

QANUN ACEH
NOMOR 1 TAHUN 2013
TENTANG
ANGGARAN PENDAPATAN DAN BELANJA ACEH
TAHUN ANGGARAN 2013
BISMILLAHIRRAHMANIRRAHIM
DENGAN NAMA ALLAH YANG MAHA PENGASIH LAGI MAHA PENYAYANG
ATAS RAHMAT ALLAH YANG MAHA KUASA
GUBERNUR ACEH,

- Menimbang : a. bahwa untuk melaksanakan ketentuan Pasal 235 ayat (6) Undang-Undang Nomor 11 Tahun 2006 tentang Pemerintahan Aceh, Gubernur Aceh telah menyempurnakan Rancangan Qanun tentang Anggaran Pendapatan dan Belanja Aceh (APBA) Tahun Anggaran 2013 sesuai dengan Keputusan Menteri Dalam Negeri Nomor 903-194 Tahun 2013 tentang Evaluasi Rancangan Qanun Aceh tentang Anggaran Pendapatan dan Belanja Aceh Tahun Anggaran 2013 dan Rancangan Peraturan Gubernur Aceh tentang Penjabaran Anggaran Pendapatan dan Belanja Aceh Tahun Anggaran 2013;
- b. bahwa penyempurnaan sebagaimana dimaksud pada huruf a, dilakukan agar Qanun tentang APBA Tahun Anggaran 2013 tidak bertentangan dengan kepentingan umum dan Peraturan Perundang-undangan yang lebih tinggi;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu membentuk Qanun Aceh tentang Anggaran Pendapatan dan Belanja Aceh Tahun Anggaran 2013;
- Mengingat : 1. Pasal 18 ayat (6) Undang-Undang Dasar Negara Kesatuan Republik Indonesia Tahun 1945;
2. Undang-Undang Nomor 24 Tahun 1956 tentang Pembentukan Daerah Otonom Propinsi Aceh dan Perubahan Peraturan Pembentukan Propinsi Sumatera Utara (Lembaran Negara Republik Indonesia Tahun 1956 Nomor 64, Tambahan Lembaran Negara Republik Indonesia Nomor 1103);
3. Undang-Undang Nomor 12 Tahun 1985 tentang Pajak Bumi dan Bangunan (Lembaran Negara Republik Indonesia Tahun 1985 Nomor 68, Tambahan Lembaran Negara Republik Indonesia Nomor 3312) sebagaimana telah diubah dengan Undang-Undang Nomor 12 Tahun 1994 (Lembaran Negara Republik Indonesia Tahun 1994 Nomor 62, Tambahan Lembaran Negara Republik Indonesia Nomor 3569);
4. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara yang Bersih dan Bebas dari Korupsi, Kolusi dan Nepotisme (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 75, Tambahan Lembaran Negara Republik Indonesia Nomor 3851);
5. Undang-Undang Nomor 44 Tahun 1999 tentang Penyelenggaraan Keistimewaan Propinsi Daerah Istimewa Aceh (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 172, Tambahan Lembaran Negara Republik Indonesia Nomor 3893);
6. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4286);
7. Undang-Undang...

7. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 4355);
8. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggungjawab Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 66, Tambahan Lembaran Negara Republik Indonesia Nomor 4400);
9. Undang-Undang Nomor 25 Tahun 2004 tentang Sistem Perencanaan Pembangunan Nasional (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 104, Tambahan Lembaran Negara Republik Indonesia Nomor 4421);
10. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437) sebagaimana telah beberapa kali diubah, terakhir dengan Undang-Undang Nomor 12 Tahun 2008 tentang Perubahan Kedua Atas Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
11. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 126, Tambahan Lembaran Negara Republik Indonesia Nomor 4438);
12. Undang-Undang Nomor 11 Tahun 2006 tentang Pemerintahan Aceh (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 62, Tambahan Lembaran Negara Republik Indonesia Nomor 4633);
13. Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 130, Tambahan Lembaran Negara Republik Indonesia Nomor 5049);
14. Peraturan Pemerintah Nomor 7 Tahun 1997 Tentang Peraturan Gaji Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 1977 Nomor 11, Tambahan Lembaran Negara Republik Indonesia Nomor 3098) sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Pemerintah Nomor 11 Tahun 2011 tentang Perubahan Ketiga Atas Peraturan Pemerintah Nomor 7 Tahun 1977 tentang Peraturan Gaji Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 24);
15. Peraturan Pemerintah Nomor 108 Tahun 2000 tentang Tata Cara Pertanggungjawaban Kepala Daerah (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 209, Tambahan Lembaran Negara Republik Indonesia Nomor 4027);
16. Peraturan Pemerintah Nomor 109 Tahun 2000 tentang Kedudukan Keuangan Kepala Daerah dan Wakil Kepala Daerah (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 210, Tambahan Lembaran Negara Republik Indonesia Nomor 4028);
17. Peraturan Pemerintah Nomor 65 Tahun 2001 tentang Pajak Daerah (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 118, Tambahan Lembaran Negara Republik Indonesia Nomor 4138);
18. Peraturan Pemerintah Nomor 66 Tahun 2001 tentang Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 119, Tambahan Lembaran Negara Republik Indonesia Nomor 4139);
19. Peraturan Pemerintah Nomor 24 Tahun 2004 tentang Kedudukan Protokoler dan Keuangan Pimpinan dan Anggota Dewan Perwakilan Rakyat Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 90, Tambahan Lembaran Negara Republik Indonesia Nomor 4416), sebagaimana telah diubah beberapa kali, terakhir dengan Peraturan Pemerintah Nomor 21 Tahun 2007 tentang Perubahan Ketiga atas Peraturan Pemerintah Nomor 24 Tahun 2004 tentang Kedudukan Protokoler dan Keuangan Pimpinan dan Anggota Dewan Perwakilan Rakyat Daerah (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4712);

20. Peraturan Pemerintah Nomor 23 Tahun 2005 tentang Pengelolaan Keuangan Badan Layanan Umum (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 48, Tambahan Lembaran Negara Republik Indonesia Nomor 4502);
21. Peraturan Pemerintah Nomor 55 Tahun 2005 tentang Dana Perimbangan (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 137, Tambahan Lembaran Negara Republik Indonesia Nomor 4575);
22. Peraturan Pemerintah Nomor 56 Tahun 2005 tentang Sistem Informasi Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 138, Tambahan Lembaran Negara Republik Indonesia Nomor 4576) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 65 Tahun 2010 tentang Perubahan atas Peraturan Pemerintah Nomor 56 Tahun 2005 tentang Sistem Informasi Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 110, Tambahan Lembaran Negara Republik Indonesia Nomor 5155);
23. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 140, Tambahan Lembaran Negara Republik Indonesia Nomor 4578);
24. Peraturan Pemerintah Nomor 65 Tahun 2005 tentang Pedoman Penyusunan dan Penerapan Standar Pelayanan Minimal (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 150, Tambahan Lembaran Negara Republik Indonesia Nomor 4585);
25. Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman Pembinaan dan Pengawasan Penyelenggaraan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 165, Tambahan Lembaran Negara Republik Indonesia Nomor 4593);
26. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Laporan Keuangan dan Kinerja Instansi Pemerintah (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 25, Tambahan Lembaran Negara Republik Indonesia Nomor 4614);
27. Peraturan Pemerintah Nomor 39 Tahun 2006 tentang Tata Cara Pengendalian dan Evaluasi Pelaksanaan Rencana Pembangunan (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 96, Tambahan Lembaran Negara Republik Indonesia Nomor 4663);
28. Peraturan Pemerintah Nomor 40 Tahun 2006 tentang Tata Cara Penyusunan Rencana Pembangunan Nasional (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 97, Tambahan Lembaran Negara Republik Indonesia Nomor 4664);
29. Peraturan Pemerintah Nomor 39 Tahun 2007 tentang Pengelolaan Uang Negara/Daerah (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 83, Tambahan Lembaran Negara Republik Indonesia Nomor 4738);
30. Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 123, Tambahan Lembaran Negara Republik Indonesia Nomor 5163);
31. Peraturan Pemerintah Nomor 30 Tahun 2011 tentang Pinjaman Daerah (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 5219);
32. Peraturan Pemerintah Nomor 2 Tahun 2012 tentang Hibah (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 5272);
33. Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Menteri Dalam Negeri Nomor 21 Tahun 2011 tentang Perubahan Kedua Atas Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah;

34. Peraturan...

34. Peraturan Menteri Dalam Negeri Nomor 32 Tahun 2011 tentang Pedoman Pemberian Hibah dan Bantuan Sosial Yang Bersumber Dari Anggaran Pendapatan dan Belanja Daerah sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 39 Tahun 2012 tentang Perubahan Atas Peraturan Menteri Dalam Negeri Nomor 32 Tahun 2011 tentang Pedoman Pemberian Hibah dan Bantuan Sosial Yang Bersumber Dari Anggaran Pendapatan dan Belanja Daerah (Berita Negara Republik Indonesia Tahun 2012 Nomor 540);
35. Peraturan Menteri Dalam Negeri Nomor 37 Tahun 2012 tentang Pedoman Penyusunan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2013 sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 16 Tahun 2013 tentang Perubahan atas Peraturan Menteri Dalam Negeri Nomor 37 Tahun 2012 Pedoman Penyusunan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2013;
36. Qanun Provinsi Nanggroe Aceh Darussalam Nomor 4 Tahun 2002 tentang Dana Perimbangan Antara Pemerintah Provinsi dan Pemerintah Kabupaten/Kota (Lembaran Daerah Tahun 2002 Nomor 23);
37. Qanun Provinsi Nanggroe Aceh Darussalam Nomor 1 Tahun 2005 tentang Kedudukan Protokoler dan Keuangan Pimpinan dan Anggota Dewan Perwakilan Rakyat Daerah Provinsi Nanggroe Aceh Darussalam (Lembaran Daerah Tahun 2005 Nomor 05, Tambahan Lembaran Daerah Nomor 1);
38. Qanun Aceh Nomor 1 Tahun 2008 tentang Pengelolaan Keuangan Aceh (Lembaran Daerah Nanggroe Aceh Darussalam Tahun 2008 Nomor 01, Tambahan Lembaran Daerah Nanggroe Aceh Darussalam Nomor 11);
39. Qanun Aceh Nomor 2 Tahun 2008 tentang Tata Cara Pengalokasian Tambahan Dana Bagi Hasil Minyak dan Gas Bumi dan Penggunaan Dana Otonomi Khusus (Lembaran Daerah Nanggroe Aceh Darussalam Tahun 2008 Nomor 12, Tambahan Lembaran Daerah Nanggroe Aceh Darussalam Nomor 12);

Dengan persetujuan bersama
DEWAN PERWAKILAN RAKYAT ACEH
dan
GUBERNUR ACEH

MEMUTUSKAN:

Menetapkan : QANUN ACEH TENTANG ANGGARAN PENDAPATAN DAN BELANJA ACEH TAHUN ANGGARAN 2013.

Pasal 1

Anggaran Pendapatan dan Belanja Aceh Tahun Anggaran 2013, sebagai berikut:

(1) Pendapatan Aceh	Rp.	10.111.367.470.983,-
(2) Belanja Aceh	Rp.	<u>11.779.837.222.010,-</u> (-)
Surplus/(Defisit)	Rp.	(1.668.469.751.027)
(3) Pembiayaan Aceh :		
a. Penerimaan	Rp.	1.673.319.751.027,-
b. Pengeluaran	Rp.	<u>4.850.000.000,-</u> (-)
Pembiayaan Netto	Rp.	<u>1.668.469.751.027,-</u> (-)
Sisa Lebih Pembiayaan Anggaran Tahun Berkenaan:	Rp.	0,-

Pasal 2...

Pasal 2

- (1) Pendapatan Aceh sebagaimana dimaksud dalam Pasal 1 terdiri dari:
 - a. Pendapatan Asli Aceh sejumlah Rp.902.779.838.140,-
 - b. Dana Perimbangan sejumlah Rp.2.530.685.479.843,-
 - c. Lain-lain Pendapatan Aceh Yang Sah sejumlah Rp.6.677.902.153.000,-
- (2) Pendapatan Asli Aceh sebagaimana dimaksud pada ayat (1) huruf a terdiri dari jenis pendapatan:
 - a. Pajak Aceh sejumlah Rp.687.468.221.122,-
 - b. Retribusi Aceh sejumlah Rp.0,-
 - c. Hasil Pengelolaan Kekayaan Aceh Yang Dipisahkan Sejumlah Rp.102.000.000.000,-
 - d. Lain-lain Pendapatan Asli Aceh Yang Sah sejumlah Rp.103.311.617.018,-
 - e. Zakat dan Infaq/Shadaqah sejumlah Rp.10.000.000.000,-
- (3) Dana Perimbangan sebagaimana dimaksud pada ayat (1) huruf b terdiri dari jenis pendapatan:
 - a. Dana Bagi Hasil Pajak/Bukan Pajak sejumlah Rp.339.163.340.796,-
 - b. Dana Alokasi Umum sejumlah Rp.1.092.445.518.000,-
 - b. Dana Alokasi Khusus sejumlah Rp.75.148.510.000,-
 - c. Tambahan Dana Bagi Hasil Minyak dan Gas Bumi sejumlah Rp.1.023.928.111.047,-
- (4) Lain-lain Pendapatan Aceh Yang Sah sebagaimana dimaksud pada ayat (1) huruf c terdiri dari jenis pendapatan:
 - a. Pendapatan Hibah sejumlah Rp.0,-
 - b. Dana darurat sejumlah Rp.0,-
 - b. Dana Bagi Hasil Pajak dari Provinsi dan Pemerintah Aceh Lainnya sejumlah Rp. 0
 - c. Dana Penyesuaian dan Otonomi Khusus sejumlah Rp.6.677.902.153.000,-
 - d. Bantuan Keuangan dari Provinsi atau Pemerintah Aceh Lainnya sejumlah Rp.0,-

Pasal 3

- (1) Belanja Aceh sebagaimana dimaksud dalam Pasal 1 terdiri dari:
 - a. Belanja Tidak Langsung sejumlah Rp.3.713.199.162.580,-
 - b. Belanja Langsung sejumlah Rp.8.066.638.059.430,-
- (2) Belanja Tidak Langsung sebagaimana dimaksud pada ayat (1) huruf a terdiri dari jenis belanja:
 - a. Belanja Pegawai sejumlah Rp.916.310.730.504,-
 - b. Belanja Bunga sejumlah Rp.0,-
 - c. Belanja Subsidi sejumlah Rp.0,-
 - d. Belanja Hibah sejumlah Rp.1.573.990.292.821,-
 - e. Belanja Bantuan Sosial sejumlah Rp.293.971.079.382,-
 - f. Belanja bagi hasil Kepada Provinsi/Kabupaten/Kota dan Pemerintahan Desa sejumlah Rp.275.000.000.000,-
 - g. Belanja Bantuan Keuangan Kepada Provinsi/Kabupaten/Kota dan Pemerintahan Desa dan Partai Politik sejumlah Rp.553.927.059.873,-
 - h. Belanja Tidak Terduga sejumlah Rp.100.000.000.000,-
- (3) Belanja Langsung sebagaimana dimaksud pada ayat (1) huruf b terdiri dari jenis belanja:
 - a. Belanja Pegawai sejumlah Rp.384.171.743.604,-
 - b. Belanja Barang dan jasa sejumlah Rp.5.827.025.904.517,-
 - c. Belanja Modal sejumlah Rp.1.855.440.411.309,-

Pasal 4

- (1) Pembiayaan Aceh sebagaimana dimaksud dalam Pasal 1 terdiri dari:
 - a. Penerimaan Pembiayaan Aceh sejumlah Rp.1.673.319.751.027,-
 - b. Pengeluaran Pembiayaan Aceh sejumlah Rp.4.850.000.000,-
- (2) Penerimaan Pembiayaan Aceh sebagaimana dimaksud pada ayat (1) huruf a terdiri dari jenis pembiayaan:
 - a. Sisa Lebih Perhitungan Anggaran Tahun Anggaran sebelumnya (SiLPA) sejumlah Rp.1.673.319.751.027,-
 - b. Pencairan Dana Cadangan sejumlah Rp.0,-
 - c. Hasil Penjualan Kekayaan Aceh Yang Dipisahkan sejumlah Rp.0,-
 - d. Penerimaan Pinjaman Aceh sejumlah Rp.0,-
 - e. Penerimaan Kembali Pemberian Pinjaman sejumlah Rp.0,-
 - f. Penerimaan Piutang Aceh sejumlah Rp.0,-
- (3) Pengeluaran Pembiayaan Aceh sebagaimana dimaksud pada ayat (1) huruf b terdiri dari jenis pembiayaan:
 - a. Pembentukan Dana Cadangan sejumlah Rp.0,-
 - b. Penyertaan Modal/Investasi Pemerintah Aceh sejumlah Rp.4.850.000.000,-
 - c. Pembayaran Pokok Utang sejumlah Rp.0,-
 - d. Pemberian Pinjaman Aceh sejumlah Rp.0,-
 - e. Pembayaran Kegiatan Lanjutan sejumlah Rp.0,-

Pasal 5

- (1) Belanja untuk kepentingan pendanaan keadaan darurat dalam APBA Tahun Anggaran 2013 dapat dilaksanakan untuk membiayai kegiatan yang sekurang-kurangnya memenuhi kriteria sebagai berikut :
 - a. bukan merupakan kegiatan normal dari aktivitas Pemerintah Aceh dan tidak dapat diprediksikan sebelumnya;
 - b. tidak diharapkan terjadi secara berulang;
 - c. berada di luar kendali dan pengaruh Pemerintah Aceh; dan
 - d. memiliki dampak yang signifikan terhadap anggaran dalam rangka pemulihan yang disebabkan oleh keadaan darurat.
- (2) Kriteria belanja untuk keperluan mendesak sebagaimana dimaksud pada ayat (1) mencakup :
 - a. program dan kegiatan pelayanan dasar masyarakat yang anggarannya belum tersedia dalam tahun anggaran berjalan; dan
 - b. keperluan mendesak lainnya yang apabila ditunda akan menimbulkan kerugian yang lebih besar bagi Pemerintah Aceh dan masyarakat.

Pasal 6

- (1) Dalam hal Qanun Aceh tentang Anggaran Pendapatan dan Belanja Aceh Tahun Anggaran 2013 tidak dilakukan perubahan, Pemerintah Aceh dapat melakukan pergeseran anggaran antar objek belanja dalam jenis belanja.
- (2) Pergeseran anggaran sebagaimana dimaksud pada ayat (1) dilakukan dengan cara mengubah Peraturan Gubernur tentang Penjabaran Anggaran Pendapatan dan Belanja Aceh Tahun Anggaran 2013, yang selanjutnya diformulasikan dalam Dokumen Pelaksanaan Perubahan Anggaran (DPPA) Satuan Kerja Perangkat Aceh (SKPA) sebagai dasar pelaksanaannya.
- (3) Pergeseran anggaran sebagaimana dimaksud pada ayat (1) dan ayat (2) ditampung dan disampaikan dalam laporan perhitungan Anggaran Pendapatan dan Belanja Aceh Tahun Anggaran 2013.

Pasal 7

Uraian lebih lanjut Anggaran Pendapatan dan Belanja Aceh sebagaimana dimaksud dalam Pasal 1, tercantum dalam Lampiran yang merupakan bagian yang tidak terpisahkan dari Qanun ini, terdiri dari:

- (1) Lampiran I Ringkasan APBA;
- (2) Lampiran II Ringkasan APBA menurut Urusan Pemerintahan Daerah dan Organisasi;
- (3) Lampiran III Rincian APBA menurut Urusan Pemerintahan Daerah, Organisasi, Pendapatan, Belanja dan Pembiayaan;
- (4) Lampiran IV Rekapitulasi Belanja menurut Unit Organisasi, Urusan Pemerintah Daerah, Program dan Kegiatan;
- (5) Lampiran V Rekapitulasi Belanja Daerah Untuk Keselarasan dan Keterpaduan Urusan Pemerintahan Daerah dan Fungsi dalam Kerangka Pengelolaan Keuangan Negara;
- (6) Lampiran VI Daftar Jumlah Pegawai Per Golongan dan Per Jabatan;
- (7) Lampiran VII Daftar Piutang Aceh;
- (8) Lampiran VIII Daftar Penyertaan Modal (Investasi) Daerah;
- (9) Lampiran IX Daftar Perkiraan Penambahan dan Pengurangan Aset Tetap Aceh;
- (10) Lampiran X Daftar Perkiraan Penambahan dan Pengurangan Aset Lain-Lain;
- (11) Lampiran XI Daftar Kegiatan-Kegiatan Tahun Anggaran Sebelumnya Yang Belum Diselesaikan dan Dianggarkan Kembali Dalam Tahun Anggaran Ini;
- (12) Lampiran XII Daftar Dana Cadangan Aceh; dan
- (13) Lampiran XIII Daftar pinjaman Aceh dan obligasi Aceh.

Pasal 8

Gubernur menetapkan Peraturan Gubernur tentang Penjabaran Anggaran Pendapatan dan Belanja Aceh Tahun Anggaran 2013 sebagai landasan operasional pelaksanaan APBA Tahun Anggaran 2013

Pasal 9

Qanun ini mulai berlaku sejak tanggal 1 Januari 2013.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Qanun ini dengan penempatannya dalam Lembaran Aceh.

Ditetapkan di Banda Aceh

Pada tanggal 4 Maret 2013 M
21 Rabiul Akhir 1434 H

GUBERNUR ACEH,

ZAINI ABDULLAH

Diundangkan di Banda Aceh

Pada tanggal 4 Maret 2013 M
21 Rabiul Akhir 1434 H

SEKRETARIS DAERAH ACEH,

T. SETIA BUDI

DAFTAR ISI
QANUN ACEH
NOMOR 1 TAHUN 2013

		Halaman
LAMPIRAN I	RINGKASAN APBA	1
LAMPIRAN II	RINGKASAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH DAN ORGANISASI	2
LAMPIRAN III	RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI, PENDAPATAN, BELANJA DAN PEMBIAYAAN	5
1	<u>URUSAN WAJIB</u>	
1 01	<u>Pendidikan</u>	
1 01 01	Dinas Pendidikan	5
1 01 02	Badan Pembinaan Pendidikan Dayah	15
1 01 03	Sekretariat Majelis Pendidikan Daerah	18
1 02	<u>Kesehatan</u>	
1 02 01	Dinas Kesehatan	20
1 02 02	Rumah Sakit Umum dr. Zainoel Abidin	25
1 02 03	Rumah Sakit Jiwa	29
1 02 04	Rumah Sakit Ibu dan Anak	32
1 03	<u>Pekerjaan Umum</u>	
1 03 01	Dinas Bina Marga	34
1 03 02	Dinas Pengairan	36
1 03 03	Dinas Cipta Karya.....	39
1 06	<u>Perencanaan Pembangunan</u>	
1 06 01	Badan Perencanaan Pembangunan Daerah	42
1 07	<u>Perhubungan</u>	
1 07 01	Dinas Perhubungan, Komunikasi, Informasi dan Telematika	47
1 08	<u>Lingkungan Hidup</u>	
1 08 01	Badan Pengendalian Dampak Lingkungan	52
1 10	<u>Kependudukan dan Catatan Sipil</u>	
1 10 01	Dinas Registrasi Kependudukan Aceh.....	55
1 11	<u>Pemberdayaan Perempuan dan Perlindungan Anak</u>	
1 11 01	Badan Pemberdayaan Perempuan dan Perlindungan Anak	58
1 13	<u>Sosial</u>	
1 13 01	Dinas Sosial	61
1 14	<u>Ketenagakerjaan</u>	
1 14 01	Dinas Tenaga Kerja dan Mobilitas Penduduk	66
1 15	<u>Koperasi dan Usaha Kecil Menengah</u>	
1 15 01	Dinas Koperasi dan Usaha Kecil Menengah.....	69

1	16	<u>Penanaman Modal</u>	
1	16	01 Badan Investasi dan Promosi	71
1	17	<u>Kebudayaan</u>	
1	17	01 Dinas Kebudayaan dan Pariwisata	73
1	17	02 Sekretariat Majelis Adat Aceh	78
1	18	<u>Kepemudaan dan Olah Raga</u>	
1	18	01 Dinas Pemuda dan Olahraga	81
1	19	<u>Kesatuan Bangsa dan Politik Dalam Negeri</u>	
1	19	01 Badan Kesatuan Bangsa, Politik dan Perlindungan Masyarakat	84
1	19	02 Satuan Polisi Pamong Praja dan Wilayahul Hisbah	88
1	20	<u>Otonomi Daerah, Pemerintahan Umum, Administrasi Keuangan Daerah, Perangkat Daerah, Kepegawaian dan Persandian</u>	
1	20	01 Dewan Perwakilan Rakyat Aceh	91
1	20	02 Kepala Daerah & Wakil Kepala Daerah	92
1	20	03 Sekretariat Daerah	93
1	20	04 Sekretariat DPRA	102
1	20	05 Dinas Keuangan Aceh	105
1	20	06 Inspektorat Aceh	109
1	20	07 Kantor Penghubung Pemerintah Aceh	111
1	20	08 Badan Kepegawaian, Pendidikan dan Pelatihan	114
1	20	09 Dinas Syariat Islam	118
1	20	10 Sekretariat Majelis Permusyawaratan Ulama	122
1	20	11 Sekretariat Baitul Maal	125
1	20	12 Badan Penanggulangan Bencana Aceh.....	127
1	20	13 Badan Pelayanan Perizinan Terpadu	129
1	20	14 Sekretariat DPP KORPRI Aceh.....	131
1	20	15 Dinas Pendapatan dan Kekayaan Aceh	133
1	21	<u>Ketahanan Pangan</u>	
1	21	01 Badan Ketahanan Pangan dan Penyuluhan	136
1	22	<u>Pemberdayaan Masyarakat dan Desa</u>	
1	22	01 Badan Pemberdayaan Masyarakat	139
1	24	<u>Kearsipan</u>	
1	24	01 Badan Arsip dan Perpustakaan	142
2		URUSAN PILIHAN	
2	01	<u>Pertanian</u>	
2	01	01 Dinas Pertanian Tanaman Pangan	145
2	01	02 Dinas Kesehatan Hewan dan Peternakan	148
2	01	03 Dinas Perkebunan.....	151
2	02	<u>Kehutanan</u>	
2	02	01 Dinas Kehutanan.....	154
2	03	<u>Energi dan Sumberdaya Mineral</u>	
2	03	01 Dinas Pertambangan dan Energi	157
2	05	<u>Kelautan dan Perikanan</u>	
2	05	01 Dinas Kelautan dan Perikanan	160
2	07	<u>Industri</u>	
2	07	01 Dinas Perindustrian dan Perdagangan.....	163

LAMPIRAN IV	REKAPITULASI BELANJA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI, PROGRAM DAN KEGIATAN	166
LAMPIRAN V	REKAPITULASI BELANJA ACEH UNTUK KESELARASAN DAN KETERPADUAN URUSAN PEMERINTAHAN DAERAH DAN FUNGSI DALAM KERANGKA PENGELOLAAN KEUANGAN NEGARA	237
LAMPIRAN VI	DAFTAR JUMLAH PEGAWAI PER GOLONGAN DAN PER JABATAN	239
LAMPIRAN VII	DAFTAR PIUTANG ACEH	240
LAMPIRAN VIII	DAFTAR PENYERTAAN MODAL (INVESTASI) ACEH	241
LAMPIRAN IX	DAFTAR PERKIRAAN PENAMBAHAN DAN PENGURANGAN ASET TETAP ACEH	242
LAMPIRAN X	DAFTAR PERKIRAAN PENAMBAHAN DAN PENGURANGAN ASET LAINNYA	243
LAMPIRAN XI.1	DAFTAR KEGIATAN-KEGIATAN TAHUN ANGGARAN SEBELUMNYA YANG BELUM DISELESAIKAN DAN DIANGGARKAN KEMBALI DALAM TAHUN ANGGARAN INI (TAHUN PERTAMA)	244
LAMPIRAN XI.2	DAFTAR KEGIATAN-KEGIATAN TAHUN ANGGARAN SEBELUMNYA YANG BELUM DISELESAIKAN DAN DIANGGARKAN KEMBALI DALAM TAHUN ANGGARAN INI (TAHUN KEDUA)	245
LAMPIRAN XII	DAFTAR DANA CADANGAN ACEH	246
LAMPIRAN XIII	DAFTAR PINJAMAN ACEH	247

**PEMERINTAH ACEH
 RINGKASAN APBA
 TAHUN ANGGARAN 2013**

Nomor Urut	Uraian	Jumlah
1	2	3
4.	PENDAPATAN ACEH	10.111.367.470.983
4.1.	Pendapatan Asli Aceh	902.779.838.140
4.1.1.	Pajak Aceh	687.468.221.122
4.1.2.	Retribusi Aceh	0
4.1.3.	Hasil Pengelolaan Kekayaan Aceh yang Dipisahkan	102.000.000.000
4.1.4.	Lain-lain Pendapatan Asli Aceh Yang Sah	103.311.617.018
4.1.5.	Zakat dan Infaq/Shadaqah	10.000.000.000
4.2.	Dana Perimbangan	2.530.685.479.843
4.2.1.	Dana Bagi Hasil Pajak/Bukan Pajak	339.163.340.796
4.2.2.	Dana Alokasi Umum	1.092.445.518.000
4.2.3.	Dana Alokasi Khusus	75.148.510.000
4.2.4.	Dana Tambahan Bagi Hasil Minyak dan Gas Bumi	1.023.928.111.047
4.3.	Lain-lain Pendapatan Aceh yang Sah	6.677.902.153.000
4.3.4.	Dana Penyesuaian dan Otonomi Khusus	6.677.902.153.000
	JUMLAH PENDAPATAN	10.111.367.470.983
5.	BELANJA ACEH	11.779.837.222.010
5.1.	BELANJA TIDAK LANGSUNG	3.713.199.162.580
5.1.1.	BELANJA PEGAWAI	916.310.730.504
5.1.4.	BELANJA HIBAH	1.573.990.292.821
5.1.5.	BELANJA BANTUAN SOSIAL	293.971.079.382
5.1.6.	BELANJA BAGI HASIL KEPADA PROVINSI/KABUPATEN/KOTA DAN PEMERINTAHAN DESA	275.000.000.000
5.1.7.	BELANJA BANTUAN KEUANGAN KEPADA PROVINSI/KABUPATEN/KOTA DAN PEMERINTAHAN DESA DAN KEPADA PARTAI POLITIK	553.927.059.873
5.1.8.	BELANJA TIDAK TERDUGA	100.000.000.000
5.2.	BELANJA LANGSUNG	8.066.638.059.430
5.2.1.	BELANJA PEGAWAI	384.171.743.604
5.2.2.	BELANJA BARANG DAN JASA	5.827.019.904.517
5.2.3.	BELANJA MODAL	1.855.446.411.309
	JUMLAH BELANJA	11.779.837.222.010
	SURPLUS/(DEFISIT)	(1.668.469.751.027)
6.	PEMBIAYAAN ACEH	1.668.469.751.027
6.1.	Penerimaan Pembiayaan Aceh	1.673.319.751.027
6.1.1.	Sisa Lebih Perhitungan Anggaran Tahun Sebelumnya	1.673.319.751.027
	JUMLAH PENERIMAAN PEMBIAYAAN	1.673.319.751.027
6.2.	Pengeluaran Pembiayaan Aceh	4.850.000.000
6.2.2.	Penyertaan Modal (Investasi) Pemerintah Aceh	4.850.000.000
	JUMLAH PENGELUARAN PEMBIAYAAN	4.850.000.000
	PEMBIAYAAN NETO	1.668.469.751.027
	SISA LEBIH PEMBIAYAAN ANGGARAN TAHUN BERKENAAN (SILPA)	0

PEMERINTAH ACEH
RINGKASAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH DAN ORGANISASI
TAHUN ANGGARAN 2013

Halaman : 2

Kode	Uraian	Pendapatan	Belanja		
			Tidak Langsung	Langsung	Jumlah Belanja
1	2	3	4	5	6
1.	URUSAN WAJIB	10.111.367.470.983,00	3.565.340.642.853,00	6.913.569.142.553,00	10.478.909.785.406,00
1.01.	PENDIDIKAN	-	53.156.691.518,00	585.208.563.561,00	638.365.255.079,00
1.01.01.	DINAS PENDIDIKAN	-	43.392.179.343,00	450.065.082.588,00	493.457.261.931,00
1.01.02.	BADAN PEMBINAAN PENDIDIKAN DAYAH	-	6.578.345.369,00	131.204.602.373,00	137.782.947.742,00
1.01.03.	SEKRETARIAT MAJELIS PENDIDIKAN DAERAH	-	3.186.166.806,00	3.938.878.600,00	7.125.045.406,00
1.02.	KESEHATAN	-	162.623.203.096,00	723.956.285.380,00	886.579.488.476,00
1.02.01.	DINAS KESEHATAN	-	38.769.178.655,00	547.393.444.171,00	586.162.622.826,00
1.02.02.	RUMAH SAKIT UMUM dr. ZAINOEL ABIDIN	-	81.068.061.506,00	129.412.706.722,00	210.480.768.228,00
1.02.03.	RUMAH SAKIT JIWA	-	24.465.315.525,00	26.753.523.000,00	51.218.838.525,00
1.02.04.	RUMAH SAKIT IBU DAN ANAK	-	18.320.647.410,00	20.396.611.487,00	38.717.258.897,00
1.03.	PEKERJAAN UMUM	-	92.817.986.084,00	3.539.549.203.946,00	3.632.367.190.030,00
1.03.01.	DINAS BINA MARGA	-	45.065.200.821,00	1.385.486.362.382,00	1.430.551.563.203,00
1.03.02.	DINAS PENGAIRAN	-	30.879.441.394,00	749.170.273.373,00	780.049.714.767,00
1.03.03.	DINAS CIPTA KARYA	-	16.873.343.869,00	1.404.892.568.191,00	1.421.765.912.060,00
1.06.	PERENCANAAN PEMBANGUNAN	-	15.108.766.600,00	48.890.365.647,00	63.999.132.247,00
1.06.01.	BADAN PERENCANAAN PEMBANGUNAN DAERAH	-	15.108.766.600,00	48.890.365.647,00	63.999.132.247,00
1.07.	PERHUBUNGAN	-	23.800.624.117,00	186.416.873.524,00	210.217.497.641,00
1.07.01.	DINAS PERHUBUNGAN, KOMUNIKASI, INFORMASI DAN TELEMATIKA	-	23.800.624.117,00	186.416.873.524,00	210.217.497.641,00
1.08.	LINGKUNGAN HIDUP	-	8.644.735.608,00	20.215.816.680,00	28.860.552.288,00
1.08.01.	BADAN PENGENDALIAN DAMPAK LINGKUNGAN	-	8.644.735.608,00	20.215.816.680,00	28.860.552.288,00
1.10.	KEPENDUDUKAN DAN CATATAN SIPIL	-	3.742.500.553,00	11.739.339.297,00	15.481.839.850,00
1.10.01.	DINAS REGISTRASI KEPENDUDUKAN ACEH	-	3.742.500.553,00	11.739.339.297,00	15.481.839.850,00
1.11.	PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK	-	5.019.020.972,00	17.868.366.610,00	22.887.387.582,00
1.11.01.	BADAN PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK	-	5.019.020.972,00	17.868.366.610,00	22.887.387.582,00
1.13.	SOSIAL	-	16.981.565.055,00	127.369.068.006,00	144.350.633.061,00
1.13.01.	DINAS SOSIAL	-	16.981.565.055,00	127.369.068.006,00	144.350.633.061,00
1.14.	KETENAGAKERJAAN	-	26.776.695.469,00	103.213.205.905,00	129.989.901.374,00
1.14.01.	DINAS TENAGA KERJA DAN MOBILITAS PENDUDUK	-	26.776.695.469,00	103.213.205.905,00	129.989.901.374,00
1.15.	KOPERASI DAN USAHA KECIL MENENGAH	-	9.753.350.158,00	20.020.907.050,00	29.774.257.208,00
1.15.01.	DINAS KOPERASI DAN USAHA KECIL MENENGAH	-	9.753.350.158,00	20.020.907.050,00	29.774.257.208,00
1.16.	PENANAMAN MODAL	-	5.280.295.207,00	9.922.817.460,00	15.203.112.667,00
1.16.01.	BADAN INVESTASI DAN PROMOSI	-	5.280.295.207,00	9.922.817.460,00	15.203.112.667,00
1.17.	KEBUDAYAAN	-	23.771.945.900,00	82.397.632.521,00	106.169.578.421,00
1.17.01.	DINAS KEBUDAYAAN DAN PARIWISATA	-	20.246.760.872,00	45.620.482.644,00	65.867.243.516,00
1.17.02.	SEKRETARIAT MAJELIS ADAT ACEH	-	3.525.185.028,00	36.777.149.877,00	40.302.334.905,00
1.18.	KEPEMUDAAN DAN OLAHRAGA	-	10.410.906.490,00	89.457.413.463,00	99.868.319.953,00
1.18.01.	DINAS PEMUDA DAN OLAHRAGA	-	10.410.906.490,00	89.457.413.463,00	99.868.319.953,00
1.19.	KESATUAN BANGSA DAN POLITIK DALAM NEGERI	-	16.408.696.479,00	45.262.284.676,00	61.670.981.155,00
1.19.01.	BADAN KESATUAN BANGSA, POLITIK DAN PERLINDUNGAN MASYARAKAT	-	8.697.008.364,00	16.240.850.886,00	24.937.859.250,00

Kode	Uraian	Pendapatan	Belanja		
			Tidak Langsung	Langsung	Jumlah Belanja
1	2	3	4	5	6
1.19.02.	SATUAN POLISI PAMONG PRAJA DAN WILAYATUL HISBAH	-	7.711.688.115,00	29.021.433.790,00	36.733.121.905,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	10.111.367.470.983,00	3.056.582.152.121,00	1.148.758.023.840,00	4.205.340.175.961,00
1.20.01.	DEWAN PERWAKILAN RAKYAT ACEH	-	14.465.204.000,00	-	14.465.204.000,00
1.20.02.	KEPALA DAERAH DAN WAKIL KEPALA DAERAH	-	1.623.654.879,00	-	1.623.654.879,00
1.20.03.	SEKRETARIAT DAERAH	-	76.434.252.752,00	139.874.299.796,00	216.308.552.548,00
1.20.04.	SEKRETARIAT DPR	-	16.040.034.080,00	111.203.586.974,00	127.243.621.054,00
1.20.05.	DINAS KEUANGAN ACEH	9.208.587.632.843,00	2.827.737.980.646,00	31.722.871.594,00	2.859.460.852.240,00
1.20.06.	INSPEKTORAT ACEH	-	9.274.493.955,00	16.939.283.668,00	26.213.777.623,00
1.20.07.	KANTOR PENGHUBUNG PEMERINTAH ACEH	-	1.966.900.000,00	8.211.091.000,00	10.177.991.000,00
1.20.08.	BADAN KEPEGAWAIAN, PENDIDIKAN DAN PELATIHAN	-	19.240.004.689,00	29.611.936.778,00	48.851.941.467,00
1.20.09.	DINAS SYARIAT ISLAM	-	8.660.181.774,00	62.187.496.907,00	70.847.678.681,00
1.20.10.	SEKRETARIAT MAJELIS PERMUSYAWARATAN ULAMA	-	8.157.939.716,00	14.361.526.250,00	22.519.465.966,00
1.20.11.	SEKRETARIAT BAITUL MAAL	10.000.000.000,00	3.636.783.471,00	24.310.455.271,00	27.947.238.742,00
1.20.12.	BADAN PENANGGULANGAN BENCANA ACEH	-	5.286.844.148,00	58.105.353.000,00	63.392.197.148,00
1.20.13.	BADAN PELAYANAN PERIZINAN TERPADU	-	5.120.881.154,00	2.158.000.000,00	7.278.881.154,00
1.20.14.	SEKRETARIAT DPP KORPRI ACEH	-	1.782.895.266,00	4.473.789.847,00	6.256.685.113,00
1.20.15.	DINAS PENDAPATAN DAN KEKAYAAN ACEH	892.779.838.140,00	57.154.101.591,00	645.598.332.755,00	702.752.434.346,00
1.21.	KETAHANAN PANGAN	-	12.405.856.085,00	76.527.674.564,00	88.933.530.649,00
1.21.01.	BADAN KETAHANAN PANGAN DAN PENYULUHAN	-	12.405.856.085,00	76.527.674.564,00	88.933.530.649,00
1.22.	PEMBERDAYAAN MASYARAKAT DESA	-	9.363.357.494,00	43.703.948.647,00	53.067.306.141,00
1.22.01.	BADAN PEMBERDAYAAN MASYARAKAT	-	9.363.357.494,00	43.703.948.647,00	53.067.306.141,00
1.24.	KEARSIPAN	-	12.692.293.847,00	33.091.351.776,00	45.783.645.623,00
1.24.01.	BADAN ARSIP DAN PERPUSTAKAAN	-	12.692.293.847,00	33.091.351.776,00	45.783.645.623,00
2.	URUSAN PILIHAN	-	147.858.519.727,00	1.153.068.916.877,00	1.300.927.436.604,00
2.01.	PERTANIAN	-	84.455.163.152,00	669.127.214.971,00	753.582.378.123,00
2.01.01.	DINAS PERTANIAN TANAMAN PANGAN	-	47.409.686.550,00	290.373.742.577,00	337.783.429.127,00
2.01.02.	DINAS KESEHATAN HEWAN DAN PETERNAKAN	-	18.084.406.352,00	182.228.918.230,00	200.313.324.582,00
2.01.03.	DINAS PERKEBUNAN	-	18.961.070.250,00	196.524.554.164,00	215.485.624.414,00
2.02.	KEHUTANAN	-	17.642.917.459,00	54.317.038.486,00	71.959.955.945,00
2.02.01.	DINAS KEHUTANAN	-	17.642.917.459,00	54.317.038.486,00	71.959.955.945,00
2.03.	ENERGI DAN SUMBERDAYA MINERAL	-	11.119.999.748,00	66.828.290.000,00	77.948.289.748,00
2.03.01.	DINAS PERTAMBANGAN DAN ENERGI	-	11.119.999.748,00	66.828.290.000,00	77.948.289.748,00
2.05.	KELAUTAN DAN PERIKANAN	-	20.061.164.784,00	279.476.243.413,00	299.537.408.197,00
2.05.01.	DINAS KELAUTAN DAN PERIKANAN	-	20.061.164.784,00	279.476.243.413,00	299.537.408.197,00
2.07.	INDUSTRI	-	14.579.274.584,00	83.320.130.007,00	97.899.404.591,00
2.07.01.	DINAS PERINDUSTRIAN DAN PERDAGANGAN	-	14.579.274.584,00	83.320.130.007,00	97.899.404.591,00
Jumlah		10.111.367.470.983,00	3.713.199.162.580,00	8.066.638.059.430,00	11.779.837.222.010,00
SURPLUS / (DEFISIT)		(1.668.469.751.027)			

Kode	Uraian	Pendapatan	Belanja		
			Tidak Langsung	Langsung	Jumlah Belanja
1	2	3	4	5	6
Kode	Uraian	Pembiayaan			SILPA TAB Netto
1	2	Penerimaan	Pengeluaran	Pembiayaan	
	URUSAN WAJIB	1.673.319.751.027,00	4.850.000.000,00	1.668.469.751.027,00	-
	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	1.673.319.751.027,00	4.850.000.000,00	1.668.469.751.027,00	-
	DINAS KEUANGAN ACEH	1.673.319.751.027,00	4.850.000.000,00	1.668.469.751.027,00	-

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.01. - PENDIDIKAN
ORGANISASI : 1.01.01. - DINAS PENDIDIKAN

Halaman : 5

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.00.00.5.	BELANJA ACEH	493.457.261.931,00	
1.01.1.01.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	43.392.179.343,00	
1.01.1.01.01.00.00.5.1.1.	BELANJA PEGAWAI	43.392.179.343,00	
1.01.1.01.01.00.00.5.2.	BELANJA LANGSUNG	450.065.082.588,00	
1.01.1.01.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	17.063.296.800,00	
1.01.1.01.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	28.000.000,00	
1.01.1.01.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	28.000.000,00	
1.01.1.01.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	1.614.300.000,00	
1.01.1.01.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	1.614.300.000,00	
1.01.1.01.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	1.101.280.000,00	
1.01.1.01.01.01.07.5.2.1.	BELANJA PEGAWAI	1.101.280.000,00	
1.01.1.01.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	619.800.000,00	
1.01.1.01.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	619.800.000,00	
1.01.1.01.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	318.987.000,00	
1.01.1.01.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	318.987.000,00	
1.01.1.01.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	176.720.000,00	
1.01.1.01.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	176.720.000,00	
1.01.1.01.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	28.000.000,00	
1.01.1.01.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	28.000.000,00	
1.01.1.01.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	2.339.850.000,00	
1.01.1.01.01.01.13.5.2.2.	BELANJA BARANG DAN JASA	1.900.000.000,00	
1.01.1.01.01.01.13.5.2.3.	BELANJA MODAL	439.850.000,00	
1.01.1.01.01.01.14.	PENYEDIAAN PERALATAN RUMAH TANGGA	66.200.000,00	
1.01.1.01.01.01.14.5.2.2.	BELANJA BARANG DAN JASA	66.200.000,00	
1.01.1.01.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	91.416.000,00	
1.01.1.01.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	91.416.000,00	
1.01.1.01.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	136.000.000,00	
1.01.1.01.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	136.000.000,00	
1.01.1.01.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	881.750.000,00	
1.01.1.01.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	881.750.000,00	
1.01.1.01.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	396.000.000,00	
1.01.1.01.01.01.19.5.2.1.	BELANJA PEGAWAI	396.000.000,00	
1.01.1.01.01.01.21.	PENYEDIAAN JASA HARI-HARI BESAR	1.518.850.000,00	
1.01.1.01.01.01.21.5.2.1.	BELANJA PEGAWAI	241.600.000,00	
1.01.1.01.01.01.21.5.2.2.	BELANJA BARANG DAN JASA	1.277.250.000,00	
1.01.1.01.01.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	7.746.143.800,00	
1.01.1.01.01.01.22.5.2.1.	BELANJA PEGAWAI	1.604.760.000,00	
1.01.1.01.01.01.22.5.2.2.	BELANJA BARANG DAN JASA	3.833.478.800,00	
1.01.1.01.01.01.22.5.2.3.	BELANJA MODAL	2.307.905.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	4.125.698.796,00	
1.01.1.01.01.02.03.	PEMBANGUNAN GEDUNG KANTOR	125.625.296,00	
1.01.1.01.01.02.03.5.2.2.	BELANJA BARANG DAN JASA	125.625.296,00	
1.01.1.01.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	233.640.000,00	
1.01.1.01.01.02.07.5.2.3.	BELANJA MODAL	233.640.000,00	
1.01.1.01.01.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	173.500.000,00	
1.01.1.01.01.02.09.5.2.3.	BELANJA MODAL	173.500.000,00	
1.01.1.01.01.02.10.	PENGADAAN MEBELEUR	972.500.000,00	
1.01.1.01.01.02.10.5.2.3.	BELANJA MODAL	972.500.000,00	
1.01.1.01.01.02.12.	PENGADAAN PERALATAN STUDIO DAN KOMUNIKASI	705.800.000,00	
1.01.1.01.01.02.12.5.2.3.	BELANJA MODAL	705.800.000,00	
1.01.1.01.01.02.13.	PENGADAAN KOMPUTER	991.750.000,00	
1.01.1.01.01.02.13.5.2.3.	BELANJA MODAL	991.750.000,00	
1.01.1.01.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	126.590.000,00	
1.01.1.01.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	126.590.000,00	
1.01.1.01.01.02.23.	PEMELIHARAAN RUTIN/BERKALA MOBIL JABATAN	177.700.000,00	
1.01.1.01.01.02.23.5.2.2.	BELANJA BARANG DAN JASA	177.700.000,00	
1.01.1.01.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	127.700.000,00	
1.01.1.01.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	127.700.000,00	
1.01.1.01.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	106.500.000,00	
1.01.1.01.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	106.500.000,00	
1.01.1.01.01.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	77.350.000,00	
1.01.1.01.01.02.30.5.2.2.	BELANJA BARANG DAN JASA	77.350.000,00	
1.01.1.01.01.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	93.701.500,00	
1.01.1.01.01.02.33.5.2.2.	BELANJA BARANG DAN JASA	93.701.500,00	
1.01.1.01.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	193.342.000,00	
1.01.1.01.01.02.42.5.2.1.	BELANJA PEGAWAI	7.200.000,00	
1.01.1.01.01.02.42.5.2.2.	BELANJA BARANG DAN JASA	186.142.000,00	
1.01.1.01.01.02.44.	REHABILITASI SEDANG/BERAT KENDARAAN DINAS/OPERASIONAL	20.000.000,00	
1.01.1.01.01.02.44.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.01.1.01.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	311.140.000,00	
1.01.1.01.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	165.400.000,00	
1.01.1.01.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	165.400.000,00	
1.01.1.01.01.03.03.	PENGADAAN PAKAIAN KERJA LAPANGAN	21.240.000,00	
1.01.1.01.01.03.03.5.2.2.	BELANJA BARANG DAN JASA	21.240.000,00	
1.01.1.01.01.03.04.	PENGADAAN PAKAIAN KORPRI	124.500.000,00	
1.01.1.01.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	124.500.000,00	
1.01.1.01.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	5.763.323.159,00	
1.01.1.01.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	229.210.000,00	
1.01.1.01.01.05.01.5.2.1.	BELANJA PEGAWAI	14.040.000,00	
1.01.1.01.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	215.170.000,00	
1.01.1.01.01.05.04.	PEMBINAAN MENTAL DAN FISIK APARATUR	251.050.000,00	
1.01.1.01.01.05.04.5.2.1.	BELANJA PEGAWAI	164.800.000,00	
1.01.1.01.01.05.04.5.2.2.	BELANJA BARANG DAN JASA	86.250.000,00	
1.01.1.01.01.05.10.	PENINGKATAN KUALITAS PELAYANAN PUBLIK	5.067.973.159,00	
1.01.1.01.01.05.10.5.2.1.	BELANJA PEGAWAI	211.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.05.10.5.2.2.	BELANJA BARANG DAN JASA	4.856.973.159,00	
1.01.1.01.01.05.32.	PENDIDIKAN DAN PELATIHAN TEKNIS	215.090.000,00	
1.01.1.01.01.05.32.5.2.1.	BELANJA PEGAWAI	75.740.000,00	
1.01.1.01.01.05.32.5.2.2.	BELANJA BARANG DAN JASA	139.350.000,00	
1.01.1.01.01.15.	PROGRAM PENDIDIKAN ANAK USIA DINI	23.883.971.764,00	
1.01.1.01.01.15.01.	PEMBANGUNAN GEDUNG SEKOLAH	1.302.522.453,00	
1.01.1.01.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	1.302.522.453,00	
1.01.1.01.01.15.02.	PEMBANGUNAN RUMAH DINAS KEPALA SEKOLAH, GURU, PENJAGA SEKOLAH	102.521.250,00	
1.01.1.01.01.15.02.5.2.2.	BELANJA BARANG DAN JASA	102.521.250,00	
1.01.1.01.01.15.03.	PENAMBAHAN RUANG KELAS SEKOLAH	977.253.767,00	
1.01.1.01.01.15.03.5.2.2.	BELANJA BARANG DAN JASA	977.253.767,00	
1.01.1.01.01.15.09.	PEMBANGUNAN TAMAN, LAPANGAN UPACARA DAN FASILITAS PARKIR	11.118.730,00	
1.01.1.01.01.15.09.5.2.2.	BELANJA BARANG DAN JASA	11.118.730,00	
1.01.1.01.01.15.14.	PEMBANGUNAN SARANA AIR BERSIH DAN SANITASI	70.126.797,00	
1.01.1.01.01.15.14.5.2.2.	BELANJA BARANG DAN JASA	70.126.797,00	
1.01.1.01.01.15.15.	PENGADAN BUKU-BUKU DAN ALAT TULIS SIWA	85.220.000,00	
1.01.1.01.01.15.15.5.2.3.	BELANJA MODAL	85.220.000,00	
1.01.1.01.01.15.18.	PENGADAAN ALAT PRAKTIK SERAGAM SISWA	6.873.351.882,00	
1.01.1.01.01.15.18.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
1.01.1.01.01.15.18.5.2.3.	BELANJA MODAL	6.848.351.882,00	
1.01.1.01.01.15.19.	PENGADAAN MEBELUER SEKOLAH	3.165.858.151,00	
1.01.1.01.01.15.19.5.2.3.	BELANJA MODAL	3.165.858.151,00	
1.01.1.01.01.15.42.	REHABILITASI SEDANG/BERAT BANGUNAN SEKOLAH	50.384.060,00	
1.01.1.01.01.15.42.5.2.2.	BELANJA BARANG DAN JASA	50.384.060,00	
1.01.1.01.01.15.45.	REHABILITASI SEDANG/BERAT RUANG KELAS GURU	8.659.000,00	
1.01.1.01.01.15.45.5.2.2.	BELANJA BARANG DAN JASA	8.659.000,00	
1.01.1.01.01.15.57.	PELATIHAN KOMPETENSI TENAGA PENDIDIK	7.114.186.197,00	
1.01.1.01.01.15.57.5.2.1.	BELANJA PEGAWAI	494.560.000,00	
1.01.1.01.01.15.57.5.2.2.	BELANJA BARANG DAN JASA	6.619.626.197,00	
1.01.1.01.01.15.58.	PENGEMBANGAN PENDIDIKAN ANAK USIA DINI	777.542.000,00	
1.01.1.01.01.15.58.5.2.1.	BELANJA PEGAWAI	45.880.000,00	
1.01.1.01.01.15.58.5.2.2.	BELANJA BARANG DAN JASA	731.662.000,00	
1.01.1.01.01.15.59.	PENYELENGGARAAN PENDIDIKAN ANAK USIA DINI	2.053.029.000,00	
1.01.1.01.01.15.59.5.2.1.	BELANJA PEGAWAI	5.760.000,00	
1.01.1.01.01.15.59.5.2.2.	BELANJA BARANG DAN JASA	2.047.269.000,00	
1.01.1.01.01.15.63.	PENYELENGGARAAN KOORDINASI DAN KERJASAMA PENDIDIKAN ANAK USIA DINI	232.924.000,00	
1.01.1.01.01.15.63.5.2.1.	BELANJA PEGAWAI	29.920.000,00	
1.01.1.01.01.15.63.5.2.2.	BELANJA BARANG DAN JASA	203.004.000,00	
1.01.1.01.01.15.65.	PUBLIKASI DAN SOSIALISASI PENDIDIKAN ANAK USIA DINI	628.382.000,00	
1.01.1.01.01.15.65.5.2.1.	BELANJA PEGAWAI	26.080.000,00	
1.01.1.01.01.15.65.5.2.2.	BELANJA BARANG DAN JASA	602.302.000,00	
1.01.1.01.01.15.67.	PEMBANGUNAN PAGAR SEKOLAH	430.892.477,00	
1.01.1.01.01.15.67.5.2.2.	BELANJA BARANG DAN JASA	430.892.477,00	
1.01.1.01.01.16.	PROGRAM WAJIB BELAJAR PENDIDIKAN DASAR SEMBILAN TAHUN	117.635.735.555,00	
1.01.1.01.01.16.01.	PEMBANGUNAN GEDUNG SEKOLAH	856.316.560,00	
1.01.1.01.01.16.01.5.2.2.	BELANJA BARANG DAN JASA	856.316.560,00	
1.01.1.01.01.16.02.	PEMBANGUNAN RUMAH DINAS KEPALA SEKOLAH, GURU, PENJAGA SEKOLAH	1.315.624.162,00	
1.01.1.01.01.16.02.5.2.2.	BELANJA BARANG DAN JASA	1.315.624.162,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.16.03.	PENAMBAHAN RUANG KELAS SEKOLAH	4.120.266.319,00	
1.01.1.01.01.16.03.5.2.2.	BELANJA BARANG DAN JASA	4.120.266.319,00	
1.01.1.01.01.16.04.	PENAMBAHAN RUANG GURU SEKOLAH	929.265.919,00	
1.01.1.01.01.16.04.5.2.2.	BELANJA BARANG DAN JASA	929.265.919,00	
1.01.1.01.01.16.05.	PEMBANGUNAN LABORATORIUM DAN RUANG PRAKTIKUM SEKOLAH	882.573.695,00	
1.01.1.01.01.16.05.5.2.2.	BELANJA BARANG DAN JASA	882.573.695,00	
1.01.1.01.01.16.07.	PEMBANGUNAN SARANA DAN PRASARANA OLAHRAGA	35.637.000,00	
1.01.1.01.01.16.07.5.2.2.	BELANJA BARANG DAN JASA	35.637.000,00	
1.01.1.01.01.16.08.	PEMBANGUNAN RUANG SERBA GUNA/AULA	218.824.836,00	
1.01.1.01.01.16.08.5.2.2.	BELANJA BARANG DAN JASA	218.824.836,00	
1.01.1.01.01.16.09.	PEMBANGUNAN TAMAN, LAPANGAN UPACARA DAN FASILITAS PARKIR	248.714.600,00	
1.01.1.01.01.16.09.5.2.2.	BELANJA BARANG DAN JASA	248.714.600,00	
1.01.1.01.01.16.11.	PEMBANGUNAN RUANG IBADAH	318.215.666,00	
1.01.1.01.01.16.11.5.2.2.	BELANJA BARANG DAN JASA	318.215.666,00	
1.01.1.01.01.16.12.	PEMBANGUNAN PERPUSATAKAAN SEKOLAH	43.271.980,00	
1.01.1.01.01.16.12.5.2.2.	BELANJA BARANG DAN JASA	43.271.980,00	
1.01.1.01.01.16.13.	PEMBANGUNAN JARINGAN INSTALASI LISTRIK SEKOLAH DAN PERLENGKAPANNYA	63.000.000,00	
1.01.1.01.01.16.13.5.2.3.	BELANJA MODAL	63.000.000,00	
1.01.1.01.01.16.14.	PEMBANGUNAN SARANA AIR BERSIH DAN SANITARY	232.723.464,00	
1.01.1.01.01.16.14.5.2.2.	BELANJA BARANG DAN JASA	232.723.464,00	
1.01.1.01.01.16.15.	PENGADAN BUKU-BUKU DAN ALAT TULIS SISWA	767.949.500,00	
1.01.1.01.01.16.15.5.2.3.	BELANJA MODAL	767.949.500,00	
1.01.1.01.01.16.17.	PENGADAAN PAKAIAN OLAHRAGA	350.000.000,00	
1.01.1.01.01.16.17.5.2.2.	BELANJA BARANG DAN JASA	350.000.000,00	
1.01.1.01.01.16.18.	PENGADAAN ALAT PRAKTIK DAN PERAGA SISWA	29.753.387.716,00	
1.01.1.01.01.16.18.5.2.1.	BELANJA PEGAWAI	46.800.000,00	
1.01.1.01.01.16.18.5.2.2.	BELANJA BARANG DAN JASA	159.658.100,00	
1.01.1.01.01.16.18.5.2.3.	BELANJA MODAL	29.546.929.616,00	
1.01.1.01.01.16.19.	PENGADAAN MEBELUER SEKOLAH	36.676.650.000,00	
1.01.1.01.01.16.19.5.2.3.	BELANJA MODAL	36.676.650.000,00	
1.01.1.01.01.16.20.	PENGADAAN PERLENGKAPAN SEKOLAH	3.169.000.000,00	
1.01.1.01.01.16.20.5.2.3.	BELANJA MODAL	3.169.000.000,00	
1.01.1.01.01.16.41.	REHABILITASI SEDANG/BERAT BANGUNAN SEKOLAH	96.709.967,00	
1.01.1.01.01.16.41.5.2.2.	BELANJA BARANG DAN JASA	96.709.967,00	
1.01.1.01.01.16.42.	REHABILITASI SEDANG/BERAT RUMAH DINAS KEPALA SEKOLAH, GURU, PENJAGA SEKOLAH	71.240.185,00	
1.01.1.01.01.16.42.5.2.2.	BELANJA BARANG DAN JASA	71.240.185,00	
1.01.1.01.01.16.44.	REHABILITASI SEDANG/BERAT RUANG KELAS SEKOLAH	191.570.266,00	
1.01.1.01.01.16.44.5.2.2.	BELANJA BARANG DAN JASA	191.570.266,00	
1.01.1.01.01.16.45.	REHABILITASI SEDANG/BERAT RUANG GURU SEKOLAH	26.765.000,00	
1.01.1.01.01.16.45.5.2.2.	BELANJA BARANG DAN JASA	26.765.000,00	
1.01.1.01.01.16.46.	REHABILITASI SEDANG/BERAT LABORATORIUM DAN RUANG PRAKTIKUM SEKOLAH	17.907.200,00	
1.01.1.01.01.16.46.5.2.2.	BELANJA BARANG DAN JASA	17.907.200,00	
1.01.1.01.01.16.51.	REHABILITASI SEDANG/BERAT TAMAN, LAPANGAN UPACARA DAN FASILITAS PARKIR	10.457.000,00	
1.01.1.01.01.16.51.5.2.2.	BELANJA BARANG DAN JASA	10.457.000,00	
1.01.1.01.01.16.53.	REHABILITASI SEDANG/BERAT RUANG IBADAH	12.413.501,00	
1.01.1.01.01.16.53.5.2.2.	BELANJA BARANG DAN JASA	12.413.501,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.16.54.	REHABILITASI SEDANG/BERAT PERPUSTAKAAN SEKOLAH	5.300.480,00	
1.01.1.01.01.16.54.5.2.2.	BELANJA BARANG DAN JASA	5.300.480,00	
1.01.1.01.01.16.57.	PELATIHAN KOMPETENSI TENAGA PENDIDIK	7.980.880.000,00	
1.01.1.01.01.16.57.5.2.1.	BELANJA PEGAWAI	532.340.000,00	
1.01.1.01.01.16.57.5.2.2.	BELANJA BARANG DAN JASA	7.448.540.000,00	
1.01.1.01.01.16.59.	PELATIHAN PENYUSUNAN KURIKULUM	1.762.120.846,00	
1.01.1.01.01.16.59.5.2.1.	BELANJA PEGAWAI	60.000.000,00	
1.01.1.01.01.16.59.5.2.2.	BELANJA BARANG DAN JASA	1.702.120.846,00	
1.01.1.01.01.16.63.	PENYEDIAAN BANTUAN OPERASIONAL SEKOLAH (BOS) JENJANG SD/MI/SDLB DAN SMP/MTS SERTA PESANTREN SALAFIYAH DAN SATUAN PENDIDIKAN NON-ISLAM SETARA SD DAN SMP	2.953.050.000,00	
1.01.1.01.01.16.63.5.2.1.	BELANJA PEGAWAI	1.766.250.000,00	
1.01.1.01.01.16.63.5.2.2.	BELANJA BARANG DAN JASA	1.186.800.000,00	
1.01.1.01.01.16.65.	PENYEDIAAN BUKU PELAJARAN UNTUK SD/MI/SDLB DAN SMP/MTS	2.974.740.000,00	
1.01.1.01.01.16.65.5.2.1.	BELANJA PEGAWAI	14.640.000,00	
1.01.1.01.01.16.65.5.2.2.	BELANJA BARANG DAN JASA	156.160.000,00	
1.01.1.01.01.16.65.5.2.3.	BELANJA MODAL	2.803.940.000,00	
1.01.1.01.01.16.69.	PEMBINAAN KELEMBAGAAN SEKOLAH DAN MANAJEMEN SEKOLAH DENGAN PENERAPAN MANAJEMEN BERBASIS SEKOLAH (MBS) DI SATUAN PENDIDIKAN DASAR	874.191.000,00	
1.01.1.01.01.16.69.5.2.1.	BELANJA PEGAWAI	102.000.000,00	
1.01.1.01.01.16.69.5.2.2.	BELANJA BARANG DAN JASA	772.191.000,00	
1.01.1.01.01.16.70.	PEMBINAAN MINAT, BAKAT DAN KREATIVITAS SISWA	12.169.380.619,00	
1.01.1.01.01.16.70.5.2.1.	BELANJA PEGAWAI	292.830.000,00	
1.01.1.01.01.16.70.5.2.2.	BELANJA BARANG DAN JASA	11.876.550.619,00	
1.01.1.01.01.16.72.	PENGEMBANGAN MATERI BELAJAR MENGAJAR DAN METODE PEMBELAJARAN DENGAN MENGGUNAKAN TEKNOLOGI INFORMASI DAN KOMUNIKASI	1.647.120.000,00	
1.01.1.01.01.16.72.5.2.1.	BELANJA PEGAWAI	4.320.000,00	
1.01.1.01.01.16.72.5.2.2.	BELANJA BARANG DAN JASA	1.642.800.000,00	
1.01.1.01.01.16.75.	PENYEDIAAN BEASISWA TRANSISI	421.472.505,00	
1.01.1.01.01.16.75.5.2.1.	BELANJA PEGAWAI	159.720.000,00	
1.01.1.01.01.16.75.5.2.2.	BELANJA BARANG DAN JASA	261.752.505,00	
1.01.1.01.01.16.76.	PENYELENGGARAAN AKREDITASI SEKOLAH DASAR	995.740.000,00	
1.01.1.01.01.16.76.5.2.1.	BELANJA PEGAWAI	367.500.000,00	
1.01.1.01.01.16.76.5.2.2.	BELANJA BARANG DAN JASA	628.240.000,00	
1.01.1.01.01.16.81.	PENGEMBANGAN KURIKULUM DAN PEMBINAAN KESISWAAN SD/MI	1.241.976.000,00	
1.01.1.01.01.16.81.5.2.1.	BELANJA PEGAWAI	176.600.000,00	
1.01.1.01.01.16.81.5.2.2.	BELANJA BARANG DAN JASA	1.065.376.000,00	
1.01.1.01.01.16.87.	PEMBANGUNAN PAGAR SEKOLAH	4.201.279.569,00	
1.01.1.01.01.16.87.5.2.2.	BELANJA BARANG DAN JASA	4.201.279.569,00	
1.01.1.01.01.17.	PROGRAM PENDIDIKAN MENENGAH	98.263.342.809,00	
1.01.1.01.01.17.01.	PEMBANGUNAN GEDUNG SEKOLAH	1.103.786.640,00	
1.01.1.01.01.17.01.5.2.2.	BELANJA BARANG DAN JASA	1.103.786.640,00	
1.01.1.01.01.17.02.	PEMBANGUNAN RUMAH DINAS KEPALA SEKOLAH, GURU, PENJAGA SEKOLAH	551.591.834,00	
1.01.1.01.01.17.02.5.2.2.	BELANJA BARANG DAN JASA	551.591.834,00	
1.01.1.01.01.17.03.	PENAMBAHAN RUANG KELAS SEKOLAH	2.110.675.281,00	
1.01.1.01.01.17.03.5.2.2.	BELANJA BARANG DAN JASA	2.110.675.281,00	
1.01.1.01.01.17.04.	PENAMBAHAN RUANG GURU SEKOLAH	583.591.074,00	
1.01.1.01.01.17.04.5.2.2.	BELANJA BARANG DAN JASA	583.591.074,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.17.05.	PEMBANGUNAN LABORATORIUM DAN RUANG PRAKTIKUM SEKOLAH (LABORATORIUM BAHASA, KOMPUTER, IPA, IPS DAN LAIN-LAIN)	1.059.194.502,00	
1.01.1.01.01.17.05.5.2.2.	BELANJA BARANG DAN JASA	1.059.194.502,00	
1.01.1.01.01.17.07.	PEMBANGUNAN SARANA DAN PRASARANA OLAHRAGA	182.528.000,00	
1.01.1.01.01.17.07.5.2.2.	BELANJA BARANG DAN JASA	182.528.000,00	
1.01.1.01.01.17.08.	PEMBANGUNAN RUANG SERBA GUNA/AULA	215.093.565,00	
1.01.1.01.01.17.08.5.2.2.	BELANJA BARANG DAN JASA	215.093.565,00	
1.01.1.01.01.17.09.	PEMBANGUNAN TAMAN, LAPANGAN UPACARA DAN FASILITAS PARKIR	293.860.264,00	
1.01.1.01.01.17.09.5.2.2.	BELANJA BARANG DAN JASA	293.860.264,00	
1.01.1.01.01.17.11.	PEMBANGUNAN RUANG IBADAH	259.544.435,00	
1.01.1.01.01.17.11.5.2.2.	BELANJA BARANG DAN JASA	259.544.435,00	
1.01.1.01.01.17.12.	PEMBANGUNAN PERPUSATAKAAN SEKOLAH	48.575.990,00	
1.01.1.01.01.17.12.5.2.2.	BELANJA BARANG DAN JASA	48.575.990,00	
1.01.1.01.01.17.13.	PEMBANGUNAN JARINGAN INSTALASI LISTRIK SEKOLAH DAN PERLENGKAPANNYA	124.500.000,00	
1.01.1.01.01.17.13.5.2.3.	BELANJA MODAL	124.500.000,00	
1.01.1.01.01.17.14.	PEMBANGUNAN SARANA AIR BERSIH DAN SANITARY	167.401.177,00	
1.01.1.01.01.17.14.5.2.2.	BELANJA BARANG DAN JASA	167.401.177,00	
1.01.1.01.01.17.15.	PENGADAN BUKU-BUKU DAN ALAT TULIS SIWA	3.454.569.471,00	
1.01.1.01.01.17.15.5.2.3.	BELANJA MODAL	3.454.569.471,00	
1.01.1.01.01.17.17.	PENGADAAN PAKAIAN OLAHRAGA	300.000.000,00	
1.01.1.01.01.17.17.5.2.2.	BELANJA BARANG DAN JASA	300.000.000,00	
1.01.1.01.01.17.18.	PENGADAAN ALAT PRAKTIK DAN PERAGA SISWA	31.556.788.649,00	
1.01.1.01.01.17.18.5.2.1.	BELANJA PEGAWAI	36.030.000,00	
1.01.1.01.01.17.18.5.2.2.	BELANJA BARANG DAN JASA	66.970.000,00	
1.01.1.01.01.17.18.5.2.3.	BELANJA MODAL	31.453.788.649,00	
1.01.1.01.01.17.19.	PENGADAAN MEBELUER SEKOLAH	16.103.920.350,00	
1.01.1.01.01.17.19.5.2.3.	BELANJA MODAL	16.103.920.350,00	
1.01.1.01.01.17.20.	PENGADAAN PERLENGKAPAN SEKOLAH	614.000.000,00	
1.01.1.01.01.17.20.5.2.3.	BELANJA MODAL	614.000.000,00	
1.01.1.01.01.17.41.	REHABILITASI SEDANG/BERAT BANGUNAN SEKOLAH	99.700.167,00	
1.01.1.01.01.17.41.5.2.2.	BELANJA BARANG DAN JASA	99.700.167,00	
1.01.1.01.01.17.44.	REHABILITASI SEDANG/BERAT RUANG KELAS SEKOLAH	221.772.935,00	
1.01.1.01.01.17.44.5.2.2.	BELANJA BARANG DAN JASA	221.772.935,00	
1.01.1.01.01.17.45.	REHABILITASI SEDANG/BERAT RUANG GURU SEKOLAH	5.612.040,00	
1.01.1.01.01.17.45.5.2.2.	BELANJA BARANG DAN JASA	5.612.040,00	
1.01.1.01.01.17.46.	REHABILITASI SEDANG/BERAT LABORATORIUM DAN PRAKTIKUM SEKOLAH	113.763.587,00	
1.01.1.01.01.17.46.5.2.2.	BELANJA BARANG DAN JASA	113.763.587,00	
1.01.1.01.01.17.52.	REHABILITASI SEDANG/BERAT RUANG IBADAH	34.273.637,00	
1.01.1.01.01.17.52.5.2.2.	BELANJA BARANG DAN JASA	34.273.637,00	
1.01.1.01.01.17.57.	PELATIHAN KOMPETENSI TENAGA PENDIDIK	4.224.507.469,00	
1.01.1.01.01.17.57.5.2.1.	BELANJA PEGAWAI	124.240.000,00	
1.01.1.01.01.17.57.5.2.2.	BELANJA BARANG DAN JASA	4.100.267.469,00	
1.01.1.01.01.17.58.	PELATIHAN PENYUSUNAN KURIKULUM	1.949.690.000,00	
1.01.1.01.01.17.58.5.2.1.	BELANJA PEGAWAI	486.420.000,00	
1.01.1.01.01.17.58.5.2.2.	BELANJA BARANG DAN JASA	1.463.270.000,00	
1.01.1.01.01.17.61.	PENYEDIAAN BANTUAN OPERASIONAL MANAJEMEN MUTU (BOMM)	6.155.792.000,00	
1.01.1.01.01.17.61.5.2.1.	BELANJA PEGAWAI	3.333.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.17.61.5.2.2.	BELANJA BARANG DAN JASA	2.720.392.000,00	
1.01.1.01.01.17.61.5.2.3.	BELANJA MODAL	102.400.000,00	
1.01.1.01.01.17.63.	PENYELENGGRAAN PAKET C SETARA SMU	100.000.000,00	
1.01.1.01.01.17.63.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.01.1.01.01.17.65.	PENGEMBANGAN MATERI BELAJAR MENGAJAR DENGAN MENGGUNAKAN TEKNOLOGI INFORMASI DAN KOMUNIKASI	1.313.640.000,00	
1.01.1.01.01.17.65.5.2.1.	BELANJA PEGAWAI	273.960.000,00	
1.01.1.01.01.17.65.5.2.2.	BELANJA BARANG DAN JASA	1.039.680.000,00	
1.01.1.01.01.17.66.	PENINGKATAN KERJASAMA DENGAN DUNIA USAHA DAN DUNIA INDUSTRI	4.381.475.000,00	
1.01.1.01.01.17.66.5.2.1.	BELANJA PEGAWAI	447.900.000,00	
1.01.1.01.01.17.66.5.2.2.	BELANJA BARANG DAN JASA	3.933.575.000,00	
1.01.1.01.01.17.68.	PENYELENGGARAAN AKREDITASI SEKOLAH MENENGAH	60.000.000,00	
1.01.1.01.01.17.68.5.2.2.	BELANJA BARANG DAN JASA	60.000.000,00	
1.01.1.01.01.17.72.	LOMBA KOMPETENSI SISWA (LKS) DAN OSN SISWA SMA PROVINSI NAD	14.389.847.980,00	
1.01.1.01.01.17.72.5.2.1.	BELANJA PEGAWAI	933.380.000,00	
1.01.1.01.01.17.72.5.2.2.	BELANJA BARANG DAN JASA	13.456.467.980,00	
1.01.1.01.01.17.77.	PEMBINAAN DAN PENINGKATAN KAPASITAS SISWA SMA/MA BERWAWASAN KEUNGGULAN	5.261.214.534,00	
1.01.1.01.01.17.77.5.2.1.	BELANJA PEGAWAI	767.514.534,00	
1.01.1.01.01.17.77.5.2.2.	BELANJA BARANG DAN JASA	4.493.700.000,00	
1.01.1.01.01.17.78.	PEMBANGUNAN PAGAR SEKOLAH	1.222.432.228,00	
1.01.1.01.01.17.78.5.2.2.	BELANJA BARANG DAN JASA	1.222.432.228,00	
1.01.1.01.01.18.	PROGRAM PENDIDIKAN NON FORMAL	11.056.902.783,00	
1.01.1.01.01.18.01.	PEMBERDAYAAN TENAGA PENDIDIK NON FORMAL	2.933.831.000,00	
1.01.1.01.01.18.01.5.2.1.	BELANJA PEGAWAI	489.630.000,00	
1.01.1.01.01.18.01.5.2.2.	BELANJA BARANG DAN JASA	2.444.201.000,00	
1.01.1.01.01.18.02.	PEMBERIAN BANTUAN OPERASIONAL PENDIDIKAN NON FORMAL	500.000.000,00	
1.01.1.01.01.18.02.5.2.2.	BELANJA BARANG DAN JASA	500.000.000,00	
1.01.1.01.01.18.03.	PEMBINAAN PENDIDIKAN KURSUS DAN KELEMBAGAAN	953.960.000,00	
1.01.1.01.01.18.03.5.2.1.	BELANJA PEGAWAI	5.760.000,00	
1.01.1.01.01.18.03.5.2.2.	BELANJA BARANG DAN JASA	948.200.000,00	
1.01.1.01.01.18.04.	PENGEMBANGAN PENDIDIKAN KEAKSARAAN	1.853.789.000,00	
1.01.1.01.01.18.04.5.2.1.	BELANJA PEGAWAI	86.220.000,00	
1.01.1.01.01.18.04.5.2.2.	BELANJA BARANG DAN JASA	1.767.569.000,00	
1.01.1.01.01.18.05.	PENGEMBANGAN PENDIDIKAN KECAKAPAN HIDUP	2.474.281.697,00	
1.01.1.01.01.18.05.5.2.2.	BELANJA BARANG DAN JASA	2.474.281.697,00	
1.01.1.01.01.18.06.	PENYEDIAAN SARANA DAN PRASARANA PENDIDIKAN NON FORMAL	1.586.637.086,00	
1.01.1.01.01.18.06.5.2.1.	BELANJA PEGAWAI	5.760.000,00	
1.01.1.01.01.18.06.5.2.2.	BELANJA BARANG DAN JASA	932.697.086,00	
1.01.1.01.01.18.06.5.2.3.	BELANJA MODAL	648.180.000,00	
1.01.1.01.01.18.09.	PENGEMBANGAN KURIKULUM, BAHAN AJAR DAN MODEL PEMBELAJARAN PENDIDIKAN NON FORMAL	400.550.000,00	
1.01.1.01.01.18.09.5.2.1.	BELANJA PEGAWAI	78.120.000,00	
1.01.1.01.01.18.09.5.2.2.	BELANJA BARANG DAN JASA	322.430.000,00	
1.01.1.01.01.18.12.	PUBLIKASI DAN SOSIALISASI PENDIDIKAN NON FORMAL	353.854.000,00	
1.01.1.01.01.18.12.5.2.1.	BELANJA PEGAWAI	51.640.000,00	
1.01.1.01.01.18.12.5.2.2.	BELANJA BARANG DAN JASA	302.214.000,00	
1.01.1.01.01.19.	PROGRAM PENDIDIKAN LUAR BIASA	8.973.706.566,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.19.01.	PEMBANGUNAN GEDUNG SEKOLAH	121.065.027,00	
1.01.1.01.01.19.01.5.2.2.	BELANJA BARANG DAN JASA	121.065.027,00	
1.01.1.01.01.19.02.	PEMBANGUNAN RUMAH DINAS KEPALA SEKOLAH, GURU, PENJAGA SEKOLAH	19.358.935,00	
1.01.1.01.01.19.02.5.2.2.	BELANJA BARANG DAN JASA	19.358.935,00	
1.01.1.01.01.19.03.	PENAMBAHAN RUANG KELAS SEKOLAH	61.107.450,00	
1.01.1.01.01.19.03.5.2.2.	BELANJA BARANG DAN JASA	61.107.450,00	
1.01.1.01.01.19.05.	PEMBANGUNAN LABORATORIUM DAN RUANG PRAKTIKUM SEKOLAH (LABORATORIUM BAHASA, KOMPUTER, IPA, IPS DAN LAIN-LAIN)	74.046.483,00	
1.01.1.01.01.19.05.5.2.2.	BELANJA BARANG DAN JASA	74.046.483,00	
1.01.1.01.01.19.09.	PEMBANGUNAN TAMAN, LAPANGAN UPACARA DAN FASILITAS PARKIR	15.669.920,00	
1.01.1.01.01.19.09.5.2.2.	BELANJA BARANG DAN JASA	15.669.920,00	
1.01.1.01.01.19.11.	PEMBANGUNAN RUANG IBADAH	22.590.000,00	
1.01.1.01.01.19.11.5.2.2.	BELANJA BARANG DAN JASA	22.590.000,00	
1.01.1.01.01.19.14.	PEMBANGUNAN SARANA AIR BERSIH DAN SANITARY	32.184.654,00	
1.01.1.01.01.19.14.5.2.2.	BELANJA BARANG DAN JASA	32.184.654,00	
1.01.1.01.01.19.17.	PENGADAAN ALAT PRAKTIK DAN PERAGA SISWA	2.853.621.000,00	
1.01.1.01.01.19.17.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.01.1.01.01.19.17.5.2.3.	BELANJA MODAL	2.803.621.000,00	
1.01.1.01.01.19.18.	PENGADAAN MEBELUER SEKOLAH	26.520.000,00	
1.01.1.01.01.19.18.5.2.3.	BELANJA MODAL	26.520.000,00	
1.01.1.01.01.19.41.	REHABILITASI SEDANG/BERAT BANGUNAN SEKOLAH	36.040.682,00	
1.01.1.01.01.19.41.5.2.2.	BELANJA BARANG DAN JASA	36.040.682,00	
1.01.1.01.01.19.42.	REHABILITASI SEDANG/BERAT RUMAH DINAS KEPALA SEKOLAH, GURU, PENJAGA SEKOLAH	26.275.364,00	
1.01.1.01.01.19.42.5.2.2.	BELANJA BARANG DAN JASA	26.275.364,00	
1.01.1.01.01.19.58.	PEMBINAAN FORUM MASYARAKAT PEDULI PENDIDIKAN	454.800.000,00	
1.01.1.01.01.19.58.5.2.1.	BELANJA PEGAWAI	32.400.000,00	
1.01.1.01.01.19.58.5.2.2.	BELANJA BARANG DAN JASA	422.400.000,00	
1.01.1.01.01.19.60.	PENGEMBANGAN KREATIFITAS GURU TK/SLB	419.360.000,00	
1.01.1.01.01.19.60.5.2.1.	BELANJA PEGAWAI	28.880.000,00	
1.01.1.01.01.19.60.5.2.2.	BELANJA BARANG DAN JASA	390.480.000,00	
1.01.1.01.01.19.62.	PENYEDIAAN BIAYA OPERASIONAL SDLB/SMP/SMALB DAN SEKOLAH PENYELENGGARA PENDIDIKAN INKLUSI	4.811.067.051,00	
1.01.1.01.01.19.62.5.2.1.	BELANJA PEGAWAI	69.720.000,00	
1.01.1.01.01.19.62.5.2.2.	BELANJA BARANG DAN JASA	4.519.682.345,00	
1.01.1.01.01.19.62.5.2.3.	BELANJA MODAL	221.664.706,00	
1.01.1.01.01.20.	PROGRAM PENINGKATAN MUTU PENDIDIK DAN TENAGA KEPENDIDIKAN	130.750.177.156,00	
1.01.1.01.01.20.02.	PELAKSANAAN UJI KOMPETENSI PENDIDIK DAN TENAGA KEPENDIDIKAN	981.400.000,00	
1.01.1.01.01.20.02.5.2.2.	BELANJA BARANG DAN JASA	981.400.000,00	
1.01.1.01.01.20.03.	PELATIHAN BAGI PENDIDIK UNTUK MEMENUHI STANDAR KOMPETENSI	8.220.838.784,00	
1.01.1.01.01.20.03.5.2.1.	BELANJA PEGAWAI	284.800.000,00	
1.01.1.01.01.20.03.5.2.2.	BELANJA BARANG DAN JASA	7.936.038.784,00	
1.01.1.01.01.20.04.	PEMBINAAN KELOMPOK KERJA GURU (KKG)	10.507.098.620,00	
1.01.1.01.01.20.04.5.2.1.	BELANJA PEGAWAI	2.500.000,00	
1.01.1.01.01.20.04.5.2.2.	BELANJA BARANG DAN JASA	10.504.598.620,00	
1.01.1.01.01.20.06.	PEMBINAAN PUSAT PENDIDIKAN DAN PELATIHAN GURU (PPPG)	4.756.861.200,00	
1.01.1.01.01.20.06.5.2.1.	BELANJA PEGAWAI	512.400.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.20.06.5.2.2.	BELANJA BARANG DAN JASA	4.244.461.200,00	
1.01.1.01.01.20.07.	PENDIDIKAN LANJUTAN BAGI PENDIDIK UNTUK MEMENUHI STANDAR KUALIFIKASI	7.842.999.932,00	
1.01.1.01.01.20.07.5.2.1.	BELANJA PEGAWAI	60.000.000,00	
1.01.1.01.01.20.07.5.2.2.	BELANJA BARANG DAN JASA	7.782.999.932,00	
1.01.1.01.01.20.08.	PENGEMBANGAN MUTU DAN KUALITAS PROGRAM PENDIDIKAN DAN PELATIHAN BAGI PENDIDIK DAN TENAGA KEPENDIDIKAN	38.487.545.563,00	
1.01.1.01.01.20.08.5.2.1.	BELANJA PEGAWAI	1.895.700.000,00	
1.01.1.01.01.20.08.5.2.2.	BELANJA BARANG DAN JASA	36.591.845.563,00	
1.01.1.01.01.20.09.	PENGEMBANGAN SISTEM PENDATAAN DAN PEMETAAN PENDIDIK DAN TENAGA KEPENDIDIKAN	1.119.600.000,00	
1.01.1.01.01.20.09.5.2.1.	BELANJA PEGAWAI	125.000.000,00	
1.01.1.01.01.20.09.5.2.2.	BELANJA BARANG DAN JASA	994.600.000,00	
1.01.1.01.01.20.10.	PENGEMBANGAN SISTEM PENGHARGAAN DAN PERLINDUNGAN TERHADAP PROFESI PENDIDIK	6.201.083.057,00	
1.01.1.01.01.20.10.5.2.1.	BELANJA PEGAWAI	856.800.000,00	
1.01.1.01.01.20.10.5.2.2.	BELANJA BARANG DAN JASA	5.344.283.057,00	
1.01.1.01.01.20.14.	PENYEDIAAN JASA PENDIDIK DAN TENAGA KEPENDIDIKAN NON PNS	52.632.750.000,00	
1.01.1.01.01.20.14.5.2.1.	BELANJA PEGAWAI	52.621.800.000,00	
1.01.1.01.01.20.14.5.2.2.	BELANJA BARANG DAN JASA	10.950.000,00	
1.01.1.01.01.22.	PROGRAM MANAJEMEN PELAYANAN PENDIDIKAN	31.948.106.505,00	
1.01.1.01.01.22.02.	PELAKSANAAN KERJASAMA SECARA KELEMBAGAAN DI BIDANG PENDIDIKAN	2.773.185.000,00	
1.01.1.01.01.22.02.5.2.2.	BELANJA BARANG DAN JASA	2.773.185.000,00	
1.01.1.01.01.22.05.	PEMBINAAN DEWAN PENDIDIKAN	80.000.000,00	
1.01.1.01.01.22.05.5.2.2.	BELANJA BARANG DAN JASA	80.000.000,00	
1.01.1.01.01.22.07.	PENERAPAN SISTEM DAN INFORMASI MANAJEMEN PENDIDIKAN	2.702.515.352,00	
1.01.1.01.01.22.07.5.2.1.	BELANJA PEGAWAI	147.240.000,00	
1.01.1.01.01.22.07.5.2.2.	BELANJA BARANG DAN JASA	2.240.275.352,00	
1.01.1.01.01.22.07.5.2.3.	BELANJA MODAL	315.000.000,00	
1.01.1.01.01.22.08.	PENYELENGGARAAN PELATIHAN, SEMINAR DAN LOKAKARYA SERTA DISKUSI ILMIAH TENTANG BERBAGAI ISU PENDIDIKAN	3.341.402.000,00	
1.01.1.01.01.22.08.5.2.1.	BELANJA PEGAWAI	247.840.000,00	
1.01.1.01.01.22.08.5.2.2.	BELANJA BARANG DAN JASA	3.093.562.000,00	
1.01.1.01.01.22.09.	MONITORING, EVALUASI DAN PELAPORAN	2.133.000.000,00	
1.01.1.01.01.22.09.5.2.1.	BELANJA PEGAWAI	291.240.000,00	
1.01.1.01.01.22.09.5.2.2.	BELANJA BARANG DAN JASA	1.841.760.000,00	
1.01.1.01.01.22.14.	PEMBINAAN UKS SD/MI, SMP/MTS DAN SMA/SMK/MA	1.423.262.151,00	
1.01.1.01.01.22.14.5.2.1.	BELANJA PEGAWAI	167.400.000,00	
1.01.1.01.01.22.14.5.2.2.	BELANJA BARANG DAN JASA	1.255.862.151,00	
1.01.1.01.01.22.16.	BIMBINGAN PROFESIONAL GURU DAN SISWA KELAS III SLTP/SLTA KHUSUS MATA PELAJARAN UNAS	9.684.441.499,00	
1.01.1.01.01.22.16.5.2.2.	BELANJA BARANG DAN JASA	9.684.441.499,00	
1.01.1.01.01.22.17.	SUPERVISI PENGAWAS SATUAN PENDIDIKAN DAN OPERASIONAL APSI	2.331.700.503,00	
1.01.1.01.01.22.17.5.2.1.	BELANJA PEGAWAI	7.200.000,00	
1.01.1.01.01.22.17.5.2.2.	BELANJA BARANG DAN JASA	2.324.500.503,00	
1.01.1.01.01.22.18.	PENGGANDAAN NASKAH, PENDISTRIBUSIAN, PENCETAKAN LJK UNAS SLB, SMP/MTS, SMA/MA/SMK DAN PEMANTAUAN UAS/UN SLB, SD/MI, SMP/MTS, SMA/MA/SMK	4.890.400.000,00	
1.01.1.01.01.22.18.5.2.1.	BELANJA PEGAWAI	1.787.753.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.01.22.18.5.2.2.	BELANJA BARANG DAN JASA	3.102.647.000,00	
1.01.1.01.01.22.22.	PEMETAAN SEKOLAH SESUAI STANDAR PELAYANAN MINIMUM (KERJASAMA LP2KM UIR)	2.088.200.000,00	
1.01.1.01.01.22.22.5.2.1.	BELANJA PEGAWAI	93.400.000,00	
1.01.1.01.01.22.22.5.2.2.	BELANJA BARANG DAN JASA	1.914.300.000,00	
1.01.1.01.01.22.22.5.2.3.	BELANJA MODAL	80.500.000,00	
1.01.1.01.01.22.23.	HUT DAN RAKORNAS PGRI	500.000.000,00	
1.01.1.01.01.22.23.5.2.2.	BELANJA BARANG DAN JASA	500.000.000,00	
1.01.1.01.01.23.	PROGRAM PEMBINAAN DAN PENGEMBANGAN PENDIDIKAN TINGGI SERTA KUALITAS DAN KUANTITAS TENAGA KEPENDIDIKAN	289.680.695,00	
1.01.1.01.01.23.18.	PEMBANGUNAN FASILITAS PENDUKUNG BELAJAR MENGAJAR	289.680.695,00	
1.01.1.01.01.23.18.5.2.2.	BELANJA BARANG DAN JASA	289.680.695,00	
	JUMLAH BELANJA	493.457.261.931,00	
	SURPLUS/(DEFISIT)	(493.457.261.931,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.01. - PENDIDIKAN
ORGANISASI : 1.01.02. - BADAN PEMBINAAN PENDIDIKAN DAYAH

Halaman : 15

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.02.00.00.5.	BELANJA ACEH	137.782.947.742,00	
1.01.1.01.02.00.00.5.1.	BELANJA TIDAK LANGSUNG	6.578.345.369,00	
1.01.1.01.02.00.00.5.1.1.	BELANJA PEGAWAI	6.578.345.369,00	
1.01.1.01.02.00.00.5.2.	BELANJA LANGSUNG	131.204.602.373,00	
1.01.1.01.02.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.367.375.400,00	
1.01.1.01.02.01.01.	PENYEDIAAN JASA SURAT MENYURAT	11.823.500,00	
1.01.1.01.02.01.01.5.2.2.	BELANJA BARANG DAN JASA	11.823.500,00	
1.01.1.01.02.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	210.000.000,00	
1.01.1.01.02.01.02.5.2.2.	BELANJA BARANG DAN JASA	210.000.000,00	
1.01.1.01.02.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	196.400.000,00	
1.01.1.01.02.01.08.5.2.2.	BELANJA BARANG DAN JASA	196.400.000,00	
1.01.1.01.02.01.10.	PENYEDIAAN ALAT TULIS KANTOR	110.363.000,00	
1.01.1.01.02.01.10.5.2.2.	BELANJA BARANG DAN JASA	110.363.000,00	
1.01.1.01.02.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGAANDAN	105.882.500,00	
1.01.1.01.02.01.11.5.2.2.	BELANJA BARANG DAN JASA	105.882.500,00	
1.01.1.01.02.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	26.067.200,00	
1.01.1.01.02.01.12.5.2.2.	BELANJA BARANG DAN JASA	26.067.200,00	
1.01.1.01.02.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	14.284.800,00	
1.01.1.01.02.01.15.5.2.2.	BELANJA BARANG DAN JASA	14.284.800,00	
1.01.1.01.02.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	59.954.400,00	
1.01.1.01.02.01.17.5.2.2.	BELANJA BARANG DAN JASA	59.954.400,00	
1.01.1.01.02.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	193.800.000,00	
1.01.1.01.02.01.18.5.2.2.	BELANJA BARANG DAN JASA	193.800.000,00	
1.01.1.01.02.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	256.800.000,00	
1.01.1.01.02.01.19.5.2.1.	BELANJA PEGAWAI	198.000.000,00	
1.01.1.01.02.01.19.5.2.2.	BELANJA BARANG DAN JASA	58.800.000,00	
1.01.1.01.02.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	182.000.000,00	
1.01.1.01.02.01.22.5.2.1.	BELANJA PEGAWAI	135.250.000,00	
1.01.1.01.02.01.22.5.2.2.	BELANJA BARANG DAN JASA	46.750.000,00	
1.01.1.01.02.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	393.050.000,00	
1.01.1.01.02.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	59.750.000,00	
1.01.1.01.02.02.07.5.2.2.	BELANJA BARANG DAN JASA	1.250.000,00	
1.01.1.01.02.02.07.5.2.3.	BELANJA MODAL	58.500.000,00	
1.01.1.01.02.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	5.000.000,00	
1.01.1.01.02.02.09.5.2.3.	BELANJA MODAL	5.000.000,00	
1.01.1.01.02.02.13.	PENGADAAN KOMPUTER	151.200.000,00	
1.01.1.01.02.02.13.5.2.3.	BELANJA MODAL	151.200.000,00	
1.01.1.01.02.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	10.000.000,00	
1.01.1.01.02.02.22.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.01.1.01.02.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	88.400.000,00	
1.01.1.01.02.02.24.5.2.2.	BELANJA BARANG DAN JASA	88.400.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.02.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	58.700.000,00	
1.01.1.01.02.02.28.5.2.2.	BELANJA BARANG DAN JASA	58.700.000,00	
1.01.1.01.02.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	20.000.000,00	
1.01.1.01.02.02.46.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.01.1.01.02.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	13.000.000,00	
1.01.1.01.02.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	13.000.000,00	
1.01.1.01.02.03.02.5.2.2.	BELANJA BARANG DAN JASA	13.000.000,00	
1.01.1.01.02.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	30.000.000,00	
1.01.1.01.02.05.03.	BIMBINGAN TEKNIS IMPLEMENTASI PERATURAN PERUNDANG-UNDANGAN	30.000.000,00	
1.01.1.01.02.05.03.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
1.01.1.01.02.22.	PROGRAM MANAJEMEN PELAYANAN PENDIDIKAN	832.737.000,00	
1.01.1.01.02.22.08.	PENYELENGGARAAN PELATIHAN, SEMINAR DAN LOKAKARYA SERTA DISKUSI ILMIAH TENTANG BERBAGAI ISU PENDIDIKAN	832.737.000,00	
1.01.1.01.02.22.08.5.2.1.	BELANJA PEGAWAI	47.070.000,00	
1.01.1.01.02.22.08.5.2.2.	BELANJA BARANG DAN JASA	785.667.000,00	
1.01.1.01.02.24.	PROGRAM PENDIDIKAN DAYAH	17.620.024.955,00	
1.01.1.01.02.24.08.	PENGADAAN ALAT PRAKTEK DAN PERAGA SANTRI	9.852.030.000,00	
1.01.1.01.02.24.08.5.2.1.	BELANJA PEGAWAI	108.450.000,00	
1.01.1.01.02.24.08.5.2.2.	BELANJA BARANG DAN JASA	9.740.580.000,00	
1.01.1.01.02.24.08.5.2.3.	BELANJA MODAL	3.000.000,00	
1.01.1.01.02.24.09.	PENYEDIAAN KITAB/BUKU PENDIDIKAN DAYAH	7.767.994.955,00	
1.01.1.01.02.24.09.5.2.1.	BELANJA PEGAWAI	99.000.000,00	
1.01.1.01.02.24.09.5.2.2.	BELANJA BARANG DAN JASA	7.668.994.955,00	
1.01.1.01.02.25.	PROGRAM PENINGKATAN SARANA DAN PRASARANA DAYAH	76.842.892.518,00	
1.01.1.01.02.25.01.	PEMBANGUNAN DAN PENGEMBANGAN SARANA DAN PRASARANA DAYAH	71.353.242.518,00	
1.01.1.01.02.25.01.5.2.1.	BELANJA PEGAWAI	490.500.000,00	
1.01.1.01.02.25.01.5.2.2.	BELANJA BARANG DAN JASA	70.862.742.518,00	
1.01.1.01.02.25.08.	PENINGKATAN DAN PENGEMBANGAN DAYAH BERTARAF INTERNASIONAL/PERBATASAN	5.489.650.000,00	
1.01.1.01.02.25.08.5.2.1.	BELANJA PEGAWAI	3.235.650.000,00	
1.01.1.01.02.25.08.5.2.2.	BELANJA BARANG DAN JASA	1.398.000.000,00	
1.01.1.01.02.25.08.5.2.3.	BELANJA MODAL	856.000.000,00	
1.01.1.01.02.26.	PROGRAM PENINGKATAN MUTU TENAGA PENDIDIKAN DAYAH	29.127.408.000,00	
1.01.1.01.02.26.02.	PEMBINAAN TERHADAP PIMPINAN DAN TGK. DAYAH	28.701.963.000,00	
1.01.1.01.02.26.02.5.2.1.	BELANJA PEGAWAI	25.169.730.000,00	
1.01.1.01.02.26.02.5.2.2.	BELANJA BARANG DAN JASA	3.532.233.000,00	
1.01.1.01.02.26.03.	PENDIDIKAN DAN PELATIHAN BAGI TENAGA PENDIDIK	425.445.000,00	
1.01.1.01.02.26.03.5.2.1.	BELANJA PEGAWAI	54.300.000,00	
1.01.1.01.02.26.03.5.2.2.	BELANJA BARANG DAN JASA	371.145.000,00	
1.01.1.01.02.27.	PROGRAM PEMBERDAYAAN SANTRI	3.951.609.000,00	
1.01.1.01.02.27.06.	PEMBINAAN KOMPETENSI/EKSTRA KURIKULER SANTRI	1.740.300.000,00	
1.01.1.01.02.27.06.5.2.1.	BELANJA PEGAWAI	264.240.000,00	
1.01.1.01.02.27.06.5.2.2.	BELANJA BARANG DAN JASA	1.476.060.000,00	
1.01.1.01.02.27.07.	PEMBINAAN DAN PENGEMBANGAN PROSES PEMBELAJARAN	252.627.000,00	
1.01.1.01.02.27.07.5.2.1.	BELANJA PEGAWAI	94.380.000,00	
1.01.1.01.02.27.07.5.2.2.	BELANJA BARANG DAN JASA	158.247.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.02.27.09.	PEMBINAAN BAKAT DAN MINAT SANTRI	1.958.682.000,00	
1.01.1.01.02.27.09.5.2.1.	BELANJA PEGAWAI	79.000.000,00	
1.01.1.01.02.27.09.5.2.2.	BELANJA BARANG DAN JASA	1.879.682.000,00	
1.01.1.01.02.28.	PROGRAM PEMBINAAN MANAJEMEN DAYAH	558.517.500,00	
1.01.1.01.02.28.05.	PEMBINAAN KELEMBAGAAN DAN MANAJEMEN DAYAH	558.517.500,00	
1.01.1.01.02.28.05.5.2.1.	BELANJA PEGAWAI	105.340.000,00	
1.01.1.01.02.28.05.5.2.2.	BELANJA BARANG DAN JASA	453.177.500,00	
1.01.1.01.02.30.	PROGRAM PENELITIAN DAN PENGEMBANGAN DAYAH	467.988.000,00	
1.01.1.01.02.30.01.	MONITORING, EVALUASI, PELAPORAN DAN PENGEMBANGAN DAYAH	190.770.000,00	
1.01.1.01.02.30.01.5.2.1.	BELANJA PEGAWAI	36.720.000,00	
1.01.1.01.02.30.01.5.2.2.	BELANJA BARANG DAN JASA	154.050.000,00	
1.01.1.01.02.30.03.	PENYUSUNAN PROGRAM DAN RENCANA TEKNIS	271.818.000,00	
1.01.1.01.02.30.03.5.2.1.	BELANJA PEGAWAI	28.410.000,00	
1.01.1.01.02.30.03.5.2.2.	BELANJA BARANG DAN JASA	243.408.000,00	
1.01.1.01.02.30.04.	PERMUKTAHIRAN DATA DAN PENYUSUNAN PROFIL DAYAH	5.400.000,00	
1.01.1.01.02.30.04.5.2.1.	BELANJA PEGAWAI	5.400.000,00	
	JUMLAH BELANJA	137.782.947.742,00	
	SURPLUS/(DEFISIT)	(137.782.947.742,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.01. - PENDIDIKAN
ORGANISASI : 1.01.03. - SEKRETARIAT MAJELIS PENDIDIKAN DAERAH

Halaman : 18

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.03.00.00.5.	BELANJA ACEH	7.125.045.406,00	
1.01.1.01.03.00.00.5.1.	BELANJA TIDAK LANGSUNG	3.186.166.806,00	
1.01.1.01.03.00.00.5.1.1.	BELANJA PEGAWAI	3.186.166.806,00	
1.01.1.01.03.00.00.5.2.	BELANJA LANGSUNG	3.938.878.600,00	
1.01.1.01.03.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.530.417.600,00	
1.01.1.01.03.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	57.960.000,00	
1.01.1.01.03.01.02.5.2.2.	BELANJA BARANG DAN JASA	57.960.000,00	
1.01.1.01.03.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	916.630.000,00	
1.01.1.01.03.01.07.5.2.1.	BELANJA PEGAWAI	872.580.000,00	
1.01.1.01.03.01.07.5.2.2.	BELANJA BARANG DAN JASA	44.050.000,00	
1.01.1.01.03.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	49.920.000,00	
1.01.1.01.03.01.08.5.2.2.	BELANJA BARANG DAN JASA	49.920.000,00	
1.01.1.01.03.01.10.	PENYEDIAAN ALAT TULIS KANTOR	25.000.000,00	
1.01.1.01.03.01.10.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
1.01.1.01.03.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	31.557.600,00	
1.01.1.01.03.01.11.5.2.2.	BELANJA BARANG DAN JASA	31.557.600,00	
1.01.1.01.03.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	4.800.000,00	
1.01.1.01.03.01.15.5.2.2.	BELANJA BARANG DAN JASA	4.800.000,00	
1.01.1.01.03.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	444.550.000,00	
1.01.1.01.03.01.18.5.2.2.	BELANJA BARANG DAN JASA	444.550.000,00	
1.01.1.01.03.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	418.020.000,00	
1.01.1.01.03.02.03.	PEMBANGUNAN GEDUNG KANTOR	139.220.000,00	
1.01.1.01.03.02.03.5.2.2.	BELANJA BARANG DAN JASA	139.220.000,00	
1.01.1.01.03.02.10.	PENGADAAN MEBELEUR	17.500.000,00	
1.01.1.01.03.02.10.5.2.3.	BELANJA MODAL	17.500.000,00	
1.01.1.01.03.02.12.	PENGADAAN PERALATAN STUDIO DAN KOMUNIKASI	20.000.000,00	
1.01.1.01.03.02.12.5.2.3.	BELANJA MODAL	20.000.000,00	
1.01.1.01.03.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	24.300.000,00	
1.01.1.01.03.02.24.5.2.2.	BELANJA BARANG DAN JASA	24.300.000,00	
1.01.1.01.03.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	10.000.000,00	
1.01.1.01.03.02.30.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.01.1.01.03.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	207.000.000,00	
1.01.1.01.03.02.46.5.2.1.	BELANJA PEGAWAI	198.000.000,00	
1.01.1.01.03.02.46.5.2.2.	BELANJA BARANG DAN JASA	9.000.000,00	
1.01.1.01.03.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	18.500.000,00	
1.01.1.01.03.03.04.	PENGADAAN PAKAIAN KORPRI	18.500.000,00	
1.01.1.01.03.03.04.5.2.2.	BELANJA BARANG DAN JASA	18.500.000,00	
1.01.1.01.03.18.	PROGRAM PENDIDIKAN NON FORMAL	116.450.000,00	
1.01.1.01.03.18.14.	SURVEY KEGIATAN REMAJA DI LUAR KEGIATAN BELAJAR DI SEKOLAH	116.450.000,00	
1.01.1.01.03.18.14.5.2.1.	BELANJA PEGAWAI	8.500.000,00	
1.01.1.01.03.18.14.5.2.2.	BELANJA BARANG DAN JASA	107.950.000,00	
1.01.1.01.03.19.	PROGRAM PENDIDIKAN LUAR BIASA	135.960.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.01.1.01.03.19.60.	PENGEMBANGAN KREATIFITAS GURU TK/SLB	135.960.000,00	
1.01.1.01.03.19.60.5.2.1.	BELANJA PEGAWAI	39.480.000,00	
1.01.1.01.03.19.60.5.2.2.	BELANJA BARANG DAN JASA	96.480.000,00	
1.01.1.01.03.21.	PROGRAM PENGEMBANGAN BUDAYA BACA DAN PEMBINAAN PERPUSTAKAAN	83.210.000,00	
1.01.1.01.03.21.12.	PENERBITAN JURNAL PENDIDIKAN (PENCERAHAN)	83.210.000,00	
1.01.1.01.03.21.12.5.2.1.	BELANJA PEGAWAI	66.800.000,00	
1.01.1.01.03.21.12.5.2.2.	BELANJA BARANG DAN JASA	16.410.000,00	
1.01.1.01.03.22.	PROGRAM MANAJEMEN PELAYANAN PENDIDIKAN	1.200.215.000,00	
1.01.1.01.03.22.01.	PELAKSANAAN EVALUASI HASIL KINERJA BIDANG PENDIDIKAN	348.425.000,00	
1.01.1.01.03.22.01.5.2.1.	BELANJA PEGAWAI	132.410.000,00	
1.01.1.01.03.22.01.5.2.2.	BELANJA BARANG DAN JASA	216.015.000,00	
1.01.1.01.03.22.02.	PELAKSANAAN KERJASAMA SECARA KELEMBAGAAN DI BIDANG PENDIDIKAN	155.740.000,00	
1.01.1.01.03.22.02.5.2.1.	BELANJA PEGAWAI	53.880.000,00	
1.01.1.01.03.22.02.5.2.2.	BELANJA BARANG DAN JASA	101.860.000,00	
1.01.1.01.03.22.05.	PEMBINAAN DEWAN PENDIDIKAN	584.610.000,00	
1.01.1.01.03.22.05.5.2.1.	BELANJA PEGAWAI	34.820.000,00	
1.01.1.01.03.22.05.5.2.2.	BELANJA BARANG DAN JASA	549.790.000,00	
1.01.1.01.03.22.24.	DIALOG INTERAKTIF MASYARAKAT TENTANG PENDIDIKAN	111.440.000,00	
1.01.1.01.03.22.24.5.2.1.	BELANJA PEGAWAI	11.250.000,00	
1.01.1.01.03.22.24.5.2.2.	BELANJA BARANG DAN JASA	100.190.000,00	
1.01.1.01.03.23.	PROGRAM PEMBINAAN DAN PENGEMBANGAN PENDIDIKAN TINGGI SERTA KUALITAS DAN KUANTITAS TENAGA KEPENDIDIKAN	214.421.000,00	
1.01.1.01.03.23.24.	MONITORING, EVALUASI DAN PELAPORAN	214.421.000,00	
1.01.1.01.03.23.24.5.2.1.	BELANJA PEGAWAI	20.230.000,00	
1.01.1.01.03.23.24.5.2.2.	BELANJA BARANG DAN JASA	194.191.000,00	
1.01.1.01.03.24.	PROGRAM PENDIDIKAN DAYAH	221.685.000,00	
1.01.1.01.03.24.07.	PEMBINAAN KELEMBAGAAN DAYAH DAN PENGEMBANGAN DAYAH	221.685.000,00	
1.01.1.01.03.24.07.5.2.1.	BELANJA PEGAWAI	21.190.000,00	
1.01.1.01.03.24.07.5.2.2.	BELANJA BARANG DAN JASA	200.495.000,00	
	JUMLAH BELANJA	7.125.045.406,00	
	SURPLUS/(DEFISIT)	(7.125.045.406,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.02. - KESEHATAN
ORGANISASI : 1.02.01. - DINAS KESEHATAN

Halaman : 20

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.01.00.00.5.	BELANJA ACEH	586.162.622.826,00	
1.02.1.02.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	38.769.178.655,00	
1.02.1.02.01.00.00.5.1.1.	BELANJA PEGAWAI	38.769.178.655,00	
1.02.1.02.01.00.00.5.2.	BELANJA LANGSUNG	547.393.444.171,00	
1.02.1.02.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	9.894.115.550,00	
1.02.1.02.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	38.400.000,00	
1.02.1.02.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	38.400.000,00	
1.02.1.02.01.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	1.076.800.000,00	
1.02.1.02.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	1.076.800.000,00	
1.02.1.02.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	1.135.380.000,00	
1.02.1.02.01.01.07.5.2.1.	BELANJA PEGAWAI	1.092.880.000,00	
1.02.1.02.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	42.500.000,00	
1.02.1.02.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	1.047.612.200,00	
1.02.1.02.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	1.047.612.200,00	
1.02.1.02.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	411.533.150,00	
1.02.1.02.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	411.533.150,00	
1.02.1.02.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	82.930.000,00	
1.02.1.02.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	82.930.000,00	
1.02.1.02.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	643.220.000,00	
1.02.1.02.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	110.720.000,00	
1.02.1.02.01.01.12.5.2.3.	BELANJA MODAL	532.500.000,00	
1.02.1.02.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	572.325.000,00	
1.02.1.02.01.01.13.5.2.2.	BELANJA BARANG DAN JASA	50.500.000,00	
1.02.1.02.01.01.13.5.2.3.	BELANJA MODAL	521.825.000,00	
1.02.1.02.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	30.000.000,00	
1.02.1.02.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
1.02.1.02.01.01.16.	PENYEDIAAN BAHAN LOGISTIK KANTOR	3.163.575.200,00	
1.02.1.02.01.01.16.5.2.2.	BELANJA BARANG DAN JASA	1.577.547.800,00	
1.02.1.02.01.01.16.5.2.3.	BELANJA MODAL	1.586.027.400,00	
1.02.1.02.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	237.280.000,00	
1.02.1.02.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	237.280.000,00	
1.02.1.02.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	782.900.000,00	
1.02.1.02.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	782.900.000,00	
1.02.1.02.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	632.160.000,00	
1.02.1.02.01.01.19.5.2.1.	BELANJA PEGAWAI	554.400.000,00	
1.02.1.02.01.01.19.5.2.2.	BELANJA BARANG DAN JASA	77.760.000,00	
1.02.1.02.01.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	40.000.000,00	
1.02.1.02.01.01.20.5.2.2.	BELANJA BARANG DAN JASA	40.000.000,00	
1.02.1.02.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.565.283.712,00	
1.02.1.02.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	414.285.712,00	
1.02.1.02.01.02.07.5.2.3.	BELANJA MODAL	414.285.712,00	
1.02.1.02.01.02.10.	PENGADAAN MEBELEUR	175.000.000,00	
1.02.1.02.01.02.10.5.2.3.	BELANJA MODAL	175.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	311.000.000,00	
1.02.1.02.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	200.000.000,00	
1.02.1.02.01.02.22.5.2.3.	BELANJA MODAL	111.000.000,00	
1.02.1.02.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	420.000.000,00	
1.02.1.02.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	420.000.000,00	
1.02.1.02.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	244.998.000,00	
1.02.1.02.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	244.998.000,00	
1.02.1.02.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	403.850.000,00	
1.02.1.02.01.03.04.	PENGADAAN PAKAIAN KORPRI	403.850.000,00	
1.02.1.02.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	403.850.000,00	
1.02.1.02.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	530.000.000,00	
1.02.1.02.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	300.000.000,00	
1.02.1.02.01.05.01.5.2.1.	BELANJA PEGAWAI	22.080.000,00	
1.02.1.02.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	277.920.000,00	
1.02.1.02.01.05.02.	SOSIALISASI PERATURAN PERUNDANG-UNDANGAN	100.000.000,00	
1.02.1.02.01.05.02.5.2.1.	BELANJA PEGAWAI	18.000.000,00	
1.02.1.02.01.05.02.5.2.2.	BELANJA BARANG DAN JASA	82.000.000,00	
1.02.1.02.01.05.03.	BIMBINGAN TEKNIS IMPLEMENTASI PERATURAN PERUNDANG-UNDANGAN	130.000.000,00	
1.02.1.02.01.05.03.5.2.1.	BELANJA PEGAWAI	30.000.000,00	
1.02.1.02.01.05.03.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.02.1.02.01.06.	PROGRAM PENINGKATAN PENGEMBANGAN SISTEM PELAPORAN CAPAIAN KINERJA DAN KEUANGAN	460.000.000,00	
1.02.1.02.01.06.08.	PEMBINAAN TEKNIS PENYUSUNAN RENCANA STRATEGIS DAN RENCANA KINERJA	460.000.000,00	
1.02.1.02.01.06.08.5.2.1.	BELANJA PEGAWAI	63.840.000,00	
1.02.1.02.01.06.08.5.2.2.	BELANJA BARANG DAN JASA	396.160.000,00	
1.02.1.02.01.15.	PROGRAM OBAT DAN PERBEKALAN KESEHATAN	700.000.000,00	
1.02.1.02.01.15.01.	PENGADAAAN OBAT DAN PERBEKALAN KESEHATAN	700.000.000,00	
1.02.1.02.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	700.000.000,00	
1.02.1.02.01.16.	PROGRAM UPAYA KESEHATAN MASYARAKAT	27.264.294.838,00	
1.02.1.02.01.16.01.	PELAYANAN KESEHATAN PENDUDUK MISKIN DI PUSKESMAS JARINGANNYA	395.628.281,00	
1.02.1.02.01.16.01.5.2.2.	BELANJA BARANG DAN JASA	367.303.481,00	
1.02.1.02.01.16.01.5.2.3.	BELANJA MODAL	28.324.800,00	
1.02.1.02.01.16.02.	PEMELIHARAAN DAN PEMULIHAN KESEHATAN	19.650.662.557,00	
1.02.1.02.01.16.02.5.2.1.	BELANJA PEGAWAI	2.001.800.000,00	
1.02.1.02.01.16.02.5.2.2.	BELANJA BARANG DAN JASA	17.648.862.557,00	
1.02.1.02.01.16.06.	REVITALISASI SITEM KESEHATAN	5.000.000.000,00	
1.02.1.02.01.16.06.5.2.1.	BELANJA PEGAWAI	701.280.000,00	
1.02.1.02.01.16.06.5.2.2.	BELANJA BARANG DAN JASA	4.298.720.000,00	
1.02.1.02.01.16.14.	MONITORING, EVALUASI DAN PELAPORAN	1.680.284.000,00	
1.02.1.02.01.16.14.5.2.1.	BELANJA PEGAWAI	4.800.000,00	
1.02.1.02.01.16.14.5.2.2.	BELANJA BARANG DAN JASA	1.675.484.000,00	
1.02.1.02.01.16.16.	PENINGKATAN PELAYANAN KESEHATAN JIWA MASYARAKAT	537.720.000,00	
1.02.1.02.01.16.16.5.2.1.	BELANJA PEGAWAI	82.500.000,00	
1.02.1.02.01.16.16.5.2.2.	BELANJA BARANG DAN JASA	455.220.000,00	
1.02.1.02.01.17.	PROGRAM PENGAWASAN OBAT DAN MAKANAN	329.200.000,00	
1.02.1.02.01.17.01.	PENINGKATAN PEMBERDAYAAN KONSUMEN/MASYARAKAT DI BIDANG OBAT DAN MAKANAN	329.200.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.01.17.01.5.2.1.	BELANJA PEGAWAI	96.840.000,00	
1.02.1.02.01.17.01.5.2.2.	BELANJA BARANG DAN JASA	232.360.000,00	
1.02.1.02.01.18.	PROGRAM PENGEMBANGAN OBAT ASLI INDONESIA	198.720.000,00	
1.02.1.02.01.18.02.	PENGEMBANGAN STANDARISASI TANAMAN OBAT BAHAN ALAM INDONESIA	198.720.000,00	
1.02.1.02.01.18.02.5.2.1.	BELANJA PEGAWAI	12.480.000,00	
1.02.1.02.01.18.02.5.2.2.	BELANJA BARANG DAN JASA	186.240.000,00	
1.02.1.02.01.19.	PROGRAM PROMOSI KESEHATAN DAN PEMBERDAYAAN MASYARAKAT	2.016.624.000,00	
1.02.1.02.01.19.02.	PENYULUHAN MASYARAKAT POLA HIDUP SEHAT	643.624.000,00	
1.02.1.02.01.19.02.5.2.1.	BELANJA PEGAWAI	6.660.000,00	
1.02.1.02.01.19.02.5.2.2.	BELANJA BARANG DAN JASA	636.964.000,00	
1.02.1.02.01.19.04.	PENINGKATAN PENDIDIKAN TENAGA PENYULUH KESEHATAN	1.373.000.000,00	
1.02.1.02.01.19.04.5.2.1.	BELANJA PEGAWAI	94.500.000,00	
1.02.1.02.01.19.04.5.2.2.	BELANJA BARANG DAN JASA	1.278.500.000,00	
1.02.1.02.01.20.	PROGRAM PERBAIKAN GIZI MASYARAKAT	4.000.000.000,00	
1.02.1.02.01.20.03.	PENANGGULANGAN KURANG ENERGI PROTEIN (KEP), ANEMIA GIZI BESI, GANGGUAN AKIBAT KURANG YODIUM (GAKY), KURANG VITAMIN A DAN KEKURANGAN ZAT GIZI MIKRO LAINNYA	3.000.000.000,00	
1.02.1.02.01.20.03.5.2.1.	BELANJA PEGAWAI	294.660.000,00	
1.02.1.02.01.20.03.5.2.2.	BELANJA BARANG DAN JASA	2.705.340.000,00	
1.02.1.02.01.20.04.	PEMBERDAYAAN MASYARAKAT UNTUK PENCAPAIAN KELUARGA SADAR GIZI	1.000.000.000,00	
1.02.1.02.01.20.04.5.2.1.	BELANJA PEGAWAI	212.297.500,00	
1.02.1.02.01.20.04.5.2.2.	BELANJA BARANG DAN JASA	787.702.500,00	
1.02.1.02.01.21.	PROGRAM PENGEMBANGAN LINGKUNGAN SEHAT	978.000.000,00	
1.02.1.02.01.21.02.	PENYULUHAN MENCIPTAKAN LINGKUNGAN SEHAT	978.000.000,00	
1.02.1.02.01.21.02.5.2.1.	BELANJA PEGAWAI	24.000.000,00	
1.02.1.02.01.21.02.5.2.2.	BELANJA BARANG DAN JASA	954.000.000,00	
1.02.1.02.01.22.	PROGRAM PENCEGAHAN DAN PENANGGULANGAN PENYAKIT MENULAR	4.615.459.000,00	
1.02.1.02.01.22.01.	PENYEMPROTAN/FOGGING SARANG NYAMUK	750.000.000,00	
1.02.1.02.01.22.01.5.2.1.	BELANJA PEGAWAI	92.920.000,00	
1.02.1.02.01.22.01.5.2.2.	BELANJA BARANG DAN JASA	657.080.000,00	
1.02.1.02.01.22.05.	PELAYANAN PENCEGAHAN DAN PENANGGULANGAN PENYAKIT MENULAR	459.734.000,00	
1.02.1.02.01.22.05.5.2.1.	BELANJA PEGAWAI	5.760.000,00	
1.02.1.02.01.22.05.5.2.2.	BELANJA BARANG DAN JASA	453.974.000,00	
1.02.1.02.01.22.06.	PENCEGAHAN PENULARAN PENYAKIT ENDEMIK/EPIDEMIK	504.150.000,00	
1.02.1.02.01.22.06.5.2.1.	BELANJA PEGAWAI	27.000.000,00	
1.02.1.02.01.22.06.5.2.2.	BELANJA BARANG DAN JASA	477.150.000,00	
1.02.1.02.01.22.08.	PENINGKATAN IMUNISASI	757.279.000,00	
1.02.1.02.01.22.08.5.2.1.	BELANJA PEGAWAI	30.480.000,00	
1.02.1.02.01.22.08.5.2.2.	BELANJA BARANG DAN JASA	726.799.000,00	
1.02.1.02.01.22.09.	PENINGKATAN SURVEILLANCE EPIDEMIOLOGI DAN PENANGGULANGAN WABAH	349.000.000,00	
1.02.1.02.01.22.09.5.2.1.	BELANJA PEGAWAI	104.760.000,00	
1.02.1.02.01.22.09.5.2.2.	BELANJA BARANG DAN JASA	244.240.000,00	
1.02.1.02.01.22.10.	PENINGKATAN KOMUNIKASI, INFORMASI DAN EDUKASI (KIE) PENCEGAHAN DAN PEMBERANTASAN PENYAKIT	797.105.000,00	
1.02.1.02.01.22.10.5.2.1.	BELANJA PEGAWAI	60.480.000,00	
1.02.1.02.01.22.10.5.2.2.	BELANJA BARANG DAN JASA	736.625.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.01.22.12.	PELAYANAN PENCEGAHAN DAN PENANGGULANGAN PENYAKIT TIDAK MENULAR	998.191.000,00	
1.02.1.02.01.22.12.5.2.1.	BELANJA PEGAWAI	108.748.000,00	
1.02.1.02.01.22.12.5.2.2.	BELANJA BARANG DAN JASA	889.443.000,00	
1.02.1.02.01.23.	PROGRAM STANDARISASI PELAYANAN KESEHATAN	3.195.276.719,00	
1.02.1.02.01.23.01.	PENYUSUNAN STANDAR PELAYANAN KESEHATAN	1.604.371.719,00	
1.02.1.02.01.23.01.5.2.1.	BELANJA PEGAWAI	632.580.000,00	
1.02.1.02.01.23.01.5.2.2.	BELANJA BARANG DAN JASA	971.791.719,00	
1.02.1.02.01.23.02.	EVALUASI DAN PENGEMBANGAN STANDAR PELAYANAN KESEHATAN	1.590.905.000,00	
1.02.1.02.01.23.02.5.2.1.	BELANJA PEGAWAI	289.320.000,00	
1.02.1.02.01.23.02.5.2.2.	BELANJA BARANG DAN JASA	1.301.585.000,00	
1.02.1.02.01.25.	PROGRAM PENGADAAN, PENINGKATAN DAN PERBAIKAN SARANA DAN PRASARANA PUSKESMAS/PUSKESMAS PEMBANTU DAN JARINGANNYA	25.887.615.934,00	
1.02.1.02.01.25.06.	PENGADAAAN SARANA DAN PRASARANA PUSKESMAS	19.877.615.934,00	
1.02.1.02.01.25.06.5.2.2.	BELANJA BARANG DAN JASA	19.877.615.934,00	
1.02.1.02.01.25.07.	PENGADAAAN SARANA DAN PRASARANA PUSKESMAS PEMBANTU	1.010.000.000,00	
1.02.1.02.01.25.07.5.2.2.	BELANJA BARANG DAN JASA	1.010.000.000,00	
1.02.1.02.01.25.10.	PENGADAAN SARANA DAN PRASARANA POSYANDU	5.000.000.000,00	
1.02.1.02.01.25.10.5.2.2.	BELANJA BARANG DAN JASA	5.000.000.000,00	
1.02.1.02.01.26.	PROGRAM PENGADAAN, PENINGKATAN SARANA DAN PRASARANA RUMAH SAKIT/RUMAH SAKIT JIWA/RUMAH SAKIT PARU-PARU/RUMAH SAKIT MATA	37.510.139.418,00	
1.02.1.02.01.26.01.	PEMBANGUNAN RUMAH SAKIT	770.000.000,00	
1.02.1.02.01.26.01.5.2.2.	BELANJA BARANG DAN JASA	770.000.000,00	
1.02.1.02.01.26.18.	PENGADAAN ALAT-ALAT KESEHATAN RUMAH SAKIT	35.702.587.418,00	
1.02.1.02.01.26.18.5.2.2.	BELANJA BARANG DAN JASA	35.702.587.418,00	
1.02.1.02.01.26.25.	PENGEMBANGAN TIPE RUMAH SAKIT	1.037.552.000,00	
1.02.1.02.01.26.25.5.2.1.	BELANJA PEGAWAI	74.880.000,00	
1.02.1.02.01.26.25.5.2.2.	BELANJA BARANG DAN JASA	962.672.000,00	
1.02.1.02.01.28.	PROGRAM KEMITRAAN PENINGKATAN PELAYANAN KESEHATAN	418.752.895.000,00	
1.02.1.02.01.28.01.	KEMITRAAN ASURANSI KESEHATAN MASYARAKAT	418.752.895.000,00	
1.02.1.02.01.28.01.5.2.2.	BELANJA BARANG DAN JASA	418.752.895.000,00	
1.02.1.02.01.29.	PROGRAM PENINGKATAN PELAYANAN KESEHATAN ANAK BALITA	1.500.000.000,00	
1.02.1.02.01.29.04.	PELATIHAN DAN PENDIDIKAN PERAWATAN ANAK BALITA	1.500.000.000,00	
1.02.1.02.01.29.04.5.2.1.	BELANJA PEGAWAI	119.040.000,00	
1.02.1.02.01.29.04.5.2.2.	BELANJA BARANG DAN JASA	1.380.960.000,00	
1.02.1.02.01.32.	PROGRAM PENINGKATAN KESELAMATAN IBU MELAHIRKAN DAN ANAK	3.500.000.000,00	
1.02.1.02.01.32.01.	PENYULUHAN KESEHATAN BAGI IBU HAMIL DARI KELUARGA KURANG MAMPU	3.000.000.000,00	
1.02.1.02.01.32.01.5.2.1.	BELANJA PEGAWAI	483.480.000,00	
1.02.1.02.01.32.01.5.2.2.	BELANJA BARANG DAN JASA	2.416.520.000,00	
1.02.1.02.01.32.01.5.2.3.	BELANJA MODAL	100.000.000,00	
1.02.1.02.01.32.05.	ADVOKASI DAN KIE TENTANG KESEHATAN REPRODUKSI REMAJA (KRR)	500.000.000,00	
1.02.1.02.01.32.05.5.2.1.	BELANJA PEGAWAI	109.440.000,00	
1.02.1.02.01.32.05.5.2.2.	BELANJA BARANG DAN JASA	390.560.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.01.36.	PROGRAM PENINGKATAN SUMBERDAYA KESEHATAN	2.347.400.000,00	
1.02.1.02.01.36.01.	PENINGKATAN DIKLAT MEDIS/NON MEDIS	2.097.400.000,00	
1.02.1.02.01.36.01.5.2.1.	BELANJA PEGAWAI	935.000.000,00	
1.02.1.02.01.36.01.5.2.2.	BELANJA BARANG DAN JASA	1.162.400.000,00	
1.02.1.02.01.36.02.	PENELITIAN DAN PENGEMBANGAN MEDIS/NON MEDIS	250.000.000,00	
1.02.1.02.01.36.02.5.2.1.	BELANJA PEGAWAI	15.360.000,00	
1.02.1.02.01.36.02.5.2.2.	BELANJA BARANG DAN JASA	234.640.000,00	
1.02.1.02.01.37.	PROGRAM PELAYANAN KRISIS KESEHATAN DAN AMBULANCE TERPADU	1.744.570.000,00	
1.02.1.02.01.37.01.	PENINGKATAN KAPASITAS PETUGAS PENANGGULANGAN KRISIS KESEHATAN	1.544.570.000,00	
1.02.1.02.01.37.01.5.2.1.	BELANJA PEGAWAI	289.560.000,00	
1.02.1.02.01.37.01.5.2.2.	BELANJA BARANG DAN JASA	1.255.010.000,00	
1.02.1.02.01.37.02.	PELAYANAN AMBULANCE TERPADU	200.000.000,00	
1.02.1.02.01.37.02.5.2.1.	BELANJA PEGAWAI	21.180.000,00	
1.02.1.02.01.37.02.5.2.2.	BELANJA BARANG DAN JASA	178.820.000,00	
	JUMLAH BELANJA	586.162.622.826,00	
	SURPLUS/(DEFISIT)	(586.162.622.826,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.02. - KESEHATAN
ORGANISASI : 1.02.02. - RUMAH SAKIT UMUM dr. ZAINOEL ABIDIN

Halaman : 25

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.02.00.00.5.	BELANJA ACEH	210.480.768.228,00	
1.02.1.02.02.00.00.5.1.	BELANJA TIDAK LANGSUNG	81.068.061.506,00	
1.02.1.02.02.00.00.5.1.1.	BELANJA PEGAWAI	81.068.061.506,00	
1.02.1.02.02.00.00.5.2.	BELANJA LANGSUNG	129.412.706.722,00	
1.02.1.02.02.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	9.129.550.000,00	
1.02.1.02.02.01.01.	PENYEDIAAN JASA SURAT MENYURAT	4.800.000,00	
1.02.1.02.02.01.01.5.2.2.	BELANJA BARANG DAN JASA	4.800.000,00	
1.02.1.02.02.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	5.745.840.000,00	
1.02.1.02.02.01.02.5.2.2.	BELANJA BARANG DAN JASA	5.745.840.000,00	
1.02.1.02.02.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	42.000.000,00	
1.02.1.02.02.01.06.5.2.2.	BELANJA BARANG DAN JASA	42.000.000,00	
1.02.1.02.02.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	702.160.000,00	
1.02.1.02.02.01.07.5.2.1.	BELANJA PEGAWAI	592.160.000,00	
1.02.1.02.02.01.07.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.02.1.02.02.01.07.5.2.3.	BELANJA MODAL	100.000.000,00	
1.02.1.02.02.01.10.	PENYEDIAAN ALAT TULIS KANTOR	96.250.000,00	
1.02.1.02.02.01.10.5.2.2.	BELANJA BARANG DAN JASA	96.250.000,00	
1.02.1.02.02.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	65.000.000,00	
1.02.1.02.02.01.11.5.2.2.	BELANJA BARANG DAN JASA	65.000.000,00	
1.02.1.02.02.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	73.000.000,00	
1.02.1.02.02.01.12.5.2.2.	BELANJA BARANG DAN JASA	73.000.000,00	
1.02.1.02.02.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	64.000.000,00	
1.02.1.02.02.01.17.5.2.2.	BELANJA BARANG DAN JASA	64.000.000,00	
1.02.1.02.02.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	219.700.000,00	
1.02.1.02.02.01.18.5.2.2.	BELANJA BARANG DAN JASA	219.700.000,00	
1.02.1.02.02.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	527.400.000,00	
1.02.1.02.02.01.19.5.2.1.	BELANJA PEGAWAI	527.400.000,00	
1.02.1.02.02.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	1.589.400.000,00	
1.02.1.02.02.01.22.5.2.1.	BELANJA PEGAWAI	1.451.400.000,00	
1.02.1.02.02.01.22.5.2.3.	BELANJA MODAL	138.000.000,00	
1.02.1.02.02.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	350.553.000,00	
1.02.1.02.02.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	266.425.000,00	
1.02.1.02.02.02.09.5.2.1.	BELANJA PEGAWAI	124.600.000,00	
1.02.1.02.02.02.09.5.2.2.	BELANJA BARANG DAN JASA	41.825.000,00	
1.02.1.02.02.02.09.5.2.3.	BELANJA MODAL	100.000.000,00	
1.02.1.02.02.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	84.128.000,00	
1.02.1.02.02.02.22.5.2.2.	BELANJA BARANG DAN JASA	34.000.000,00	
1.02.1.02.02.02.22.5.2.3.	BELANJA MODAL	50.128.000,00	
1.02.1.02.02.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	707.000.000,00	
1.02.1.02.02.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	707.000.000,00	
1.02.1.02.02.03.02.5.2.2.	BELANJA BARANG DAN JASA	707.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.02.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	468.032.000,00	
1.02.1.02.02.05.06.	RAPAT KOORDINASI TEKNIS (RAKORNIS)	318.032.000,00	
1.02.1.02.02.05.06.5.2.1.	BELANJA PEGAWAI	57.000.000,00	
1.02.1.02.02.05.06.5.2.2.	BELANJA BARANG DAN JASA	261.032.000,00	
1.02.1.02.02.05.16.	PENGELOLAAN PERPUSTAKAAN SATUAN KERJA	150.000.000,00	
1.02.1.02.02.05.16.5.2.3.	BELANJA MODAL	150.000.000,00	
1.02.1.02.02.19.	PROGRAM PROMOSI KESEHATAN DAN PEMBERDAYAAN MASYARAKAT	1.715.936.050,00	
1.02.1.02.02.19.07.	PENINGKATAN PENYULUHAN KESEHATAN MASYARAKAT RUMAH SAKIT	198.180.000,00	
1.02.1.02.02.19.07.5.2.1.	BELANJA PEGAWAI	141.480.000,00	
1.02.1.02.02.19.07.5.2.2.	BELANJA BARANG DAN JASA	56.700.000,00	
1.02.1.02.02.19.08.	PENGEMBANGAN SISTEM IMFORMASI RUMAH SAKIT	1.007.741.050,00	
1.02.1.02.02.19.08.5.2.1.	BELANJA PEGAWAI	95.400.000,00	
1.02.1.02.02.19.08.5.2.2.	BELANJA BARANG DAN JASA	199.450.000,00	
1.02.1.02.02.19.08.5.2.3.	BELANJA MODAL	712.891.050,00	
1.02.1.02.02.19.09.	PENINGKATAN PELAYANAN INFORMASI, KOMUNIKASI DAN KERJASAMA	510.015.000,00	
1.02.1.02.02.19.09.5.2.2.	BELANJA BARANG DAN JASA	478.815.000,00	
1.02.1.02.02.19.09.5.2.3.	BELANJA MODAL	31.200.000,00	
1.02.1.02.02.26.	PROGRAM PENGADAAN, PENINGKATAN SARANA DAN PRASARANA RUMAH SAKIT/RUMAH SAKIT JIWA/RUMAH SAKIT PARU-PARU/RUMAH SAKIT MATA	1.100.000.000,00	
1.02.1.02.02.26.04.	PENAMBAHAN RUANG RAWAT INAP RUMAH SAKIT (VVIP, VIP, KELAS I, II DAN III)	1.100.000.000,00	
1.02.1.02.02.26.04.5.2.2.	BELANJA BARANG DAN JASA	1.100.000.000,00	
1.02.1.02.02.27.	PROGRAM PEMELIHARAAN SARANA DAN PRASARANA RUMAH SAKIT/RUMAH SAKIT JIWA/RUMAH SAKIT PARU-PARU/RUMAH SAKIT MATA	12.509.411.521,00	
1.02.1.02.02.27.16.	PEMELIHARAAN RUTIN/BERKALA INSTALASI PENGOLAHAN LIMBAH RUMAH SAKIT	399.200.000,00	
1.02.1.02.02.27.16.5.2.2.	BELANJA BARANG DAN JASA	399.200.000,00	
1.02.1.02.02.27.18.	PEMELIHARAAN RUTIN/BERKALA MOBIL AMBULANCE/JENAZAH	542.000.000,00	
1.02.1.02.02.27.18.5.2.1.	BELANJA PEGAWAI	198.000.000,00	
1.02.1.02.02.27.18.5.2.2.	BELANJA BARANG DAN JASA	344.000.000,00	
1.02.1.02.02.27.23.	PEMELIHARAAN RUTIN/BERKALA SARANA RUMAH SAKIT	6.825.824.000,00	
1.02.1.02.02.27.23.5.2.1.	BELANJA PEGAWAI	178.200.000,00	
1.02.1.02.02.27.23.5.2.2.	BELANJA BARANG DAN JASA	6.505.124.000,00	
1.02.1.02.02.27.23.5.2.3.	BELANJA MODAL	142.500.000,00	
1.02.1.02.02.27.24.	PEMELIHARAAN RUTIN/BERKALA SANITASI DAN LINGKUNGAN RUMAH SAKIT	4.742.387.521,00	
1.02.1.02.02.27.24.5.2.1.	BELANJA PEGAWAI	27.432.000,00	
1.02.1.02.02.27.24.5.2.2.	BELANJA BARANG DAN JASA	4.714.955.521,00	
1.02.1.02.02.34.	PROGRAM PELAYANAN MEDIS	87.742.717.147,00	
1.02.1.02.02.34.03.	PENINGKATAN PELAYANAN REHABILITASI MEDIS	625.000.000,00	
1.02.1.02.02.34.03.5.2.3.	BELANJA MODAL	625.000.000,00	
1.02.1.02.02.34.04.	PENINGKATAN PELAYANAN GIGI DAN MULUT	780.000.000,00	
1.02.1.02.02.34.04.5.2.2.	BELANJA BARANG DAN JASA	730.000.000,00	
1.02.1.02.02.34.04.5.2.3.	BELANJA MODAL	50.000.000,00	
1.02.1.02.02.34.05.	PENINGKATAN PELAYANAN HAEMODIALISASI	498.500.000,00	
1.02.1.02.02.34.05.5.2.2.	BELANJA BARANG DAN JASA	498.500.000,00	
1.02.1.02.02.34.06.	PENINGKATAN PELAYANAN GAWAT DARURAT	6.439.325.000,00	
1.02.1.02.02.34.06.5.2.1.	BELANJA PEGAWAI	5.198.075.000,00	
1.02.1.02.02.34.06.5.2.2.	BELANJA BARANG DAN JASA	622.966.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.02.34.06.5.2.3.	BELANJA MODAL	618.284.000,00	
1.02.1.02.02.34.07.	PENINGKATAN PELAYANAN BEDAH SENTRAL (COT)	5.561.193.100,00	
1.02.1.02.02.34.07.5.2.1.	BELANJA PEGAWAI	960.000.000,00	
1.02.1.02.02.34.07.5.2.2.	BELANJA BARANG DAN JASA	817.100.000,00	
1.02.1.02.02.34.07.5.2.3.	BELANJA MODAL	3.784.093.100,00	
1.02.1.02.02.34.09.	PENINGKATAN PELAYANAN PERAWATAN INTENSIF DEWASA	4.658.411.200,00	
1.02.1.02.02.34.09.5.2.2.	BELANJA BARANG DAN JASA	940.321.200,00	
1.02.1.02.02.34.09.5.2.3.	BELANJA MODAL	3.718.090.000,00	
1.02.1.02.02.34.10.	PENINGKATAN PELAYANAN RAWAT JANTUNG	42.333.011.720,00	
1.02.1.02.02.34.10.5.2.2.	BELANJA BARANG DAN JASA	40.000.000,00	
1.02.1.02.02.34.10.5.2.3.	BELANJA MODAL	42.293.011.720,00	
1.02.1.02.02.34.11.	PENINGKATAN PELAYANAN ANESTESI DAN REANIMASI	3.194.426.200,00	
1.02.1.02.02.34.11.5.2.2.	BELANJA BARANG DAN JASA	1.452.291.200,00	
1.02.1.02.02.34.11.5.2.3.	BELANJA MODAL	1.742.135.000,00	
1.02.1.02.02.34.12.	PENINGKATAN PELAYANAN RAWAT JALAN	6.965.814.100,00	
1.02.1.02.02.34.12.5.2.1.	BELANJA PEGAWAI	238.200.000,00	
1.02.1.02.02.34.12.5.2.2.	BELANJA BARANG DAN JASA	69.780.000,00	
1.02.1.02.02.34.12.5.2.3.	BELANJA MODAL	6.657.834.100,00	
1.02.1.02.02.34.13.	PENINGKATAN PELAYANAN RAWAT INAP	16.687.035.827,00	
1.02.1.02.02.34.13.5.2.1.	BELANJA PEGAWAI	7.021.860.000,00	
1.02.1.02.02.34.13.5.2.2.	BELANJA BARANG DAN JASA	3.343.500.000,00	
1.02.1.02.02.34.13.5.2.3.	BELANJA MODAL	6.321.675.827,00	
1.02.1.02.02.35.	PROGRAM PELAYANAN PENUNJANG MEDIS/NON MEDIS	14.214.399.204,00	
1.02.1.02.02.35.03.	PENINGKATAN PELAYANAN GIZI	7.739.577.110,00	
1.02.1.02.02.35.03.5.2.1.	BELANJA PEGAWAI	952.200.000,00	
1.02.1.02.02.35.03.5.2.2.	BELANJA BARANG DAN JASA	6.742.360.110,00	
1.02.1.02.02.35.03.5.2.3.	BELANJA MODAL	45.017.000,00	
1.02.1.02.02.35.04.	PENINGKATAN PELAYANAN PEMULASARAAN JENAZAH	368.800.000,00	
1.02.1.02.02.35.04.5.2.1.	BELANJA PEGAWAI	217.800.000,00	
1.02.1.02.02.35.04.5.2.2.	BELANJA BARANG DAN JASA	151.000.000,00	
1.02.1.02.02.35.05.	PENINGKATAN PELAYANAN PATOLOGI ANATOMI	1.170.609.367,00	
1.02.1.02.02.35.05.5.2.1.	BELANJA PEGAWAI	59.400.000,00	
1.02.1.02.02.35.05.5.2.3.	BELANJA MODAL	1.111.209.367,00	
1.02.1.02.02.35.06.	PENINGKATAN PELAYANAN PATOLOGI KLINIK	1.513.200.000,00	
1.02.1.02.02.35.06.5.2.1.	BELANJA PEGAWAI	79.200.000,00	
1.02.1.02.02.35.06.5.2.2.	BELANJA BARANG DAN JASA	810.000.000,00	
1.02.1.02.02.35.06.5.2.3.	BELANJA MODAL	624.000.000,00	
1.02.1.02.02.35.07.	PENINGKATAN PELAYANAN LOUNDRY	1.400.516.800,00	
1.02.1.02.02.35.07.5.2.1.	BELANJA PEGAWAI	217.800.000,00	
1.02.1.02.02.35.07.5.2.2.	BELANJA BARANG DAN JASA	478.716.800,00	
1.02.1.02.02.35.07.5.2.3.	BELANJA MODAL	704.000.000,00	
1.02.1.02.02.35.08.	PENINGKATAN PELAYANAN SENTRAL STERILISASI	1.023.600.000,00	
1.02.1.02.02.35.08.5.2.1.	BELANJA PEGAWAI	138.600.000,00	
1.02.1.02.02.35.08.5.2.2.	BELANJA BARANG DAN JASA	500.000.000,00	
1.02.1.02.02.35.08.5.2.3.	BELANJA MODAL	385.000.000,00	
1.02.1.02.02.35.09.	PENINGKATAN PELAYANAN REKAM MEDIS	998.095.927,00	
1.02.1.02.02.35.09.5.2.1.	BELANJA PEGAWAI	47.520.000,00	
1.02.1.02.02.35.09.5.2.2.	BELANJA BARANG DAN JASA	950.575.927,00	
1.02.1.02.02.36.	PROGRAM PENINGKATAN SUMBERDAYA KESEHATAN	1.475.107.800,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.02.36.01.	PENINGKATAN DIKLAT MEDIS/NON MEDIS	1.086.035.000,00	
1.02.1.02.02.36.01.5.2.1.	BELANJA PEGAWAI	64.800.000,00	
1.02.1.02.02.36.01.5.2.2.	BELANJA BARANG DAN JASA	1.021.235.000,00	
1.02.1.02.02.36.02.	PENELITIAN DAN PENGEMBANGAN MEDIS/NON MEDIS	389.072.800,00	
1.02.1.02.02.36.02.5.2.1.	BELANJA PEGAWAI	25.360.000,00	
1.02.1.02.02.36.02.5.2.2.	BELANJA BARANG DAN JASA	363.712.800,00	
	JUMLAH BELANJA	210.480.768.228,00	
	SURPLUS/(DEFISIT)	(210.480.768.228,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.02. - KESEHATAN
ORGANISASI : 1.02.03. - RUMAH SAKIT JIWA

Halaman : 29

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.03.00.00.5.	BELANJA ACEH	51.218.838.525,00	
1.02.1.02.03.00.00.5.1.	BELANJA TIDAK LANGSUNG	24.465.315.525,00	
1.02.1.02.03.00.00.5.1.1.	BELANJA PEGAWAI	24.465.315.525,00	
1.02.1.02.03.00.00.5.2.	BELANJA LANGSUNG	26.753.523.000,00	
1.02.1.02.03.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	3.579.544.400,00	
1.02.1.02.03.01.01.	PENYEDIAAN JASA SURAT MENYURAT	3.000.000,00	
1.02.1.02.03.01.01.5.2.2.	BELANJA BARANG DAN JASA	3.000.000,00	
1.02.1.02.03.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	1.011.000.000,00	
1.02.1.02.03.01.02.5.2.2.	BELANJA BARANG DAN JASA	1.011.000.000,00	
1.02.1.02.03.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	46.895.000,00	
1.02.1.02.03.01.06.5.2.2.	BELANJA BARANG DAN JASA	46.895.000,00	
1.02.1.02.03.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	918.160.000,00	
1.02.1.02.03.01.07.5.2.1.	BELANJA PEGAWAI	804.160.000,00	
1.02.1.02.03.01.07.5.2.2.	BELANJA BARANG DAN JASA	114.000.000,00	
1.02.1.02.03.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	1.530.000.000,00	
1.02.1.02.03.01.08.5.2.2.	BELANJA BARANG DAN JASA	1.530.000.000,00	
1.02.1.02.03.01.10.	PENYEDIAAN ALAT TULIS KANTOR	15.748.400,00	
1.02.1.02.03.01.10.5.2.2.	BELANJA BARANG DAN JASA	15.748.400,00	
1.02.1.02.03.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	7.641.000,00	
1.02.1.02.03.01.11.5.2.2.	BELANJA BARANG DAN JASA	7.641.000,00	
1.02.1.02.03.01.14.	PENYEDIAAN PERALATAN RUMAH TANGGA	5.000.000,00	
1.02.1.02.03.01.14.5.2.3.	BELANJA MODAL	5.000.000,00	
1.02.1.02.03.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	2.040.000,00	
1.02.1.02.03.01.15.5.2.2.	BELANJA BARANG DAN JASA	2.040.000,00	
1.02.1.02.03.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	5.360.000,00	
1.02.1.02.03.01.17.5.2.2.	BELANJA BARANG DAN JASA	5.360.000,00	
1.02.1.02.03.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	34.700.000,00	
1.02.1.02.03.01.18.5.2.2.	BELANJA BARANG DAN JASA	34.700.000,00	
1.02.1.02.03.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	146.371.400,00	
1.02.1.02.03.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	42.248.900,00	
1.02.1.02.03.02.07.5.2.3.	BELANJA MODAL	42.248.900,00	
1.02.1.02.03.02.08.	PENGADAAN PERALATAN RUMAH JABATAN/DINAS	5.500.000,00	
1.02.1.02.03.02.08.5.2.3.	BELANJA MODAL	5.500.000,00	
1.02.1.02.03.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	4.500.000,00	
1.02.1.02.03.02.09.5.2.3.	BELANJA MODAL	4.500.000,00	
1.02.1.02.03.02.10.	PENGADAAN MEBELEUR	10.580.000,00	
1.02.1.02.03.02.10.5.2.3.	BELANJA MODAL	10.580.000,00	
1.02.1.02.03.02.11.	PENGADAAN UPS/STABILIZER KOMPUTER	5.100.000,00	
1.02.1.02.03.02.11.5.2.3.	BELANJA MODAL	5.100.000,00	
1.02.1.02.03.02.13.	PENGADAAN KOMPUTER	13.000.000,00	
1.02.1.02.03.02.13.5.2.3.	BELANJA MODAL	13.000.000,00	
1.02.1.02.03.02.23.	PEMELIHARAAN RUTIN/BERKALA MOBIL JABATAN	10.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.03.02.23.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.02.1.02.03.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	5.175.000,00	
1.02.1.02.03.02.26.5.2.2.	BELANJA BARANG DAN JASA	5.175.000,00	
1.02.1.02.03.02.29.	PEMELIHARAAN RUTIN/BERKALA MEBELEUR	4.500.000,00	
1.02.1.02.03.02.29.5.2.2.	BELANJA BARANG DAN JASA	4.500.000,00	
1.02.1.02.03.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	23.850.000,00	
1.02.1.02.03.02.30.5.2.2.	BELANJA BARANG DAN JASA	23.850.000,00	
1.02.1.02.03.02.31.	PEMELIHARAAN RUTIN/BERKALA ALAT STUDIO DAN KOMUNIKASI	1.900.000,00	
1.02.1.02.03.02.31.5.2.2.	BELANJA BARANG DAN JASA	1.900.000,00	
1.02.1.02.03.02.37.	PEMELIHARAAN RUTIN/BERKALA JARINGAN AIR MINUM	10.007.500,00	
1.02.1.02.03.02.37.5.2.2.	BELANJA BARANG DAN JASA	10.007.500,00	
1.02.1.02.03.02.38.	PEMELIHARAAN RUTIN/BERKALA JARINGAN LISTRIK DAN TELEPON	10.010.000,00	
1.02.1.02.03.02.38.5.2.2.	BELANJA BARANG DAN JASA	10.010.000,00	
1.02.1.02.03.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	91.200.000,00	
1.02.1.02.03.05.32.	PENDIDIKAN DAN PELATIHAN TEKNIS	91.200.000,00	
1.02.1.02.03.05.32.5.2.2.	BELANJA BARANG DAN JASA	91.200.000,00	
1.02.1.02.03.16.	PROGRAM UPAYA KESEHATAN MASYARAKAT	189.400.000,00	
1.02.1.02.03.16.09.	PENINGKATAN KESEHATAN MASYARAKAT	189.400.000,00	
1.02.1.02.03.16.09.5.2.1.	BELANJA PEGAWAI	19.800.000,00	
1.02.1.02.03.16.09.5.2.2.	BELANJA BARANG DAN JASA	169.600.000,00	
1.02.1.02.03.19.	PROGRAM PROMOSI KESEHATAN DAN PEMBERDAYAAN MASYARAKAT	180.435.000,00	
1.02.1.02.03.19.08.	PENGEMBANGAN SISTEM IMFORMASI RUMAH SAKIT	180.435.000,00	
1.02.1.02.03.19.08.5.2.3.	BELANJA MODAL	180.435.000,00	
1.02.1.02.03.23.	PROGRAM STANDARISASI PELAYANAN KESEHATAN	28.000.000,00	
1.02.1.02.03.23.01.	PENYUSUNAN STANDAR PELAYANAN KESEHATAN	28.000.000,00	
1.02.1.02.03.23.01.5.2.2.	BELANJA BARANG DAN JASA	28.000.000,00	
1.02.1.02.03.26.	PROGRAM PENGADAAN, PENINGKATAN SARANA DAN PRASARANA RUMAH SAKIT/RUMAH SAKIT JIWA/RUMAH SAKIT PARU-PARU/RUMAH SAKIT MATA	20.581.446.700,00	
1.02.1.02.03.26.01.	PEMBANGUNAN RUMAH SAKIT	274.920.000,00	
1.02.1.02.03.26.01.5.2.3.	BELANJA MODAL	274.920.000,00	
1.02.1.02.03.26.04.	PENAMBAHAN RUANG RAWAT INAP RUMAH SAKIT (VVIP, VIP, KELAS I, II DAN III)	2.429.798.400,00	
1.02.1.02.03.26.04.5.2.3.	BELANJA MODAL	2.429.798.400,00	
1.02.1.02.03.26.16.	PEMBANGUNAN INSTALASI PENGOLAHAN LIMBAH RUMAH SAKIT	1.924.307.000,00	
1.02.1.02.03.26.16.5.2.3.	BELANJA MODAL	1.924.307.000,00	
1.02.1.02.03.26.17.	REHABILITASI BANGUNAN RUMAH SAKIT	1.764.320.000,00	
1.02.1.02.03.26.17.5.2.3.	BELANJA MODAL	1.764.320.000,00	
1.02.1.02.03.26.18.	PENGADAAN ALAT-ALAT KESEHATAN RUMAH SAKIT	747.862.650,00	
1.02.1.02.03.26.18.5.2.3.	BELANJA MODAL	747.862.650,00	
1.02.1.02.03.26.19.	PENGADAAN OBAT-OBATAN RUMAH SAKIT	1.499.999.650,00	
1.02.1.02.03.26.19.5.2.2.	BELANJA BARANG DAN JASA	1.499.999.650,00	
1.02.1.02.03.26.21.	PENGADAAN MEBELEUR RUMAH SAKIT	49.140.000,00	
1.02.1.02.03.26.21.5.2.3.	BELANJA MODAL	49.140.000,00	
1.02.1.02.03.26.22.	PENGADAAN PERLENGKAPAN RUMAH TANGGA RUMAH SAKIT (DAPUR, RUANG PASIEN, LAUNDRY, RUANG TUNGGU DAN LAIN-LAIN)	856.107.500,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.03.26.22.5.2.2.	BELANJA BARANG DAN JASA	856.107.500,00	
1.02.1.02.03.26.23.	PENGADAAN BAHAN-BAHAN LOGISTIK RUMAH SAKIT	10.855.915.000,00	
1.02.1.02.03.26.23.5.2.1.	BELANJA PEGAWAI	99.000.000,00	
1.02.1.02.03.26.23.5.2.2.	BELANJA BARANG DAN JASA	10.756.915.000,00	
1.02.1.02.03.26.24.	PENGADAAN PENCETAKAN ADMINISTRASI DAN SURAT MENYURAT RUMAH SAKIT	179.076.500,00	
1.02.1.02.03.26.24.5.2.2.	BELANJA BARANG DAN JASA	179.076.500,00	
1.02.1.02.03.27.	PROGRAM PEMELIHARAAN SARANA DAN PRASARANA RUMAH SAKIT/RUMAH SAKIT JiWA/RUMAH SAKIT PARU-PARU/RUMAH SAKIT MATA	232.101.100,00	
1.02.1.02.03.27.01.	PEMELIHARAAN RUTIN/BERKALA RUMAH SAKIT	161.751.100,00	
1.02.1.02.03.27.01.5.2.2.	BELANJA BARANG DAN JASA	161.751.100,00	
1.02.1.02.03.27.16.	PEMELIHARAAN RUTIN/BERKALA INSTALASI PENGOLAHAN LIMBAH RUMAH SAKIT	10.000.000,00	
1.02.1.02.03.27.16.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.02.1.02.03.27.18.	PEMELIHARAAN RUTIN/BERKALA MOBIL AMBULANCE/JENAZAH	60.350.000,00	
1.02.1.02.03.27.18.5.2.2.	BELANJA BARANG DAN JASA	60.350.000,00	
1.02.1.02.03.34.	PROGRAM PELAYANAN MEDIS	1.621.024.400,00	
1.02.1.02.03.34.01.	PENINGKATAN PELAYANAN SPESIALISTIS DAN RUJUKAN	91.406.000,00	
1.02.1.02.03.34.01.5.2.2.	BELANJA BARANG DAN JASA	91.406.000,00	
1.02.1.02.03.34.02.	PENINGKATAN PELAYANAN ASUHAN KEPERAWATAN	26.000.000,00	
1.02.1.02.03.34.02.5.2.2.	BELANJA BARANG DAN JASA	26.000.000,00	
1.02.1.02.03.34.03.	PENINGKATAN PELAYANAN REHABILITASI MEDIS	25.300.000,00	
1.02.1.02.03.34.03.5.2.2.	BELANJA BARANG DAN JASA	25.300.000,00	
1.02.1.02.03.34.12.	PENINGKATAN PELAYANAN RAWAT JALAN	1.316.400.000,00	
1.02.1.02.03.34.12.5.2.1.	BELANJA PEGAWAI	1.287.000.000,00	
1.02.1.02.03.34.12.5.2.2.	BELANJA BARANG DAN JASA	29.400.000,00	
1.02.1.02.03.34.13.	PENINGKATAN PELAYANAN RAWAT INAP	161.918.400,00	
1.02.1.02.03.34.13.5.2.1.	BELANJA PEGAWAI	111.600.000,00	
1.02.1.02.03.34.13.5.2.2.	BELANJA BARANG DAN JASA	50.318.400,00	
1.02.1.02.03.36.	PROGRAM PENINGKATAN SUMBERDAYA KESEHATAN	104.000.000,00	
1.02.1.02.03.36.01.	PENINGKATAN DIKLAT MEDIS/NON MEDIS	104.000.000,00	
1.02.1.02.03.36.01.5.2.2.	BELANJA BARANG DAN JASA	104.000.000,00	
	JUMLAH BELANJA	51.218.838.525,00	
	SURPLUS/(DEFISIT)	(51.218.838.525,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.02. - KESEHATAN
ORGANISASI : 1.02.04. - RUMAH SAKIT IBU DAN ANAK

Halaman : 32

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.04.00.00.5.	BELANJA ACEH	38.717.258.897,00	
1.02.1.02.04.00.00.5.1.	BELANJA TIDAK LANGSUNG	18.320.647.410,00	
1.02.1.02.04.00.00.5.1.1.	BELANJA PEGAWAI	18.320.647.410,00	
1.02.1.02.04.00.00.5.2.	BELANJA LANGSUNG	20.396.611.487,00	
1.02.1.02.04.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	7.260.639.400,00	
1.02.1.02.04.01.01.	PENYEDIAAN JASA SURAT MENYURAT	8.000.000,00	
1.02.1.02.04.01.01.5.2.2.	BELANJA BARANG DAN JASA	8.000.000,00	
1.02.1.02.04.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	1.292.200.000,00	
1.02.1.02.04.01.02.5.2.2.	BELANJA BARANG DAN JASA	1.292.200.000,00	
1.02.1.02.04.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	3.062.176.000,00	
1.02.1.02.04.01.07.5.2.1.	BELANJA PEGAWAI	2.909.624.000,00	
1.02.1.02.04.01.07.5.2.2.	BELANJA BARANG DAN JASA	152.552.000,00	
1.02.1.02.04.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	756.852.000,00	
1.02.1.02.04.01.08.5.2.2.	BELANJA BARANG DAN JASA	756.852.000,00	
1.02.1.02.04.01.10.	PENYEDIAAN ALAT TULIS KANTOR	143.417.500,00	
1.02.1.02.04.01.10.5.2.2.	BELANJA BARANG DAN JASA	143.417.500,00	
1.02.1.02.04.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	218.451.000,00	
1.02.1.02.04.01.11.5.2.2.	BELANJA BARANG DAN JASA	218.451.000,00	
1.02.1.02.04.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	51.502.000,00	
1.02.1.02.04.01.12.5.2.2.	BELANJA BARANG DAN JASA	51.502.000,00	
1.02.1.02.04.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	626.988.000,00	
1.02.1.02.04.01.13.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
1.02.1.02.04.01.13.5.2.3.	BELANJA MODAL	601.988.000,00	
1.02.1.02.04.01.14.	PENYEDIAAN PERALATAN RUMAH TANGGA	470.633.900,00	
1.02.1.02.04.01.14.5.2.2.	BELANJA BARANG DAN JASA	349.766.500,00	
1.02.1.02.04.01.14.5.2.3.	BELANJA MODAL	120.867.400,00	
1.02.1.02.04.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	13.080.000,00	
1.02.1.02.04.01.15.5.2.2.	BELANJA BARANG DAN JASA	13.080.000,00	
1.02.1.02.04.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	326.539.000,00	
1.02.1.02.04.01.17.5.2.2.	BELANJA BARANG DAN JASA	326.539.000,00	
1.02.1.02.04.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	280.800.000,00	
1.02.1.02.04.01.18.5.2.2.	BELANJA BARANG DAN JASA	280.800.000,00	
1.02.1.02.04.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	10.000.000,00	
1.02.1.02.04.01.20.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.02.1.02.04.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	257.000.000,00	
1.02.1.02.04.02.04.	PENGADAAN MOBIL JABATAN	168.000.000,00	
1.02.1.02.04.02.04.5.2.2.	BELANJA BARANG DAN JASA	168.000.000,00	
1.02.1.02.04.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	89.000.000,00	
1.02.1.02.04.02.24.5.2.2.	BELANJA BARANG DAN JASA	89.000.000,00	
1.02.1.02.04.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	239.675.000,00	
1.02.1.02.04.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	239.675.000,00	
1.02.1.02.04.03.02.5.2.2.	BELANJA BARANG DAN JASA	239.675.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.02.1.02.04.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	1.345.530.000,00	
1.02.1.02.04.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	521.250.000,00	
1.02.1.02.04.05.01.5.2.2.	BELANJA BARANG DAN JASA	521.250.000,00	
1.02.1.02.04.05.10.	PENINGKATAN KUALITAS PELAYANAN PUBLIK	799.280.000,00	
1.02.1.02.04.05.10.5.2.2.	BELANJA BARANG DAN JASA	799.280.000,00	
1.02.1.02.04.05.24.	PENINGKATAN KEGIATAN KEAGAMAAN	25.000.000,00	
1.02.1.02.04.05.24.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
1.02.1.02.04.19.	PROGRAM PROMOSI KESEHATAN DAN PEMBERDAYAAN MASYARAKAT	200.000.000,00	
1.02.1.02.04.19.08.	PENGEMBANGAN SISTEM IMFORMASI RUMAH SAKIT	200.000.000,00	
1.02.1.02.04.19.08.5.2.3.	BELANJA MODAL	200.000.000,00	
1.02.1.02.04.26.	PROGRAM PENGADAAN, PENINGKATAN SARANA DAN PRASARANA RUMAH SAKIT/RUMAH SAKIT JIWA/RUMAH SAKIT PARU-PARU/RUMAH SAKIT MATA	6.830.954.295,00	
1.02.1.02.04.26.01.	PEMBANGUNAN RUMAH SAKIT	1.110.032.000,00	
1.02.1.02.04.26.01.5.2.2.	BELANJA BARANG DAN JASA	36.500.000,00	
1.02.1.02.04.26.01.5.2.3.	BELANJA MODAL	1.073.532.000,00	
1.02.1.02.04.26.17.	REHABILITASI BANGUNAN RUMAH SAKIT	751.110.000,00	
1.02.1.02.04.26.17.5.2.3.	BELANJA MODAL	751.110.000,00	
1.02.1.02.04.26.18.	PENGADAAN ALAT-ALAT KESEHATAN RUMAH SAKIT	4.665.303.900,00	
1.02.1.02.04.26.18.5.2.3.	BELANJA MODAL	4.665.303.900,00	
1.02.1.02.04.26.21.	PENGADAAN MEBELEUR RUMAH SAKIT	304.508.395,00	
1.02.1.02.04.26.21.5.2.3.	BELANJA MODAL	304.508.395,00	
1.02.1.02.04.27.	PROGRAM PEMELIHARAAN SARANA DAN PRASARANA RUMAH SAKIT/RUMAH SAKIT JIWA/RUMAH SAKIT PARU-PARU/RUMAH SAKIT MATA	754.029.000,00	
1.02.1.02.04.27.01.	PEMELIHARAAN RUTIN/BERKALA RUMAH SAKIT	384.630.000,00	
1.02.1.02.04.27.01.5.2.1.	BELANJA PEGAWAI	178.200.000,00	
1.02.1.02.04.27.01.5.2.2.	BELANJA BARANG DAN JASA	206.430.000,00	
1.02.1.02.04.27.16.	PEMELIHARAAN RUTIN/BERKALA INSTALASI PENGOLAHAN LIMBAH RUMAH SAKIT	128.000.000,00	
1.02.1.02.04.27.16.5.2.2.	BELANJA BARANG DAN JASA	7.000.000,00	
1.02.1.02.04.27.16.5.2.3.	BELANJA MODAL	121.000.000,00	
1.02.1.02.04.27.17.	PEMELIHARAAN RUTIN/BERKALA ALAT-ALAT KESEHATAN RUMAH SAKIT	241.399.000,00	
1.02.1.02.04.27.17.5.2.2.	BELANJA BARANG DAN JASA	241.399.000,00	
1.02.1.02.04.34.	PROGRAM PELAYANAN MEDIS	1.256.400.000,00	
1.02.1.02.04.34.01.	PENINGKATAN PELAYANAN SPESIALISTIS DAN RUJUKAN	1.256.400.000,00	
1.02.1.02.04.34.01.5.2.1.	BELANJA PEGAWAI	1.256.400.000,00	
1.02.1.02.04.35.	PROGRAM PELAYANAN PENUNJANG MEDIS/NON MEDIS	2.252.383.792,00	
1.02.1.02.04.35.03.	PENINGKATAN PELAYANAN GIZI	1.773.900.000,00	
1.02.1.02.04.35.03.5.2.2.	BELANJA BARANG DAN JASA	1.773.900.000,00	
1.02.1.02.04.35.07.	PENINGKATAN PELAYANAN LOUNDRY	478.483.792,00	
1.02.1.02.04.35.07.5.2.1.	BELANJA PEGAWAI	138.600.000,00	
1.02.1.02.04.35.07.5.2.2.	BELANJA BARANG DAN JASA	139.883.792,00	
1.02.1.02.04.35.07.5.2.3.	BELANJA MODAL	200.000.000,00	
	JUMLAH BELANJA	38.717.258.897,00	
	SURPLUS/(DEFISIT)	(38.717.258.897,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.03. - PEKERJAAN UMUM
ORGANISASI : 1.03.01. - DINAS BINA MARGA

Halaman : 34

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.03.1.03.01.00.00.5.	BELANJA ACEH	1.430.551.563.203,00	
1.03.1.03.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	45.065.200.821,00	
1.03.1.03.01.00.00.5.1.1.	BELANJA PEGAWAI	45.065.200.821,00	
1.03.1.03.01.00.00.5.2.	BELANJA LANGSUNG	1.385.486.362.382,00	
1.03.1.03.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	15.297.767.100,00	
1.03.1.03.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	17.000.000,00	
1.03.1.03.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	17.000.000,00	
1.03.1.03.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	663.400.000,00	
1.03.1.03.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	663.400.000,00	
1.03.1.03.01.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	236.000.000,00	
1.03.1.03.01.01.06.5.2.2.	BELANJA BARANG DAN JASA	236.000.000,00	
1.03.1.03.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	200.000.000,00	
1.03.1.03.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	200.000.000,00	
1.03.1.03.01.01.09.	PENYEDIAAN JASA PERBAIKAN PERALATAN KERJA	68.500.000,00	
1.03.1.03.01.01.09.5.2.2.	BELANJA BARANG DAN JASA	68.500.000,00	
1.03.1.03.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	200.748.100,00	
1.03.1.03.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	200.748.100,00	
1.03.1.03.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	110.385.000,00	
1.03.1.03.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	110.385.000,00	
1.03.1.03.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	11.925.000,00	
1.03.1.03.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	11.925.000,00	
1.03.1.03.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	285.000.000,00	
1.03.1.03.01.01.13.5.2.2.	BELANJA BARANG DAN JASA	160.000.000,00	
1.03.1.03.01.01.13.5.2.3.	BELANJA MODAL	125.000.000,00	
1.03.1.03.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	32.184.000,00	
1.03.1.03.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	32.184.000,00	
1.03.1.03.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	89.600.000,00	
1.03.1.03.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	89.600.000,00	
1.03.1.03.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	572.000.000,00	
1.03.1.03.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	572.000.000,00	
1.03.1.03.01.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	12.811.025.000,00	
1.03.1.03.01.01.22.5.2.1.	BELANJA PEGAWAI	10.017.500.000,00	
1.03.1.03.01.01.22.5.2.2.	BELANJA BARANG DAN JASA	2.793.525.000,00	
1.03.1.03.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.305.200.000,00	
1.03.1.03.01.02.10.	PENGADAAN MEBELEUR	122.500.000,00	
1.03.1.03.01.02.10.5.2.3.	BELANJA MODAL	122.500.000,00	
1.03.1.03.01.02.13.	PENGADAAN KOMPUTER	307.700.000,00	
1.03.1.03.01.02.13.5.2.3.	BELANJA MODAL	307.700.000,00	
1.03.1.03.01.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	200.000.000,00	
1.03.1.03.01.02.33.5.2.2.	BELANJA BARANG DAN JASA	200.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.03.1.03.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	675.000.000,00	
1.03.1.03.01.02.42.5.2.3.	BELANJA MODAL	675.000.000,00	
1.03.1.03.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	199.045.000,00	
1.03.1.03.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	199.045.000,00	
1.03.1.03.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	199.045.000,00	
1.03.1.03.01.15.	PROGRAM PEMBANGUNAN JALAN DAN JEMBATAN	1.142.187.615.701,00	
1.03.1.03.01.15.01.	PERENCANAAN PEMBANGUNAN JALAN	8.995.074.000,00	
1.03.1.03.01.15.01.5.2.1.	BELANJA PEGAWAI	104.800.000,00	
1.03.1.03.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	8.890.274.000,00	
1.03.1.03.01.15.03.	PEMBANGUNAN JALAN	831.408.184.201,00	
1.03.1.03.01.15.03.5.2.1.	BELANJA PEGAWAI	529.600.000,00	
1.03.1.03.01.15.03.5.2.2.	BELANJA BARANG DAN JASA	614.654.584.201,00	
1.03.1.03.01.15.03.5.2.3.	BELANJA MODAL	216.224.000.000,00	
1.03.1.03.01.15.04.	PERENCANAAN PEMBANGUNAN JEMBATAN	3.104.850.000,00	
1.03.1.03.01.15.04.5.2.1.	BELANJA PEGAWAI	32.800.000,00	
1.03.1.03.01.15.04.5.2.2.	BELANJA BARANG DAN JASA	3.072.050.000,00	
1.03.1.03.01.15.05.	PEMBANGUNAN JEMBATAN	239.282.200.000,00	
1.03.1.03.01.15.05.5.2.2.	BELANJA BARANG DAN JASA	185.750.200.000,00	
1.03.1.03.01.15.05.5.2.3.	BELANJA MODAL	53.532.000.000,00	
1.03.1.03.01.15.06.	MONITORING, EVALUASI DAN PELAPORAN	627.577.500,00	
1.03.1.03.01.15.06.5.2.1.	BELANJA PEGAWAI	57.000.000,00	
1.03.1.03.01.15.06.5.2.2.	BELANJA BARANG DAN JASA	570.577.500,00	
1.03.1.03.01.15.07.	PENGAWASAN TEKNIS JALAN DAN JEMBATAN	58.769.730.000,00	
1.03.1.03.01.15.07.5.2.1.	BELANJA PEGAWAI	103.000.000,00	
1.03.1.03.01.15.07.5.2.2.	BELANJA BARANG DAN JASA	58.666.730.000,00	
1.03.1.03.01.18.	PROGRAM REHABILITASI/PEMELIHARAAN JALAN DAN JEMBATAN	210.265.384.581,00	
1.03.1.03.01.18.03.	REHABILITASI/PEMELIHARAAN JALAN	201.320.384.581,00	
1.03.1.03.01.18.03.5.2.1.	BELANJA PEGAWAI	304.000.000,00	
1.03.1.03.01.18.03.5.2.2.	BELANJA BARANG DAN JASA	201.016.384.581,00	
1.03.1.03.01.18.04.	REHABILITASI/PEMELIHARAAN JEMBATAN	8.945.000.000,00	
1.03.1.03.01.18.04.5.2.2.	BELANJA BARANG DAN JASA	8.945.000.000,00	
1.03.1.03.01.23.	PROGRAM PENINGKATAN SARANA DAN PRASARANA KEBINAMARGAAN	16.231.350.000,00	
1.03.1.03.01.23.04.	PENGADAAN ALAT-ALAT BERAT	15.600.000.000,00	
1.03.1.03.01.23.04.5.2.3.	BELANJA MODAL	15.600.000.000,00	
1.03.1.03.01.23.11.	REHABILITASI/PEMELIHARAAN PERALATAN DAN PERLENGKAPAN BENGKEL ALAT-ALAT BERAT	298.550.000,00	
1.03.1.03.01.23.11.5.2.1.	BELANJA PEGAWAI	13.200.000,00	
1.03.1.03.01.23.11.5.2.2.	BELANJA BARANG DAN JASA	285.350.000,00	
1.03.1.03.01.23.12.	REHABILITASI/PEMELIHARAAN ALAT-ALAT UKUR DAN BAHAN LABORATORIUM KEBINAMARGAAN	332.800.000,00	
1.03.1.03.01.23.12.5.2.1.	BELANJA PEGAWAI	16.800.000,00	
1.03.1.03.01.23.12.5.2.2.	BELANJA BARANG DAN JASA	316.000.000,00	
	JUMLAH BELANJA	1.430.551.563.203,00	
	SURPLUS/(DEFISIT)	(1.430.551.563.203,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.03. - PEKERJAAN UMUM
ORGANISASI : 1.03.02. - DINAS PENGAIRAN

Halaman : 36

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.03.1.03.02.00.00.5.	BELANJA ACEH	780.049.714.767,00	
1.03.1.03.02.00.00.5.1.	BELANJA TIDAK LANGSUNG	30.879.441.394,00	
1.03.1.03.02.00.00.5.1.1.	BELANJA PEGAWAI	30.879.441.394,00	
1.03.1.03.02.00.00.5.2.	BELANJA LANGSUNG	749.170.273.373,00	
1.03.1.03.02.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	4.387.053.650,00	
1.03.1.03.02.01.01.	PENYEDIAAN JASA SURAT MENYURAT	6.800.000,00	
1.03.1.03.02.01.01.5.2.2.	BELANJA BARANG DAN JASA	6.800.000,00	
1.03.1.03.02.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	532.884.000,00	
1.03.1.03.02.01.02.5.2.2.	BELANJA BARANG DAN JASA	532.884.000,00	
1.03.1.03.02.01.03.	PENYEDIAAN JASA PERALATAN DAN PERLENGKAPAN KANTOR	125.840.000,00	
1.03.1.03.02.01.03.5.2.2.	BELANJA BARANG DAN JASA	125.840.000,00	
1.03.1.03.02.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	426.000.000,00	
1.03.1.03.02.01.06.5.2.2.	BELANJA BARANG DAN JASA	426.000.000,00	
1.03.1.03.02.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	1.199.950.000,00	
1.03.1.03.02.01.07.5.2.1.	BELANJA PEGAWAI	1.199.950.000,00	
1.03.1.03.02.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	230.000.000,00	
1.03.1.03.02.01.08.5.2.2.	BELANJA BARANG DAN JASA	230.000.000,00	
1.03.1.03.02.01.10.	PENYEDIAAN ALAT TULIS KANTOR	150.277.950,00	
1.03.1.03.02.01.10.5.2.2.	BELANJA BARANG DAN JASA	150.277.950,00	
1.03.1.03.02.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	111.254.200,00	
1.03.1.03.02.01.11.5.2.2.	BELANJA BARANG DAN JASA	111.254.200,00	
1.03.1.03.02.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	16.837.500,00	
1.03.1.03.02.01.12.5.2.2.	BELANJA BARANG DAN JASA	16.837.500,00	
1.03.1.03.02.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	426.100.000,00	
1.03.1.03.02.01.13.5.2.3.	BELANJA MODAL	426.100.000,00	
1.03.1.03.02.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	13.788.000,00	
1.03.1.03.02.01.15.5.2.2.	BELANJA BARANG DAN JASA	13.788.000,00	
1.03.1.03.02.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	76.900.000,00	
1.03.1.03.02.01.17.5.2.2.	BELANJA BARANG DAN JASA	76.900.000,00	
1.03.1.03.02.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	476.422.000,00	
1.03.1.03.02.01.18.5.2.2.	BELANJA BARANG DAN JASA	476.422.000,00	
1.03.1.03.02.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	594.000.000,00	
1.03.1.03.02.01.19.5.2.1.	BELANJA PEGAWAI	594.000.000,00	
1.03.1.03.02.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	690.450.000,00	
1.03.1.03.02.02.03.	PEMBANGUNAN GEDUNG KANTOR	180.000.000,00	
1.03.1.03.02.02.03.5.2.2.	BELANJA BARANG DAN JASA	150.000.000,00	
1.03.1.03.02.02.03.5.2.3.	BELANJA MODAL	30.000.000,00	
1.03.1.03.02.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	36.450.000,00	
1.03.1.03.02.02.33.5.2.2.	BELANJA BARANG DAN JASA	36.450.000,00	
1.03.1.03.02.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	474.000.000,00	
1.03.1.03.02.02.42.5.2.3.	BELANJA MODAL	474.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.03.1.03.02.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	691.169.000,00	
1.03.1.03.02.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	118.800.000,00	
1.03.1.03.02.05.01.5.2.2.	BELANJA BARANG DAN JASA	118.800.000,00	
1.03.1.03.02.05.02.	SOSIALISASI PERATURAN PERUNDANG-UNDANGAN	271.675.000,00	
1.03.1.03.02.05.02.5.2.1.	BELANJA PEGAWAI	56.400.000,00	
1.03.1.03.02.05.02.5.2.2.	BELANJA BARANG DAN JASA	215.275.000,00	
1.03.1.03.02.05.03.	BIMBINGAN TEKNIS IMPLEMENTASI PERATURAN PERUNDANG-UNDANGAN	300.694.000,00	
1.03.1.03.02.05.03.5.2.1.	BELANJA PEGAWAI	80.760.000,00	
1.03.1.03.02.05.03.5.2.2.	BELANJA BARANG DAN JASA	219.934.000,00	
1.03.1.03.02.24.	PROGRAM PENGEMBANGAN DAN PENGELOLAAN JARINGAN IRIGASI, RAWA DAN JARINGAN PENGAIRAN LAINNYA	248.825.194.905,00	
1.03.1.03.02.24.01.	PERENCANAAN PEMBANGUNAN JARINGAN IRIGASI	3.473.984.000,00	
1.03.1.03.02.24.01.5.2.1.	BELANJA PEGAWAI	378.360.000,00	
1.03.1.03.02.24.01.5.2.2.	BELANJA BARANG DAN JASA	3.095.624.000,00	
1.03.1.03.02.24.03.	PERENCANAAN PEMBANGUNAN RESERVOIR	4.270.676.000,00	
1.03.1.03.02.24.03.5.2.2.	BELANJA BARANG DAN JASA	4.270.676.000,00	
1.03.1.03.02.24.05.	PERENCANAAN NORMALISASI SALURAN SUNGAI	4.380.353.220,00	
1.03.1.03.02.24.05.5.2.2.	BELANJA BARANG DAN JASA	4.380.353.220,00	
1.03.1.03.02.24.10.	REHABILITASI/PEMELIHARAAN JARINGAN IRIGASI	46.017.984.000,00	
1.03.1.03.02.24.10.5.2.1.	BELANJA PEGAWAI	247.590.000,00	
1.03.1.03.02.24.10.5.2.2.	BELANJA BARANG DAN JASA	11.934.604.000,00	
1.03.1.03.02.24.10.5.2.3.	BELANJA MODAL	33.835.790.000,00	
1.03.1.03.02.24.15.	OPTIMALISASI FUNGSI JARINGAN IRIGASI YANG TELAH DIBANGUN	120.281.183.483,00	
1.03.1.03.02.24.15.5.2.1.	BELANJA PEGAWAI	153.000.000,00	
1.03.1.03.02.24.15.5.2.2.	BELANJA BARANG DAN JASA	71.952.265.483,00	
1.03.1.03.02.24.15.5.2.3.	BELANJA MODAL	48.175.918.000,00	
1.03.1.03.02.24.16.	PEMBERDAYAAN PETANI PEMAKAI AIR	3.383.146.300,00	
1.03.1.03.02.24.16.5.2.1.	BELANJA PEGAWAI	285.150.000,00	
1.03.1.03.02.24.16.5.2.2.	BELANJA BARANG DAN JASA	3.097.996.300,00	
1.03.1.03.02.24.17.	MONITORING, EVALUASI DAN PELAPORAN	250.000.000,00	
1.03.1.03.02.24.17.5.2.1.	BELANJA PEGAWAI	3.600.000,00	
1.03.1.03.02.24.17.5.2.2.	BELANJA BARANG DAN JASA	246.400.000,00	
1.03.1.03.02.24.18.	PEMBANGUNAN JARINGAN IRIGASI	64.727.614.302,00	
1.03.1.03.02.24.18.5.2.1.	BELANJA PEGAWAI	14.400.000,00	
1.03.1.03.02.24.18.5.2.2.	BELANJA BARANG DAN JASA	22.038.214.302,00	
1.03.1.03.02.24.18.5.2.3.	BELANJA MODAL	42.675.000.000,00	
1.03.1.03.02.24.19.	PENGELOLAAN SUMBERDAYA AIR UNTUK IRIGASI (WISMP)	942.671.100,00	
1.03.1.03.02.24.19.5.2.1.	BELANJA PEGAWAI	148.170.000,00	
1.03.1.03.02.24.19.5.2.2.	BELANJA BARANG DAN JASA	294.501.100,00	
1.03.1.03.02.24.19.5.2.3.	BELANJA MODAL	500.000.000,00	
1.03.1.03.02.24.20.	PENINGKATAN PENGELOLAAN SUMBERDAYA AIR WILAYAH PROPINSI (WISMP)	535.000.000,00	
1.03.1.03.02.24.20.5.2.1.	BELANJA PEGAWAI	85.380.000,00	
1.03.1.03.02.24.20.5.2.2.	BELANJA BARANG DAN JASA	449.620.000,00	
1.03.1.03.02.24.21.	PENINGKATAN PENGELOLAAN SUMBERDAYA AIR WILAYAH SUNGAI (WISMP)	562.582.500,00	
1.03.1.03.02.24.21.5.2.1.	BELANJA PEGAWAI	118.920.000,00	
1.03.1.03.02.24.21.5.2.2.	BELANJA BARANG DAN JASA	443.662.500,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.03.1.03.02.26.	PROGRAM PENGEMBANGAN, PENGELOLAAN DAN KONSERVASI SUNGAI, DANAU DAN SUMBER DAYA AIR LAINNYA	55.035.866.607,00	
1.03.1.03.02.26.01.	PEMBANGUNAN EMBUNG DAN BANGUNAN PENAMPUNG AIR LAINNYA	53.443.602.607,00	
1.03.1.03.02.26.01.5.2.1.	BELANJA PEGAWAI	14.400.000,00	
1.03.1.03.02.26.01.5.2.2.	BELANJA BARANG DAN JASA	7.301.723.941,00	
1.03.1.03.02.26.01.5.2.3.	BELANJA MODAL	46.127.478.666,00	
1.03.1.03.02.26.08.	PEMELIHARAAN DAN REHABILITASI BANGUNAN PENGUKURAN DATA HIDROLOGI	1.592.264.000,00	
1.03.1.03.02.26.08.5.2.1.	BELANJA PEGAWAI	119.400.000,00	
1.03.1.03.02.26.08.5.2.2.	BELANJA BARANG DAN JASA	45.644.000,00	
1.03.1.03.02.26.08.5.2.3.	BELANJA MODAL	1.427.220.000,00	
1.03.1.03.02.28.	PROGRAM PENGENDALIAN BANJIR	439.540.539.211,00	
1.03.1.03.02.28.06.	MENGENDALIKAN BANJIR PADA DAERAH TANGKAPAN AIR DAN BADAN-BADAN SUNGAI	148.415.794.660,00	
1.03.1.03.02.28.06.5.2.1.	BELANJA PEGAWAI	133.200.000,00	
1.03.1.03.02.28.06.5.2.2.	BELANJA BARANG DAN JASA	68.717.794.660,00	
1.03.1.03.02.28.06.5.2.3.	BELANJA MODAL	79.564.800.000,00	
1.03.1.03.02.28.09.	PEMBANGUNAN PRASARANA PENGAMAN PANTAI	291.124.744.551,00	
1.03.1.03.02.28.09.5.2.1.	BELANJA PEGAWAI	14.400.000,00	
1.03.1.03.02.28.09.5.2.2.	BELANJA BARANG DAN JASA	32.705.144.551,00	
1.03.1.03.02.28.09.5.2.3.	BELANJA MODAL	258.405.200.000,00	
	JUMLAH BELANJA	780.049.714.767,00	
	SURPLUS/(DEFISIT)	(780.049.714.767,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.03. - PEKERJAAN UMUM
ORGANISASI : 1.03.03. - DINAS CIPTA KARYA

Halaman : 39

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.03.1.03.03.00.00.5.	BELANJA ACEH	1.421.765.912.060,00	
1.03.1.03.03.00.00.5.1.	BELANJA TIDAK LANGSUNG	16.873.343.869,00	
1.03.1.03.03.00.00.5.1.1.	BELANJA PEGAWAI	16.873.343.869,00	
1.03.1.03.03.00.00.5.2.	BELANJA LANGSUNG	1.404.892.568.191,00	
1.03.1.03.03.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	10.551.806.100,00	
1.03.1.03.03.01.01.	PENYEDIAAN JASA SURAT MENYURAT	17.000.000,00	
1.03.1.03.03.01.01.5.2.2.	BELANJA BARANG DAN JASA	17.000.000,00	
1.03.1.03.03.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	374.600.000,00	
1.03.1.03.03.01.02.5.2.2.	BELANJA BARANG DAN JASA	374.600.000,00	
1.03.1.03.03.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	246.000.000,00	
1.03.1.03.03.01.06.5.2.2.	BELANJA BARANG DAN JASA	246.000.000,00	
1.03.1.03.03.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	100.000.000,00	
1.03.1.03.03.01.08.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.03.1.03.03.01.09.	PENYEDIAAN JASA PERBAIKAN PERALATAN KERJA	60.350.000,00	
1.03.1.03.03.01.09.5.2.2.	BELANJA BARANG DAN JASA	60.350.000,00	
1.03.1.03.03.01.10.	PENYEDIAAN ALAT TULIS KANTOR	263.248.100,00	
1.03.1.03.03.01.10.5.2.2.	BELANJA BARANG DAN JASA	263.248.100,00	
1.03.1.03.03.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	381.220.000,00	
1.03.1.03.03.01.11.5.2.2.	BELANJA BARANG DAN JASA	381.220.000,00	
1.03.1.03.03.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	7.899.000,00	
1.03.1.03.03.01.12.5.2.2.	BELANJA BARANG DAN JASA	7.899.000,00	
1.03.1.03.03.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	112.500.000,00	
1.03.1.03.03.01.13.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.03.1.03.03.01.13.5.2.3.	BELANJA MODAL	97.500.000,00	
1.03.1.03.03.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	26.784.000,00	
1.03.1.03.03.01.15.5.2.2.	BELANJA BARANG DAN JASA	26.784.000,00	
1.03.1.03.03.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	89.600.000,00	
1.03.1.03.03.01.17.5.2.2.	BELANJA BARANG DAN JASA	89.600.000,00	
1.03.1.03.03.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	522.000.000,00	
1.03.1.03.03.01.18.5.2.2.	BELANJA BARANG DAN JASA	522.000.000,00	
1.03.1.03.03.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	8.350.605.000,00	
1.03.1.03.03.01.22.5.2.1.	BELANJA PEGAWAI	5.615.580.000,00	
1.03.1.03.03.01.22.5.2.2.	BELANJA BARANG DAN JASA	2.735.025.000,00	
1.03.1.03.03.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.435.100.000,00	
1.03.1.03.03.02.10.	PENGADAAN MEBELEUR	185.500.000,00	
1.03.1.03.03.02.10.5.2.3.	BELANJA MODAL	185.500.000,00	
1.03.1.03.03.02.13.	PENGADAAN KOMPUTER	500.000.000,00	
1.03.1.03.03.02.13.5.2.3.	BELANJA MODAL	500.000.000,00	
1.03.1.03.03.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	149.600.000,00	
1.03.1.03.03.02.33.5.2.2.	BELANJA BARANG DAN JASA	149.600.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.03.1.03.03.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	600.000.000,00	
1.03.1.03.03.02.42.5.2.3.	BELANJA MODAL	600.000.000,00	
1.03.1.03.03.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	324.000.000,00	
1.03.1.03.03.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	324.000.000,00	
1.03.1.03.03.03.02.5.2.2.	BELANJA BARANG DAN JASA	324.000.000,00	
1.03.1.03.03.16.	PROGRAM PEMBANGUNAN SALURAN DRAINASE/GORONG-GORONG	74.867.126.168,00	
1.03.1.03.03.16.03.	PEMBANGUNAN SALURAN DRAINASE/GORONG-GORONG	74.867.126.168,00	
1.03.1.03.03.16.03.5.2.2.	BELANJA BARANG DAN JASA	65.736.926.168,00	
1.03.1.03.03.16.03.5.2.3.	BELANJA MODAL	9.130.200.000,00	
1.03.1.03.03.27.	PROGRAM PENGEMBANGAN KINERJA PENGELOLAAN AIR MINUM DAN AIR LIMBAH	62.701.382.133,00	
1.03.1.03.03.27.05.	FASILITASI PEMBINAAN TEKNIK PENGOLAHAN AIR MINUM	183.600.000,00	
1.03.1.03.03.27.05.5.2.1.	BELANJA PEGAWAI	68.400.000,00	
1.03.1.03.03.27.05.5.2.2.	BELANJA BARANG DAN JASA	115.200.000,00	
1.03.1.03.03.27.06.	PENGEMBANGAN SISTEM DISTRIBUSI AIR MINUM	53.057.782.133,00	
1.03.1.03.03.27.06.5.2.1.	BELANJA PEGAWAI	88.000.000,00	
1.03.1.03.03.27.06.5.2.2.	BELANJA BARANG DAN JASA	48.024.782.133,00	
1.03.1.03.03.27.06.5.2.3.	BELANJA MODAL	4.945.000.000,00	
1.03.1.03.03.27.10.	PENINGKATAN OPERASI DAN PEMELIHARAAN PRASARANA DAN SARANA PERSAMPAHAN	9.460.000.000,00	
1.03.1.03.03.27.10.5.2.2.	BELANJA BARANG DAN JASA	8.360.000.000,00	
1.03.1.03.03.27.10.5.2.3.	BELANJA MODAL	1.100.000.000,00	
1.03.1.03.03.29.	PROGRAM PENGEMBANGAN WILAYAH STRATEGIS DAN CEPAT TUMBUH	13.374.145.401,00	
1.03.1.03.03.29.01.	PERENCANAAN PENGEMBANGAN INFRASTRUKTUR	12.462.267.901,00	
1.03.1.03.03.29.01.5.2.1.	BELANJA PEGAWAI	560.900.000,00	
1.03.1.03.03.29.01.5.2.2.	BELANJA BARANG DAN JASA	11.697.057.901,00	
1.03.1.03.03.29.01.5.2.3.	BELANJA MODAL	204.310.000,00	
1.03.1.03.03.29.03.	MONITORING, EVALUASI DAN PELAPORAN	911.877.500,00	
1.03.1.03.03.29.03.5.2.1.	BELANJA PEGAWAI	57.000.000,00	
1.03.1.03.03.29.03.5.2.2.	BELANJA BARANG DAN JASA	854.877.500,00	
1.03.1.03.03.30.	PROGRAM PEMBANGUNAN INFRASTRUKTUR PERDESAAN	905.969.593.389,00	
1.03.1.03.03.30.01.	PENATAAN LINGKUNGAN PEMUKIMAN PENDUDUK PERDESAAN	28.535.378.000,00	
1.03.1.03.03.30.01.5.2.2.	BELANJA BARANG DAN JASA	13.435.378.000,00	
1.03.1.03.03.30.01.5.2.3.	BELANJA MODAL	15.100.000.000,00	
1.03.1.03.03.30.02.	PEMBANGUNAN JALAN DAN JEMBATAN PERDESAAN	79.213.280.000,00	
1.03.1.03.03.30.02.5.2.1.	BELANJA PEGAWAI	120.000.000,00	
1.03.1.03.03.30.02.5.2.2.	BELANJA BARANG DAN JASA	46.263.480.000,00	
1.03.1.03.03.30.02.5.2.3.	BELANJA MODAL	32.829.800.000,00	
1.03.1.03.03.30.09.	PEMBANGUNAN SARANA DAN PRASARANA GEDUNG	797.953.435.389,00	
1.03.1.03.03.30.09.5.2.1.	BELANJA PEGAWAI	125.600.000,00	
1.03.1.03.03.30.09.5.2.2.	BELANJA BARANG DAN JASA	620.575.533.452,00	
1.03.1.03.03.30.09.5.2.3.	BELANJA MODAL	177.252.301.937,00	
1.03.1.03.03.30.10.	SOSIALISASI BIDANG PERKOTAAN DAN PERMUKIMAN	267.500.000,00	
1.03.1.03.03.30.10.5.2.1.	BELANJA PEGAWAI	106.800.000,00	
1.03.1.03.03.30.10.5.2.2.	BELANJA BARANG DAN JASA	160.700.000,00	
1.03.1.03.03.31.	PROGRAM PENGATURAN JASA KONSTRUKSI	101.745.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.03.1.03.03.31.01.	SOSIALISASI DAN DISEMINASI PERATURAN PERUNDANG-UNDANGAN JASA KONSTRUKSI DAN PERATURAN LAINNYA YANG TERKAIT	101.745.000,00	
1.03.1.03.03.31.01.5.2.1.	BELANJA PEGAWAI	41.320.000,00	
1.03.1.03.03.31.01.5.2.2.	BELANJA BARANG DAN JASA	60.425.000,00	
1.03.1.03.03.32.	PROGRAM PEMBERDAYAAN JASA KONSTRUKSI	293.260.000,00	
1.03.1.03.03.32.01.	PEMBERDAYAAN PENYEDIA JASA KONSTRUKSI (ORANG PERSEORANGAN, BADAN USAHA)	95.220.000,00	
1.03.1.03.03.32.01.5.2.1.	BELANJA PEGAWAI	36.520.000,00	
1.03.1.03.03.32.01.5.2.2.	BELANJA BARANG DAN JASA	58.700.000,00	
1.03.1.03.03.32.02.	PEMBERDAYAAN PENGGUNA JASA KONSTRUKSI (INSTANSI PEMERINTAH, ORANG PERSEORANGAN, BADAN USAHA)	96.270.000,00	
1.03.1.03.03.32.02.5.2.1.	BELANJA PEGAWAI	35.320.000,00	
1.03.1.03.03.32.02.5.2.2.	BELANJA BARANG DAN JASA	60.950.000,00	
1.03.1.03.03.32.05.	PEMBINAAN JASA KONSTRUKSI DAERAH	101.770.000,00	
1.03.1.03.03.32.05.5.2.1.	BELANJA PEGAWAI	36.520.000,00	
1.03.1.03.03.32.05.5.2.2.	BELANJA BARANG DAN JASA	65.250.000,00	
1.03.1.03.03.33.	PROGRAM PENGAWASAN JASA KONSTRUKSI	27.349.180.000,00	
1.03.1.03.03.33.04.	PENGAWASAN TERHADAP KETENTUAN KETEKNIKAN	27.349.180.000,00	
1.03.1.03.03.33.04.5.2.1.	BELANJA PEGAWAI	201.600.000,00	
1.03.1.03.03.33.04.5.2.2.	BELANJA BARANG DAN JASA	27.147.580.000,00	
1.03.1.03.03.34.	PROGRAM PENGEMBANGAN PERUMAHAN	298.728.650.000,00	
1.03.1.03.03.34.01.	PENGEMBANGAN RUMAH SEHAT SEDERHANA	298.728.650.000,00	
1.03.1.03.03.34.01.5.2.1.	BELANJA PEGAWAI	143.200.000,00	
1.03.1.03.03.34.01.5.2.2.	BELANJA BARANG DAN JASA	235.179.450.000,00	
1.03.1.03.03.34.01.5.2.3.	BELANJA MODAL	63.406.000.000,00	
1.03.1.03.03.35.	PROGRAM PERENCANAAN TATA RUANG	9.196.580.000,00	
1.03.1.03.03.35.02.	PENYUSUNAN RENCANA TATA RUANG WILAYAH KABUPATEN/KOTA	8.600.380.000,00	
1.03.1.03.03.35.02.5.2.1.	BELANJA PEGAWAI	86.900.000,00	
1.03.1.03.03.35.02.5.2.2.	BELANJA BARANG DAN JASA	4.938.480.000,00	
1.03.1.03.03.35.02.5.2.3.	BELANJA MODAL	3.575.000.000,00	
1.03.1.03.03.35.03.	SOSIALISASI PENERAPAN QANUN RTRWP NAD	596.200.000,00	
1.03.1.03.03.35.03.5.2.1.	BELANJA PEGAWAI	29.380.000,00	
1.03.1.03.03.35.03.5.2.2.	BELANJA BARANG DAN JASA	566.820.000,00	
	JUMLAH BELANJA	1.421.765.912.060,00	
	SURPLUS/(DEFISIT)	(1.421.765.912.060,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.06. - PERENCANAAN PEMBANGUNAN
ORGANISASI : 1.06.01. - BADAN PERENCANAAN PEMBANGUNAN DAERAH

Halaman : 42

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.06.1.06.01.00.00.5.	BELANJA ACEH	63.999.132.247,00	
1.06.1.06.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	15.108.766.600,00	
1.06.1.06.01.00.00.5.1.1.	BELANJA PEGAWAI	15.108.766.600,00	
1.06.1.06.01.00.00.5.2.	BELANJA LANGSUNG	48.890.365.647,00	
1.06.1.06.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	4.112.499.500,00	
1.06.1.06.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	94.972.000,00	
1.06.1.06.01.01.01.5.2.1.	BELANJA PEGAWAI	76.900.000,00	
1.06.1.06.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	18.072.000,00	
1.06.1.06.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	795.000.000,00	
1.06.1.06.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	795.000.000,00	
1.06.1.06.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	702.980.000,00	
1.06.1.06.01.01.07.5.2.1.	BELANJA PEGAWAI	509.120.000,00	
1.06.1.06.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	193.860.000,00	
1.06.1.06.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	390.800.000,00	
1.06.1.06.01.01.08.5.2.1.	BELANJA PEGAWAI	342.800.000,00	
1.06.1.06.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	48.000.000,00	
1.06.1.06.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	71.350.000,00	
1.06.1.06.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	71.350.000,00	
1.06.1.06.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	40.000.000,00	
1.06.1.06.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	40.000.000,00	
1.06.1.06.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	20.847.500,00	
1.06.1.06.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	20.847.500,00	
1.06.1.06.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	23.200.000,00	
1.06.1.06.01.01.13.5.2.2.	BELANJA BARANG DAN JASA	11.200.000,00	
1.06.1.06.01.01.13.5.2.3.	BELANJA MODAL	12.000.000,00	
1.06.1.06.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	907.450.000,00	
1.06.1.06.01.01.15.5.2.1.	BELANJA PEGAWAI	398.000.000,00	
1.06.1.06.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	509.450.000,00	
1.06.1.06.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	75.500.000,00	
1.06.1.06.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	75.500.000,00	
1.06.1.06.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	425.200.000,00	
1.06.1.06.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	425.200.000,00	
1.06.1.06.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	265.200.000,00	
1.06.1.06.01.01.19.5.2.1.	BELANJA PEGAWAI	195.000.000,00	
1.06.1.06.01.01.19.5.2.2.	BELANJA BARANG DAN JASA	70.200.000,00	
1.06.1.06.01.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	300.000.000,00	
1.06.1.06.01.01.20.5.2.2.	BELANJA BARANG DAN JASA	300.000.000,00	
1.06.1.06.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	2.419.450.000,00	
1.06.1.06.01.02.10.	PENGADAAN MEBELEUR	40.800.000,00	
1.06.1.06.01.02.10.5.2.3.	BELANJA MODAL	40.800.000,00	
1.06.1.06.01.02.11.	PENGADAAN UPS/STABILIZER KOMPUTER	103.000.000,00	
1.06.1.06.01.02.11.5.2.3.	BELANJA MODAL	103.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.06.1.06.01.02.12.	PENGADAAN PERALATAN STUDIO DAN KOMUNIKASI	585.500.000,00	
1.06.1.06.01.02.12.5.2.3.	BELANJA MODAL	585.500.000,00	
1.06.1.06.01.02.13.	PENGADAAN KOMPUTER	442.500.000,00	
1.06.1.06.01.02.13.5.2.3.	BELANJA MODAL	442.500.000,00	
1.06.1.06.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	35.000.000,00	
1.06.1.06.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	35.000.000,00	
1.06.1.06.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	509.000.000,00	
1.06.1.06.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	509.000.000,00	
1.06.1.06.01.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	115.500.000,00	
1.06.1.06.01.02.30.5.2.2.	BELANJA BARANG DAN JASA	115.500.000,00	
1.06.1.06.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	588.150.000,00	
1.06.1.06.01.02.42.5.2.2.	BELANJA BARANG DAN JASA	48.150.000,00	
1.06.1.06.01.02.42.5.2.3.	BELANJA MODAL	540.000.000,00	
1.06.1.06.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	87.850.000,00	
1.06.1.06.01.03.01.	PENGADAAN MESIN/KARTU ABSENSI	10.000.000,00	
1.06.1.06.01.03.01.5.2.3.	BELANJA MODAL	10.000.000,00	
1.06.1.06.01.03.04.	PENGADAAN PAKAIAN KORPRI	77.850.000,00	
1.06.1.06.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	77.850.000,00	
1.06.1.06.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	498.350.000,00	
1.06.1.06.01.05.03.	BIMBINGAN TEKNIS IMPLEMENTASI PERATURAN PERUNDANG-UNDANGAN	354.800.000,00	
1.06.1.06.01.05.03.5.2.2.	BELANJA BARANG DAN JASA	354.800.000,00	
1.06.1.06.01.05.24.	PENINGKATAN KEGIATAN KEAGAMAAN	143.550.000,00	
1.06.1.06.01.05.24.5.2.1.	BELANJA PEGAWAI	54.050.000,00	
1.06.1.06.01.05.24.5.2.2.	BELANJA BARANG DAN JASA	89.500.000,00	
1.06.1.06.01.06.	PROGRAM PENINGKATAN PENGEMBANGAN SISTEM PELAPORAN CAPAIAN KINERJA DAN KEUANGAN	5.570.750.000,00	
1.06.1.06.01.06.01.	PENYUSUNAN LAPORAN CAPAIAN KINERJA DAN IKHTISAR REALISASI KINERJA SKPD	5.570.750.000,00	
1.06.1.06.01.06.01.5.2.1.	BELANJA PEGAWAI	3.501.500.000,00	
1.06.1.06.01.06.01.5.2.2.	BELANJA BARANG DAN JASA	2.069.250.000,00	
1.06.1.06.01.15.	PROGRAM PENGEMBANGAN DATA/INFORMASI	15.720.285.192,00	
1.06.1.06.01.15.06.	KOORDINASI PENELITIAN DAN PENGEMBANGAN DI PROVINSI SERTA KERJASAMA DENGAN PIHAK LAIN	595.400.000,00	
1.06.1.06.01.15.06.5.2.1.	BELANJA PEGAWAI	134.600.000,00	
1.06.1.06.01.15.06.5.2.2.	BELANJA BARANG DAN JASA	460.800.000,00	
1.06.1.06.01.15.13.	PENGEMBANGAN PUSAT DATA DAN INFORMASI PERENCANAAN PEMBANGUNAN DAERAH	2.530.400.000,00	
1.06.1.06.01.15.13.5.2.1.	BELANJA PEGAWAI	143.900.000,00	
1.06.1.06.01.15.13.5.2.2.	BELANJA BARANG DAN JASA	2.386.500.000,00	
1.06.1.06.01.15.15.	SURVEY DATA PRIMER PROVINSI	369.500.000,00	
1.06.1.06.01.15.15.5.2.1.	BELANJA PEGAWAI	92.400.000,00	
1.06.1.06.01.15.15.5.2.2.	BELANJA BARANG DAN JASA	277.100.000,00	
1.06.1.06.01.15.16.	PENELITIAN DAN PENGEMBANGAN PERENCANAAN PEMBANGUNAN	2.034.840.000,00	
1.06.1.06.01.15.16.5.2.1.	BELANJA PEGAWAI	348.600.000,00	
1.06.1.06.01.15.16.5.2.2.	BELANJA BARANG DAN JASA	1.686.240.000,00	
1.06.1.06.01.15.18.	PENYUSUNAN PROFILE BAPPEDA	55.000.000,00	
1.06.1.06.01.15.18.5.2.2.	BELANJA BARANG DAN JASA	55.000.000,00	
1.06.1.06.01.15.21.	PENYEMPURNAAN GEODATA SPASIAL BASE DAN PENERAPAN STANDARISASI DATA SPASIAL	10.135.145.192,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.06.1.06.01.15.21.5.2.1.	BELANJA PEGAWAI	462.600.000,00	
1.06.1.06.01.15.21.5.2.2.	BELANJA BARANG DAN JASA	9.672.545.192,00	
1.06.1.06.01.16.	PROGRAM KERJASAMA PEMBANGUNAN	572.620.000,00	
1.06.1.06.01.16.02.	KOORDINASI KERJASAMA PEMBANGUNAN ANTAR DAERAH	572.620.000,00	
1.06.1.06.01.16.02.5.2.1.	BELANJA PEGAWAI	21.520.000,00	
1.06.1.06.01.16.02.5.2.2.	BELANJA BARANG DAN JASA	551.100.000,00	
1.06.1.06.01.17.	PROGRAM PENGEMBANGAN WILAYAH PERBATASAN	545.105.000,00	
1.06.1.06.01.17.10.	KOORDINASI PERENCANAAN PEMBANGUNAN DAERAH TERTINGGAL	545.105.000,00	
1.06.1.06.01.17.10.5.2.1.	BELANJA PEGAWAI	192.800.000,00	
1.06.1.06.01.17.10.5.2.2.	BELANJA BARANG DAN JASA	352.305.000,00	
1.06.1.06.01.18.	PROGRAM PERENCANAAN PENGEMBANGAN WILAYAH STRATEGIS DAN CEPAT TUMBUH	1.350.800.000,00	
1.06.1.06.01.18.03.	PENYUSUNAN PERENCANAAN PENGEMBANGAN WILAYAH STRATEGIS DAN CEPAT TUMBUH	1.350.800.000,00	
1.06.1.06.01.18.03.5.2.2.	BELANJA BARANG DAN JASA	1.350.800.000,00	
1.06.1.06.01.21.	PROGRAM PERENCANAAN PEMBANGUNAN DAERAH	7.032.245.955,00	
1.06.1.06.01.21.07.	PENETAPAN RPJMA	275.100.000,00	
1.06.1.06.01.21.07.5.2.1.	BELANJA PEGAWAI	60.000.000,00	
1.06.1.06.01.21.07.5.2.2.	BELANJA BARANG DAN JASA	215.100.000,00	
1.06.1.06.01.21.08.	PENYUSUNAN RANCANGAN RKPA	268.285.000,00	
1.06.1.06.01.21.08.5.2.1.	BELANJA PEGAWAI	100.000.000,00	
1.06.1.06.01.21.08.5.2.2.	BELANJA BARANG DAN JASA	168.285.000,00	
1.06.1.06.01.21.09.	PENYELENGGARAAN MUSRENBANG RKPA	1.051.975.000,00	
1.06.1.06.01.21.09.5.2.1.	BELANJA PEGAWAI	111.500.000,00	
1.06.1.06.01.21.09.5.2.2.	BELANJA BARANG DAN JASA	940.475.000,00	
1.06.1.06.01.21.13.	MONITORING, EVALUASI, PENGENDALIAN, DAN PELAPORAN PELAKSANAAN RENCANA PEMBANGUNAN DAERAH	751.100.000,00	
1.06.1.06.01.21.13.5.2.1.	BELANJA PEGAWAI	204.300.000,00	
1.06.1.06.01.21.13.5.2.2.	BELANJA BARANG DAN JASA	546.800.000,00	
1.06.1.06.01.21.14.	PENYUSUNAN KEBIJAKAN UMUM APBA (KUA) DAN PRIORITAS DAN PLAFON ANGGARAN SEMENTARA (PPAS)	327.650.000,00	
1.06.1.06.01.21.14.5.2.1.	BELANJA PEGAWAI	106.000.000,00	
1.06.1.06.01.21.14.5.2.2.	BELANJA BARANG DAN JASA	221.650.000,00	
1.06.1.06.01.21.15.	SINKRONISASI PERENCANAAN PEMBANGUNAN DAERAH	140.375.000,00	
1.06.1.06.01.21.15.5.2.1.	BELANJA PEGAWAI	25.800.000,00	
1.06.1.06.01.21.15.5.2.2.	BELANJA BARANG DAN JASA	114.575.000,00	
1.06.1.06.01.21.19.	KOORDINASI DAN SINKRONISASI PERENCANAAN PROGRAM DAN KEGIATAN PEMBANGUNAN	1.123.923.110,00	
1.06.1.06.01.21.19.5.2.1.	BELANJA PEGAWAI	279.100.000,00	
1.06.1.06.01.21.19.5.2.2.	BELANJA BARANG DAN JASA	844.823.110,00	
1.06.1.06.01.21.22.	KOORDINASI PENYUSUNAN PROGRAM DAN KEGIATAN PEMBANGUNAN YANG DIDANAI MELALUI SUMBER DANA TAMBAHAN DANA BAGI HASIL MIGAS DAN DANA OTONOMI KHUSUS	2.454.302.845,00	
1.06.1.06.01.21.22.5.2.1.	BELANJA PEGAWAI	1.024.500.000,00	
1.06.1.06.01.21.22.5.2.2.	BELANJA BARANG DAN JASA	1.429.802.845,00	
1.06.1.06.01.21.24.	KOORDINASI PENYUSUNAN JAWABAN/PENJELASAN GUBERNUR	168.525.000,00	
1.06.1.06.01.21.24.5.2.1.	BELANJA PEGAWAI	66.000.000,00	
1.06.1.06.01.21.24.5.2.2.	BELANJA BARANG DAN JASA	102.525.000,00	
1.06.1.06.01.21.25.	SOSIALISASI RPJP DAN RPJMA	471.010.000,00	
1.06.1.06.01.21.25.5.2.1.	BELANJA PEGAWAI	123.160.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.06.1.06.01.21.25.5.2.2.	BELANJA BARANG DAN JASA	347.850.000,00	
1.06.1.06.01.22.	PROGRAM PERENCANAAN PEMBANGUNAN EKONOMI	6.788.000.000,00	
1.06.1.06.01.22.03.	PENYUSUNAN PERENCANAAN PENGEMBANGAN EKONOMI MASYARAKAT	1.000.000.000,00	
1.06.1.06.01.22.03.5.2.1.	BELANJA PEGAWAI	279.000.000,00	
1.06.1.06.01.22.03.5.2.2.	BELANJA BARANG DAN JASA	721.000.000,00	
1.06.1.06.01.22.04.	KOORDINASI PERENCANAAN PEMBANGUNAN BIDANG EKONOMI	924.200.000,00	
1.06.1.06.01.22.04.5.2.1.	BELANJA PEGAWAI	281.700.000,00	
1.06.1.06.01.22.04.5.2.2.	BELANJA BARANG DAN JASA	642.500.000,00	
1.06.1.06.01.22.08.	MONITORING, EVALUASI DAN PELAPORAN	1.884.110.000,00	
1.06.1.06.01.22.08.5.2.1.	BELANJA PEGAWAI	681.000.000,00	
1.06.1.06.01.22.08.5.2.2.	BELANJA BARANG DAN JASA	1.203.110.000,00	
1.06.1.06.01.22.15.	PENYUSUNAN SEKTOR DAN KOMODITI UNGGULAN DAERAH	1.920.290.000,00	
1.06.1.06.01.22.15.5.2.1.	BELANJA PEGAWAI	995.000.000,00	
1.06.1.06.01.22.15.5.2.2.	BELANJA BARANG DAN JASA	925.290.000,00	
1.06.1.06.01.22.16.	KOORDINASI PERENCANAAN PEMBANGUNAN KOMODITAS BERBASIS KLUSTER	600.000.000,00	
1.06.1.06.01.22.16.5.2.1.	BELANJA PEGAWAI	33.800.000,00	
1.06.1.06.01.22.16.5.2.2.	BELANJA BARANG DAN JASA	566.200.000,00	
1.06.1.06.01.22.17.	KOORDINASI PELAKSANAAN PERCEPATAN MP3EI	459.400.000,00	
1.06.1.06.01.22.17.5.2.1.	BELANJA PEGAWAI	141.400.000,00	
1.06.1.06.01.22.17.5.2.2.	BELANJA BARANG DAN JASA	318.000.000,00	
1.06.1.06.01.23.	PROGRAM PERENCANAAN PEMBANGUNAN SOSIAL BUDAYA	1.027.520.000,00	
1.06.1.06.01.23.03.	KOORDINASI PERENCANAAN PEMBANGUNAN BIDANG SOSIAL DAN BUDAYA	1.027.520.000,00	
1.06.1.06.01.23.03.5.2.1.	BELANJA PEGAWAI	326.600.000,00	
1.06.1.06.01.23.03.5.2.2.	BELANJA BARANG DAN JASA	700.920.000,00	
1.06.1.06.01.24.	PROGRAM PERENCANAAN PRASARANA WILAYAH DAN SUMBER DAYA ALAM	2.815.815.000,00	
1.06.1.06.01.24.13.	KOORDINASI DAN KONSULTASI PENYUSUNAN RENCANA PROGRAM PEMBANGUNAN FISIK DAN PRASARANA	1.074.600.000,00	
1.06.1.06.01.24.13.5.2.1.	BELANJA PEGAWAI	274.200.000,00	
1.06.1.06.01.24.13.5.2.2.	BELANJA BARANG DAN JASA	800.400.000,00	
1.06.1.06.01.24.14.	MONITORING DAN EVALUASI RTRWP PROVINSI NAD	1.059.400.000,00	
1.06.1.06.01.24.14.5.2.1.	BELANJA PEGAWAI	395.950.000,00	
1.06.1.06.01.24.14.5.2.2.	BELANJA BARANG DAN JASA	663.450.000,00	
1.06.1.06.01.24.18.	PEMBINAAN PERKUATAN KELEMBAGAAN SDA (PENDUKUNG WISMP)	181.815.000,00	
1.06.1.06.01.24.18.5.2.1.	BELANJA PEGAWAI	86.100.000,00	
1.06.1.06.01.24.18.5.2.2.	BELANJA BARANG DAN JASA	95.715.000,00	
1.06.1.06.01.24.21.	PENYUSUNAN SITEM INFORMASI/DATABASE BIDANG INFRASTRUKTUR	500.000.000,00	
1.06.1.06.01.24.21.5.2.1.	BELANJA PEGAWAI	82.000.000,00	
1.06.1.06.01.24.21.5.2.2.	BELANJA BARANG DAN JASA	418.000.000,00	
1.06.1.06.01.27.	PROGRAM PENGEMBANGAN KERJASAMA DENGAN LEMBAGA-LEMBAGA INTERNASIONAL	195.300.000,00	
1.06.1.06.01.27.02.	KOORDINASI PROGRAM KERJASAMA ANTARA PEMERINTAH RI DAN UNICEF (KHPPIA)	120.000.000,00	
1.06.1.06.01.27.02.5.2.1.	BELANJA PEGAWAI	30.500.000,00	
1.06.1.06.01.27.02.5.2.2.	BELANJA BARANG DAN JASA	89.500.000,00	
1.06.1.06.01.27.03.	KOORDINASI PERENCANAAN, MONITORING DAN EVALUASI PROGRAM/KEGIATAN DENGAN NGO INTERNASIONAL	75.300.000,00	
1.06.1.06.01.27.03.5.2.1.	BELANJA PEGAWAI	11.500.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.06.1.06.01.27.03.5.2.2.	BELANJA BARANG DAN JASA	63.800.000,00	
1.06.1.06.01.28.	DISEMINASI DAN INFORMASI TEKNOLOGI	59.425.000,00	
1.06.1.06.01.28.01.	SOSIALISASI HASIL-HASIL PENELITIAN DAN PENGEMBANGAN	59.425.000,00	
1.06.1.06.01.28.01.5.2.1.	BELANJA PEGAWAI	28.080.000,00	
1.06.1.06.01.28.01.5.2.2.	BELANJA BARANG DAN JASA	31.345.000,00	
1.06.1.06.01.29.	INOVASI DAERAH	94.350.000,00	
1.06.1.06.01.29.01.	KAJIAN PENGEMBANGAN INOVASI TEKNOLOGI	94.350.000,00	
1.06.1.06.01.29.01.5.2.1.	BELANJA PEGAWAI	60.000.000,00	
1.06.1.06.01.29.01.5.2.2.	BELANJA BARANG DAN JASA	34.350.000,00	
	JUMLAH BELANJA	63.999.132.247,00	
	SURPLUS/(DEFISIT)	(63.999.132.247,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.07. - PERHUBUNGAN

ORGANISASI : 1.07.01. - DINAS PERHUBUNGAN, KOMUNIKASI, INFORMASI DAN TELEMATIKA

Halaman : 47

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.07.1.07.01.00.00.5.	BELANJA ACEH	210.217.497.641,00	
1.07.1.07.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	23.800.624.117,00	
1.07.1.07.01.00.00.5.1.1.	BELANJA PEGAWAI	23.800.624.117,00	
1.07.1.07.01.00.00.5.2.	BELANJA LANGSUNG	186.416.873.524,00	
1.07.1.07.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	7.434.207.397,00	
1.07.1.07.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	20.000.000,00	
1.07.1.07.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.07.1.07.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	1.129.800.000,00	
1.07.1.07.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	1.129.800.000,00	
1.07.1.07.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	2.312.740.000,00	
1.07.1.07.01.01.07.5.2.1.	BELANJA PEGAWAI	2.274.890.000,00	
1.07.1.07.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	37.850.000,00	
1.07.1.07.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	648.942.500,00	
1.07.1.07.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	648.942.500,00	
1.07.1.07.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	390.881.550,00	
1.07.1.07.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	390.881.550,00	
1.07.1.07.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	314.413.750,00	
1.07.1.07.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	314.413.750,00	
1.07.1.07.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	28.003.500,00	
1.07.1.07.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	28.003.500,00	
1.07.1.07.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	825.984.097,00	
1.07.1.07.01.01.13.5.2.2.	BELANJA BARANG DAN JASA	276.794.097,00	
1.07.1.07.01.01.13.5.2.3.	BELANJA MODAL	549.190.000,00	
1.07.1.07.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	48.678.000,00	
1.07.1.07.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	48.678.000,00	
1.07.1.07.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	324.494.000,00	
1.07.1.07.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	324.494.000,00	
1.07.1.07.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	1.390.270.000,00	
1.07.1.07.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	1.390.270.000,00	
1.07.1.07.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	8.418.697.088,00	
1.07.1.07.01.02.03.	PEMBANGUNAN GEDUNG KANTOR	5.418.012.088,00	
1.07.1.07.01.02.03.5.2.2.	BELANJA BARANG DAN JASA	4.488.012.088,00	
1.07.1.07.01.02.03.5.2.3.	BELANJA MODAL	930.000.000,00	
1.07.1.07.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	218.700.000,00	
1.07.1.07.01.02.07.5.2.3.	BELANJA MODAL	218.700.000,00	
1.07.1.07.01.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	359.500.000,00	
1.07.1.07.01.02.09.5.2.3.	BELANJA MODAL	359.500.000,00	
1.07.1.07.01.02.10.	PENGADAAN MEBELEUR	669.255.000,00	
1.07.1.07.01.02.10.5.2.2.	BELANJA BARANG DAN JASA	339.555.000,00	
1.07.1.07.01.02.10.5.2.3.	BELANJA MODAL	329.700.000,00	
1.07.1.07.01.02.13.	PENGADAAN KOMPUTER	196.250.000,00	
1.07.1.07.01.02.13.5.2.3.	BELANJA MODAL	196.250.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.07.1.07.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	962.930.000,00	
1.07.1.07.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	942.930.000,00	
1.07.1.07.01.02.22.5.2.3.	BELANJA MODAL	20.000.000,00	
1.07.1.07.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	364.000.000,00	
1.07.1.07.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	364.000.000,00	
1.07.1.07.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	175.050.000,00	
1.07.1.07.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	175.050.000,00	
1.07.1.07.01.02.29.	PEMELIHARAAN RUTIN/BERKALA MEBELEUR	55.000.000,00	
1.07.1.07.01.02.29.5.2.2.	BELANJA BARANG DAN JASA	55.000.000,00	
1.07.1.07.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	173.850.000,00	
1.07.1.07.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	173.850.000,00	
1.07.1.07.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	173.850.000,00	
1.07.1.07.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	437.950.000,00	
1.07.1.07.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	437.950.000,00	
1.07.1.07.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	437.950.000,00	
1.07.1.07.01.15.	PROGRAM PEMBANGUNAN PRASARANA DAN FASILITAS PERHUBUNGAN	13.626.637.599,00	
1.07.1.07.01.15.01.	PERENCANAAN PEMBANGUNAN PRASARANA DAN FASILITAS PERHUBUNGAN	4.703.650.000,00	
1.07.1.07.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	4.703.650.000,00	
1.07.1.07.01.15.02.	PENYUSUNAN KEBIJAKAN, NORMA, STANDAR DAN PROSEDUR BIDANG PERHUBUNGAN	209.650.000,00	
1.07.1.07.01.15.02.5.2.2.	BELANJA BARANG DAN JASA	209.650.000,00	
1.07.1.07.01.15.04.	SOSIALISASI KEBIJAKAN DI BIDANG PERHUBUNGAN	1.341.400.000,00	
1.07.1.07.01.15.04.5.2.1.	BELANJA PEGAWAI	24.650.000,00	
1.07.1.07.01.15.04.5.2.2.	BELANJA BARANG DAN JASA	1.316.750.000,00	
1.07.1.07.01.15.06.	PENINGKATAN PENGELOLAAN TERMINAL ANGKUTAN SUNGAI, DANAU DAN PENYEBERANGAN	3.995.000.000,00	
1.07.1.07.01.15.06.5.2.2.	BELANJA BARANG DAN JASA	795.000.000,00	
1.07.1.07.01.15.06.5.2.3.	BELANJA MODAL	3.200.000.000,00	
1.07.1.07.01.15.08.	MONITORING, EVALUASI DAN PELAPORAN	3.376.937.599,00	
1.07.1.07.01.15.08.5.2.2.	BELANJA BARANG DAN JASA	3.376.937.599,00	
1.07.1.07.01.16.	PROGRAM REHABILITASI DAN PEMELIHARAAN PRASARANA DAN FASILITAS LLAJ	7.125.776.667,00	
1.07.1.07.01.16.03.	REHABILITASI/PEMELIHARAAN SARANA DAN PRASARANA JEMBATAN TIMBANG	1.166.666.667,00	
1.07.1.07.01.16.03.5.2.3.	BELANJA MODAL	1.166.666.667,00	
1.07.1.07.01.16.04.	REHABILITASI/PEMELIHARAAN TERMINAL/PELABUHAN	5.959.110.000,00	
1.07.1.07.01.16.04.5.2.2.	BELANJA BARANG DAN JASA	2.959.110.000,00	
1.07.1.07.01.16.04.5.2.3.	BELANJA MODAL	3.000.000.000,00	
1.07.1.07.01.17.	PROGRAM PENINGKATAN PELAYANAN ANGKUTAN	1.894.066.000,00	
1.07.1.07.01.17.05.	KEGIATAN PENGENDALIAN DISIPLIN PENGOPERASIAN ANGKUTAN UMUM DIJALAN RAYA	547.510.000,00	
1.07.1.07.01.17.05.5.2.1.	BELANJA PEGAWAI	162.120.000,00	
1.07.1.07.01.17.05.5.2.2.	BELANJA BARANG DAN JASA	385.390.000,00	
1.07.1.07.01.17.10.	KEGIATAN PENCIPTAAN PELAYANAN CEPAT, TEPAT, MURAH DAN MUDAH	1.120.210.000,00	
1.07.1.07.01.17.10.5.2.1.	BELANJA PEGAWAI	54.540.000,00	
1.07.1.07.01.17.10.5.2.2.	BELANJA BARANG DAN JASA	1.065.670.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.07.1.07.01.17.15.	KEGIATAN PEMILIHAN DAN PEMBERIAN PENGHARGAAN SOPIR/JURU MUDI/AWAK KENDARAAN ANGKUTAN UMUM TELADAN	226.346.000,00	
1.07.1.07.01.17.15.5.2.1.	BELANJA PEGAWAI	89.380.000,00	
1.07.1.07.01.17.15.5.2.2.	BELANJA BARANG DAN JASA	136.966.000,00	
1.07.1.07.01.18.	PROGRAM PEMBANGUNAN SARANA DAN PRASARANA PERHUBUNGAN	95.082.690.773,00	
1.07.1.07.01.18.01.	PEMBANGUNAN GEDUNG TERMINAL	27.571.003.000,00	
1.07.1.07.01.18.01.5.2.2.	BELANJA BARANG DAN JASA	25.571.003.000,00	
1.07.1.07.01.18.01.5.2.3.	BELANJA MODAL	2.000.000.000,00	
1.07.1.07.01.18.02.	PEMBANGUNAN HALTE BUS, TAXI GEDUNG TERMINAL	2.100.000.000,00	
1.07.1.07.01.18.02.5.2.2.	BELANJA BARANG DAN JASA	160.000.000,00	
1.07.1.07.01.18.02.5.2.3.	BELANJA MODAL	1.940.000.000,00	
1.07.1.07.01.18.04.	PEMBANGUNAN PRASARANA PERHUBUNGAN LAUT	24.702.123.420,00	
1.07.1.07.01.18.04.5.2.2.	BELANJA BARANG DAN JASA	2.251.756.570,00	
1.07.1.07.01.18.04.5.2.3.	BELANJA MODAL	22.450.366.850,00	
1.07.1.07.01.18.05.	PEMBANGUNAN SARANA PERHUBUNGAN LAUT	320.000.000,00	
1.07.1.07.01.18.05.5.2.1.	BELANJA PEGAWAI	60.000.000,00	
1.07.1.07.01.18.05.5.2.2.	BELANJA BARANG DAN JASA	40.000.000,00	
1.07.1.07.01.18.05.5.2.3.	BELANJA MODAL	220.000.000,00	
1.07.1.07.01.18.06.	PEMBANGUNAN PRASARANA PERHUBUNGAN UDARA	38.607.314.353,00	
1.07.1.07.01.18.06.5.2.2.	BELANJA BARANG DAN JASA	11.418.981.019,00	
1.07.1.07.01.18.06.5.2.3.	BELANJA MODAL	27.188.333.334,00	
1.07.1.07.01.18.07.	PEMBANGUNAN PRASARANA POS DAN TELEKOMUNIKASI	1.782.250.000,00	
1.07.1.07.01.18.07.5.2.2.	BELANJA BARANG DAN JASA	290.250.000,00	
1.07.1.07.01.18.07.5.2.3.	BELANJA MODAL	1.492.000.000,00	
1.07.1.07.01.19.	PROGRAM PENGENDALIAN DAN PENGAMANAN LALU LINTAS	13.899.130.000,00	
1.07.1.07.01.19.01.	PENGADAAN RAMBU-RAMBU LALU LINTAS	4.330.980.500,00	
1.07.1.07.01.19.01.5.2.2.	BELANJA BARANG DAN JASA	729.777.500,00	
1.07.1.07.01.19.01.5.2.3.	BELANJA MODAL	3.601.203.000,00	
1.07.1.07.01.19.02.	PENGADAAN MARKA JALAN	2.024.000.000,00	
1.07.1.07.01.19.02.5.2.2.	BELANJA BARANG DAN JASA	524.000.000,00	
1.07.1.07.01.19.02.5.2.3.	BELANJA MODAL	1.500.000.000,00	
1.07.1.07.01.19.03.	PENGADAAN PAGAR PENGAMAN JALAN	762.000.000,00	
1.07.1.07.01.19.03.5.2.2.	BELANJA BARANG DAN JASA	291.000.000,00	
1.07.1.07.01.19.03.5.2.3.	BELANJA MODAL	471.000.000,00	
1.07.1.07.01.19.04.	PENGADAAN DELINIATOR	982.500.000,00	
1.07.1.07.01.19.04.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.07.1.07.01.19.04.5.2.3.	BELANJA MODAL	882.500.000,00	
1.07.1.07.01.19.05.	PENGADAAN TRAFFIC LIGHT	2.417.499.500,00	
1.07.1.07.01.19.05.5.2.2.	BELANJA BARANG DAN JASA	1.164.972.500,00	
1.07.1.07.01.19.05.5.2.3.	BELANJA MODAL	1.252.527.000,00	
1.07.1.07.01.19.06.	PENGADAAN JEMBATAN PENYEBERANGAN	2.500.000.000,00	
1.07.1.07.01.19.06.5.2.3.	BELANJA MODAL	2.500.000.000,00	
1.07.1.07.01.19.08.	MONITORING, EVALUASI DAN PELAPORAN	882.150.000,00	
1.07.1.07.01.19.08.5.2.2.	BELANJA BARANG DAN JASA	482.150.000,00	
1.07.1.07.01.19.08.5.2.3.	BELANJA MODAL	400.000.000,00	
1.07.1.07.01.20.	PROGRAM PENINGKATAN KELAIKAN PENGOPERASIAN KENDARAAN BERMOTOR	21.885.025.000,00	
1.07.1.07.01.20.01.	PEMBANGUNAN BALAI PENGUJIAN KENDARAAN BERMOTOR	8.904.290.000,00	
1.07.1.07.01.20.01.5.2.2.	BELANJA BARANG DAN JASA	7.654.290.000,00	
1.07.1.07.01.20.01.5.2.3.	BELANJA MODAL	1.250.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.07.1.07.01.20.02.	PENGADAAN ALAT PENGUJIAN KENDARAAN BERMOTOR	12.884.680.000,00	
1.07.1.07.01.20.02.5.2.2.	BELANJA BARANG DAN JASA	1.884.680.000,00	
1.07.1.07.01.20.02.5.2.3.	BELANJA MODAL	11.000.000.000,00	
1.07.1.07.01.20.04.	PELAKSANAAN PENELITIAN KELAIKAN KENDARAAN BERMOTOR	96.055.000,00	
1.07.1.07.01.20.04.5.2.1.	BELANJA PEGAWAI	38.000.000,00	
1.07.1.07.01.20.04.5.2.2.	BELANJA BARANG DAN JASA	58.055.000,00	
1.07.1.07.01.22.	PROGRAM PENGEMBANGAN KOMUNIKASI, INFORMASI DAN MEDIA MASSA	10.174.570.000,00	
1.07.1.07.01.22.04.	PENELITIAN DAN PENGEMBANGAN ILMU PENGETAHUAN DAN TEKNOLOGI	1.338.200.000,00	
1.07.1.07.01.22.04.5.2.2.	BELANJA BARANG DAN JASA	1.338.200.000,00	
1.07.1.07.01.22.08.	MONITORING DAN EVALUASI JARINGAN KOMUNIKASI DAN INFORMASI	410.000.000,00	
1.07.1.07.01.22.08.5.2.2.	BELANJA BARANG DAN JASA	410.000.000,00	
1.07.1.07.01.22.09.	PENGADAAN ALAT JARINGAN KOMUNIKASI	5.489.200.000,00	
1.07.1.07.01.22.09.5.2.2.	BELANJA BARANG DAN JASA	4.505.000.000,00	
1.07.1.07.01.22.09.5.2.3.	BELANJA MODAL	984.200.000,00	
1.07.1.07.01.22.10.	PENGADAAN PERANGKAT KERAS SIMDA	1.092.750.000,00	
1.07.1.07.01.22.10.5.2.3.	BELANJA MODAL	1.092.750.000,00	
1.07.1.07.01.22.11.	PENGEMBANGAN APLIKASI E-GOVERNMENT PEMDA	600.000.000,00	
1.07.1.07.01.22.11.5.2.3.	BELANJA MODAL	600.000.000,00	
1.07.1.07.01.22.12.	PERTEMUAN PEMBINAAN KELOMPOK INFORMASI GAMPONG (KIG)	176.500.000,00	
1.07.1.07.01.22.12.5.2.1.	BELANJA PEGAWAI	14.000.000,00	
1.07.1.07.01.22.12.5.2.2.	BELANJA BARANG DAN JASA	162.500.000,00	
1.07.1.07.01.22.13.	OPERASIONAL PERPUSTAKAAN	75.000.000,00	
1.07.1.07.01.22.13.5.2.3.	BELANJA MODAL	75.000.000,00	
1.07.1.07.01.22.14.	OPTIMALISASI PERAN MEDIA CENTER PEMERINTAH DAERAH	992.920.000,00	
1.07.1.07.01.22.14.5.2.1.	BELANJA PEGAWAI	66.400.000,00	
1.07.1.07.01.22.14.5.2.2.	BELANJA BARANG DAN JASA	926.520.000,00	
1.07.1.07.01.24.	PROGRAM FASILITASI PENINGKATAN SDM BIDANG KOMUNIKASI DAN INFORMASI	2.402.035.000,00	
1.07.1.07.01.24.02.	PENERAPAN SISTEM INFORMASI DAN TEKNOLOGI INFORMASI DI LINGKUNGAN PEMDA	75.150.000,00	
1.07.1.07.01.24.02.5.2.1.	BELANJA PEGAWAI	14.100.000,00	
1.07.1.07.01.24.02.5.2.2.	BELANJA BARANG DAN JASA	61.050.000,00	
1.07.1.07.01.24.04.	BIMBINGAN TEKNIS, WORKSHOP DAN SOSIALISASI SISTEM INFORMASI DAN TEKNOLOGI INFORMASI	306.040.000,00	
1.07.1.07.01.24.04.5.2.1.	BELANJA PEGAWAI	138.360.000,00	
1.07.1.07.01.24.04.5.2.2.	BELANJA BARANG DAN JASA	167.680.000,00	
1.07.1.07.01.24.05.	WORKSHOP SISTEM INFORMASI DAN TEKNOLOGI INFORMASI	118.240.000,00	
1.07.1.07.01.24.05.5.2.1.	BELANJA PEGAWAI	7.200.000,00	
1.07.1.07.01.24.05.5.2.2.	BELANJA BARANG DAN JASA	111.040.000,00	
1.07.1.07.01.24.06.	SOSIALISASI SISTEM INFORMASI DAN TEKNOLOGI INFORMASI	79.905.000,00	
1.07.1.07.01.24.06.5.2.1.	BELANJA PEGAWAI	45.300.000,00	
1.07.1.07.01.24.06.5.2.2.	BELANJA BARANG DAN JASA	34.605.000,00	
1.07.1.07.01.24.08.	PENYEBARLUASAN INFORMASI MELALUI MEDIA PENYIARAN	1.822.700.000,00	
1.07.1.07.01.24.08.5.2.2.	BELANJA BARANG DAN JASA	1.822.700.000,00	
1.07.1.07.01.25.	PROGRAM KERJASAMA INFORMASI DENGAN MAS MEDIA	3.570.420.000,00	
1.07.1.07.01.25.05.	KONSULTASI KOMUNITAS INFOKOM	102.020.000,00	
1.07.1.07.01.25.05.5.2.1.	BELANJA PEGAWAI	3.800.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.07.1.07.01.25.05.5.2.2.	BELANJA BARANG DAN JASA	98.220.000,00	
1.07.1.07.01.25.06.	PENYEBARLUASAN INFORMASI PEMBANGUNAN DAERAH MELALUI MEDIA TRADISIONAL, LUAR RUANG DAN PENERBITAN	3.468.400.000,00	
1.07.1.07.01.25.06.5.2.1.	BELANJA PEGAWAI	387.000.000,00	
1.07.1.07.01.25.06.5.2.2.	BELANJA BARANG DAN JASA	3.081.400.000,00	
1.07.1.07.01.26.	PROGRAM PENGEMBANGAN DATA DAN STATISTIK	291.818.000,00	
1.07.1.07.01.26.03.	VERIFIKASI, PEREKAMAN, BACK-UP DATA E-GOVERNMENT DAN PENYAJIAN INFORMASI E-GOVERNMENT	67.650.000,00	
1.07.1.07.01.26.03.5.2.2.	BELANJA BARANG DAN JASA	67.650.000,00	
1.07.1.07.01.26.04.	PENGELOLAAN WEBSITE	163.620.000,00	
1.07.1.07.01.26.04.5.2.1.	BELANJA PEGAWAI	64.920.000,00	
1.07.1.07.01.26.04.5.2.2.	BELANJA BARANG DAN JASA	98.700.000,00	
1.07.1.07.01.26.05.	PENGELOLAAN SMS CENTRE GUBERNUR	60.548.000,00	
1.07.1.07.01.26.05.5.2.1.	BELANJA PEGAWAI	45.360.000,00	
1.07.1.07.01.26.05.5.2.2.	BELANJA BARANG DAN JASA	15.188.000,00	
	JUMLAH BELANJA	210.217.497.641,00	
	SURPLUS/(DEFISIT)	(210.217.497.641,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.08. - LINGKUNGAN HIDUP
ORGANISASI : 1.08.01. - BADAN PENGENDALIAN DAMPAK LINGKUNGAN

Halaman : 52

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.08.1.08.01.00.00.5.	BELANJA ACEH	28.860.552.288,00	
1.08.1.08.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	8.644.735.608,00	
1.08.1.08.01.00.00.5.1.1.	BELANJA PEGAWAI	8.644.735.608,00	
1.08.1.08.01.00.00.5.2.	BELANJA LANGSUNG	20.215.816.680,00	
1.08.1.08.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.105.470.500,00	
1.08.1.08.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	10.000.000,00	
1.08.1.08.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.08.1.08.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	328.404.000,00	
1.08.1.08.01.01.02.5.2.1.	BELANJA PEGAWAI	3.000.000,00	
1.08.1.08.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	325.404.000,00	
1.08.1.08.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	169.200.000,00	
1.08.1.08.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	169.200.000,00	
1.08.1.08.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	17.250.000,00	
1.08.1.08.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	17.250.000,00	
1.08.1.08.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	14.892.500,00	
1.08.1.08.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	14.892.500,00	
1.08.1.08.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	11.500.000,00	
1.08.1.08.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	11.500.000,00	
1.08.1.08.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	25.824.000,00	
1.08.1.08.01.01.15.5.2.1.	BELANJA PEGAWAI	9.000.000,00	
1.08.1.08.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	16.824.000,00	
1.08.1.08.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	43.700.000,00	
1.08.1.08.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	43.700.000,00	
1.08.1.08.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	346.100.000,00	
1.08.1.08.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	346.100.000,00	
1.08.1.08.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	138.600.000,00	
1.08.1.08.01.01.19.5.2.1.	BELANJA PEGAWAI	138.600.000,00	
1.08.1.08.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.050.512.500,00	
1.08.1.08.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	225.400.000,00	
1.08.1.08.01.02.07.5.2.3.	BELANJA MODAL	225.400.000,00	
1.08.1.08.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	184.600.000,00	
1.08.1.08.01.02.24.5.2.1.	BELANJA PEGAWAI	39.600.000,00	
1.08.1.08.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	145.000.000,00	
1.08.1.08.01.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	297.400.000,00	
1.08.1.08.01.02.30.5.2.1.	BELANJA PEGAWAI	257.400.000,00	
1.08.1.08.01.02.30.5.2.2.	BELANJA BARANG DAN JASA	40.000.000,00	
1.08.1.08.01.02.31.	PEMELIHARAAN RUTIN/BERKALA ALAT STUDIO DAN KOMUNIKASI	6.612.500,00	
1.08.1.08.01.02.31.5.2.2.	BELANJA BARANG DAN JASA	6.612.500,00	
1.08.1.08.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	336.500.000,00	
1.08.1.08.01.02.42.5.2.2.	BELANJA BARANG DAN JASA	336.500.000,00	
1.08.1.08.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	118.200.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.08.1.08.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	118.200.000,00	
1.08.1.08.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	118.200.000,00	
1.08.1.08.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	856.200.000,00	
1.08.1.08.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	126.800.000,00	
1.08.1.08.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	126.800.000,00	
1.08.1.08.01.05.07.	PENAATAN DAN PENEGAKAN HUKUM LINGKUNGAN	729.400.000,00	
1.08.1.08.01.05.07.5.2.1.	BELANJA PEGAWAI	370.800.000,00	
1.08.1.08.01.05.07.5.2.2.	BELANJA BARANG DAN JASA	358.600.000,00	
1.08.1.08.01.15.	PROGRAM PENGEMBANGAN KINERJA PENGELOLAAN PERSAMPAHAN	1.693.481.000,00	
1.08.1.08.01.15.11.	PENINGKATAN PERAN SERTA MASYARAKAT DALAM PENGELOLAAN PERSAMPAHAN	1.548.481.000,00	
1.08.1.08.01.15.11.5.2.1.	BELANJA PEGAWAI	32.400.000,00	
1.08.1.08.01.15.11.5.2.2.	BELANJA BARANG DAN JASA	222.081.000,00	
1.08.1.08.01.15.11.5.2.3.	BELANJA MODAL	1.294.000.000,00	
1.08.1.08.01.15.13.	PENGEMBANGAN DESA MODEL	145.000.000,00	
1.08.1.08.01.15.13.5.2.1.	BELANJA PEGAWAI	49.200.000,00	
1.08.1.08.01.15.13.5.2.2.	BELANJA BARANG DAN JASA	95.800.000,00	
1.08.1.08.01.16.	PROGRAM PENGENDALIAN PENCEMARAN DAN PERUSAKAN LINGKUNGAN HIDUP	2.208.050.000,00	
1.08.1.08.01.16.01.	KOORDINASI PENILAIAN KOTA SEHAT/ADIPURA	116.050.000,00	
1.08.1.08.01.16.01.5.2.1.	BELANJA PEGAWAI	9.600.000,00	
1.08.1.08.01.16.01.5.2.2.	BELANJA BARANG DAN JASA	106.450.000,00	
1.08.1.08.01.16.03.	PEMANTAUAN KUALITAS LINGKUNGAN	1.660.000.000,00	
1.08.1.08.01.16.03.5.2.1.	BELANJA PEGAWAI	64.900.000,00	
1.08.1.08.01.16.03.5.2.2.	BELANJA BARANG DAN JASA	1.397.060.000,00	
1.08.1.08.01.16.03.5.2.3.	BELANJA MODAL	198.040.000,00	
1.08.1.08.01.16.06.	PENGELOLAAN B3 DAN LIMBAH B3	274.000.000,00	
1.08.1.08.01.16.06.5.2.2.	BELANJA BARANG DAN JASA	274.000.000,00	
1.08.1.08.01.16.07.	PENGAJIAN DAMPAK LINGKUNGAN	158.000.000,00	
1.08.1.08.01.16.07.5.2.1.	BELANJA PEGAWAI	57.000.000,00	
1.08.1.08.01.16.07.5.2.2.	BELANJA BARANG DAN JASA	101.000.000,00	
1.08.1.08.01.17.	PROGRAM PERLINDUNGAN DAN KONSERVASI SUMBER DAYA ALAM	1.703.649.000,00	
1.08.1.08.01.17.01.	KONSERVASI SUMBER DAYA AIR DAN PENGENDALIAN KERUSAKAN SUMBER-SUMBER AIR	1.209.350.000,00	
1.08.1.08.01.17.01.5.2.2.	BELANJA BARANG DAN JASA	1.209.350.000,00	
1.08.1.08.01.17.10.	PENGELOLAAN KEANEKARAGAMAN HAYATI DAN EKOSISTEM	494.299.000,00	
1.08.1.08.01.17.10.5.2.1.	BELANJA PEGAWAI	32.400.000,00	
1.08.1.08.01.17.10.5.2.2.	BELANJA BARANG DAN JASA	401.630.000,00	
1.08.1.08.01.17.10.5.2.3.	BELANJA MODAL	60.269.000,00	
1.08.1.08.01.18.	PROGRAM REHABILITASI DAN PEMULIHAN CADANGAN SUMBER DAYA ALAM	1.869.800.000,00	
1.08.1.08.01.18.02.	PERENCANAAN DAN PENYUSUNAN PROGRAM PEMBANGUNAN PENGENDALIAN SUMBER DAYA ALAM DAN LINGKUNGAN HIDUP	1.869.800.000,00	
1.08.1.08.01.18.02.5.2.1.	BELANJA PEGAWAI	42.910.000,00	
1.08.1.08.01.18.02.5.2.2.	BELANJA BARANG DAN JASA	1.826.890.000,00	
1.08.1.08.01.19.	PROGRAM PENINGKATAN KUALITAS DAN AKSES INFORMASI SUMBER DAYA ALAM DAN LINGKUNGAN HIDUP	3.654.625.250,00	
1.08.1.08.01.19.01.	PENINGKATAN EDUKASI DAN KOMUNIKASI MASYARAKAT DI BIDANG LINGKUNGAN	422.880.000,00	
1.08.1.08.01.19.01.5.2.1.	BELANJA PEGAWAI	20.500.000,00	
1.08.1.08.01.19.01.5.2.2.	BELANJA BARANG DAN JASA	402.380.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.08.1.08.01.19.02.	PENGEMBANGAN DATA DAN INFORMASI LINGKUNGAN	1.416.850.000,00	
1.08.1.08.01.19.02.5.2.1.	BELANJA PEGAWAI	127.900.000,00	
1.08.1.08.01.19.02.5.2.2.	BELANJA BARANG DAN JASA	1.288.950.000,00	
1.08.1.08.01.19.10.	PENGEMBANGAN UNIT PELAKSANA TEKNIS (UPT) LABORATORIUM LINGKUNGAN HIDUP DAERAH	1.814.895.250,00	
1.08.1.08.01.19.10.5.2.1.	BELANJA PEGAWAI	126.240.000,00	
1.08.1.08.01.19.10.5.2.2.	BELANJA BARANG DAN JASA	868.636.750,00	
1.08.1.08.01.19.10.5.2.3.	BELANJA MODAL	820.018.500,00	
1.08.1.08.01.23.	PROGRAM PENGELOLAAN DAN REHABILITASI EKOSISTEM PESISIR DAN LAUT	619.600.000,00	
1.08.1.08.01.23.01.	PENGELOLAAN DAN REHABILITASI EKOSISTEM PESISIR DAN LAUT	619.600.000,00	
1.08.1.08.01.23.01.5.2.2.	BELANJA BARANG DAN JASA	619.600.000,00	
1.08.1.08.01.24.	PROGRAM PENGELOLAAN RUANG TERBUKA HIJAU (RTH)	5.336.228.430,00	
1.08.1.08.01.24.08.	PENGAWASAN DAN PENGENDALIAN RTH	5.336.228.430,00	
1.08.1.08.01.24.08.5.2.1.	BELANJA PEGAWAI	96.300.000,00	
1.08.1.08.01.24.08.5.2.2.	BELANJA BARANG DAN JASA	5.239.928.430,00	
	JUMLAH BELANJA	28.860.552.288,00	
	SURPLUS/(DEFISIT)	(28.860.552.288,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.10. - KEPENDUDUKAN DAN CATATAN SIPIL
ORGANISASI : 1.10.01. - DINAS REGISTRASI KEPENDUDUKAN ACEH

Halaman : 55

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.10.1.10.01.00.00.5.	BELANJA ACEH	15.481.839.850,00	
1.10.1.10.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	3.742.500.553,00	
1.10.1.10.01.00.00.5.1.1.	BELANJA PEGAWAI	3.742.500.553,00	
1.10.1.10.01.00.00.5.2.	BELANJA LANGSUNG	11.739.339.297,00	
1.10.1.10.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.418.927.300,00	
1.10.1.10.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	52.900.000,00	
1.10.1.10.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	52.900.000,00	
1.10.1.10.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	201.700.000,00	
1.10.1.10.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	201.700.000,00	
1.10.1.10.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	156.200.000,00	
1.10.1.10.01.01.07.5.2.1.	BELANJA PEGAWAI	151.200.000,00	
1.10.1.10.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	5.000.000,00	
1.10.1.10.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	115.800.000,00	
1.10.1.10.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	115.800.000,00	
1.10.1.10.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	58.252.300,00	
1.10.1.10.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	58.252.300,00	
1.10.1.10.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	83.500.000,00	
1.10.1.10.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	83.500.000,00	
1.10.1.10.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	30.000.000,00	
1.10.1.10.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
1.10.1.10.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	277.100.000,00	
1.10.1.10.01.01.13.5.2.2.	BELANJA BARANG DAN JASA	25.400.000,00	
1.10.1.10.01.01.13.5.2.3.	BELANJA MODAL	251.700.000,00	
1.10.1.10.01.01.14.	PENYEDIAAN PERALATAN RUMAH TANGGA	41.375.000,00	
1.10.1.10.01.01.14.5.2.2.	BELANJA BARANG DAN JASA	14.470.000,00	
1.10.1.10.01.01.14.5.2.3.	BELANJA MODAL	26.905.000,00	
1.10.1.10.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	10.000.000,00	
1.10.1.10.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.10.1.10.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	60.000.000,00	
1.10.1.10.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	60.000.000,00	
1.10.1.10.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	191.700.000,00	
1.10.1.10.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	191.700.000,00	
1.10.1.10.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	140.400.000,00	
1.10.1.10.01.01.19.5.2.1.	BELANJA PEGAWAI	118.800.000,00	
1.10.1.10.01.01.19.5.2.2.	BELANJA BARANG DAN JASA	21.600.000,00	
1.10.1.10.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	303.100.000,00	
1.10.1.10.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	41.500.000,00	
1.10.1.10.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	41.500.000,00	
1.10.1.10.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	261.600.000,00	
1.10.1.10.01.02.42.5.2.3.	BELANJA MODAL	261.600.000,00	
1.10.1.10.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	62.000.000,00	
1.10.1.10.01.03.01.	PENGADAAN MESIN/KARTU ABSENSI	15.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.10.1.10.01.03.01.5.2.3.	BELANJA MODAL	15.000.000,00	
1.10.1.10.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	47.000.000,00	
1.10.1.10.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	47.000.000,00	
1.10.1.10.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	170.000.000,00	
1.10.1.10.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	150.000.000,00	
1.10.1.10.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	150.000.000,00	
1.10.1.10.01.05.28.	PENYUSUNAN URAIAN JABATAN PERANGKAT DAERAH	20.000.000,00	
1.10.1.10.01.05.28.5.2.1.	BELANJA PEGAWAI	12.200.000,00	
1.10.1.10.01.05.28.5.2.2.	BELANJA BARANG DAN JASA	7.800.000,00	
1.10.1.10.01.06.	PROGRAM PENINGKATAN PENGEMBANGAN SISTEM PELAPORAN CAPAIAN KINERJA DAN KEUANGAN	45.000.000,00	
1.10.1.10.01.06.01.	PENYUSUNAN LAPORAN CAPAIAN KINERJA DAN IKHTISAR REALISASI KINERJA SKPD	45.000.000,00	
1.10.1.10.01.06.01.5.2.1.	BELANJA PEGAWAI	30.000.000,00	
1.10.1.10.01.06.01.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.10.1.10.01.15.	PROGRAM PENATAAN ADMINISTRASI KEPENDUDUKAN	9.740.311.997,00	
1.10.1.10.01.15.01.	PEMBANGUNAN DAN PENGOPERASIAN SIAK SECARA TERPADU	285.360.000,00	
1.10.1.10.01.15.01.5.2.1.	BELANJA PEGAWAI	5.760.000,00	
1.10.1.10.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	86.600.000,00	
1.10.1.10.01.15.01.5.2.3.	BELANJA MODAL	193.000.000,00	
1.10.1.10.01.15.02.	PELATIHAN TENAGA PENGELOLA SIAK	135.000.000,00	
1.10.1.10.01.15.02.5.2.1.	BELANJA PEGAWAI	17.580.000,00	
1.10.1.10.01.15.02.5.2.2.	BELANJA BARANG DAN JASA	117.420.000,00	
1.10.1.10.01.15.03.	IMPLEMENTASI SISTEM ADMINISTRASI KEPENDUDUKAN (MEMBANGUN, UPDATING DAN PEMELIHARAAN)	363.856.997,00	
1.10.1.10.01.15.03.5.2.2.	BELANJA BARANG DAN JASA	98.656.997,00	
1.10.1.10.01.15.03.5.2.3.	BELANJA MODAL	265.200.000,00	
1.10.1.10.01.15.04.	PEMBENTUKAN PENATAAN SISTEM KONEKSI (INTER-PHASE TAHAP AWAL) NIK	565.900.000,00	
1.10.1.10.01.15.04.5.2.1.	BELANJA PEGAWAI	59.400.000,00	
1.10.1.10.01.15.04.5.2.2.	BELANJA BARANG DAN JASA	2.500.000,00	
1.10.1.10.01.15.04.5.2.3.	BELANJA MODAL	504.000.000,00	
1.10.1.10.01.15.05.	KOORDINASI PELAKSANAAN KEBIJAKAN KEPENDUDUKAN	296.370.000,00	
1.10.1.10.01.15.05.5.2.1.	BELANJA PEGAWAI	83.400.000,00	
1.10.1.10.01.15.05.5.2.2.	BELANJA BARANG DAN JASA	212.970.000,00	
1.10.1.10.01.15.06.	PENGOLAHAN DALAM PENYUSUNAN LAPORAN INFORMASI KEPENDUDUKAN	191.900.000,00	
1.10.1.10.01.15.06.5.2.1.	BELANJA PEGAWAI	114.300.000,00	
1.10.1.10.01.15.06.5.2.2.	BELANJA BARANG DAN JASA	77.600.000,00	
1.10.1.10.01.15.08.	PENINGKATAN PELAYAN PUBLIK DALAM BIDANG KEPENDUDUKAN	345.058.000,00	
1.10.1.10.01.15.08.5.2.1.	BELANJA PEGAWAI	81.920.000,00	
1.10.1.10.01.15.08.5.2.2.	BELANJA BARANG DAN JASA	99.138.000,00	
1.10.1.10.01.15.08.5.2.3.	BELANJA MODAL	164.000.000,00	
1.10.1.10.01.15.09.	PENGEMBANGAN DATA BASE KEPENDUDUKAN	6.136.988.000,00	
1.10.1.10.01.15.09.5.2.1.	BELANJA PEGAWAI	4.327.520.000,00	
1.10.1.10.01.15.09.5.2.2.	BELANJA BARANG DAN JASA	1.565.188.000,00	
1.10.1.10.01.15.09.5.2.3.	BELANJA MODAL	244.280.000,00	
1.10.1.10.01.15.11.	PENINGKATAN KAPASITAS APARAT KEPENDUDUKAN DAN CATATAN SIPIL	242.900.000,00	
1.10.1.10.01.15.11.5.2.1.	BELANJA PEGAWAI	9.520.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.10.1.10.01.15.11.5.2.2.	BELANJA BARANG DAN JASA	233.380.000,00	
1.10.1.10.01.15.12.	SOSIALISASI KEBIJAKAN KEPENDUDUKAN	235.500.000,00	
1.10.1.10.01.15.12.5.2.1.	BELANJA PEGAWAI	2.900.000,00	
1.10.1.10.01.15.12.5.2.2.	BELANJA BARANG DAN JASA	232.600.000,00	
1.10.1.10.01.15.13.	PENINGKATAN KAPASITAS KELEMBAGAAN KEPENDUDUKAN	712.779.000,00	
1.10.1.10.01.15.13.5.2.1.	BELANJA PEGAWAI	616.668.000,00	
1.10.1.10.01.15.13.5.2.2.	BELANJA BARANG DAN JASA	96.111.000,00	
1.10.1.10.01.15.14.	MONITORING, EVALUASI DAN PELAPORAN	228.700.000,00	
1.10.1.10.01.15.14.5.2.1.	BELANJA PEGAWAI	5.400.000,00	
1.10.1.10.01.15.14.5.2.2.	BELANJA BARANG DAN JASA	223.300.000,00	
	JUMLAH BELANJA	15.481.839.850,00	
	SURPLUS/(DEFISIT)	(15.481.839.850,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.11. - PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK
ORGANISASI : 1.11.01. - BADAN PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK

Halaman : 58

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.11.1.11.01.00.00.5.	BELANJA ACEH	22.887.387.582,00	
1.11.1.11.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	5.019.020.972,00	
1.11.1.11.01.00.00.5.1.1.	BELANJA PEGAWAI	5.019.020.972,00	
1.11.1.11.01.00.00.5.2.	BELANJA LANGSUNG	17.868.366.610,00	
1.11.1.11.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	928.075.070,00	
1.11.1.11.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	8.400.000,00	
1.11.1.11.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	8.400.000,00	
1.11.1.11.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	124.800.000,00	
1.11.1.11.01.01.02.5.2.1.	BELANJA PEGAWAI	19.800.000,00	
1.11.1.11.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	105.000.000,00	
1.11.1.11.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	113.800.000,00	
1.11.1.11.01.01.07.5.2.1.	BELANJA PEGAWAI	106.800.000,00	
1.11.1.11.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	7.000.000,00	
1.11.1.11.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	68.600.000,00	
1.11.1.11.01.01.08.5.2.1.	BELANJA PEGAWAI	59.400.000,00	
1.11.1.11.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	9.200.000,00	
1.11.1.11.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	43.383.750,00	
1.11.1.11.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	43.383.750,00	
1.11.1.11.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	34.552.320,00	
1.11.1.11.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	34.552.320,00	
1.11.1.11.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	1.894.000,00	
1.11.1.11.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	1.894.000,00	
1.11.1.11.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	105.245.000,00	
1.11.1.11.01.01.13.5.2.3.	BELANJA MODAL	105.245.000,00	
1.11.1.11.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	10.500.000,00	
1.11.1.11.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	10.500.000,00	
1.11.1.11.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	23.400.000,00	
1.11.1.11.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	23.400.000,00	
1.11.1.11.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	281.000.000,00	
1.11.1.11.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	281.000.000,00	
1.11.1.11.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	112.500.000,00	
1.11.1.11.01.01.19.5.2.1.	BELANJA PEGAWAI	99.000.000,00	
1.11.1.11.01.01.19.5.2.2.	BELANJA BARANG DAN JASA	13.500.000,00	
1.11.1.11.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	383.761.840,00	
1.11.1.11.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	239.200.000,00	
1.11.1.11.01.02.24.5.2.1.	BELANJA PEGAWAI	19.800.000,00	
1.11.1.11.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	219.400.000,00	
1.11.1.11.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	5.950.000,00	
1.11.1.11.01.02.26.5.2.2.	BELANJA BARANG DAN JASA	5.950.000,00	
1.11.1.11.01.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	7.350.000,00	
1.11.1.11.01.02.30.5.2.2.	BELANJA BARANG DAN JASA	7.350.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.11.1.11.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	116.261.840,00	
1.11.1.11.01.02.42.5.2.3.	BELANJA MODAL	116.261.840,00	
1.11.1.11.01.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	15.000.000,00	
1.11.1.11.01.02.46.5.2.1.	BELANJA PEGAWAI	2.100.000,00	
1.11.1.11.01.02.46.5.2.2.	BELANJA BARANG DAN JASA	12.900.000,00	
1.11.1.11.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	29.000.000,00	
1.11.1.11.01.03.04.	PENGADAAN PAKAIAN KORPRI	29.000.000,00	
1.11.1.11.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	29.000.000,00	
1.11.1.11.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	89.550.000,00	
1.11.1.11.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	89.550.000,00	
1.11.1.11.01.05.01.5.2.1.	BELANJA PEGAWAI	14.250.000,00	
1.11.1.11.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	75.300.000,00	
1.11.1.11.01.15.	PROGRAM KESERASIAN KEBIJAKAN PENINGKATAN KUALITAS ANAK DAN PEREMPUAN	1.316.535.000,00	
1.11.1.11.01.15.01.	PERUMUSAN KEBIJAKAN PENINGKATAN KUALITAS HIDUP PEREMPUAN DI BIDANG ILMU PENGETAHUAN DAN TEKNOLOGI	237.535.000,00	
1.11.1.11.01.15.01.5.2.1.	BELANJA PEGAWAI	75.000.000,00	
1.11.1.11.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	162.535.000,00	
1.11.1.11.01.15.03.	PELAKSANAAN SOSIALISASI YANG TERKAIT DENGAN KESETARAAN GENDER, PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK	1.079.000.000,00	
1.11.1.11.01.15.03.5.2.1.	BELANJA PEGAWAI	20.740.000,00	
1.11.1.11.01.15.03.5.2.2.	BELANJA BARANG DAN JASA	1.058.260.000,00	
1.11.1.11.01.16.	PROGRAM PENGUATAN KELEMBAGAAN PENGARUSUTAMAAN GENDER DAN ANAK	6.026.272.300,00	
1.11.1.11.01.16.01.	ADVOKASI DAN FASILITASI PUG BAGI PEREMPUAN	182.270.000,00	
1.11.1.11.01.16.01.5.2.1.	BELANJA PEGAWAI	18.320.000,00	
1.11.1.11.01.16.01.5.2.2.	BELANJA BARANG DAN JASA	163.950.000,00	
1.11.1.11.01.16.02.	FASILITASI PENGEMBANGAN PUSAT PELAYANAN TERPADU PEMBERDAYAAN PEREMPUAN (P2TP2)	2.518.470.300,00	
1.11.1.11.01.16.02.5.2.1.	BELANJA PEGAWAI	374.060.000,00	
1.11.1.11.01.16.02.5.2.2.	BELANJA BARANG DAN JASA	2.144.410.300,00	
1.11.1.11.01.16.03.	PEMETAAN POTENSI ORGANISASI DAN LEMBAGA MASYARAKAT YANG BERPERAN DALAM PEMBERDAYAAN PEREMPUAN DAN ANAK	62.450.000,00	
1.11.1.11.01.16.03.5.2.1.	BELANJA PEGAWAI	8.000.000,00	
1.11.1.11.01.16.03.5.2.2.	BELANJA BARANG DAN JASA	54.450.000,00	
1.11.1.11.01.16.04.	PENGEMBANGAN MATERI DAN PELAKSANAAN KIE TENTANG KESETARAAN DAN Keadilan GENDER (KKG)	206.550.000,00	
1.11.1.11.01.16.04.5.2.1.	BELANJA PEGAWAI	46.750.000,00	
1.11.1.11.01.16.04.5.2.2.	BELANJA BARANG DAN JASA	159.800.000,00	
1.11.1.11.01.16.05.	PENGUATAN KELEMBAGAAN PENGARUSUTAMAAN GENDER DAN ANAK	1.653.465.000,00	
1.11.1.11.01.16.05.5.2.1.	BELANJA PEGAWAI	159.960.000,00	
1.11.1.11.01.16.05.5.2.2.	BELANJA BARANG DAN JASA	1.493.505.000,00	
1.11.1.11.01.16.06.	PENINGKATAN KAPASITAS DAN JARINGAN KELEMBAGAAN PEMBERDAYAAN PEREMPUAN DAN ANAK	583.810.000,00	
1.11.1.11.01.16.06.5.2.1.	BELANJA PEGAWAI	63.920.000,00	
1.11.1.11.01.16.06.5.2.2.	BELANJA BARANG DAN JASA	519.890.000,00	
1.11.1.11.01.16.08.	PENGEMBANGAN SISTEM INFORMASI GENDER DAN ANAK	142.630.000,00	
1.11.1.11.01.16.08.5.2.1.	BELANJA PEGAWAI	74.960.000,00	
1.11.1.11.01.16.08.5.2.2.	BELANJA BARANG DAN JASA	67.670.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.11.1.11.01.16.09.	MONITORING, EVALUASI DAN PELAPORAN	383.800.000,00	
1.11.1.11.01.16.09.5.2.2.	BELANJA BARANG DAN JASA	383.800.000,00	
1.11.1.11.01.16.13.	PENINGKATAN KAPASITAS PENGUATAN GUGUS TUGAS ANTI TRAFICKING	292.827.000,00	
1.11.1.11.01.16.13.5.2.1.	BELANJA PEGAWAI	3.600.000,00	
1.11.1.11.01.16.13.5.2.2.	BELANJA BARANG DAN JASA	289.227.000,00	
1.11.1.11.01.17.	PROGRAM PENINGKATAN KUALITAS HIDUP DAN PERLINDUNGAN PEREMPUAN	1.676.294.600,00	
1.11.1.11.01.17.01.	PELAKSANAAN KEBIJAKAN PERLINDUNGAN PEREMPUAN DI DAERAH	409.570.000,00	
1.11.1.11.01.17.01.5.2.1.	BELANJA PEGAWAI	285.320.000,00	
1.11.1.11.01.17.01.5.2.2.	BELANJA BARANG DAN JASA	124.250.000,00	
1.11.1.11.01.17.02.	PELATIHAN BAGI PELATIH (TOT) SDM PELAYANAN DAN PENDAMPINGAN KORBAN KDRT	129.920.000,00	
1.11.1.11.01.17.02.5.2.1.	BELANJA PEGAWAI	26.320.000,00	
1.11.1.11.01.17.02.5.2.2.	BELANJA BARANG DAN JASA	103.600.000,00	
1.11.1.11.01.17.06.	SOSIALISASI SISTEM PENCATATAN DAN PELAPORAN KDRT	54.604.600,00	
1.11.1.11.01.17.06.5.2.1.	BELANJA PEGAWAI	6.960.000,00	
1.11.1.11.01.17.06.5.2.2.	BELANJA BARANG DAN JASA	47.644.600,00	
1.11.1.11.01.17.08.	FASILITASI UPAYA PERLINDUNGAN PEREMPUAN TERHADAP TINDAK KEKERASAN	495.630.000,00	
1.11.1.11.01.17.08.5.2.1.	BELANJA PEGAWAI	138.530.000,00	
1.11.1.11.01.17.08.5.2.2.	BELANJA BARANG DAN JASA	357.100.000,00	
1.11.1.11.01.17.12.	PENDIDIKAN POLITIK BAGI PEREMPUAN	309.940.000,00	
1.11.1.11.01.17.12.5.2.1.	BELANJA PEGAWAI	44.640.000,00	
1.11.1.11.01.17.12.5.2.2.	BELANJA BARANG DAN JASA	265.300.000,00	
1.11.1.11.01.17.14.	PELATIHAN MUBALLIGHAH	276.630.000,00	
1.11.1.11.01.17.14.5.2.1.	BELANJA PEGAWAI	43.020.000,00	
1.11.1.11.01.17.14.5.2.2.	BELANJA BARANG DAN JASA	233.610.000,00	
1.11.1.11.01.18.	PROGRAM PENINGKATAN PERAN SERTA DAN KESETARAAN GENDER DALAM PEMBANGUNAN	7.418.877.800,00	
1.11.1.11.01.18.01.	KEGIATAN PEMBINAAN ORGANISASI PEREMPUAN	79.480.000,00	
1.11.1.11.01.18.01.5.2.1.	BELANJA PEGAWAI	65.280.000,00	
1.11.1.11.01.18.01.5.2.2.	BELANJA BARANG DAN JASA	14.200.000,00	
1.11.1.11.01.18.02.	KEGIATAN PENDIDIKAN DAN PELATIHAN PENINGKATAN PERAN SERTA DAN KESETARAAN JENDER	52.170.000,00	
1.11.1.11.01.18.02.5.2.1.	BELANJA PEGAWAI	18.800.000,00	
1.11.1.11.01.18.02.5.2.2.	BELANJA BARANG DAN JASA	33.370.000,00	
1.11.1.11.01.18.03.	KEGIATAN PENYULUHAN BAGI IBU RUMAH TANGGA DALAM MEMBANGUN KELUARGA SEJAHTERA	1.162.760.000,00	
1.11.1.11.01.18.03.5.2.1.	BELANJA PEGAWAI	81.200.000,00	
1.11.1.11.01.18.03.5.2.2.	BELANJA BARANG DAN JASA	1.081.560.000,00	
1.11.1.11.01.18.04.	KEGIATAN BIMBINGAN MANAJEMEN USAHA BAGI PEREMPUAN DALAM MENGELOLA USAHA	5.962.863.000,00	
1.11.1.11.01.18.04.5.2.1.	BELANJA PEGAWAI	631.620.000,00	
1.11.1.11.01.18.04.5.2.2.	BELANJA BARANG DAN JASA	5.331.243.000,00	
1.11.1.11.01.18.05.	KEGIATAN PAMERAN HASIL KARYA PEREMPUAN DI BIDANG PEMBANGUNAN	161.604.800,00	
1.11.1.11.01.18.05.5.2.1.	BELANJA PEGAWAI	15.080.000,00	
1.11.1.11.01.18.05.5.2.2.	BELANJA BARANG DAN JASA	146.524.800,00	
	JUMLAH BELANJA	22.887.387.582,00	
	SURPLUS/(DEFISIT)	(22.887.387.582,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.13. - SOSIAL
ORGANISASI : 1.13.01. - DINAS SOSIAL

Halaman : 61

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.13.1.13.01.00.00.5.	BELANJA ACEH	144.350.633.061,00	
1.13.1.13.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	16.981.565.055,00	
1.13.1.13.01.00.00.5.1.1.	BELANJA PEGAWAI	16.981.565.055,00	
1.13.1.13.01.00.00.5.2.	BELANJA LANGSUNG	127.369.068.006,00	
1.13.1.13.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	2.981.720.000,00	
1.13.1.13.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	10.000.000,00	
1.13.1.13.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.13.1.13.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	250.000.000,00	
1.13.1.13.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	250.000.000,00	
1.13.1.13.01.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	45.000.000,00	
1.13.1.13.01.01.06.5.2.2.	BELANJA BARANG DAN JASA	45.000.000,00	
1.13.1.13.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	1.255.520.000,00	
1.13.1.13.01.01.07.5.2.1.	BELANJA PEGAWAI	1.235.520.000,00	
1.13.1.13.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.13.1.13.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	150.000.000,00	
1.13.1.13.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	150.000.000,00	
1.13.1.13.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	35.000.000,00	
1.13.1.13.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	35.000.000,00	
1.13.1.13.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	20.000.000,00	
1.13.1.13.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.13.1.13.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	15.000.000,00	
1.13.1.13.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.13.1.13.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	15.000.000,00	
1.13.1.13.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.13.1.13.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	15.000.000,00	
1.13.1.13.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.13.1.13.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	350.000.000,00	
1.13.1.13.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	350.000.000,00	
1.13.1.13.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	321.800.000,00	
1.13.1.13.01.01.19.5.2.1.	BELANJA PEGAWAI	321.800.000,00	
1.13.1.13.01.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	499.400.000,00	
1.13.1.13.01.01.22.5.2.1.	BELANJA PEGAWAI	59.400.000,00	
1.13.1.13.01.01.22.5.2.2.	BELANJA BARANG DAN JASA	440.000.000,00	
1.13.1.13.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.202.060.000,00	
1.13.1.13.01.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	241.200.000,00	
1.13.1.13.01.02.09.5.2.3.	BELANJA MODAL	241.200.000,00	
1.13.1.13.01.02.10.	PENGADAAN MEBELEUR	50.000.000,00	
1.13.1.13.01.02.10.5.2.3.	BELANJA MODAL	50.000.000,00	
1.13.1.13.01.02.13.	PENGADAAN KOMPUTER	130.860.000,00	
1.13.1.13.01.02.13.5.2.3.	BELANJA MODAL	130.860.000,00	
1.13.1.13.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	570.000.000,00	
1.13.1.13.01.02.22.5.2.3.	BELANJA MODAL	570.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.13.1.13.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	150.000.000,00	
1.13.1.13.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	150.000.000,00	
1.13.1.13.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	50.000.000,00	
1.13.1.13.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.13.1.13.01.02.29.	PEMELIHARAAN RUTIN/BERKALA MEBELEUR	10.000.000,00	
1.13.1.13.01.02.29.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.13.1.13.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	90.500.000,00	
1.13.1.13.01.03.04.	PENGADAAN PAKAIAN KORPRI	90.500.000,00	
1.13.1.13.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	90.500.000,00	
1.13.1.13.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	574.400.000,00	
1.13.1.13.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	10.000.000,00	
1.13.1.13.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.13.1.13.01.05.02.	SOSIALISASI PERATURAN PERUNDANG-UNDANGAN	220.000.000,00	
1.13.1.13.01.05.02.5.2.1.	BELANJA PEGAWAI	56.950.000,00	
1.13.1.13.01.05.02.5.2.2.	BELANJA BARANG DAN JASA	163.050.000,00	
1.13.1.13.01.05.06.	RAPAT KOORDINASI TEKNIS (RAKORNIS)	280.000.000,00	
1.13.1.13.01.05.06.5.2.1.	BELANJA PEGAWAI	31.780.000,00	
1.13.1.13.01.05.06.5.2.2.	BELANJA BARANG DAN JASA	248.220.000,00	
1.13.1.13.01.05.24.	PENINGKATAN KEGIATAN KEAGAMAAN	64.400.000,00	
1.13.1.13.01.05.24.5.2.1.	BELANJA PEGAWAI	20.500.000,00	
1.13.1.13.01.05.24.5.2.2.	BELANJA BARANG DAN JASA	43.900.000,00	
1.13.1.13.01.06.	PROGRAM PENINGKATAN PENGEMBANGAN SISTEM PELAPORAN CAPAIAN KINERJA DAN KEUANGAN	3.500.000,00	
1.13.1.13.01.06.01.	PENYUSUNAN LAPORAN CAPAIAN KINERJA DAN IKHTISAR REALISASI KINERJA SKPD	3.500.000,00	
1.13.1.13.01.06.01.5.2.1.	BELANJA PEGAWAI	600.000,00	
1.13.1.13.01.06.01.5.2.2.	BELANJA BARANG DAN JASA	2.900.000,00	
1.13.1.13.01.15.	PROGRAM PEMBERDAYAAN FAKIR MISKIN, KOMUNITAS ADAT TERPENCIL (KAT) DAN PENYANDANG MASALAH KESEJAHTERAAN SOSIAL (PMKS) LAINNYA	17.771.480.000,00	
1.13.1.13.01.15.02.	PELATIHAN KETRAMPILAN BERUSAHA BAGI KELUARGA MISKIN	7.493.040.000,00	
1.13.1.13.01.15.02.5.2.1.	BELANJA PEGAWAI	70.400.000,00	
1.13.1.13.01.15.02.5.2.2.	BELANJA BARANG DAN JASA	7.422.640.000,00	
1.13.1.13.01.15.05.	PELATIHAN KETRAMPILAN BAGI PENYANDANG MASALAH KESEJAHTERAAN SOSIAL	250.000.000,00	
1.13.1.13.01.15.05.5.2.1.	BELANJA PEGAWAI	14.100.000,00	
1.13.1.13.01.15.05.5.2.2.	BELANJA BARANG DAN JASA	235.900.000,00	
1.13.1.13.01.15.08.	PEMBERDAYAAN KETRAMPILAN BERUSAHA KOMUNITAS ADAT TERPENCIL	2.077.600.000,00	
1.13.1.13.01.15.08.5.2.2.	BELANJA BARANG DAN JASA	2.077.600.000,00	
1.13.1.13.01.15.09.	PELATIHAN KETRAMPILAN BAGI LANSIA	807.100.000,00	
1.13.1.13.01.15.09.5.2.1.	BELANJA PEGAWAI	55.370.000,00	
1.13.1.13.01.15.09.5.2.2.	BELANJA BARANG DAN JASA	751.730.000,00	
1.13.1.13.01.15.11.	SOSIALISASI PROGRAM PEMBERDAYAAN FAKIR MISKIN	20.000.000,00	
1.13.1.13.01.15.11.5.2.1.	BELANJA PEGAWAI	2.720.000,00	
1.13.1.13.01.15.11.5.2.2.	BELANJA BARANG DAN JASA	17.280.000,00	
1.13.1.13.01.15.12.	PELATIHAN KETRAMPILAN BAGI WANITA RAWAN SOSIAL EKONOMI (WRSE)	2.817.040.000,00	
1.13.1.13.01.15.12.5.2.1.	BELANJA PEGAWAI	54.160.000,00	
1.13.1.13.01.15.12.5.2.2.	BELANJA BARANG DAN JASA	2.762.880.000,00	
1.13.1.13.01.15.13.	PEMBERDAYAAN KETRAMPILAN BAGI KELUARGA RENTAN	3.479.540.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.13.1.13.01.15.13.5.2.1.	BELANJA PEGAWAI	30.960.000,00	
1.13.1.13.01.15.13.5.2.2.	BELANJA BARANG DAN JASA	3.448.580.000,00	
1.13.1.13.01.15.14.	PEMBINAAN DAN PELESTARIAN NILAI-NILAI KEPAHLAWANAN KEPERINTISAN DAN KESETIAKAWANAN SOSIAL	827.160.000,00	
1.13.1.13.01.15.14.5.2.1.	BELANJA PEGAWAI	9.960.000,00	
1.13.1.13.01.15.14.5.2.2.	BELANJA BARANG DAN JASA	580.828.000,00	
1.13.1.13.01.15.14.5.2.3.	BELANJA MODAL	236.372.000,00	
1.13.1.13.01.16.	PROGRAM PELAYANAN DAN REHABILITASI KESEJAHTERAAN SOSIAL	72.694.475.206,00	
1.13.1.13.01.16.03.	PELAKSANAAN KIE KONSELING DAN KAMPANYE SOSIAL BAGI PENYANDANG MASALAH KESEJAHTERAAN SOSIAL (PMKS)	400.000.000,00	
1.13.1.13.01.16.03.5.2.1.	BELANJA PEGAWAI	12.900.000,00	
1.13.1.13.01.16.03.5.2.2.	BELANJA BARANG DAN JASA	387.100.000,00	
1.13.1.13.01.16.07.	PENINGKATAN KUALITAS PELAYANAN SARANA, DAN PRASARANA REHABILITASI KESEJAHTERAAN SOSIAL BAGI PMKS	67.350.630.539,00	
1.13.1.13.01.16.07.5.2.1.	BELANJA PEGAWAI	636.870.000,00	
1.13.1.13.01.16.07.5.2.2.	BELANJA BARANG DAN JASA	66.168.360.539,00	
1.13.1.13.01.16.07.5.2.3.	BELANJA MODAL	545.400.000,00	
1.13.1.13.01.16.08.	PENYUSUNAN KEBIJAKAN PELAYANAN DAN REHABILITASI SOSIAL BAGI PENYANDANG MASALAH KESEJAHTERAAN SOSIAL	246.080.000,00	
1.13.1.13.01.16.08.5.2.1.	BELANJA PEGAWAI	23.000.000,00	
1.13.1.13.01.16.08.5.2.2.	BELANJA BARANG DAN JASA	210.580.000,00	
1.13.1.13.01.16.08.5.2.3.	BELANJA MODAL	12.500.000,00	
1.13.1.13.01.16.09.	KOORDINASI PERUMUSAN KEBIJAKAN DAN SINKRONISASI PELAKSANAAN UPAYA-UPAYA PENANGGULANGAN KEMISKINAN DAN PENURUNAN KESENJANGAN	70.000.000,00	
1.13.1.13.01.16.09.5.2.1.	BELANJA PEGAWAI	3.960.000,00	
1.13.1.13.01.16.09.5.2.2.	BELANJA BARANG DAN JASA	66.040.000,00	
1.13.1.13.01.16.11.	MONITORING, EVALUASI DAN PELAPORAN	118.550.000,00	
1.13.1.13.01.16.11.5.2.2.	BELANJA BARANG DAN JASA	118.550.000,00	
1.13.1.13.01.16.12.	PELAKSANAAN KIE KONSELING DAN KAMPANYE SOSIAL BAGI KORBAN TINDAK KEKERASAN (KTK)	300.000.000,00	
1.13.1.13.01.16.12.5.2.1.	BELANJA PEGAWAI	14.100.000,00	
1.13.1.13.01.16.12.5.2.2.	BELANJA BARANG DAN JASA	285.900.000,00	
1.13.1.13.01.16.13.	PENDAYAGUNAAN SUMBER DANA SOSIAL	200.000.000,00	
1.13.1.13.01.16.13.5.2.1.	BELANJA PEGAWAI	8.400.000,00	
1.13.1.13.01.16.13.5.2.2.	BELANJA BARANG DAN JASA	191.600.000,00	
1.13.1.13.01.16.14.	SOSIALISASI BAHAYA NARKOTIKA BERBASIS MASYARAKAT	23.000.000,00	
1.13.1.13.01.16.14.5.2.2.	BELANJA BARANG DAN JASA	23.000.000,00	
1.13.1.13.01.16.15.	PELATIHAN KETRAMPILAN DAN PRAKTEK BELAJAR KERJA BAGI ANAK NAKAL KORBAN NARKOTIKA	100.000.000,00	
1.13.1.13.01.16.15.5.2.1.	BELANJA PEGAWAI	5.200.000,00	
1.13.1.13.01.16.15.5.2.2.	BELANJA BARANG DAN JASA	94.800.000,00	
1.13.1.13.01.16.17.	PELATIHAN DAN PEMBINAAN ANAK JALANAN, ANAK TERLANTAR, ANAK CACAT KORBAN BENCANA	1.102.200.000,00	
1.13.1.13.01.16.17.5.2.1.	BELANJA PEGAWAI	103.200.000,00	
1.13.1.13.01.16.17.5.2.2.	BELANJA BARANG DAN JASA	999.000.000,00	
1.13.1.13.01.16.18.	PEMBERDAYAAN DAN REHABILITASI PENYANDANG CACAT	2.684.014.667,00	
1.13.1.13.01.16.18.5.2.1.	BELANJA PEGAWAI	20.000.000,00	
1.13.1.13.01.16.18.5.2.2.	BELANJA BARANG DAN JASA	2.664.014.667,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.13.1.13.01.16.22.	PEMULANGAN ORANG TERLANTAR/TERDAMPAR	100.000.000,00	
1.13.1.13.01.16.22.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.13.1.13.01.17.	PROGRAM PEMBINAAN ANAK TERLANTAR	2.991.420.000,00	
1.13.1.13.01.17.04.	PENGEMBANGAN BAKAT DAN KETRAMPILAN ANAK TERLANTAR	150.000.000,00	
1.13.1.13.01.17.04.5.2.1.	BELANJA PEGAWAI	10.300.000,00	
1.13.1.13.01.17.04.5.2.2.	BELANJA BARANG DAN JASA	139.700.000,00	
1.13.1.13.01.17.05.	PENINGKATAN KETRAMPILAN TENAGA PEMBINAAN ANAK TERLANTAR	20.000.000,00	
1.13.1.13.01.17.05.5.2.1.	BELANJA PEGAWAI	4.500.000,00	
1.13.1.13.01.17.05.5.2.2.	BELANJA BARANG DAN JASA	15.500.000,00	
1.13.1.13.01.17.07.	ADVOKASI DAN PERLINDUNGAN ANAK TERLANTAR	30.000.000,00	
1.13.1.13.01.17.07.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
1.13.1.13.01.17.08.	PELAYANAN DAN PERLINDUNGAN SOSIAL ANAK	2.791.420.000,00	
1.13.1.13.01.17.08.5.2.2.	BELANJA BARANG DAN JASA	2.761.420.000,00	
1.13.1.13.01.17.08.5.2.3.	BELANJA MODAL	30.000.000,00	
1.13.1.13.01.18.	PROGRAM PEMBINAAN PARA PENYANDANG CACAT DAN TRAUMA	3.324.012.800,00	
1.13.1.13.01.18.04.	PENDAYAGUNAAN PARA PENYANDANG CACAT DAN EKS TRAUMA	3.174.012.800,00	
1.13.1.13.01.18.04.5.2.1.	BELANJA PEGAWAI	3.000.000,00	
1.13.1.13.01.18.04.5.2.2.	BELANJA BARANG DAN JASA	3.171.012.800,00	
1.13.1.13.01.18.06.	PENDIDIKAN DAN PELATIHAN BAGI PENYANDANG CACAT EKS PSIKOTIK	150.000.000,00	
1.13.1.13.01.18.06.5.2.1.	BELANJA PEGAWAI	21.400.000,00	
1.13.1.13.01.18.06.5.2.2.	BELANJA BARANG DAN JASA	128.600.000,00	
1.13.1.13.01.19.	PROGRAM PEMBINAAN PANTI ASUHAN/PANTI JOMPO	14.877.680.000,00	
1.13.1.13.01.19.03.	OPERASI DAN PEMELIHARAAN SARANA DAN PRASARANA PANTI ASUHAN/JOMPO	1.100.000.000,00	
1.13.1.13.01.19.03.5.2.1.	BELANJA PEGAWAI	269.600.000,00	
1.13.1.13.01.19.03.5.2.2.	BELANJA BARANG DAN JASA	659.303.500,00	
1.13.1.13.01.19.03.5.2.3.	BELANJA MODAL	171.096.500,00	
1.13.1.13.01.19.07.	PENDIDIKAN DAN PELATIHAN CACAT NETRA	500.000.000,00	
1.13.1.13.01.19.07.5.2.1.	BELANJA PEGAWAI	119.260.000,00	
1.13.1.13.01.19.07.5.2.2.	BELANJA BARANG DAN JASA	295.580.000,00	
1.13.1.13.01.19.07.5.2.3.	BELANJA MODAL	85.160.000,00	
1.13.1.13.01.19.08.	PENINGKATAN SARANA DAN PRASARANA PANTI ASUHAN/JOMPO	1.900.000.000,00	
1.13.1.13.01.19.08.5.2.1.	BELANJA PEGAWAI	408.600.000,00	
1.13.1.13.01.19.08.5.2.2.	BELANJA BARANG DAN JASA	1.261.965.000,00	
1.13.1.13.01.19.08.5.2.3.	BELANJA MODAL	229.435.000,00	
1.13.1.13.01.19.09.	PENDIDIKAN DAN PELATIHAN BAGI REMAJA PUTUS SEKOLAH	541.572.000,00	
1.13.1.13.01.19.09.5.2.1.	BELANJA PEGAWAI	180.560.000,00	
1.13.1.13.01.19.09.5.2.2.	BELANJA BARANG DAN JASA	361.012.000,00	
1.13.1.13.01.19.10.	SELEKSI ORSOS PENERIMA BANTUAN SOSIAL	8.605.920.000,00	
1.13.1.13.01.19.10.5.2.2.	BELANJA BARANG DAN JASA	8.605.920.000,00	
1.13.1.13.01.19.11.	OPERASI DAN PEMELIHARAAN SARANA PANTI BINA REMAJA	1.308.428.000,00	
1.13.1.13.01.19.11.5.2.1.	BELANJA PEGAWAI	471.000.000,00	
1.13.1.13.01.19.11.5.2.2.	BELANJA BARANG DAN JASA	705.628.000,00	
1.13.1.13.01.19.11.5.2.3.	BELANJA MODAL	131.800.000,00	
1.13.1.13.01.19.12.	OPERASIONAL DAN PEMELIHARAAN SARANA DAN PRASARANA PANTI ANAK JALANAN	921.760.000,00	
1.13.1.13.01.19.12.5.2.1.	BELANJA PEGAWAI	429.000.000,00	
1.13.1.13.01.19.12.5.2.2.	BELANJA BARANG DAN JASA	299.640.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.13.1.13.01.19.12.5.2.3.	BELANJA MODAL	193.120.000,00	
1.13.1.13.01.20.	PROGRAM PEMBINAAN EKS PENYANDANG PENYAKIT SOSIAL (EKS NARAPIDANA, PSK, NARKOBA DAN PENYAKIT SOSIAL LAINNYA)	1.037.040.000,00	
1.13.1.13.01.20.01.	PENDIDIKAN DAN PELATIHAN KETRAMPILAN BERUSAHA BAGI EKS PENYANDANG PENYAKIT SOSIAL	495.680.000,00	
1.13.1.13.01.20.01.5.2.1.	BELANJA PEGAWAI	16.600.000,00	
1.13.1.13.01.20.01.5.2.2.	BELANJA BARANG DAN JASA	270.407.000,00	
1.13.1.13.01.20.01.5.2.3.	BELANJA MODAL	208.673.000,00	
1.13.1.13.01.20.04.	PEMBERDAYAAN PENYANDANG PENYAKIT SOSIAL	346.355.000,00	
1.13.1.13.01.20.04.5.2.1.	BELANJA PEGAWAI	10.500.000,00	
1.13.1.13.01.20.04.5.2.2.	BELANJA BARANG DAN JASA	335.855.000,00	
1.13.1.13.01.20.08.	PENDIDIKAN DAN PELATIHAN KETRAMPILAN BERUSAHA BAGI GELANDANGAN DAN PENGEMIS	149.325.000,00	
1.13.1.13.01.20.08.5.2.1.	BELANJA PEGAWAI	11.500.000,00	
1.13.1.13.01.20.08.5.2.2.	BELANJA BARANG DAN JASA	137.825.000,00	
1.13.1.13.01.20.09.	PEMBINAAN DAN PEMBERDAYAAN PENYANDANG HIV/AIDS	45.680.000,00	
1.13.1.13.01.20.09.5.2.1.	BELANJA PEGAWAI	3.900.000,00	
1.13.1.13.01.20.09.5.2.2.	BELANJA BARANG DAN JASA	41.780.000,00	
1.13.1.13.01.21.	PROGRAM PEMBERDAYAAN KELEMBAGAAN KESEJAHTERAAN SOSIAL	9.820.780.000,00	
1.13.1.13.01.21.02.	PENINGKATAN JEJARING KERJASAMA PELAKU-PELAKU USAHA KESEJAHTERAAN SOSIAL MASYARAKAT	93.728.000,00	
1.13.1.13.01.21.02.5.2.1.	BELANJA PEGAWAI	20.160.000,00	
1.13.1.13.01.21.02.5.2.2.	BELANJA BARANG DAN JASA	73.568.000,00	
1.13.1.13.01.21.03.	PENINGKATAN KUALITAS SDM KESEJAHTERAAN SOSIAL MASYARAKAT	3.877.500.000,00	
1.13.1.13.01.21.03.5.2.1.	BELANJA PEGAWAI	3.850.500.000,00	
1.13.1.13.01.21.03.5.2.2.	BELANJA BARANG DAN JASA	27.000.000,00	
1.13.1.13.01.21.04.	PENGEMBANGAN MODEL KELEMBAGAAN PERLINDUNGAN MASYARAKAT	65.000.000,00	
1.13.1.13.01.21.04.5.2.1.	BELANJA PEGAWAI	12.000.000,00	
1.13.1.13.01.21.04.5.2.2.	BELANJA BARANG DAN JASA	53.000.000,00	
1.13.1.13.01.21.06.	PELATIHAN KETRAMPILAN TARUNA PENANGGULANGAN BENCANA (TAGANA)	150.000.000,00	
1.13.1.13.01.21.06.5.2.1.	BELANJA PEGAWAI	9.600.000,00	
1.13.1.13.01.21.06.5.2.2.	BELANJA BARANG DAN JASA	140.400.000,00	
1.13.1.13.01.21.07.	PEMBERDAYAAN KARANG TARUNA	5.248.530.000,00	
1.13.1.13.01.21.07.5.2.1.	BELANJA PEGAWAI	3.000.000,00	
1.13.1.13.01.21.07.5.2.2.	BELANJA BARANG DAN JASA	5.245.530.000,00	
1.13.1.13.01.21.09.	PELATIHAN PETUGAS PENYULUHAN SOSIAL DAN PENYULUHAN SOSIAL KELILING	386.022.000,00	
1.13.1.13.01.21.09.5.2.1.	BELANJA PEGAWAI	116.070.000,00	
1.13.1.13.01.21.09.5.2.2.	BELANJA BARANG DAN JASA	269.952.000,00	
	JUMLAH BELANJA	144.350.633.061,00	
	SURPLUS/(DEFISIT)	(144.350.633.061,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.14. - KETENAGAKERJAAN
ORGANISASI : 1.14.01. - DINAS TENAGA KERJA DAN MOBILITAS PENDUDUK

Halaman : 66

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.14.1.14.01.00.00.5.	BELANJA ACEH	129.989.901.374,00	
1.14.1.14.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	26.776.695.469,00	
1.14.1.14.01.00.00.5.1.1.	BELANJA PEGAWAI	26.776.695.469,00	
1.14.1.14.01.00.00.5.2.	BELANJA LANGSUNG	103.213.205.905,00	
1.14.1.14.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	3.820.660.000,00	
1.14.1.14.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	35.000.000,00	
1.14.1.14.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	35.000.000,00	
1.14.1.14.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	593.980.000,00	
1.14.1.14.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	593.980.000,00	
1.14.1.14.01.01.05.	PENYEDIAAN JASA JAMINAN BARANG MILIK DAERAH	35.000.000,00	
1.14.1.14.01.01.05.5.2.2.	BELANJA BARANG DAN JASA	35.000.000,00	
1.14.1.14.01.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	49.400.000,00	
1.14.1.14.01.01.06.5.2.2.	BELANJA BARANG DAN JASA	49.400.000,00	
1.14.1.14.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	1.424.000.000,00	
1.14.1.14.01.01.07.5.2.1.	BELANJA PEGAWAI	1.329.500.000,00	
1.14.1.14.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	94.500.000,00	
1.14.1.14.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	186.500.000,00	
1.14.1.14.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	186.500.000,00	
1.14.1.14.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	106.550.000,00	
1.14.1.14.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	106.550.000,00	
1.14.1.14.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	91.000.000,00	
1.14.1.14.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	91.000.000,00	
1.14.1.14.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	40.000.000,00	
1.14.1.14.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	40.000.000,00	
1.14.1.14.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	390.130.000,00	
1.14.1.14.01.01.13.5.2.3.	BELANJA MODAL	390.130.000,00	
1.14.1.14.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	173.000.000,00	
1.14.1.14.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	173.000.000,00	
1.14.1.14.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	114.800.000,00	
1.14.1.14.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	114.800.000,00	
1.14.1.14.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	304.100.000,00	
1.14.1.14.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	304.100.000,00	
1.14.1.14.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	277.200.000,00	
1.14.1.14.01.01.19.5.2.1.	BELANJA PEGAWAI	277.200.000,00	
1.14.1.14.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.515.728.000,00	
1.14.1.14.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	65.000.000,00	
1.14.1.14.01.02.07.5.2.3.	BELANJA MODAL	65.000.000,00	
1.14.1.14.01.02.10.	PENGADAAN MEBELEUR	127.500.000,00	
1.14.1.14.01.02.10.5.2.3.	BELANJA MODAL	127.500.000,00	
1.14.1.14.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	64.000.000,00	
1.14.1.14.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	64.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.14.1.14.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	250.000.000,00	
1.14.1.14.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	250.000.000,00	
1.14.1.14.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	37.400.000,00	
1.14.1.14.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	37.400.000,00	
1.14.1.14.01.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	100.000.000,00	
1.14.1.14.01.02.30.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.14.1.14.01.02.38.	PEMELIHARAAN RUTIN/BERKALA JARINGAN LISTRIK DAN TELEPON	13.000.000,00	
1.14.1.14.01.02.38.5.2.2.	BELANJA BARANG DAN JASA	13.000.000,00	
1.14.1.14.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	858.828.000,00	
1.14.1.14.01.02.42.5.2.2.	BELANJA BARANG DAN JASA	37.562.215,00	
1.14.1.14.01.02.42.5.2.3.	BELANJA MODAL	821.265.785,00	
1.14.1.14.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	117.280.000,00	
1.14.1.14.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	10.080.000,00	
1.14.1.14.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	10.080.000,00	
1.14.1.14.01.03.04.	PENGADAAN PAKAIAN KORPRI	107.200.000,00	
1.14.1.14.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	107.200.000,00	
1.14.1.14.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	433.600.000,00	
1.14.1.14.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	224.700.000,00	
1.14.1.14.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	224.700.000,00	
1.14.1.14.01.05.04.	PEMBINAAN MENTAL DAN FISIK APARATUR	89.300.000,00	
1.14.1.14.01.05.04.5.2.1.	BELANJA PEGAWAI	46.800.000,00	
1.14.1.14.01.05.04.5.2.2.	BELANJA BARANG DAN JASA	42.500.000,00	
1.14.1.14.01.05.06.	RAPAT KOORDINASI TEKNIS (RAKORNIS)	119.600.000,00	
1.14.1.14.01.05.06.5.2.1.	BELANJA PEGAWAI	6.400.000,00	
1.14.1.14.01.05.06.5.2.2.	BELANJA BARANG DAN JASA	113.200.000,00	
1.14.1.14.01.15.	PROGRAM PENINGKATAN KUALITAS DAN PRODUKTIVITAS TENAGA KERJA	33.262.287.905,00	
1.14.1.14.01.15.01.	PENYUSUNAN DATA BASE TENAGA KERJA DAERAH	150.000.000,00	
1.14.1.14.01.15.01.5.2.1.	BELANJA PEGAWAI	49.800.000,00	
1.14.1.14.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	100.200.000,00	
1.14.1.14.01.15.04.	PENINGKATAN PROFESIONALISME TENAGA KEPELATIHAN DAN INSTRUKTUR BLK	595.245.000,00	
1.14.1.14.01.15.04.5.2.1.	BELANJA PEGAWAI	133.830.000,00	
1.14.1.14.01.15.04.5.2.2.	BELANJA BARANG DAN JASA	461.415.000,00	
1.14.1.14.01.15.06.	PENDIDIKAN DAN PELATIHAN KETERAMPILAN BAGI PENCARI KERJA	6.203.701.335,00	
1.14.1.14.01.15.06.5.2.1.	BELANJA PEGAWAI	1.313.400.000,00	
1.14.1.14.01.15.06.5.2.2.	BELANJA BARANG DAN JASA	4.890.301.335,00	
1.14.1.14.01.15.11.	PEMBANGUNAN DAN PENINGKATAN SARANA DAN PRASARANA BALAI LATIHAN KERJA (BLK)	26.313.341.570,00	
1.14.1.14.01.15.11.5.2.1.	BELANJA PEGAWAI	42.500.000,00	
1.14.1.14.01.15.11.5.2.2.	BELANJA BARANG DAN JASA	26.270.841.570,00	
1.14.1.14.01.16.	PROGRAM PENINGKATAN KESEMPATAN KERJA	4.648.787.350,00	
1.14.1.14.01.16.02.	PENYEBARLUASAN INFORMASI BURSA TENAGA KERJA	456.665.000,00	
1.14.1.14.01.16.02.5.2.1.	BELANJA PEGAWAI	136.235.000,00	
1.14.1.14.01.16.02.5.2.2.	BELANJA BARANG DAN JASA	320.430.000,00	
1.14.1.14.01.16.05.	PENGEMBANGAN KELEMBAGAAN PRODUKTIVITAS DAN PELATIHAN KEWIRAUSAHAAN	791.500.000,00	
1.14.1.14.01.16.05.5.2.1.	BELANJA PEGAWAI	70.800.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.14.1.14.01.16.05.5.2.2.	BELANJA BARANG DAN JASA	720.700.000,00	
1.14.1.14.01.16.06.	PEMBERIAN FASILITASI DAN MENDORONG SISTEM PENDANAAN PELATIHAN BERBASIS MASYARAKAT	3.400.622.350,00	
1.14.1.14.01.16.06.5.2.1.	BELANJA PEGAWAI	1.421.075.000,00	
1.14.1.14.01.16.06.5.2.2.	BELANJA BARANG DAN JASA	1.979.547.350,00	
1.14.1.14.01.17.	PROGRAM PERLINDUNGAN PENGEMBANGAN LEMBAGA KETENAGAKERJAAN	4.382.306.000,00	
1.14.1.14.01.17.02.	FASILITASI PENYELESAIAN PROSEDUR PENYELESAIAN PERSELISIHAN HUBUNGAN INDUSTRIAL	2.231.000.000,00	
1.14.1.14.01.17.02.5.2.1.	BELANJA PEGAWAI	472.330.000,00	
1.14.1.14.01.17.02.5.2.2.	BELANJA BARANG DAN JASA	1.758.670.000,00	
1.14.1.14.01.17.05.	PENINGKATAN PENGAWASAN PERLINDUNGAN DAN PENEGAKAN HUKUM TERHADAP KESELAMATAN DAN KESEHATAN KERJA	2.151.306.000,00	
1.14.1.14.01.17.05.5.2.1.	BELANJA PEGAWAI	206.120.000,00	
1.14.1.14.01.17.05.5.2.2.	BELANJA BARANG DAN JASA	1.935.236.000,00	
1.14.1.14.01.17.05.5.2.3.	BELANJA MODAL	9.950.000,00	
1.14.1.14.01.18.	PROGRAM PENGEMBANGAN WILAYAH TRANSMIGRASI	51.605.006.650,00	
1.14.1.14.01.18.07.	PEMBANGUNAN DAN PENGEMBANGAN SARANA DAN PRASARANA TRANSMIGRASI	40.999.011.350,00	
1.14.1.14.01.18.07.5.2.1.	BELANJA PEGAWAI	193.800.000,00	
1.14.1.14.01.18.07.5.2.2.	BELANJA BARANG DAN JASA	40.805.211.350,00	
1.14.1.14.01.18.08.	PENYEDIAAN DAN PENGELOLAAN SARANA SOSIAL EKONOMI DI KAWASAN TRANSMIGRASI	6.372.619.300,00	
1.14.1.14.01.18.08.5.2.1.	BELANJA PEGAWAI	582.860.000,00	
1.14.1.14.01.18.08.5.2.2.	BELANJA BARANG DAN JASA	5.789.759.300,00	
1.14.1.14.01.18.09.	PENGERAHAN DAN PENEMPATAN TRANSMIGRASI	2.658.711.000,00	
1.14.1.14.01.18.09.5.2.1.	BELANJA PEGAWAI	68.225.000,00	
1.14.1.14.01.18.09.5.2.2.	BELANJA BARANG DAN JASA	2.590.486.000,00	
1.14.1.14.01.18.10.	PELATIHAN TRANSMIGRASI	1.154.665.000,00	
1.14.1.14.01.18.10.5.2.1.	BELANJA PEGAWAI	119.910.000,00	
1.14.1.14.01.18.10.5.2.2.	BELANJA BARANG DAN JASA	1.034.755.000,00	
1.14.1.14.01.18.11.	PEMBINAAN DAN PEMBERDAYAAN DI KAWASAN TRANSMIGRASI	420.000.000,00	
1.14.1.14.01.18.11.5.2.1.	BELANJA PEGAWAI	26.160.000,00	
1.14.1.14.01.18.11.5.2.2.	BELANJA BARANG DAN JASA	393.840.000,00	
1.14.1.14.01.21.	PERENCANAAN PEMBANGUNAN EKONOMI	3.427.550.000,00	
1.14.1.14.01.21.01.	PERENCANAAN PEMBANGUNAN TENAGA KERJA DAN MOBILITAS PENDUDUK	3.427.550.000,00	
1.14.1.14.01.21.01.5.2.1.	BELANJA PEGAWAI	148.600.000,00	
1.14.1.14.01.21.01.5.2.2.	BELANJA BARANG DAN JASA	3.175.950.000,00	
1.14.1.14.01.21.01.5.2.3.	BELANJA MODAL	103.000.000,00	
	JUMLAH BELANJA	129.989.901.374,00	
	SURPLUS/(DEFISIT)	(129.989.901.374,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.15. - KOPERASI DAN USAHA KECIL MENENGAH
ORGANISASI : 1.15.01. - DINAS KOPERASI DAN USAHA KECIL MENENGAH

Halaman : 69

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.15.1.15.01.00.00.5.	BELANJA ACEH	29.774.257.208,00	
1.15.1.15.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	9.753.350.158,00	
1.15.1.15.01.00.00.5.1.1.	BELANJA PEGAWAI	9.753.350.158,00	
1.15.1.15.01.00.00.5.2.	BELANJA LANGSUNG	20.020.907.050,00	
1.15.1.15.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.703.524.350,00	
1.15.1.15.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	18.750.000,00	
1.15.1.15.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	18.750.000,00	
1.15.1.15.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	271.200.000,00	
1.15.1.15.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	271.200.000,00	
1.15.1.15.01.01.05.	PENYEDIAAN JASA JAMINAN BARANG MILIK DAERAH	5.000.000,00	
1.15.1.15.01.01.05.5.2.2.	BELANJA BARANG DAN JASA	5.000.000,00	
1.15.1.15.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	198.000.000,00	
1.15.1.15.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	198.000.000,00	
1.15.1.15.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	54.576.350,00	
1.15.1.15.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	54.576.350,00	
1.15.1.15.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	27.068.600,00	
1.15.1.15.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	27.068.600,00	
1.15.1.15.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	20.434.400,00	
1.15.1.15.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	20.434.400,00	
1.15.1.15.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	423.358.000,00	
1.15.1.15.01.01.13.5.2.3.	BELANJA MODAL	423.358.000,00	
1.15.1.15.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	49.660.000,00	
1.15.1.15.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	11.160.000,00	
1.15.1.15.01.01.15.5.2.3.	BELANJA MODAL	38.500.000,00	
1.15.1.15.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	34.422.000,00	
1.15.1.15.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	34.422.000,00	
1.15.1.15.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	112.200.000,00	
1.15.1.15.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	112.200.000,00	
1.15.1.15.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	99.000.000,00	
1.15.1.15.01.01.19.5.2.1.	BELANJA PEGAWAI	99.000.000,00	
1.15.1.15.01.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	389.855.000,00	
1.15.1.15.01.01.22.5.2.1.	BELANJA PEGAWAI	335.680.000,00	
1.15.1.15.01.01.22.5.2.2.	BELANJA BARANG DAN JASA	54.175.000,00	
1.15.1.15.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	678.134.626,00	
1.15.1.15.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	141.186.126,00	
1.15.1.15.01.02.07.5.2.3.	BELANJA MODAL	141.186.126,00	
1.15.1.15.01.02.10.	PENGADAAN MEBELEUR	173.004.000,00	
1.15.1.15.01.02.10.5.2.3.	BELANJA MODAL	173.004.000,00	
1.15.1.15.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	78.200.000,00	
1.15.1.15.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	78.200.000,00	
1.15.1.15.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	15.940.500,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.15.1.15.01.02.26.5.2.2.	BELANJA BARANG DAN JASA	15.940.500,00	
1.15.1.15.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	269.804.000,00	
1.15.1.15.01.02.42.5.2.3.	BELANJA MODAL	269.804.000,00	
1.15.1.15.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	60.900.000,00	
1.15.1.15.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	54.900.000,00	
1.15.1.15.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	54.900.000,00	
1.15.1.15.01.03.05.	PENGADAAN PAKAIAN KHUSUS HARI-HARI TERTENTU	6.000.000,00	
1.15.1.15.01.03.05.5.2.2.	BELANJA BARANG DAN JASA	6.000.000,00	
1.15.1.15.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	22.450.000,00	
1.15.1.15.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	22.450.000,00	
1.15.1.15.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	22.450.000,00	
1.15.1.15.01.20.	PROGRAM PERENCANAAN PEMBANGUNAN EKONOMI	1.295.678.624,00	
1.15.1.15.01.20.01.	PERENCANAAN PEMBANGUNAN KOPERASI DAN UKM	1.295.678.624,00	
1.15.1.15.01.20.01.5.2.1.	BELANJA PEGAWAI	66.600.000,00	
1.15.1.15.01.20.01.5.2.2.	BELANJA BARANG DAN JASA	1.037.078.624,00	
1.15.1.15.01.20.01.5.2.3.	BELANJA MODAL	192.000.000,00	
1.15.1.15.01.21.	PROGRAM PENGEMBANGAN DAN PEMBINAAN KOPERASI DAN UKM	16.260.219.450,00	
1.15.1.15.01.21.03.	FASILITASI AKSES PERMODALAN UNTUK KOPERASI DAN UKM	1.033.135.000,00	
1.15.1.15.01.21.03.5.2.1.	BELANJA PEGAWAI	91.780.000,00	
1.15.1.15.01.21.03.5.2.2.	BELANJA BARANG DAN JASA	941.355.000,00	
1.15.1.15.01.21.04.	FASILITASI PENGEMBANGAN USAHA BAGI KOPERASI	11.885.391.450,00	
1.15.1.15.01.21.04.5.2.1.	BELANJA PEGAWAI	166.372.000,00	
1.15.1.15.01.21.04.5.2.2.	BELANJA BARANG DAN JASA	11.719.019.450,00	
1.15.1.15.01.21.05.	FASILITASI PENGEMBANGAN USAHA BAGI UMKM	1.684.320.000,00	
1.15.1.15.01.21.05.5.2.1.	BELANJA PEGAWAI	9.120.000,00	
1.15.1.15.01.21.05.5.2.2.	BELANJA BARANG DAN JASA	1.675.200.000,00	
1.15.1.15.01.21.06.	PELATIHAN PENINGKATAN KOMPETENSI KOPERASI DAN UKM	827.315.000,00	
1.15.1.15.01.21.06.5.2.1.	BELANJA PEGAWAI	58.920.000,00	
1.15.1.15.01.21.06.5.2.2.	BELANJA BARANG DAN JASA	768.395.000,00	
1.15.1.15.01.21.07.	PEMBINAAN KELEMBAGAAN KOPERASI	830.058.000,00	
1.15.1.15.01.21.07.5.2.1.	BELANJA PEGAWAI	47.050.000,00	
1.15.1.15.01.21.07.5.2.2.	BELANJA BARANG DAN JASA	783.008.000,00	
	JUMLAH BELANJA	29.774.257.208,00	
	SURPLUS/(DEFISIT)	(29.774.257.208,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.16. - PENANAMAN MODAL
ORGANISASI : 1.16.01. - BADAN INVESTASI DAN PROMOSI

Halaman : 71

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.16.1.16.01.00.00.5.	BELANJA ACEH	15.203.112.667,00	
1.16.1.16.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	5.280.295.207,00	
1.16.1.16.01.00.00.5.1.1.	BELANJA PEGAWAI	5.280.295.207,00	
1.16.1.16.01.00.00.5.2.	BELANJA LANGSUNG	9.922.817.460,00	
1.16.1.16.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.236.806.360,00	
1.16.1.16.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	36.600.000,00	
1.16.1.16.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	36.600.000,00	
1.16.1.16.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	219.999.960,00	
1.16.1.16.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	219.999.960,00	
1.16.1.16.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	100.000.000,00	
1.16.1.16.01.01.08.5.2.1.	BELANJA PEGAWAI	79.200.000,00	
1.16.1.16.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	20.800.000,00	
1.16.1.16.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	80.850.000,00	
1.16.1.16.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	80.850.000,00	
1.16.1.16.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	100.117.400,00	
1.16.1.16.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	100.117.400,00	
1.16.1.16.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	20.000.000,00	
1.16.1.16.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.16.1.16.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	260.145.000,00	
1.16.1.16.01.01.13.5.2.1.	BELANJA PEGAWAI	26.800.000,00	
1.16.1.16.01.01.13.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.16.1.16.01.01.13.5.2.3.	BELANJA MODAL	218.345.000,00	
1.16.1.16.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	23.500.000,00	
1.16.1.16.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	23.500.000,00	
1.16.1.16.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	56.194.000,00	
1.16.1.16.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	56.194.000,00	
1.16.1.16.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	236.000.000,00	
1.16.1.16.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	236.000.000,00	
1.16.1.16.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	103.400.000,00	
1.16.1.16.01.01.19.5.2.1.	BELANJA PEGAWAI	79.200.000,00	
1.16.1.16.01.01.19.5.2.2.	BELANJA BARANG DAN JASA	24.200.000,00	
1.16.1.16.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	846.321.000,00	
1.16.1.16.01.02.12.	PENGADAAN PERALATAN STUDIO DAN KOMUNIKASI	296.840.000,00	
1.16.1.16.01.02.12.5.2.3.	BELANJA MODAL	296.840.000,00	
1.16.1.16.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	105.000.000,00	
1.16.1.16.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	105.000.000,00	
1.16.1.16.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	80.000.000,00	
1.16.1.16.01.02.26.5.2.2.	BELANJA BARANG DAN JASA	80.000.000,00	
1.16.1.16.01.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	10.000.000,00	
1.16.1.16.01.02.33.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.16.1.16.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	354.481.000,00	
1.16.1.16.01.02.42.5.2.2.	BELANJA BARANG DAN JASA	354.481.000,00	
1.16.1.16.01.15.	PROGRAM PENINGKATAN PROMOSI DAN KERJASAMA INVESTASI	6.210.093.100,00	
1.16.1.16.01.15.07.	PENGAWASAN DAN EVALUASI KINERJA DAN APARATUR BADAN PENANAMAN MODAL DAERAH	112.700.000,00	
1.16.1.16.01.15.07.5.2.1.	BELANJA PEGAWAI	7.200.000,00	
1.16.1.16.01.15.07.5.2.2.	BELANJA BARANG DAN JASA	105.500.000,00	
1.16.1.16.01.15.08.	PENINGKATAN KEGIATAN PEMANTAUAN, PEMBINAAN DAN PENGAWASAAN PELAKSANAAN PENANAMAN MODAL.	401.700.000,00	
1.16.1.16.01.15.08.5.2.1.	BELANJA PEGAWAI	45.050.000,00	
1.16.1.16.01.15.08.5.2.2.	BELANJA BARANG DAN JASA	356.650.000,00	
1.16.1.16.01.15.09.	PENINGKATAN KUALITAS SDM GUNA PENINGKATAN PELAYANAN INVESTASI	526.450.000,00	
1.16.1.16.01.15.09.5.2.1.	BELANJA PEGAWAI	211.650.000,00	
1.16.1.16.01.15.09.5.2.2.	BELANJA BARANG DAN JASA	314.800.000,00	
1.16.1.16.01.15.18.	PENINGKATAN PROMOSI, KERJASAMA INVESTASI DAN PENGEMBANGAN POTENSI UNGGULAN DAERAH	5.169.243.100,00	
1.16.1.16.01.15.18.5.2.1.	BELANJA PEGAWAI	72.050.000,00	
1.16.1.16.01.15.18.5.2.2.	BELANJA BARANG DAN JASA	3.967.193.100,00	
1.16.1.16.01.15.18.5.2.3.	BELANJA MODAL	1.130.000.000,00	
1.16.1.16.01.16.	PROGRAM PENINGKATAN IKLIM INVESTASI DAN REALISASI INVESTASI	265.220.000,00	
1.16.1.16.01.16.06.	PENYEDERHANAAN PROSEDUR PERIJINAN DAN PENINGKATAN PELAYANAN PENANAMAN MODAL	265.220.000,00	
1.16.1.16.01.16.06.5.2.1.	BELANJA PEGAWAI	25.200.000,00	
1.16.1.16.01.16.06.5.2.2.	BELANJA BARANG DAN JASA	240.020.000,00	
1.16.1.16.01.17.	PROGRAM PENYIAPAN POTENSI SUMBERDAYA, SARANA DAN PRASARANA DAERAH	273.450.000,00	
1.16.1.16.01.17.01.	KAJIAN POTENSI SUMBERDAYA YANG TERKAIT DENGAN INVESTASI	273.450.000,00	
1.16.1.16.01.17.01.5.2.1.	BELANJA PEGAWAI	75.400.000,00	
1.16.1.16.01.17.01.5.2.2.	BELANJA BARANG DAN JASA	198.050.000,00	
1.16.1.16.01.18.	PROGRAM PERANCANAAN PENGEMBANGAN EKONOMI	1.090.927.000,00	
1.16.1.16.01.18.01.	PERENCANAAN PENGEMBANGAN PENANAMAN MODAL DAERAH	1.090.927.000,00	
1.16.1.16.01.18.01.5.2.1.	BELANJA PEGAWAI	202.430.000,00	
1.16.1.16.01.18.01.5.2.2.	BELANJA BARANG DAN JASA	888.497.000,00	
	JUMLAH BELANJA	15.203.112.667,00	
	SURPLUS/(DEFISIT)	(15.203.112.667,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.17. - KEBUDAYAAN
ORGANISASI : 1.17.01. - DINAS KEBUDAYAAN DAN PARIWISATA

Halaman : 73

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.17.1.17.01.00.00.5.	BELANJA ACEH	65.867.243.516,00	
1.17.1.17.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	20.246.760.872,00	
1.17.1.17.01.00.00.5.1.1.	BELANJA PEGAWAI	20.246.760.872,00	
1.17.1.17.01.00.00.5.2.	BELANJA LANGSUNG	45.620.482.644,00	
1.17.1.17.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	3.191.956.523,00	
1.17.1.17.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	50.000.000,00	
1.17.1.17.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.17.1.17.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	587.236.523,00	
1.17.1.17.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	587.236.523,00	
1.17.1.17.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	713.090.000,00	
1.17.1.17.01.01.07.5.2.1.	BELANJA PEGAWAI	707.890.000,00	
1.17.1.17.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	5.200.000,00	
1.17.1.17.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	830.400.000,00	
1.17.1.17.01.01.08.5.2.1.	BELANJA PEGAWAI	732.600.000,00	
1.17.1.17.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	66.300.000,00	
1.17.1.17.01.01.08.5.2.3.	BELANJA MODAL	31.500.000,00	
1.17.1.17.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	107.600.000,00	
1.17.1.17.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	107.600.000,00	
1.17.1.17.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	114.800.000,00	
1.17.1.17.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	114.800.000,00	
1.17.1.17.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	120.000.000,00	
1.17.1.17.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
1.17.1.17.01.01.12.5.2.3.	BELANJA MODAL	90.000.000,00	
1.17.1.17.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	186.600.000,00	
1.17.1.17.01.01.13.5.2.3.	BELANJA MODAL	186.600.000,00	
1.17.1.17.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	50.000.000,00	
1.17.1.17.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.17.1.17.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	432.230.000,00	
1.17.1.17.01.01.18.5.2.1.	BELANJA PEGAWAI	15.750.000,00	
1.17.1.17.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	416.480.000,00	
1.17.1.17.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.062.620.000,00	
1.17.1.17.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	156.000.000,00	
1.17.1.17.01.02.07.5.2.3.	BELANJA MODAL	156.000.000,00	
1.17.1.17.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	225.600.000,00	
1.17.1.17.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	225.600.000,00	
1.17.1.17.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	50.000.000,00	
1.17.1.17.01.02.26.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.17.1.17.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	631.020.000,00	
1.17.1.17.01.02.42.5.2.3.	BELANJA MODAL	631.020.000,00	
1.17.1.17.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	110.000.000,00	
1.17.1.17.01.03.04.	PENGADAAN PAKAIAN KORPRI	110.000.000,00	
1.17.1.17.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	110.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.17.1.17.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	274.500.000,00	
1.17.1.17.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	135.000.000,00	
1.17.1.17.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	135.000.000,00	
1.17.1.17.01.05.08.	PENYUSUNAN DAN PENYEMPURNAAN RAN QANUN KELEMBAGAAN PERANGKAT DAERAH DAN LEMBAGA KHUSUS	50.000.000,00	
1.17.1.17.01.05.08.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.17.1.17.01.05.24.	PENINGKATAN KEGIATAN KEAGAMAAN	89.500.000,00	
1.17.1.17.01.05.24.5.2.1.	BELANJA PEGAWAI	6.000.000,00	
1.17.1.17.01.05.24.5.2.2.	BELANJA BARANG DAN JASA	83.500.000,00	
1.17.1.17.01.15.	PROGRAM PENGEMBANGAN NILAI BUDAYA	4.861.633.000,00	
1.17.1.17.01.15.01.	PELESTARIAN DAN AKTUALISASI ADAT BUDAYA DAERAH	3.500.000.000,00	
1.17.1.17.01.15.01.5.2.1.	BELANJA PEGAWAI	574.700.000,00	
1.17.1.17.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	2.925.300.000,00	
1.17.1.17.01.15.09.	PAGELARAN, PAMERAN SENI SE-SUMATERA (PPSS)	412.520.000,00	
1.17.1.17.01.15.09.5.2.1.	BELANJA PEGAWAI	140.580.000,00	
1.17.1.17.01.15.09.5.2.2.	BELANJA BARANG DAN JASA	271.940.000,00	
1.17.1.17.01.15.10.	PAGELARAN DAN PAMERAN SENI TEMU TAMAN BUDAYA SE-INDONESIA	50.000.000,00	
1.17.1.17.01.15.10.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.17.1.17.01.15.11.	PELATIHAN UPACARA ADAT	196.513.000,00	
1.17.1.17.01.15.11.5.2.1.	BELANJA PEGAWAI	26.850.000,00	
1.17.1.17.01.15.11.5.2.2.	BELANJA BARANG DAN JASA	169.663.000,00	
1.17.1.17.01.15.12.	PENGUMPULAN DAN GANTI RUGI KOLEKSI MUSEUM	152.150.000,00	
1.17.1.17.01.15.12.5.2.1.	BELANJA PEGAWAI	19.800.000,00	
1.17.1.17.01.15.12.5.2.2.	BELANJA BARANG DAN JASA	66.350.000,00	
1.17.1.17.01.15.12.5.2.3.	BELANJA MODAL	66.000.000,00	
1.17.1.17.01.15.13.	PAMERAN BERSAMA TINGKAT NASIONAL DAN REGIONAL, PAMERAN KELILING DAN TEMPORER	550.450.000,00	
1.17.1.17.01.15.13.5.2.1.	BELANJA PEGAWAI	155.100.000,00	
1.17.1.17.01.15.13.5.2.2.	BELANJA BARANG DAN JASA	395.350.000,00	
1.17.1.17.01.16.	PROGRAM PENGELOLAAN KEKAYAAN BUDAYA	9.692.243.447,00	
1.17.1.17.01.16.02.	PELESTARIAN FISIK DAN KANDUNGAN BAHAN PUSTAKA TERMASUK NASKAH KUNO	105.550.000,00	
1.17.1.17.01.16.02.5.2.1.	BELANJA PEGAWAI	12.000.000,00	
1.17.1.17.01.16.02.5.2.2.	BELANJA BARANG DAN JASA	44.550.000,00	
1.17.1.17.01.16.02.5.2.3.	BELANJA MODAL	49.000.000,00	
1.17.1.17.01.16.04.	SOSIALISASI PENGELOLAAN KEKAYAAN BUDAYA LOKAL DAERAH	451.930.000,00	
1.17.1.17.01.16.04.5.2.1.	BELANJA PEGAWAI	30.500.000,00	
1.17.1.17.01.16.04.5.2.2.	BELANJA BARANG DAN JASA	421.430.000,00	
1.17.1.17.01.16.05.	PENGELOLAAN DAN PENGEMBANGAN PELESTARIAN PENINGGALAN SEJARAH PURBAKALA, MUSEUM DAN PENINGGALAN BAWAH AIR	400.000.000,00	
1.17.1.17.01.16.05.5.2.1.	BELANJA PEGAWAI	281.680.000,00	
1.17.1.17.01.16.05.5.2.2.	BELANJA BARANG DAN JASA	118.320.000,00	
1.17.1.17.01.16.18.	PENYUSUNAN, PENGENDALIAN DAN EVALUASI PROGRAM	644.763.447,00	
1.17.1.17.01.16.18.5.2.1.	BELANJA PEGAWAI	196.300.000,00	
1.17.1.17.01.16.18.5.2.2.	BELANJA BARANG DAN JASA	448.463.447,00	
1.17.1.17.01.16.19.	PEMELIHARAAN DAN REHABILITASI SARANA/PRASARANA TAMAN RATU SAFIATUDDIN	3.990.000.000,00	
1.17.1.17.01.16.19.5.2.2.	BELANJA BARANG DAN JASA	3.490.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.17.1.17.01.16.19.5.2.3.	BELANJA MODAL	500.000.000,00	
1.17.1.17.01.16.21.	PEMUGARAN BENDA-BENDA ARKEOLOGI, BENDA CAGAR BUDAYA PENINGGALAN SEJARAH	3.750.000.000,00	
1.17.1.17.01.16.21.5.2.1.	BELANJA PEGAWAI	8.640.000,00	
1.17.1.17.01.16.21.5.2.2.	BELANJA BARANG DAN JASA	2.893.360.000,00	
1.17.1.17.01.16.21.5.2.3.	BELANJA MODAL	848.000.000,00	
1.17.1.17.01.16.23.	LOMBA BAHASA, MEMBACA HIKAYAT, PANTUN, PUISI, CERITA RAKYAT DAN PENGHARGAAN KARYA SASTRA	300.000.000,00	
1.17.1.17.01.16.23.5.2.1.	BELANJA PEGAWAI	21.800.000,00	
1.17.1.17.01.16.23.5.2.2.	BELANJA BARANG DAN JASA	278.200.000,00	
1.17.1.17.01.16.35.	PENYEDIAAN BAHAN BACAAN TENTANG SEJARAH	50.000.000,00	
1.17.1.17.01.16.35.5.2.1.	BELANJA PEGAWAI	12.060.000,00	
1.17.1.17.01.16.35.5.2.2.	BELANJA BARANG DAN JASA	37.940.000,00	
1.17.1.17.01.17.	PROGRAM PENGELOLAAN KERAGAMAN BUDAYA	6.497.913.469,00	
1.17.1.17.01.17.01.	PENGEMBANGAN KESENIAN DAN KEBUDAYAAN DAERAH	2.750.000.000,00	
1.17.1.17.01.17.01.5.2.2.	BELANJA BARANG DAN JASA	2.700.000.000,00	
1.17.1.17.01.17.01.5.2.3.	BELANJA MODAL	50.000.000,00	
1.17.1.17.01.17.03.	PENYELENGGARAAN DIALOG KEBUDAYAAN	50.000.000,00	
1.17.1.17.01.17.03.5.2.1.	BELANJA PEGAWAI	10.750.000,00	
1.17.1.17.01.17.03.5.2.2.	BELANJA BARANG DAN JASA	39.250.000,00	
1.17.1.17.01.17.04.	FASILITASI PERKEMBANGAN KERAGAMAN BUDAYA DAERAH	50.000.000,00	
1.17.1.17.01.17.04.5.2.1.	BELANJA PEGAWAI	18.690.000,00	
1.17.1.17.01.17.04.5.2.2.	BELANJA BARANG DAN JASA	31.310.000,00	
1.17.1.17.01.17.10.	PEMBINAAN DAN EVALUASI SANGGAR-SANGGAR KESENIAN, PAGELARAN DAN FESTIVAL TINGKAT NASIONAL	1.658.000.000,00	
1.17.1.17.01.17.10.5.2.1.	BELANJA PEGAWAI	215.232.000,00	
1.17.1.17.01.17.10.5.2.2.	BELANJA BARANG DAN JASA	1.342.768.000,00	
1.17.1.17.01.17.10.5.2.3.	BELANJA MODAL	100.000.000,00	
1.17.1.17.01.17.12.	RAPAT KOORDINASI KEBUDAYAAN	192.193.469,00	
1.17.1.17.01.17.12.5.2.1.	BELANJA PEGAWAI	43.293.469,00	
1.17.1.17.01.17.12.5.2.2.	BELANJA BARANG DAN JASA	148.900.000,00	
1.17.1.17.01.17.13.	AUDISI PADUAN SUARA GITA BAHANA NUSANTARA	275.000.000,00	
1.17.1.17.01.17.13.5.2.1.	BELANJA PEGAWAI	51.340.000,00	
1.17.1.17.01.17.13.5.2.2.	BELANJA BARANG DAN JASA	223.660.000,00	
1.17.1.17.01.17.14.	FESTIVAL SENI DAN PAGELARAN BUDAYA	192.000.000,00	
1.17.1.17.01.17.14.5.2.1.	BELANJA PEGAWAI	86.900.000,00	
1.17.1.17.01.17.14.5.2.2.	BELANJA BARANG DAN JASA	105.100.000,00	
1.17.1.17.01.17.16.	PAGELARAN BUDAYA DAERAH PADA EVENT DALAM DAN LUAR NEGERI	1.330.720.000,00	
1.17.1.17.01.17.16.5.2.1.	BELANJA PEGAWAI	44.320.000,00	
1.17.1.17.01.17.16.5.2.2.	BELANJA BARANG DAN JASA	1.286.400.000,00	
1.17.1.17.01.18.	PROGRAM PENGEMBANGAN KERJASAMA PENGELOLAAN KEKAYAAN BUDAYA	200.000.000,00	
1.17.1.17.01.18.03.	MEMBANGUN KEMITRAAN PENGELOLAAN KEBUDAYAAN ANTAR DAERAH	200.000.000,00	
1.17.1.17.01.18.03.5.2.1.	BELANJA PEGAWAI	30.900.000,00	
1.17.1.17.01.18.03.5.2.2.	BELANJA BARANG DAN JASA	169.100.000,00	
1.17.1.17.01.20.	PROGRAM PENGEMBANGAN PEMASARAN PARIWISATA	2.738.880.000,00	
1.17.1.17.01.20.02.	PENINGKATAN PEMANFAATAN TEKNOLOGI INFORMASI DALAM PEMASARAN PARIWISATA	892.645.000,00	
1.17.1.17.01.20.02.5.2.1.	BELANJA PEGAWAI	35.800.000,00	
1.17.1.17.01.20.02.5.2.2.	BELANJA BARANG DAN JASA	656.845.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.17.1.17.01.20.02.5.2.3.	BELANJA MODAL	200.000.000,00	
1.17.1.17.01.20.05.	PELAKSANAAN PROMOSI PARIWISATA NUSANTARA DI DALAM DAN DI LUAR NEGERI	1.310.610.000,00	
1.17.1.17.01.20.05.5.2.2.	BELANJA BARANG DAN JASA	1.303.610.000,00	
1.17.1.17.01.20.05.5.2.3.	BELANJA MODAL	7.000.000,00	
1.17.1.17.01.20.08.	PELATIHAN PEMANDU WISATA TERPADU	331.815.000,00	
1.17.1.17.01.20.08.5.2.1.	BELANJA PEGAWAI	29.800.000,00	
1.17.1.17.01.20.08.5.2.2.	BELANJA BARANG DAN JASA	302.015.000,00	
1.17.1.17.01.20.09.	PENGEMBANGAN CINDERAMATA KHAS DAERAH	203.810.000,00	
1.17.1.17.01.20.09.5.2.1.	BELANJA PEGAWAI	32.000.000,00	
1.17.1.17.01.20.09.5.2.2.	BELANJA BARANG DAN JASA	171.810.000,00	
1.17.1.17.01.21.	PROGRAM PENGEMBANGAN DESTINASI PARIWISATA	16.467.346.205,00	
1.17.1.17.01.21.01.	PENGEMBANGAN OBJEK PARIWISATA UNGGULAN	115.205.500,00	
1.17.1.17.01.21.01.5.2.1.	BELANJA PEGAWAI	11.800.000,00	
1.17.1.17.01.21.01.5.2.2.	BELANJA BARANG DAN JASA	103.405.500,00	
1.17.1.17.01.21.02.	PENINGKATAN PEMBANGUNAN SARANA DAN PRASARANA PARIWISATA	13.478.286.205,00	
1.17.1.17.01.21.02.5.2.1.	BELANJA PEGAWAI	18.600.000,00	
1.17.1.17.01.21.02.5.2.2.	BELANJA BARANG DAN JASA	11.684.586.205,00	
1.17.1.17.01.21.02.5.2.3.	BELANJA MODAL	1.775.100.000,00	
1.17.1.17.01.21.03.	PENGEMBANGAN JENIS DAN PAKET WISATA UNGGULAN	1.313.345.000,00	
1.17.1.17.01.21.03.5.2.1.	BELANJA PEGAWAI	102.400.000,00	
1.17.1.17.01.21.03.5.2.2.	BELANJA BARANG DAN JASA	1.210.945.000,00	
1.17.1.17.01.21.04.	PELAKSANAAN KOORDINASI PEMBANGUNAN OBJEK PARIWISATA DENGAN LEMBAGA/DUNIA USAHA	100.000.000,00	
1.17.1.17.01.21.04.5.2.1.	BELANJA PEGAWAI	13.400.000,00	
1.17.1.17.01.21.04.5.2.2.	BELANJA BARANG DAN JASA	86.600.000,00	
1.17.1.17.01.21.07.	PENGEMBANGAN, SOSIALISASI, DAN PENERAPAN SERTA PENGAWASAN STANDARDISASI	115.830.000,00	
1.17.1.17.01.21.07.5.2.1.	BELANJA PEGAWAI	22.260.000,00	
1.17.1.17.01.21.07.5.2.2.	BELANJA BARANG DAN JASA	93.570.000,00	
1.17.1.17.01.21.09.	PEMBUATAN MASTER PLAN PENGEMBANGAN KAWASAN WISATA	1.152.880.000,00	
1.17.1.17.01.21.09.5.2.1.	BELANJA PEGAWAI	8.640.000,00	
1.17.1.17.01.21.09.5.2.2.	BELANJA BARANG DAN JASA	1.144.240.000,00	
1.17.1.17.01.21.10.	PROMOSI POTENSI DAN OBJEK PARIWISATA	191.799.500,00	
1.17.1.17.01.21.10.5.2.1.	BELANJA PEGAWAI	7.400.000,00	
1.17.1.17.01.21.10.5.2.2.	BELANJA BARANG DAN JASA	184.399.500,00	
1.17.1.17.01.22.	PROGRAM PENGEMBANGAN KEMITRAAN	523.390.000,00	
1.17.1.17.01.22.01.	PENGEMBANGAN DAN PENGUATAN INFORMASI DAN DATABASE	135.000.000,00	
1.17.1.17.01.22.01.5.2.1.	BELANJA PEGAWAI	47.000.000,00	
1.17.1.17.01.22.01.5.2.2.	BELANJA BARANG DAN JASA	88.000.000,00	
1.17.1.17.01.22.04.	FASILITASI PEMBENTUKAN FORUM KOMUNIKASI ANTAR PELAKU INDUSTRI PARIWISATA DAN BUDAYA	250.000.000,00	
1.17.1.17.01.22.04.5.2.1.	BELANJA PEGAWAI	81.200.000,00	
1.17.1.17.01.22.04.5.2.2.	BELANJA BARANG DAN JASA	168.800.000,00	
1.17.1.17.01.22.05.	PELAKSANAAN KOORDINASI PEMBANGUNAN KEMITRAAN PARIWISATA	43.260.000,00	
1.17.1.17.01.22.05.5.2.2.	BELANJA BARANG DAN JASA	43.260.000,00	
1.17.1.17.01.22.07.	PENGEMBANGAN SUMBER DAYA MANUSIA DAN PROFESIONALISME BIDANG PARIWISATA	95.130.000,00	
1.17.1.17.01.22.07.5.2.1.	BELANJA PEGAWAI	16.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.17.1.17.01.22.07.5.2.2.	BELANJA BARANG DAN JASA JUMLAH BELANJA SURPLUS/(DEFISIT)	79.130.000,00 65.867.243.516,00 (65.867.243.516,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.17. - KEBUDAYAAN
ORGANISASI : 1.17.02. - SEKRETARIAT MAJELIS ADAT ACEH

Halaman : 78

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.17.1.17.02.00.00.5.	BELANJA ACEH	40.302.334.905,00	
1.17.1.17.02.00.00.5.1.	BELANJA TIDAK LANGSUNG	3.525.185.028,00	
1.17.1.17.02.00.00.5.1.1.	BELANJA PEGAWAI	3.525.185.028,00	
1.17.1.17.02.00.00.5.2.	BELANJA LANGSUNG	36.777.149.877,00	
1.17.1.17.02.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	23.897.734.877,00	
1.17.1.17.02.01.01.	PENYEDIAAN JASA SURAT MENYURAT	2.000.000,00	
1.17.1.17.02.01.01.5.2.2.	BELANJA BARANG DAN JASA	2.000.000,00	
1.17.1.17.02.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	70.774.860,00	
1.17.1.17.02.01.02.5.2.2.	BELANJA BARANG DAN JASA	70.774.860,00	
1.17.1.17.02.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	2.540.390.317,00	
1.17.1.17.02.01.07.5.2.1.	BELANJA PEGAWAI	2.116.160.000,00	
1.17.1.17.02.01.07.5.2.2.	BELANJA BARANG DAN JASA	424.230.317,00	
1.17.1.17.02.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	5.000.000,00	
1.17.1.17.02.01.08.5.2.2.	BELANJA BARANG DAN JASA	5.000.000,00	
1.17.1.17.02.01.10.	PENYEDIAAN ALAT TULIS KANTOR	158.669.200,00	
1.17.1.17.02.01.10.5.2.2.	BELANJA BARANG DAN JASA	158.669.200,00	
1.17.1.17.02.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGAANDAN	240.990.500,00	
1.17.1.17.02.01.11.5.2.2.	BELANJA BARANG DAN JASA	240.990.500,00	
1.17.1.17.02.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	2.807.520.000,00	
1.17.1.17.02.01.12.5.2.2.	BELANJA BARANG DAN JASA	2.807.520.000,00	
1.17.1.17.02.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	8.640.000,00	
1.17.1.17.02.01.15.5.2.2.	BELANJA BARANG DAN JASA	8.640.000,00	
1.17.1.17.02.01.16.	PENYEDIAAN BAHAN LOGISTIK KANTOR	1.120.200.000,00	
1.17.1.17.02.01.16.5.2.2.	BELANJA BARANG DAN JASA	1.104.000.000,00	
1.17.1.17.02.01.16.5.2.3.	BELANJA MODAL	16.200.000,00	
1.17.1.17.02.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	6.600.000,00	
1.17.1.17.02.01.17.5.2.2.	BELANJA BARANG DAN JASA	6.600.000,00	
1.17.1.17.02.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	1.905.500.000,00	
1.17.1.17.02.01.18.5.2.1.	BELANJA PEGAWAI	570.000.000,00	
1.17.1.17.02.01.18.5.2.2.	BELANJA BARANG DAN JASA	1.335.500.000,00	
1.17.1.17.02.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	2.167.000.000,00	
1.17.1.17.02.01.19.5.2.1.	BELANJA PEGAWAI	2.167.000.000,00	
1.17.1.17.02.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	36.000.000,00	
1.17.1.17.02.01.20.5.2.2.	BELANJA BARANG DAN JASA	36.000.000,00	
1.17.1.17.02.01.21.	PENYEDIAAN JASA HARI-HARI BESAR	12.614.850.000,00	
1.17.1.17.02.01.21.5.2.1.	BELANJA PEGAWAI	114.000.000,00	
1.17.1.17.02.01.21.5.2.2.	BELANJA BARANG DAN JASA	12.500.850.000,00	
1.17.1.17.02.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	114.000.000,00	
1.17.1.17.02.01.22.5.2.1.	BELANJA PEGAWAI	1.000.000,00	
1.17.1.17.02.01.22.5.2.2.	BELANJA BARANG DAN JASA	113.000.000,00	
1.17.1.17.02.01.26.	PENYEDIAAN BAHAN OPERASIONAL PERKANTORAN	99.600.000,00	
1.17.1.17.02.01.26.5.2.2.	BELANJA BARANG DAN JASA	99.600.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.17.1.17.02.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	2.319.776.000,00	
1.17.1.17.02.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	67.750.000,00	
1.17.1.17.02.02.09.5.2.3.	BELANJA MODAL	67.750.000,00	
1.17.1.17.02.02.13.	PENGADAAN KOMPUTER	71.750.000,00	
1.17.1.17.02.02.13.5.2.3.	BELANJA MODAL	71.750.000,00	
1.17.1.17.02.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	563.700.000,00	
1.17.1.17.02.02.22.5.2.2.	BELANJA BARANG DAN JASA	563.700.000,00	
1.17.1.17.02.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	898.526.000,00	
1.17.1.17.02.02.24.5.2.2.	BELANJA BARANG DAN JASA	898.526.000,00	
1.17.1.17.02.02.29.	PEMELIHARAAN RUTIN/BERKALA MEBELEUR	79.500.000,00	
1.17.1.17.02.02.29.5.2.2.	BELANJA BARANG DAN JASA	79.500.000,00	
1.17.1.17.02.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	14.500.000,00	
1.17.1.17.02.02.30.5.2.2.	BELANJA BARANG DAN JASA	14.500.000,00	
1.17.1.17.02.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	300.000.000,00	
1.17.1.17.02.02.33.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.17.1.17.02.02.33.5.2.3.	BELANJA MODAL	200.000.000,00	
1.17.1.17.02.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	324.050.000,00	
1.17.1.17.02.02.46.5.2.1.	BELANJA PEGAWAI	277.200.000,00	
1.17.1.17.02.02.46.5.2.2.	BELANJA BARANG DAN JASA	46.850.000,00	
1.17.1.17.02.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	499.600.000,00	
1.17.1.17.02.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	499.600.000,00	
1.17.1.17.02.03.02.5.2.2.	BELANJA BARANG DAN JASA	499.600.000,00	
1.17.1.17.02.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	222.420.000,00	
1.17.1.17.02.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	200.000.000,00	
1.17.1.17.02.05.01.5.2.2.	BELANJA BARANG DAN JASA	200.000.000,00	
1.17.1.17.02.05.32.	PENDIDIKAN DAN PELATIHAN TEKNIS	22.420.000,00	
1.17.1.17.02.05.32.5.2.1.	BELANJA PEGAWAI	3.220.000,00	
1.17.1.17.02.05.32.5.2.2.	BELANJA BARANG DAN JASA	19.200.000,00	
1.17.1.17.02.15.	PROGRAM PENGEMBANGAN NILAI BUDAYA	3.486.389.000,00	
1.17.1.17.02.15.06.	PELATIHAN PERADILAN ADAT	168.614.000,00	
1.17.1.17.02.15.06.5.2.1.	BELANJA PEGAWAI	6.240.000,00	
1.17.1.17.02.15.06.5.2.2.	BELANJA BARANG DAN JASA	162.374.000,00	
1.17.1.17.02.15.07.	PENERBITAN MAJALAH/BUKU-BUKU TENTANG ADAT	106.100.000,00	
1.17.1.17.02.15.07.5.2.1.	BELANJA PEGAWAI	59.600.000,00	
1.17.1.17.02.15.07.5.2.2.	BELANJA BARANG DAN JASA	46.500.000,00	
1.17.1.17.02.15.23.	PENGADAAN KHASANAH ADAT DAN ADAT ISTIADAT	3.211.675.000,00	
1.17.1.17.02.15.23.5.2.2.	BELANJA BARANG DAN JASA	3.211.675.000,00	
1.17.1.17.02.16.	PROGRAM PENGELOLAAN KEKAYAAN BUDAYA	409.000.000,00	
1.17.1.17.02.16.18.	PENYUSUNAN, PENGENDALIAN DAN EVALUASI PROGRAM	191.100.000,00	
1.17.1.17.02.16.18.5.2.1.	BELANJA PEGAWAI	14.000.000,00	
1.17.1.17.02.16.18.5.2.2.	BELANJA BARANG DAN JASA	177.100.000,00	
1.17.1.17.02.16.37.	RAPAT KOORDINASI DAN EVALUASI PELAKSANAAN PERPOLISIAN MASYARAKAT (POLMAS)	217.900.000,00	
1.17.1.17.02.16.37.5.2.2.	BELANJA BARANG DAN JASA	217.900.000,00	
1.17.1.17.02.17.	PROGRAM PENGELOLAAN KERAGAMAN BUDAYA	5.799.250.000,00	
1.17.1.17.02.17.07.	MONITORING, EVALUASI DAN PELAPORAN PELAKSANAAN PENGEMBANGAN KEANEKARAGAMAN BUDAYA	5.799.250.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.17.1.17.02.17.07.5.2.2.	BELANJA BARANG DAN JASA	5.799.250.000,00	
1.17.1.17.02.23.	PROGRAM PELESTARIAN DAN DAN PEMBINAAN ADAT ISTIADAT	142.980.000,00	
1.17.1.17.02.23.05.	SOSIALISASI ADAT ISTIADAT	142.980.000,00	
1.17.1.17.02.23.05.5.2.1.	BELANJA PEGAWAI	17.280.000,00	
1.17.1.17.02.23.05.5.2.2.	BELANJA BARANG DAN JASA	125.700.000,00	
	JUMLAH BELANJA	40.302.334.905,00	
	SURPLUS/(DEFISIT)	(40.302.334.905,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.18. - KEPEMUDAAN DAN OLARHAGA
ORGANISASI : 1.18.01. - DINAS PEMUDA DAN OLARHAGA

Halaman : 81

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.18.1.18.01.00.00.5.	BELANJA ACEH	99.868.319.953,00	
1.18.1.18.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	10.410.906.490,00	
1.18.1.18.01.00.00.5.1.1.	BELANJA PEGAWAI	10.410.906.490,00	
1.18.1.18.01.00.00.5.2.	BELANJA LANGSUNG	89.457.413.463,00	
1.18.1.18.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	2.685.562.104,00	
1.18.1.18.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	10.150.000,00	
1.18.1.18.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	10.150.000,00	
1.18.1.18.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	137.600.000,00	
1.18.1.18.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	137.600.000,00	
1.18.1.18.01.01.03.	PENYEDIAAN JASA PERALATAN DAN PERLENGKAPAN KANTOR	20.900.000,00	
1.18.1.18.01.01.03.5.2.2.	BELANJA BARANG DAN JASA	20.900.000,00	
1.18.1.18.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	253.200.000,00	
1.18.1.18.01.01.08.5.2.1.	BELANJA PEGAWAI	7.200.000,00	
1.18.1.18.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	246.000.000,00	
1.18.1.18.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	122.162.104,00	
1.18.1.18.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	122.162.104,00	
1.18.1.18.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	50.000.000,00	
1.18.1.18.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.18.1.18.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	14.000.000,00	
1.18.1.18.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	14.000.000,00	
1.18.1.18.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	115.000.000,00	
1.18.1.18.01.01.13.5.2.3.	BELANJA MODAL	115.000.000,00	
1.18.1.18.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	159.000.000,00	
1.18.1.18.01.01.15.5.2.1.	BELANJA PEGAWAI	99.000.000,00	
1.18.1.18.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	60.000.000,00	
1.18.1.18.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	60.000.000,00	
1.18.1.18.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	60.000.000,00	
1.18.1.18.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	1.738.550.000,00	
1.18.1.18.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	1.738.550.000,00	
1.18.1.18.01.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	5.000.000,00	
1.18.1.18.01.01.20.5.2.2.	BELANJA BARANG DAN JASA	5.000.000,00	
1.18.1.18.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	3.445.250.000,00	
1.18.1.18.01.02.13.	PENGADAAN KOMPUTER	50.000.000,00	
1.18.1.18.01.02.13.5.2.3.	BELANJA MODAL	50.000.000,00	
1.18.1.18.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	2.320.000.000,00	
1.18.1.18.01.02.22.5.2.3.	BELANJA MODAL	2.320.000.000,00	
1.18.1.18.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	183.450.000,00	
1.18.1.18.01.02.24.5.2.1.	BELANJA PEGAWAI	7.200.000,00	
1.18.1.18.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	176.250.000,00	
1.18.1.18.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	60.000.000,00	
1.18.1.18.01.02.26.5.2.3.	BELANJA MODAL	60.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.18.1.18.01.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	30.000.000,00	
1.18.1.18.01.02.30.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
1.18.1.18.01.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	498.000.000,00	
1.18.1.18.01.02.33.5.2.2.	BELANJA BARANG DAN JASA	498.000.000,00	
1.18.1.18.01.02.37.	PEMELIHARAAN RUTIN/BERKALA JARINGAN AIR MINUM	10.000.000,00	
1.18.1.18.01.02.37.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.18.1.18.01.02.38.	PEMELIHARAAN RUTIN/BERKALA JARINGAN LISTRIK DAN TELEPON	103.000.000,00	
1.18.1.18.01.02.38.5.2.2.	BELANJA BARANG DAN JASA	103.000.000,00	
1.18.1.18.01.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	190.800.000,00	
1.18.1.18.01.02.46.5.2.1.	BELANJA PEGAWAI	155.700.000,00	
1.18.1.18.01.02.46.5.2.2.	BELANJA BARANG DAN JASA	35.100.000,00	
1.18.1.18.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	30.000.000,00	
1.18.1.18.01.05.24.	PENINGKATAN KEGIATAN KEAGAMAAN	30.000.000,00	
1.18.1.18.01.05.24.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
1.18.1.18.01.15.	PROGRAM PENGEMBANGAN DAN KESERASIAN KEBIJAKAN PEMUDA	9.570.000,00	
1.18.1.18.01.15.02.	PEMANTAUAN DAN EVALUASI PELAKSANAAN PEMBANGUNAN PEMUDA	9.570.000,00	
1.18.1.18.01.15.02.5.2.1.	BELANJA PEGAWAI	4.320.000,00	
1.18.1.18.01.15.02.5.2.2.	BELANJA BARANG DAN JASA	5.250.000,00	
1.18.1.18.01.16.	PROGRAM PENINGKATAN PERAN SERTA KEPEMUDAAN	1.192.851.500,00	
1.18.1.18.01.16.01.	PEMBINAAN ORGANISASI KEPEMUDAAN	363.904.000,00	
1.18.1.18.01.16.01.5.2.1.	BELANJA PEGAWAI	135.570.000,00	
1.18.1.18.01.16.01.5.2.2.	BELANJA BARANG DAN JASA	228.334.000,00	
1.18.1.18.01.16.12.	SELEKSI DAN PEMBERANGKATAN PERTUKARAN PEMUDA ANTAR NEGARA	51.840.000,00	
1.18.1.18.01.16.12.5.2.1.	BELANJA PEGAWAI	7.490.000,00	
1.18.1.18.01.16.12.5.2.2.	BELANJA BARANG DAN JASA	44.350.000,00	
1.18.1.18.01.16.13.	SELEKSI DAN PEMBERANGKATAN PERTUKARAN PEMUDA ANTAR PROVINSI	159.880.000,00	
1.18.1.18.01.16.13.5.2.1.	BELANJA PEGAWAI	10.580.000,00	
1.18.1.18.01.16.13.5.2.2.	BELANJA BARANG DAN JASA	149.300.000,00	
1.18.1.18.01.16.14.	SELEKSI DAN PEMBERANGKATAN PESERTA KAPAL PEMUDA NUSANTARA	45.280.000,00	
1.18.1.18.01.16.14.5.2.1.	BELANJA PEGAWAI	8.830.000,00	
1.18.1.18.01.16.14.5.2.2.	BELANJA BARANG DAN JASA	36.450.000,00	
1.18.1.18.01.16.16.	PEMILIHAN DAN PELATIHAN PASKIBRAKA TINGKAT NASIONAL DAN PROVINSI	571.947.500,00	
1.18.1.18.01.16.16.5.2.1.	BELANJA PEGAWAI	74.490.000,00	
1.18.1.18.01.16.16.5.2.2.	BELANJA BARANG DAN JASA	497.457.500,00	
1.18.1.18.01.19.	PROGRAM PENGEMBANGAN KEBIJAKAN DAN MANAJEMEN OLAHRAGA	455.640.000,00	
1.18.1.18.01.19.03.	PENGEMBANGAN PERENCANAAN OLAHRAGA TERPADU	362.745.000,00	
1.18.1.18.01.19.03.5.2.1.	BELANJA PEGAWAI	24.620.000,00	
1.18.1.18.01.19.03.5.2.2.	BELANJA BARANG DAN JASA	223.125.000,00	
1.18.1.18.01.19.03.5.2.3.	BELANJA MODAL	115.000.000,00	
1.18.1.18.01.19.04.	PEMANTAUAN DAN EVALUASI PELAKSANAAN PENGEMBANGAN OLAHRAGA	92.895.000,00	
1.18.1.18.01.19.04.5.2.1.	BELANJA PEGAWAI	78.370.000,00	
1.18.1.18.01.19.04.5.2.2.	BELANJA BARANG DAN JASA	14.525.000,00	
1.18.1.18.01.20.	PROGRAM PEMBINAAN DAN PEMASYARAKATAN OLAHRAGA	8.754.686.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.18.1.18.01.20.04.	PEMBINAAN CABANG OLAHRAGA PRESTASI DI TINGKAT DAERAH	949.200.000,00	
1.18.1.18.01.20.04.5.2.1.	BELANJA PEGAWAI	588.000.000,00	
1.18.1.18.01.20.04.5.2.2.	BELANJA BARANG DAN JASA	361.200.000,00	
1.18.1.18.01.20.08.	PEMBERIAN PENGHARGAAN BAGI INSAN OLAHRAGA YANG BERDEDIKASI DAN BERPRESTASI	85.700.000,00	
1.18.1.18.01.20.08.5.2.1.	BELANJA PEGAWAI	66.500.000,00	
1.18.1.18.01.20.08.5.2.2.	BELANJA BARANG DAN JASA	19.200.000,00	
1.18.1.18.01.20.14.	PEMBINAAN OLAHRAGA YANG BERKEMBANG DI MASYARAKAT	2.827.540.000,00	
1.18.1.18.01.20.14.5.2.1.	BELANJA PEGAWAI	303.190.000,00	
1.18.1.18.01.20.14.5.2.2.	BELANJA BARANG DAN JASA	2.524.350.000,00	
1.18.1.18.01.20.18.	PEMBINAAN DAN PEMBIBITAN ATLET DIKLAT OLAHRAGA SMA TUNAS BANGSA	1.771.964.000,00	
1.18.1.18.01.20.18.5.2.1.	BELANJA PEGAWAI	745.190.000,00	
1.18.1.18.01.20.18.5.2.2.	BELANJA BARANG DAN JASA	855.684.000,00	
1.18.1.18.01.20.18.5.2.3.	BELANJA MODAL	171.090.000,00	
1.18.1.18.01.20.19.	PENGELOLAAN DAPUR UMUM SMA PLUS DIKLAT OLAHRAGA	2.087.932.000,00	
1.18.1.18.01.20.19.5.2.1.	BELANJA PEGAWAI	90.840.000,00	
1.18.1.18.01.20.19.5.2.2.	BELANJA BARANG DAN JASA	1.668.769.000,00	
1.18.1.18.01.20.19.5.2.3.	BELANJA MODAL	328.323.000,00	
1.18.1.18.01.20.21.	PERSIAPAN ATLET (TC) DAN PEMBERANGKATAN ATLET PEKAN OLAHRAGA PELAJAR NASIONAL (POPNAS)	887.650.000,00	
1.18.1.18.01.20.21.5.2.1.	BELANJA PEGAWAI	95.450.000,00	
1.18.1.18.01.20.21.5.2.2.	BELANJA BARANG DAN JASA	792.200.000,00	
1.18.1.18.01.20.25.	PELAKSANAAN PERLOMBAAN LARI 10 KM	144.700.000,00	
1.18.1.18.01.20.25.5.2.1.	BELANJA PEGAWAI	96.800.000,00	
1.18.1.18.01.20.25.5.2.2.	BELANJA BARANG DAN JASA	47.900.000,00	
1.18.1.18.01.21.	PROGRAM PENINGKATAN SARANA DAN PRASARANA OLAHRAGA	72.883.853.859,00	
1.18.1.18.01.21.02.	PENINGKATAN PEMBANGUNAN SARANA DAN PRASARANA OLAHRAGA	67.879.190.201,00	
1.18.1.18.01.21.02.5.2.1.	BELANJA PEGAWAI	216.900.000,00	
1.18.1.18.01.21.02.5.2.2.	BELANJA BARANG DAN JASA	13.488.500.000,00	
1.18.1.18.01.21.02.5.2.3.	BELANJA MODAL	54.173.790.201,00	
1.18.1.18.01.21.06.	PEMELIHARAAN RUTIN/ BERKALA SARANA DAN PRASARANA OLAHRAGA	5.004.663.658,00	
1.18.1.18.01.21.06.5.2.1.	BELANJA PEGAWAI	799.800.000,00	
1.18.1.18.01.21.06.5.2.2.	BELANJA BARANG DAN JASA	1.325.800.000,00	
1.18.1.18.01.21.06.5.2.3.	BELANJA MODAL	2.879.063.658,00	
	JUMLAH BELANJA	99.868.319.953,00	
	SURPLUS/(DEFISIT)	(99.868.319.953,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.19. - KESATUAN BANGSA DAN POLITIK DALAM NEGERI

ORGANISASI : 1.19.01. - BADAN KESATUAN BANGSA, POLITIK DAN PERLINDUNGAN MASYARAKAT

Halaman : 84

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.19.1.19.01.00.00.5.	BELANJA ACEH	24.937.859.250,00	
1.19.1.19.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	8.697.008.364,00	
1.19.1.19.01.00.00.5.1.1.	BELANJA PEGAWAI	8.697.008.364,00	
1.19.1.19.01.00.00.5.2.	BELANJA LANGSUNG	16.240.850.886,00	
1.19.1.19.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	3.050.105.250,00	
1.19.1.19.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	21.330.000,00	
1.19.1.19.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	21.330.000,00	
1.19.1.19.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	326.400.000,00	
1.19.1.19.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	326.400.000,00	
1.19.1.19.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	655.470.000,00	
1.19.1.19.01.01.07.5.2.1.	BELANJA PEGAWAI	647.470.000,00	
1.19.1.19.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	8.000.000,00	
1.19.1.19.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	22.097.000,00	
1.19.1.19.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	22.097.000,00	
1.19.1.19.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	87.228.250,00	
1.19.1.19.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	87.228.250,00	
1.19.1.19.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGANDAAN	55.310.000,00	
1.19.1.19.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	55.310.000,00	
1.19.1.19.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	13.466.000,00	
1.19.1.19.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	13.466.000,00	
1.19.1.19.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	35.220.000,00	
1.19.1.19.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	35.220.000,00	
1.19.1.19.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	61.544.000,00	
1.19.1.19.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	61.544.000,00	
1.19.1.19.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	1.678.040.000,00	
1.19.1.19.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	1.678.040.000,00	
1.19.1.19.01.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	94.000.000,00	
1.19.1.19.01.01.20.5.2.2.	BELANJA BARANG DAN JASA	94.000.000,00	
1.19.1.19.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	4.143.065.136,00	
1.19.1.19.01.02.03.	PEMBANGUNAN GEDUNG KANTOR	353.976.000,00	
1.19.1.19.01.02.03.5.2.3.	BELANJA MODAL	353.976.000,00	
1.19.1.19.01.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	474.797.250,00	
1.19.1.19.01.02.09.5.2.3.	BELANJA MODAL	474.797.250,00	
1.19.1.19.01.02.10.	PENGADAAN MEBELUR	86.500.000,00	
1.19.1.19.01.02.10.5.2.3.	BELANJA MODAL	86.500.000,00	
1.19.1.19.01.02.13.	PENGADAAN KOMPUTER	434.250.000,00	
1.19.1.19.01.02.13.5.2.3.	BELANJA MODAL	434.250.000,00	
1.19.1.19.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	294.660.000,00	
1.19.1.19.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	294.660.000,00	
1.19.1.19.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	178.950.000,00	
1.19.1.19.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	178.950.000,00	
1.19.1.19.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	995.245.886,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.19.1.19.01.02.42.5.2.2.	BELANJA BARANG DAN JASA	995.245.886,00	
1.19.1.19.01.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	1.324.686.000,00	
1.19.1.19.01.02.46.5.2.1.	BELANJA PEGAWAI	1.026.600.000,00	
1.19.1.19.01.02.46.5.2.2.	BELANJA BARANG DAN JASA	298.086.000,00	
1.19.1.19.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	152.550.000,00	
1.19.1.19.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	152.550.000,00	
1.19.1.19.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	152.550.000,00	
1.19.1.19.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	749.630.500,00	
1.19.1.19.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	749.630.500,00	
1.19.1.19.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	749.630.500,00	
1.19.1.19.01.16.	PROGRAM PEMELIHARAAN KANTRANTIBMAS DAN PENCEGAHAN TINDAK KRIMINAL	750.000.000,00	
1.19.1.19.01.16.06.	PENGKAJIAN/ANALISIS PERKEMBANGAN SITUASI DAN KONDISI DAERAH	100.000.000,00	
1.19.1.19.01.16.06.5.2.1.	BELANJA PEGAWAI	50.000.000,00	
1.19.1.19.01.16.06.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.19.1.19.01.16.24.	PELAKSANAAN KOORDINASI PEMANTAUAN ORANG ASING DAN TENAGA KERJA ASING	100.000.000,00	
1.19.1.19.01.16.24.5.2.1.	BELANJA PEGAWAI	33.500.000,00	
1.19.1.19.01.16.24.5.2.2.	BELANJA BARANG DAN JASA	66.500.000,00	
1.19.1.19.01.16.25.	SOSIALISASI PENCEGAHAN, PEREDARAN/PENGGULANGAN MIRAS DAN NARKOBA	100.000.000,00	
1.19.1.19.01.16.25.5.2.1.	BELANJA PEGAWAI	7.800.000,00	
1.19.1.19.01.16.25.5.2.2.	BELANJA BARANG DAN JASA	92.200.000,00	
1.19.1.19.01.16.27.	KOORDINASI PENANGANAN KONFLIK	450.000.000,00	
1.19.1.19.01.16.27.5.2.1.	BELANJA PEGAWAI	329.800.000,00	
1.19.1.19.01.16.27.5.2.2.	BELANJA BARANG DAN JASA	120.200.000,00	
1.19.1.19.01.17.	PROGRAM PENGEMBANGAN WAWASAN KEBANGSAAN	1.300.000.000,00	
1.19.1.19.01.17.05.	FASILITASI PENINGKATAN PEMAHAMAN HAK AZASI MANUSIA	1.100.000.000,00	
1.19.1.19.01.17.05.5.2.1.	BELANJA PEGAWAI	80.670.000,00	
1.19.1.19.01.17.05.5.2.2.	BELANJA BARANG DAN JASA	1.019.330.000,00	
1.19.1.19.01.17.09.	PENINGKATAN TOLERANSI DAN KERUKUNAN ANTAR SUKU	200.000.000,00	
1.19.1.19.01.17.09.5.2.1.	BELANJA PEGAWAI	11.760.000,00	
1.19.1.19.01.17.09.5.2.2.	BELANJA BARANG DAN JASA	188.240.000,00	
1.19.1.19.01.18.	PROGRAM KEMITRAAN PENGEMBANGAN WAWASAN KEBANGSAAN	725.000.000,00	
1.19.1.19.01.18.02.	SEMINAR, TALK SHOW, DISKUSI PENINGKATAN WAWASAN KEBANGSAAN	375.000.000,00	
1.19.1.19.01.18.02.5.2.1.	BELANJA PEGAWAI	83.680.000,00	
1.19.1.19.01.18.02.5.2.2.	BELANJA BARANG DAN JASA	291.320.000,00	
1.19.1.19.01.18.05.	PEMANTAPAN IDEOLOGI DAN BELA NEGARA	350.000.000,00	
1.19.1.19.01.18.05.5.2.1.	BELANJA PEGAWAI	24.294.000,00	
1.19.1.19.01.18.05.5.2.2.	BELANJA BARANG DAN JASA	325.706.000,00	
1.19.1.19.01.19.	PROGRAM PEMBERDAYAAN MASYARAKAT UNTUK MENJAGA KETERTIBAN DAN KEAMANAN	1.197.500.000,00	
1.19.1.19.01.19.05.	PEMBINAAN APARATUR PERLINDUNGAN MASYARAKAT	147.500.000,00	
1.19.1.19.01.19.05.5.2.1.	BELANJA PEGAWAI	2.800.000,00	
1.19.1.19.01.19.05.5.2.2.	BELANJA BARANG DAN JASA	144.700.000,00	
1.19.1.19.01.19.06.	PENINGKATAN KOORDINASI ANTARA PERANGKAT GAMPONG DAN APARAT KEAMANAN	400.000.000,00	
1.19.1.19.01.19.06.5.2.1.	BELANJA PEGAWAI	14.000.000,00	
1.19.1.19.01.19.06.5.2.2.	BELANJA BARANG DAN JASA	386.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.19.1.19.01.19.07.	PENYELENGGARAAN GAMPONG SADAR HUKUM	450.000.000,00	
1.19.1.19.01.19.07.5.2.1.	BELANJA PEGAWAI	14.000.000,00	
1.19.1.19.01.19.07.5.2.2.	BELANJA BARANG DAN JASA	436.000.000,00	
1.19.1.19.01.19.08.	PENYUSUNAN DAN PENYESUAIAN REUSAM GAMPONG BERBASIS PEKA KONFLIK	200.000.000,00	
1.19.1.19.01.19.08.5.2.1.	BELANJA PEGAWAI	11.200.000,00	
1.19.1.19.01.19.08.5.2.2.	BELANJA BARANG DAN JASA	188.800.000,00	
1.19.1.19.01.21.	PROGRAM PENDIDIKAN POLITIK MASYARAKAT	2.385.000.000,00	
1.19.1.19.01.21.08.	SOSIALISASI KEBIJAKAN POLITIK PEMERINTAH ACEH	510.000.000,00	
1.19.1.19.01.21.08.5.2.1.	BELANJA PEGAWAI	37.525.000,00	
1.19.1.19.01.21.08.5.2.2.	BELANJA BARANG DAN JASA	472.475.000,00	
1.19.1.19.01.21.09.	FORUM KOMUNIKASI DAN KONSULTASI BAGI FUNGSIONARIS PARTAI POLITIK/ORMAS/LSM	225.000.000,00	
1.19.1.19.01.21.09.5.2.1.	BELANJA PEGAWAI	58.000.000,00	
1.19.1.19.01.21.09.5.2.2.	BELANJA BARANG DAN JASA	167.000.000,00	
1.19.1.19.01.21.10.	SOSIALISASI REGULASI TENTANG TATACARA PENDAFTARAN ORMAS DAN LSM	200.000.000,00	
1.19.1.19.01.21.10.5.2.1.	BELANJA PEGAWAI	21.000.000,00	
1.19.1.19.01.21.10.5.2.2.	BELANJA BARANG DAN JASA	179.000.000,00	
1.19.1.19.01.21.11.	KOORDINASI DAN PEMANTAUAN ORGANISASI ASING	100.000.000,00	
1.19.1.19.01.21.11.5.2.1.	BELANJA PEGAWAI	36.000.000,00	
1.19.1.19.01.21.11.5.2.2.	BELANJA BARANG DAN JASA	64.000.000,00	
1.19.1.19.01.21.12.	PENYUSUNAN DATA BASE PARPOL, ORMAS ,LSM DAN LEMBAGA ASING	250.000.000,00	
1.19.1.19.01.21.12.5.2.1.	BELANJA PEGAWAI	48.000.000,00	
1.19.1.19.01.21.12.5.2.2.	BELANJA BARANG DAN JASA	202.000.000,00	
1.19.1.19.01.21.13.	FASILITASI PENDIDIKAN POLITIK BAGI PENGURUS PARPOL	250.000.000,00	
1.19.1.19.01.21.13.5.2.1.	BELANJA PEGAWAI	38.400.000,00	
1.19.1.19.01.21.13.5.2.2.	BELANJA BARANG DAN JASA	211.600.000,00	
1.19.1.19.01.21.14.	PENGUATAN KAPASITAS MASYARAKAT DALAM BERPOLITIK	250.000.000,00	
1.19.1.19.01.21.14.5.2.1.	BELANJA PEGAWAI	9.600.000,00	
1.19.1.19.01.21.14.5.2.2.	BELANJA BARANG DAN JASA	240.400.000,00	
1.19.1.19.01.21.16.	PENGUATAN KAPASITAS POLITIK PEREMPUAN	400.000.000,00	
1.19.1.19.01.21.16.5.2.1.	BELANJA PEGAWAI	19.200.000,00	
1.19.1.19.01.21.16.5.2.2.	BELANJA BARANG DAN JASA	380.800.000,00	
1.19.1.19.01.21.17.	PENGUATAN KAPASITAS ORGANISASI MASYARAKAT	200.000.000,00	
1.19.1.19.01.21.17.5.2.1.	BELANJA PEGAWAI	77.600.000,00	
1.19.1.19.01.21.17.5.2.2.	BELANJA BARANG DAN JASA	122.400.000,00	
1.19.1.19.01.24.	PROGRAM PEMBAURAN KEBANGSAAN	380.000.000,00	
1.19.1.19.01.24.01.	SOSIALISASI PEMBAURAN DAN KERUKUNAN UMAT BERAGAMA	250.000.000,00	
1.19.1.19.01.24.01.5.2.1.	BELANJA PEGAWAI	31.800.000,00	
1.19.1.19.01.24.01.5.2.2.	BELANJA BARANG DAN JASA	218.200.000,00	
1.19.1.19.01.24.02.	KOORDINASI PEMBAURAN KEBANGSAAN	130.000.000,00	
1.19.1.19.01.24.02.5.2.1.	BELANJA PEGAWAI	19.520.000,00	
1.19.1.19.01.24.02.5.2.2.	BELANJA BARANG DAN JASA	110.480.000,00	
1.19.1.19.01.25.	PROGRAM PENGEMBANGAN DATA DAN INFORMASI	48.000.000,00	
1.19.1.19.01.25.01.	PENYEDIAAN BASIC DATA DINAMIKA DAN PENANGANAN PASCA KONFLIK	48.000.000,00	
1.19.1.19.01.25.01.5.2.1.	BELANJA PEGAWAI	33.000.000,00	
1.19.1.19.01.25.01.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.19.1.19.01.26.	PROGRAM KONSOLIDASI PERDAMAIAN ACEH	1.360.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.19.1.19.01.26.01.	TINJAUAN CAPAIAN PENANGANAN KONFLIK ACEH	455.000.000,00	
1.19.1.19.01.26.01.5.2.1.	BELANJA PEGAWAI	76.700.000,00	
1.19.1.19.01.26.01.5.2.2.	BELANJA BARANG DAN JASA	378.300.000,00	
1.19.1.19.01.26.02.	KONFERENSI/SEMINAR/LOKAKARYA/DIALOG CAPAIAN PENANGANAN KONFLIK ACEH	455.000.000,00	
1.19.1.19.01.26.02.5.2.1.	BELANJA PEGAWAI	34.000.000,00	
1.19.1.19.01.26.02.5.2.2.	BELANJA BARANG DAN JASA	421.000.000,00	
1.19.1.19.01.26.04.	PENYEDIAAN DAN PEMELIHARAAN MEMORIAL PERDAMAIAN	350.000.000,00	
1.19.1.19.01.26.04.5.2.1.	BELANJA PEGAWAI	25.000.000,00	
1.19.1.19.01.26.04.5.2.2.	BELANJA BARANG DAN JASA	325.000.000,00	
1.19.1.19.01.26.05.	PENGAWASAN DAN EVALUASI PENGUATAN PERDAMAIAN	100.000.000,00	
1.19.1.19.01.26.05.5.2.1.	BELANJA PEGAWAI	49.000.000,00	
1.19.1.19.01.26.05.5.2.2.	BELANJA BARANG DAN JASA	51.000.000,00	
	JUMLAH BELANJA	24.937.859.250,00	
	SURPLUS/(DEFISIT)	(24.937.859.250,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.19. - KESATUAN BANGSA DAN POLITIK DALAM NEGERI
ORGANISASI : 1.19.02. - SATUAN POLISI PAMONG PRAJA DAN WILAYATUL HISBAH

Halaman : 88

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.19.1.19.02.00.00.5.	BELANJA ACEH	36.733.121.905,00	
1.19.1.19.02.00.00.5.1.	BELANJA TIDAK LANGSUNG	7.711.688.115,00	
1.19.1.19.02.00.00.5.1.1.	BELANJA PEGAWAI	7.711.688.115,00	
1.19.1.19.02.00.00.5.2.	BELANJA LANGSUNG	29.021.433.790,00	
1.19.1.19.02.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	2.029.298.200,00	
1.19.1.19.02.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	230.000.000,00	
1.19.1.19.02.01.02.5.2.2.	BELANJA BARANG DAN JASA	230.000.000,00	
1.19.1.19.02.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	290.680.000,00	
1.19.1.19.02.01.07.5.2.1.	BELANJA PEGAWAI	284.680.000,00	
1.19.1.19.02.01.07.5.2.2.	BELANJA BARANG DAN JASA	6.000.000,00	
1.19.1.19.02.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	195.375.000,00	
1.19.1.19.02.01.08.5.2.2.	BELANJA BARANG DAN JASA	195.375.000,00	
1.19.1.19.02.01.10.	PENYEDIAAN ALAT TULIS KANTOR	163.654.200,00	
1.19.1.19.02.01.10.5.2.2.	BELANJA BARANG DAN JASA	163.654.200,00	
1.19.1.19.02.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	22.460.000,00	
1.19.1.19.02.01.12.5.2.2.	BELANJA BARANG DAN JASA	22.460.000,00	
1.19.1.19.02.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	299.480.000,00	
1.19.1.19.02.01.13.5.2.3.	BELANJA MODAL	299.480.000,00	
1.19.1.19.02.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	300.300.000,00	
1.19.1.19.02.01.18.5.2.2.	BELANJA BARANG DAN JASA	300.300.000,00	
1.19.1.19.02.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	527.349.000,00	
1.19.1.19.02.01.22.5.2.1.	BELANJA PEGAWAI	247.167.000,00	
1.19.1.19.02.01.22.5.2.2.	BELANJA BARANG DAN JASA	280.182.000,00	
1.19.1.19.02.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.979.085.100,00	
1.19.1.19.02.02.03.	PEMBANGUNAN GEDUNG KANTOR	1.350.445.100,00	
1.19.1.19.02.02.03.5.2.3.	BELANJA MODAL	1.350.445.100,00	
1.19.1.19.02.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	200.000.000,00	
1.19.1.19.02.02.22.5.2.2.	BELANJA BARANG DAN JASA	200.000.000,00	
1.19.1.19.02.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	331.740.000,00	
1.19.1.19.02.02.24.5.2.2.	BELANJA BARANG DAN JASA	331.740.000,00	
1.19.1.19.02.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	96.900.000,00	
1.19.1.19.02.02.26.5.2.2.	BELANJA BARANG DAN JASA	96.900.000,00	
1.19.1.19.02.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	420.000.000,00	
1.19.1.19.02.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	420.000.000,00	
1.19.1.19.02.03.02.5.2.2.	BELANJA BARANG DAN JASA	420.000.000,00	
1.19.1.19.02.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	458.980.000,00	
1.19.1.19.02.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	186.700.000,00	
1.19.1.19.02.05.01.5.2.1.	BELANJA PEGAWAI	27.568.900,00	
1.19.1.19.02.05.01.5.2.2.	BELANJA BARANG DAN JASA	159.131.100,00	
1.19.1.19.02.05.04.	PEMBINAAN MENTAL DAN FISIK APARATUR	163.300.000,00	
1.19.1.19.02.05.04.5.2.1.	BELANJA PEGAWAI	14.910.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.19.1.19.02.05.04.5.2.2.	BELANJA BARANG DAN JASA	148.390.000,00	
1.19.1.19.02.05.24.	PENINGKATAN KEGIATAN KEAGAMAAN	108.980.000,00	
1.19.1.19.02.05.24.5.2.1.	BELANJA PEGAWAI	103.840.000,00	
1.19.1.19.02.05.24.5.2.2.	BELANJA BARANG DAN JASA	5.140.000,00	
1.19.1.19.02.16.	PROGRAM PEMELIHARAAN KANTRANTIBMAS DAN PENCEGAHAN TINDAK KRIMINAL	23.856.102.500,00	
1.19.1.19.02.16.02.	PENINGKATAN KERJASAMA DENGAN APARAT KEAMANAN DALAM TEKNIK PENCEGAHAN KEJAHATAN	161.123.500,00	
1.19.1.19.02.16.02.5.2.1.	BELANJA PEGAWAI	9.830.000,00	
1.19.1.19.02.16.02.5.2.2.	BELANJA BARANG DAN JASA	151.293.500,00	
1.19.1.19.02.16.03.	KERJASAMA PENGEMBANGAN KEMAMPUAN APARAT POLISI PAMONG PRAJA DENGAN TNI/ POLRI DAN KEJAKSAAN	81.986.000,00	
1.19.1.19.02.16.03.5.2.1.	BELANJA PEGAWAI	13.320.000,00	
1.19.1.19.02.16.03.5.2.2.	BELANJA BARANG DAN JASA	68.666.000,00	
1.19.1.19.02.16.06.	PENGAJIAN/ANALISIS PERKEMBANGAN SITUASI DAN KONDISI DAERAH	168.137.800,00	
1.19.1.19.02.16.06.5.2.1.	BELANJA PEGAWAI	12.830.000,00	
1.19.1.19.02.16.06.5.2.2.	BELANJA BARANG DAN JASA	155.307.800,00	
1.19.1.19.02.16.07.	PEMBEKALAN TEKNIS PULBAKET DALAM RANGKA DETEKSI DAN CEGAH DINI	44.074.600,00	
1.19.1.19.02.16.07.5.2.1.	BELANJA PEGAWAI	9.580.000,00	
1.19.1.19.02.16.07.5.2.2.	BELANJA BARANG DAN JASA	34.494.600,00	
1.19.1.19.02.16.08.	MONITORING KEGIATAN POLISI PAMONG PRAJA SE-KABUPATEN/KOTA	157.737.400,00	
1.19.1.19.02.16.08.5.2.1.	BELANJA PEGAWAI	14.160.100,00	
1.19.1.19.02.16.08.5.2.2.	BELANJA BARANG DAN JASA	143.577.300,00	
1.19.1.19.02.16.09.	PELAKSANAAN HARI JADI ULANG TAHUN KELEMBAGAAN/ORGANISASI	228.467.000,00	
1.19.1.19.02.16.09.5.2.1.	BELANJA PEGAWAI	31.910.000,00	
1.19.1.19.02.16.09.5.2.2.	BELANJA BARANG DAN JASA	196.557.000,00	
1.19.1.19.02.16.10.	KOORDINASI PELAKSANAAN KEGIATAN POLISI PAMONG PRAJA SE-KABUPATEN/KOTA	162.614.100,00	
1.19.1.19.02.16.10.5.2.1.	BELANJA PEGAWAI	14.980.000,00	
1.19.1.19.02.16.10.5.2.2.	BELANJA BARANG DAN JASA	147.634.100,00	
1.19.1.19.02.16.11.	MONITORING KEGIATAN KINERJA PPNS SE-KABUPATEN/KOTA	218.831.600,00	
1.19.1.19.02.16.11.5.2.1.	BELANJA PEGAWAI	106.611.500,00	
1.19.1.19.02.16.11.5.2.2.	BELANJA BARANG DAN JASA	112.220.100,00	
1.19.1.19.02.16.12.	PEMBINAAN DAN KOORDINASI WILAYATUL HISBAH (WH)	590.894.000,00	
1.19.1.19.02.16.12.5.2.1.	BELANJA PEGAWAI	343.934.000,00	
1.19.1.19.02.16.12.5.2.2.	BELANJA BARANG DAN JASA	246.960.000,00	
1.19.1.19.02.16.13.	KOORDINASI PELESTARIAN DAN PELAKSANAAN KEGIATAN PPNS SE-KABUPATEN/KOTA	78.318.800,00	
1.19.1.19.02.16.13.5.2.1.	BELANJA PEGAWAI	9.690.000,00	
1.19.1.19.02.16.13.5.2.2.	BELANJA BARANG DAN JASA	68.628.800,00	
1.19.1.19.02.16.15.	SOSIALISASI KEBERADAAN SATUAN POLISI PAMONG PRAJA & WILAYATUL HISBAH SERTA ULAMA SE-KABUPATEN/KOTA DALAM PROVINSI NAD	359.433.000,00	
1.19.1.19.02.16.15.5.2.1.	BELANJA PEGAWAI	35.380.000,00	
1.19.1.19.02.16.15.5.2.2.	BELANJA BARANG DAN JASA	274.053.000,00	
1.19.1.19.02.16.15.5.2.3.	BELANJA MODAL	50.000.000,00	
1.19.1.19.02.16.16.	PENINGKATAN PENDIDIKAN DAN PELATIHAN SYARIAT ISLAM BAGI APARATUR	104.148.500,00	
1.19.1.19.02.16.16.5.2.1.	BELANJA PEGAWAI	13.380.000,00	
1.19.1.19.02.16.16.5.2.2.	BELANJA BARANG DAN JASA	90.768.500,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.19.1.19.02.16.19.	PENINGKATAN KAPASITAS POLISI PAMONG PRAJA	717.450.000,00	
1.19.1.19.02.16.19.5.2.2.	BELANJA BARANG DAN JASA	717.450.000,00	
1.19.1.19.02.16.20.	PENINGKATAN KAPASITAS PENYIDIK PEGAWAI NEGERI SIPIL (PPNS)	405.500.000,00	
1.19.1.19.02.16.20.5.2.2.	BELANJA BARANG DAN JASA	405.500.000,00	
1.19.1.19.02.16.21.	PENGAWASAN PELAKSANAAN PERDA/QANUN, PERGUB, KEPGUB DAN INGUB TENTANG KETENTRAMAN DAN KETERTIBAN UMUM	20.273.911.200,00	
1.19.1.19.02.16.21.5.2.1.	BELANJA PEGAWAI	19.874.480.000,00	
1.19.1.19.02.16.21.5.2.2.	BELANJA BARANG DAN JASA	399.431.200,00	
1.19.1.19.02.16.22.	PELAKSANAAN EKSEKUSI BAGI PELANGGAR QANUN	103.475.000,00	
1.19.1.19.02.16.22.5.2.1.	BELANJA PEGAWAI	14.000.000,00	
1.19.1.19.02.16.22.5.2.2.	BELANJA BARANG DAN JASA	89.475.000,00	
1.19.1.19.02.19.	PROGRAM PEMBERDAYAAN MASYARAKAT UNTUK MENJAGA KETERTIBAN DAN KEAMANAN	277.967.990,00	
1.19.1.19.02.19.02.	SOSIALISASI PERAN POLISI PAMONG PRAJA DAN WILAYATUL HISBAH DENGAN PENGUSAHA	100.160.990,00	
1.19.1.19.02.19.02.5.2.1.	BELANJA PEGAWAI	8.580.000,00	
1.19.1.19.02.19.02.5.2.2.	BELANJA BARANG DAN JASA	91.580.990,00	
1.19.1.19.02.19.03.	PENINGKATAN KERJASAMA ULAMA DAN POL PP-WH DALAM PELAKSANAAN SYARIAT ISLAM	86.797.000,00	
1.19.1.19.02.19.03.5.2.1.	BELANJA PEGAWAI	12.100.000,00	
1.19.1.19.02.19.03.5.2.2.	BELANJA BARANG DAN JASA	74.697.000,00	
1.19.1.19.02.19.04.	RAPAT KOORDINASI DALAM RANGKA PENGAWASAN QANUN SYARIAT ISLAM	91.010.000,00	
1.19.1.19.02.19.04.5.2.1.	BELANJA PEGAWAI	16.660.000,00	
1.19.1.19.02.19.04.5.2.2.	BELANJA BARANG DAN JASA	74.350.000,00	
	JUMLAH BELANJA	36.733.121.905,00	
	SURPLUS/(DEFISIT)	(36.733.121.905,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH,
 PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.01. - DEWAN PERWAKILAN RAKYAT ACEH

Halaman : 91

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.01.00.00.5.	BELANJA ACEH	14.465.204.000,00	
1.20.1.20.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	14.465.204.000,00	
1.20.1.20.01.00.00.5.1.1.	BELANJA PEGAWAI	14.465.204.000,00	
	JUMLAH BELANJA	14.465.204.000,00	
	SURPLUS/(DEFISIT)	(14.465.204.000,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH,
 PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.02. - KEPALA DAERAH DAN WAKIL KEPALA DAERAH

Halaman : 92

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.02.00.00.5.	BELANJA ACEH	1.623.654.879,00	
1.20.1.20.02.00.00.5.1.	BELANJA TIDAK LANGSUNG	1.623.654.879,00	
1.20.1.20.02.00.00.5.1.1.	BELANJA PEGAWAI	1.623.654.879,00	
	JUMLAH BELANJA	1.623.654.879,00	
	SURPLUS/(DEFISIT)	(1.623.654.879,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.03. - SEKRETARIAT DAERAH

Halaman : 93

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.00.00.5.	BELANJA ACEH	216.308.552.548,00	
1.20.1.20.03.00.00.5.1.	BELANJA TIDAK LANGSUNG	76.434.252.752,00	
1.20.1.20.03.00.00.5.1.1.	BELANJA PEGAWAI	76.434.252.752,00	
1.20.1.20.03.00.00.5.2.	BELANJA LANGSUNG	139.874.299.796,00	
1.20.1.20.03.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	46.396.782.096,00	
1.20.1.20.03.01.01.	PENYEDIAAN JASA SURAT MENYURAT	5.000.000,00	
1.20.1.20.03.01.01.5.2.2.	BELANJA BARANG DAN JASA	5.000.000,00	
1.20.1.20.03.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	5.322.020.000,00	
1.20.1.20.03.01.02.5.2.2.	BELANJA BARANG DAN JASA	5.322.020.000,00	
1.20.1.20.03.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	10.765.668.000,00	
1.20.1.20.03.01.07.5.2.1.	BELANJA PEGAWAI	10.699.900.000,00	
1.20.1.20.03.01.07.5.2.2.	BELANJA BARANG DAN JASA	50.768.000,00	
1.20.1.20.03.01.07.5.2.3.	BELANJA MODAL	15.000.000,00	
1.20.1.20.03.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	46.900.000,00	
1.20.1.20.03.01.08.5.2.2.	BELANJA BARANG DAN JASA	46.900.000,00	
1.20.1.20.03.01.10.	PENYEDIAAN ALAT TULIS KANTOR	563.074.096,00	
1.20.1.20.03.01.10.5.2.2.	BELANJA BARANG DAN JASA	563.074.096,00	
1.20.1.20.03.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	681.231.500,00	
1.20.1.20.03.01.11.5.2.2.	BELANJA BARANG DAN JASA	681.231.500,00	
1.20.1.20.03.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	995.692.500,00	
1.20.1.20.03.01.12.5.2.2.	BELANJA BARANG DAN JASA	995.692.500,00	
1.20.1.20.03.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	373.871.000,00	
1.20.1.20.03.01.13.5.2.3.	BELANJA MODAL	373.871.000,00	
1.20.1.20.03.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	7.200.000,00	
1.20.1.20.03.01.15.5.2.2.	BELANJA BARANG DAN JASA	7.200.000,00	
1.20.1.20.03.01.16.	PENYEDIAAN BAHAN LOGISTIK KANTOR	2.505.600.000,00	
1.20.1.20.03.01.16.5.2.2.	BELANJA BARANG DAN JASA	2.505.600.000,00	
1.20.1.20.03.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	6.223.000.000,00	
1.20.1.20.03.01.17.5.2.2.	BELANJA BARANG DAN JASA	6.223.000.000,00	
1.20.1.20.03.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	1.289.950.000,00	
1.20.1.20.03.01.18.5.2.2.	BELANJA BARANG DAN JASA	1.289.950.000,00	
1.20.1.20.03.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	5.108.600.000,00	
1.20.1.20.03.01.19.5.2.1.	BELANJA PEGAWAI	3.378.600.000,00	
1.20.1.20.03.01.19.5.2.2.	BELANJA BARANG DAN JASA	1.730.000.000,00	
1.20.1.20.03.01.21.	PENYEDIAAN JASA HARI-HARI BESAR	5.555.370.000,00	
1.20.1.20.03.01.21.5.2.1.	BELANJA PEGAWAI	1.453.700.000,00	
1.20.1.20.03.01.21.5.2.2.	BELANJA BARANG DAN JASA	4.101.670.000,00	
1.20.1.20.03.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	6.495.145.000,00	
1.20.1.20.03.01.22.5.2.1.	BELANJA PEGAWAI	2.806.920.000,00	
1.20.1.20.03.01.22.5.2.2.	BELANJA BARANG DAN JASA	3.688.225.000,00	
1.20.1.20.03.01.26.	PENYEDIAAN BAHAN OPERASIONAL PERKANTORAN	395.000.000,00	
1.20.1.20.03.01.26.5.2.2.	BELANJA BARANG DAN JASA	395.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.01.27.	PENINGKATAN OPERASIONAL PELAYANAN KESEHATAN APARATUR	63.460.000,00	
1.20.1.20.03.01.27.5.2.2.	BELANJA BARANG DAN JASA	63.460.000,00	
1.20.1.20.03.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	33.083.233.000,00	
1.20.1.20.03.02.01.	PEMBANGUNAN RUMAH JABATAN	1.453.000.000,00	
1.20.1.20.03.02.01.5.2.3.	BELANJA MODAL	1.453.000.000,00	
1.20.1.20.03.02.03.	PEMBANGUNAN GEDUNG KANTOR	369.780.000,00	
1.20.1.20.03.02.03.5.2.3.	BELANJA MODAL	369.780.000,00	
1.20.1.20.03.02.06.	PENGADAAN PERLENGKAPAN RUMAH JABATAN/DINAS	1.898.500.000,00	
1.20.1.20.03.02.06.5.2.2.	BELANJA BARANG DAN JASA	1.898.500.000,00	
1.20.1.20.03.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	1.356.500.000,00	
1.20.1.20.03.02.07.5.2.2.	BELANJA BARANG DAN JASA	445.000.000,00	
1.20.1.20.03.02.07.5.2.3.	BELANJA MODAL	911.500.000,00	
1.20.1.20.03.02.08.	PENGADAAN PERALATAN RUMAH JABATAN/DINAS	1.179.050.000,00	
1.20.1.20.03.02.08.5.2.2.	BELANJA BARANG DAN JASA	410.000.000,00	
1.20.1.20.03.02.08.5.2.3.	BELANJA MODAL	769.050.000,00	
1.20.1.20.03.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	1.519.200.000,00	
1.20.1.20.03.02.09.5.2.3.	BELANJA MODAL	1.519.200.000,00	
1.20.1.20.03.02.10.	PENGADAAN MEBELEUR	1.763.000.000,00	
1.20.1.20.03.02.10.5.2.3.	BELANJA MODAL	1.763.000.000,00	
1.20.1.20.03.02.13.	PENGADAAN KOMPUTER	565.400.000,00	
1.20.1.20.03.02.13.5.2.3.	BELANJA MODAL	565.400.000,00	
1.20.1.20.03.02.21.	PEMELIHARAAN RUTIN/BERKALA RUMAH DINAS	385.000.000,00	
1.20.1.20.03.02.21.5.2.2.	BELANJA BARANG DAN JASA	305.000.000,00	
1.20.1.20.03.02.21.5.2.3.	BELANJA MODAL	80.000.000,00	
1.20.1.20.03.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	3.479.800.000,00	
1.20.1.20.03.02.22.5.2.2.	BELANJA BARANG DAN JASA	3.479.800.000,00	
1.20.1.20.03.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	13.285.250.000,00	
1.20.1.20.03.02.24.5.2.2.	BELANJA BARANG DAN JASA	13.285.250.000,00	
1.20.1.20.03.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	3.550.000,00	
1.20.1.20.03.02.26.5.2.2.	BELANJA BARANG DAN JASA	3.550.000,00	
1.20.1.20.03.02.27.	PEMELIHARAAN RUTIN/BERKALA PERALATAN RUMAH JABATAN/DINAS	1.375.738.000,00	
1.20.1.20.03.02.27.5.2.2.	BELANJA BARANG DAN JASA	910.000.000,00	
1.20.1.20.03.02.27.5.2.3.	BELANJA MODAL	465.738.000,00	
1.20.1.20.03.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	1.949.060.000,00	
1.20.1.20.03.02.28.5.2.2.	BELANJA BARANG DAN JASA	1.924.060.000,00	
1.20.1.20.03.02.28.5.2.3.	BELANJA MODAL	25.000.000,00	
1.20.1.20.03.02.29.	PEMELIHARAAN RUTIN/BERKALA MEBELEUR	50.000.000,00	
1.20.1.20.03.02.29.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.20.1.20.03.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	37.125.000,00	
1.20.1.20.03.02.30.5.2.2.	BELANJA BARANG DAN JASA	37.125.000,00	
1.20.1.20.03.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	1.345.000.000,00	
1.20.1.20.03.02.33.5.2.2.	BELANJA BARANG DAN JASA	565.000.000,00	
1.20.1.20.03.02.33.5.2.3.	BELANJA MODAL	780.000.000,00	
1.20.1.20.03.02.45.	PENINGKATAN PENGEMBANGAN ADMINISTRASI DAN SARANA PEREKONOMIAN	1.068.280.000,00	
1.20.1.20.03.02.45.5.2.1.	BELANJA PEGAWAI	223.460.000,00	
1.20.1.20.03.02.45.5.2.2.	BELANJA BARANG DAN JASA	844.820.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	1.784.600.000,00	
1.20.1.20.03.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	1.784.600.000,00	
1.20.1.20.03.03.02.5.2.2.	BELANJA BARANG DAN JASA	1.784.600.000,00	
1.20.1.20.03.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	3.758.000.000,00	
1.20.1.20.03.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	347.200.000,00	
1.20.1.20.03.05.01.5.2.2.	BELANJA BARANG DAN JASA	347.200.000,00	
1.20.1.20.03.05.09.	PEMBINAAN PENATAAN KELEMBAGAAN PERANGKAT DAERAH KABUPATEN/KOTA	157.350.000,00	
1.20.1.20.03.05.09.5.2.1.	BELANJA PEGAWAI	25.720.000,00	
1.20.1.20.03.05.09.5.2.2.	BELANJA BARANG DAN JASA	131.630.000,00	
1.20.1.20.03.05.10.	PENINGKATAN KUALITAS PELAYANAN PUBLIK	330.000.000,00	
1.20.1.20.03.05.10.5.2.1.	BELANJA PEGAWAI	26.750.000,00	
1.20.1.20.03.05.10.5.2.2.	BELANJA BARANG DAN JASA	303.250.000,00	
1.20.1.20.03.05.11.	PENINGKATAN KAPASITAS PENGELOLAAN KETATALAKSANAAN	180.000.000,00	
1.20.1.20.03.05.11.5.2.1.	BELANJA PEGAWAI	19.550.000,00	
1.20.1.20.03.05.11.5.2.2.	BELANJA BARANG DAN JASA	160.450.000,00	
1.20.1.20.03.05.12.	RAPAT KOORDINASI PENDAYAGUNAAN APARATUR NEGARA (RAKORPANDA)	75.000.000,00	
1.20.1.20.03.05.12.5.2.1.	BELANJA PEGAWAI	5.750.000,00	
1.20.1.20.03.05.12.5.2.2.	BELANJA BARANG DAN JASA	69.250.000,00	
1.20.1.20.03.05.16.	PENGELOLAAN PERPUSTAKAAN SATUAN KERJA	130.000.000,00	
1.20.1.20.03.05.16.5.2.1.	BELANJA PEGAWAI	24.740.000,00	
1.20.1.20.03.05.16.5.2.2.	BELANJA BARANG DAN JASA	50.260.000,00	
1.20.1.20.03.05.16.5.2.3.	BELANJA MODAL	55.000.000,00	
1.20.1.20.03.05.21.	PENINGKATAN PENGEMBANGAN SUMBERDAYA DAN POTENSI DAERAH	982.650.000,00	
1.20.1.20.03.05.21.5.2.1.	BELANJA PEGAWAI	92.780.000,00	
1.20.1.20.03.05.21.5.2.2.	BELANJA BARANG DAN JASA	839.870.000,00	
1.20.1.20.03.05.21.5.2.3.	BELANJA MODAL	50.000.000,00	
1.20.1.20.03.05.23.	PENINGKATAN EFEKTIFITAS KERJASAMA LUAR NEGERI BIDANG EKONOMI	300.000.000,00	
1.20.1.20.03.05.23.5.2.1.	BELANJA PEGAWAI	19.200.000,00	
1.20.1.20.03.05.23.5.2.2.	BELANJA BARANG DAN JASA	280.800.000,00	
1.20.1.20.03.05.27.	PENATAAN KELEMBAGAAN SATUAN KERJA PERANGKAT ACEH (SKPA)	545.000.000,00	
1.20.1.20.03.05.27.5.2.1.	BELANJA PEGAWAI	78.850.000,00	
1.20.1.20.03.05.27.5.2.2.	BELANJA BARANG DAN JASA	466.150.000,00	
1.20.1.20.03.05.35.	PEMBINAAN DAN SINKRONISASI ANALISA JABATAN SKPA DAN PERANGKAT DAERAH KABUPATEN/KOTA	200.000.000,00	
1.20.1.20.03.05.35.5.2.1.	BELANJA PEGAWAI	23.140.000,00	
1.20.1.20.03.05.35.5.2.2.	BELANJA BARANG DAN JASA	176.860.000,00	
1.20.1.20.03.05.36.	PENGEMBANGAN INDIKATOR DAN TOLAK UKUR KINERJA KEGIATAN PERANGKAT DAERAH	200.000.000,00	
1.20.1.20.03.05.36.5.2.1.	BELANJA PEGAWAI	55.280.000,00	
1.20.1.20.03.05.36.5.2.2.	BELANJA BARANG DAN JASA	144.720.000,00	
1.20.1.20.03.05.37.	FASILITASI PENYUSUNAN DAN PENYIAPAN DOKUMEN AKIP	310.800.000,00	
1.20.1.20.03.05.37.5.2.1.	BELANJA PEGAWAI	56.400.000,00	
1.20.1.20.03.05.37.5.2.2.	BELANJA BARANG DAN JASA	254.400.000,00	
1.20.1.20.03.06.	PROGRAM PENINGKATAN PENGEMBANGAN SISTEM PELAPORAN CAPAIAN KINERJA DAN KEUANGAN	1.105.150.000,00	
1.20.1.20.03.06.05.	PEMBINAAN PENINGKATAN KINERJA BUMD	913.315.000,00	
1.20.1.20.03.06.05.5.2.1.	BELANJA PEGAWAI	59.700.000,00	
1.20.1.20.03.06.05.5.2.2.	BELANJA BARANG DAN JASA	853.615.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.06.07.	KOORDINASI PENGGUNAAN DANA PEMERINTAH BAGI USAHA MIKRO, KECIL DAN MENENGAH	191.835.000,00	
1.20.1.20.03.06.07.5.2.1.	BELANJA PEGAWAI	17.500.000,00	
1.20.1.20.03.06.07.5.2.2.	BELANJA BARANG DAN JASA	174.335.000,00	
1.20.1.20.03.16.	PROGRAM PENINGKATAN PELAYANAN KEDINASAN KEPALA DAERAH/WAKIL KEPALA DAERAH	10.457.874.500,00	
1.20.1.20.03.16.05.	KUNJUNGAN KERJA/ INSPEKSI KEPALA DAERAH/ WAKIL KEPALA DAERAH	9.855.100.000,00	
1.20.1.20.03.16.05.5.2.2.	BELANJA BARANG DAN JASA	9.855.100.000,00	
1.20.1.20.03.16.07.	PENINGKATAN PELAYANAN/PENUNJANG OPERASIONAL KEPALA DAERAH & WAKIL KEPALA DAERAH	405.974.500,00	
1.20.1.20.03.16.07.5.2.1.	BELANJA PEGAWAI	106.100.000,00	
1.20.1.20.03.16.07.5.2.2.	BELANJA BARANG DAN JASA	299.874.500,00	
1.20.1.20.03.16.09.	RAPAT KERJA BUPATI/WALIKOTA	46.800.000,00	
1.20.1.20.03.16.09.5.2.1.	BELANJA PEGAWAI	18.000.000,00	
1.20.1.20.03.16.09.5.2.2.	BELANJA BARANG DAN JASA	28.800.000,00	
1.20.1.20.03.16.10.	RAPAT KERJA APPSI	150.000.000,00	
1.20.1.20.03.16.10.5.2.1.	BELANJA PEGAWAI	75.000.000,00	
1.20.1.20.03.16.10.5.2.2.	BELANJA BARANG DAN JASA	75.000.000,00	
1.20.1.20.03.17.	PROGRAM PENINGKATAN DAN PENGEMBANGAN PENGELOLAAN KEUANGAN DAERAH	354.000.000,00	
1.20.1.20.03.17.54.	KOORDINASI DAN SINKRONISASI DANA BERBANTUAN	189.000.000,00	
1.20.1.20.03.17.54.5.2.1.	BELANJA PEGAWAI	16.300.000,00	
1.20.1.20.03.17.54.5.2.2.	BELANJA BARANG DAN JASA	172.700.000,00	
1.20.1.20.03.17.55.	PENINGKATAN PENGENDALIAN DOKUMEN ANGGARAN DAERAH	165.000.000,00	
1.20.1.20.03.17.55.5.2.1.	BELANJA PEGAWAI	29.360.000,00	
1.20.1.20.03.17.55.5.2.2.	BELANJA BARANG DAN JASA	135.640.000,00	
1.20.1.20.03.18.	PROGRAM PEMBINAAN DAN FASILITASI PENGELOLAAN KEUANGAN KABUPATEN/KOTA	120.000.000,00	
1.20.1.20.03.18.06.	SINKRONISASI DAN SINERJI PROGRAM PEMBANGUNAN PROVINSI DENGAN KABUPATEN/KOTA	120.000.000,00	
1.20.1.20.03.18.06.5.2.1.	BELANJA PEGAWAI	23.940.000,00	
1.20.1.20.03.18.06.5.2.2.	BELANJA BARANG DAN JASA	96.060.000,00	
1.20.1.20.03.26.	PROGRAM PENATAAN PERATURAN PERUNDANG-UNDANGAN	8.117.509.000,00	
1.20.1.20.03.26.01.	KOORDINASI KERJASAMA PERMASALAHAN PERATURAN PERUNDANG-UNDANGAN	1.000.000.000,00	
1.20.1.20.03.26.01.5.2.1.	BELANJA PEGAWAI	397.800.000,00	
1.20.1.20.03.26.01.5.2.2.	BELANJA BARANG DAN JASA	578.570.000,00	
1.20.1.20.03.26.01.5.2.3.	BELANJA MODAL	23.630.000,00	
1.20.1.20.03.26.02.	PENYUSUNAN RENCANA KERJA RANCANGAN PERATURAN PERUNDANG-UNDANGAN	2.395.000.000,00	
1.20.1.20.03.26.02.5.2.1.	BELANJA PEGAWAI	1.074.200.000,00	
1.20.1.20.03.26.02.5.2.2.	BELANJA BARANG DAN JASA	1.269.550.000,00	
1.20.1.20.03.26.02.5.2.3.	BELANJA MODAL	51.250.000,00	
1.20.1.20.03.26.04.	FASILITASI SOSIALISASI PERATURAN PERUNDANG-UNDANGAN	1.489.309.000,00	
1.20.1.20.03.26.04.5.2.1.	BELANJA PEGAWAI	274.600.000,00	
1.20.1.20.03.26.04.5.2.2.	BELANJA BARANG DAN JASA	1.214.709.000,00	
1.20.1.20.03.26.08.	PENINGKATAN PELAYANAN BANTUAN HUKUM	1.643.200.000,00	
1.20.1.20.03.26.08.5.2.1.	BELANJA PEGAWAI	804.880.000,00	
1.20.1.20.03.26.08.5.2.2.	BELANJA BARANG DAN JASA	838.320.000,00	
1.20.1.20.03.26.09.	PEMANTAPAN JARINGAN DOKUMENTASI DAN INFORMASI HUKUM	390.000.000,00	
1.20.1.20.03.26.09.5.2.1.	BELANJA PEGAWAI	68.303.900,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.26.09.5.2.2.	BELANJA BARANG DAN JASA	296.696.100,00	
1.20.1.20.03.26.09.5.2.3.	BELANJA MODAL	25.000.000,00	
1.20.1.20.03.26.10.	EVALUASI DAN PENGKAJIAN PRODUK HUKUM KABUPATEN/KOTA	700.000.000,00	
1.20.1.20.03.26.10.5.2.1.	BELANJA PEGAWAI	246.800.000,00	
1.20.1.20.03.26.10.5.2.2.	BELANJA BARANG DAN JASA	448.200.000,00	
1.20.1.20.03.26.10.5.2.3.	BELANJA MODAL	5.000.000,00	
1.20.1.20.03.26.16.	KONSULTASI PEMBAHASAN RPP KEWENANGAN PEMERINTAH YANG BERSIFAT NASIONAL DI ACEH	500.000.000,00	
1.20.1.20.03.26.16.5.2.1.	BELANJA PEGAWAI	94.500.000,00	
1.20.1.20.03.26.16.5.2.2.	BELANJA BARANG DAN JASA	405.500.000,00	
1.20.1.20.03.27.	PROGRAM PENATAAN DAERAH OTONOMI BARU	2.344.168.000,00	
1.20.1.20.03.27.02.	FASILITASI PERCEPATAN PENYERAHAN P3D DARI DAERAH INDUK KE DAERAH PEMEKARAN	100.000.000,00	
1.20.1.20.03.27.02.5.2.1.	BELANJA PEGAWAI	30.000.000,00	
1.20.1.20.03.27.02.5.2.2.	BELANJA BARANG DAN JASA	70.000.000,00	
1.20.1.20.03.27.03.	FASILITASI PERCEPATAN PENYELESAIAN TAPAL BATAS WILAYAH ADMINISTRASI ANTAR DAERAH	1.300.000.000,00	
1.20.1.20.03.27.03.5.2.1.	BELANJA PEGAWAI	237.750.000,00	
1.20.1.20.03.27.03.5.2.2.	BELANJA BARANG DAN JASA	1.062.250.000,00	
1.20.1.20.03.27.06.	KOORDINASI DAN PEMANTAPAN PEMERINTAH DAERAH DAN KECAMATAN	250.000.000,00	
1.20.1.20.03.27.06.5.2.1.	BELANJA PEGAWAI	76.500.000,00	
1.20.1.20.03.27.06.5.2.2.	BELANJA BARANG DAN JASA	173.500.000,00	
1.20.1.20.03.27.07.	EVALUASI PENYELENGGARAAN OTONOMI DAERAH PADA PEMERINTAHAN KABUPATEN/KOTA	128.200.000,00	
1.20.1.20.03.27.07.5.2.1.	BELANJA PEGAWAI	22.547.000,00	
1.20.1.20.03.27.07.5.2.2.	BELANJA BARANG DAN JASA	105.653.000,00	
1.20.1.20.03.27.10.	EVALUASI DAN MONITORING LPPD KABUPATEN/KOTA	200.000.000,00	
1.20.1.20.03.27.10.5.2.1.	BELANJA PEGAWAI	27.000.000,00	
1.20.1.20.03.27.10.5.2.2.	BELANJA BARANG DAN JASA	173.000.000,00	
1.20.1.20.03.27.13.	PEMBINAAN PENYELENGGARAAN PELAYANAN ADMINISTRASI TERPADU (PATEN) DI WILAYAH KECAMATAN	365.968.000,00	
1.20.1.20.03.27.13.5.2.1.	BELANJA PEGAWAI	60.750.000,00	
1.20.1.20.03.27.13.5.2.2.	BELANJA BARANG DAN JASA	305.218.000,00	
1.20.1.20.03.29.	PROGRAM PENINGKATAN SARANA DAN PRASARANA	557.000.000,00	
1.20.1.20.03.29.13.	PEMANTAUAN PERMASALAHAN REALISASI PELAKSANAAN PEMBANGUNAN INFRASTRUKTUR.	232.000.000,00	
1.20.1.20.03.29.13.5.2.1.	BELANJA PEGAWAI	33.190.000,00	
1.20.1.20.03.29.13.5.2.2.	BELANJA BARANG DAN JASA	177.810.000,00	
1.20.1.20.03.29.13.5.2.3.	BELANJA MODAL	21.000.000,00	
1.20.1.20.03.29.14.	PEMANTAUAN PERMASALAHAN REALISASI SARANA DAN PRASARANA PERMUKIMAN.	210.000.000,00	
1.20.1.20.03.29.14.5.2.1.	BELANJA PEGAWAI	37.730.000,00	
1.20.1.20.03.29.14.5.2.2.	BELANJA BARANG DAN JASA	172.270.000,00	
1.20.1.20.03.29.15.	PEMANTAUAN PERMASALAHAN PELAKSANAAN PEMBANGUNAN BIDANG SUMBER DAYA AIR.	115.000.000,00	
1.20.1.20.03.29.15.5.2.2.	BELANJA BARANG DAN JASA	93.500.000,00	
1.20.1.20.03.29.15.5.2.3.	BELANJA MODAL	21.500.000,00	
1.20.1.20.03.30.	PROGRAM PEGELARAN SENI BUDAYA DAERAH	43.299.000,00	
1.20.1.20.03.30.01.	PAGELARAN SENI BUDAYA ACEH	43.299.000,00	
1.20.1.20.03.30.01.5.2.1.	BELANJA PEGAWAI	16.904.000,00	
1.20.1.20.03.30.01.5.2.2.	BELANJA BARANG DAN JASA	26.395.000,00	
1.20.1.20.03.31.	PROGRAM PENELITIAN DAN PENGEMBANGAN IPTEK	3.871.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.31.10.	PENGEMBANGAN SISTEM INFORMASI MANAJEMEN DATA	584.700.000,00	
1.20.1.20.03.31.10.5.2.1.	BELANJA PEGAWAI	105.200.000,00	
1.20.1.20.03.31.10.5.2.2.	BELANJA BARANG DAN JASA	113.500.000,00	
1.20.1.20.03.31.10.5.2.3.	BELANJA MODAL	366.000.000,00	
1.20.1.20.03.31.26.	PELAPORAN DAN EVALUASI DATA DANA PEMBANGUNAN KABUPATEN/KOTA	108.300.000,00	
1.20.1.20.03.31.26.5.2.1.	BELANJA PEGAWAI	24.000.000,00	
1.20.1.20.03.31.26.5.2.2.	BELANJA BARANG DAN JASA	84.300.000,00	
1.20.1.20.03.31.27.	MONITORING, EVALUASI DAN PELAPORAN KEGIATAN SKPD	140.000.000,00	
1.20.1.20.03.31.27.5.2.1.	BELANJA PEGAWAI	26.800.000,00	
1.20.1.20.03.31.27.5.2.2.	BELANJA BARANG DAN JASA	113.200.000,00	
1.20.1.20.03.31.28.	PENUNJANG KEGIATAN BIRO (PENGEMBANGAN SISTEM DATA MANAJEMEN DATA)	1.638.000.000,00	
1.20.1.20.03.31.28.5.2.1.	BELANJA PEGAWAI	362.560.000,00	
1.20.1.20.03.31.28.5.2.2.	BELANJA BARANG DAN JASA	563.240.000,00	
1.20.1.20.03.31.28.5.2.3.	BELANJA MODAL	712.200.000,00	
1.20.1.20.03.31.29.	FASILITASI LAYANAN PENGADAAN SECARA ELEKTRONIK	1.400.000.000,00	
1.20.1.20.03.31.29.5.2.1.	BELANJA PEGAWAI	331.800.000,00	
1.20.1.20.03.31.29.5.2.2.	BELANJA BARANG DAN JASA	535.650.000,00	
1.20.1.20.03.31.29.5.2.3.	BELANJA MODAL	532.550.000,00	
1.20.1.20.03.35.	PROGRAM PENATAAN PENGUSAHAAN, PEMILIKAN, PENGGUNAAN DAN PEMANFAATAN TANAH	542.000.000,00	
1.20.1.20.03.35.06.	PENYELESAIAN KONFLIK DAN SENGKETA PERTANAHAN	542.000.000,00	
1.20.1.20.03.35.06.5.2.1.	BELANJA PEGAWAI	222.500.000,00	
1.20.1.20.03.35.06.5.2.2.	BELANJA BARANG DAN JASA	319.500.000,00	
1.20.1.20.03.37.	PROGRAM PENINGKATAN KUALITAS KELEMBAGAAN	5.073.032.000,00	
1.20.1.20.03.37.07.	PENYUSUNAN LPPD GUBERNUR	225.000.000,00	
1.20.1.20.03.37.07.5.2.1.	BELANJA PEGAWAI	45.510.000,00	
1.20.1.20.03.37.07.5.2.2.	BELANJA BARANG DAN JASA	179.490.000,00	
1.20.1.20.03.37.09.	PENYUSUNAN LKPJ GUBERNUR	250.000.000,00	
1.20.1.20.03.37.09.5.2.1.	BELANJA PEGAWAI	32.820.000,00	
1.20.1.20.03.37.09.5.2.2.	BELANJA BARANG DAN JASA	217.180.000,00	
1.20.1.20.03.37.14.	FASILITASI PENGELOLAAN KEUANGAN PEMERINTAHAN GAMPONG/KELURAHAN	266.741.000,00	
1.20.1.20.03.37.14.5.2.1.	BELANJA PEGAWAI	58.000.000,00	
1.20.1.20.03.37.14.5.2.2.	BELANJA BARANG DAN JASA	208.741.000,00	
1.20.1.20.03.37.15.	BIMBINGAN TEKNIS PENATAAN BATAS WILAYAH GAMPONG	333.259.000,00	
1.20.1.20.03.37.15.5.2.1.	BELANJA PEGAWAI	53.000.000,00	
1.20.1.20.03.37.15.5.2.2.	BELANJA BARANG DAN JASA	280.259.000,00	
1.20.1.20.03.37.26.	PEMBINAAN KAWASAN EKONOMI TERPADU	3.464.000.000,00	
1.20.1.20.03.37.26.5.2.1.	BELANJA PEGAWAI	148.346.000,00	
1.20.1.20.03.37.26.5.2.2.	BELANJA BARANG DAN JASA	2.359.679.000,00	
1.20.1.20.03.37.26.5.2.3.	BELANJA MODAL	955.975.000,00	
1.20.1.20.03.37.29.	SOSIALISASI SIMBOL KEISTIMEWAAN ACEH DAN KE KHUSUSAN ACEH (BENDERA, LAMBANG DAN HIMNE)	250.000.000,00	
1.20.1.20.03.37.29.5.2.1.	BELANJA PEGAWAI	101.760.000,00	
1.20.1.20.03.37.29.5.2.2.	BELANJA BARANG DAN JASA	148.240.000,00	
1.20.1.20.03.37.30.	RAPAT KERJA CAMAT SE ACEH	284.032.000,00	
1.20.1.20.03.37.30.5.2.1.	BELANJA PEGAWAI	51.800.000,00	
1.20.1.20.03.37.30.5.2.2.	BELANJA BARANG DAN JASA	232.232.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.38.	PROGRAM PENINGKATAN PELAYANAN KEHIDUPAN BERAGAMA	7.251.146.600,00	
1.20.1.20.03.38.10.	PEMBINAAN DAN PENINGKATAN SARANA MESJID	2.979.140.000,00	
1.20.1.20.03.38.10.5.2.1.	BELANJA PEGAWAI	1.890.865.000,00	
1.20.1.20.03.38.10.5.2.2.	BELANJA BARANG DAN JASA	1.088.275.000,00	
1.20.1.20.03.38.13.	KOORDINASI PENINGKATAN PELAYANAN HAJI	1.393.340.000,00	
1.20.1.20.03.38.13.5.2.1.	BELANJA PEGAWAI	46.110.000,00	
1.20.1.20.03.38.13.5.2.2.	BELANJA BARANG DAN JASA	1.347.230.000,00	
1.20.1.20.03.38.14.	PENINGKATAN SYIAR RAMADHAN	680.500.000,00	
1.20.1.20.03.38.14.5.2.1.	BELANJA PEGAWAI	379.500.000,00	
1.20.1.20.03.38.14.5.2.2.	BELANJA BARANG DAN JASA	301.000.000,00	
1.20.1.20.03.38.25.	KOORDINASI PELAYANAN KEHIDUPAN BERAGAMA DAN PEMBINAAN LEMBAGA KEAGAMAAN	1.687.689.000,00	
1.20.1.20.03.38.25.5.2.1.	BELANJA PEGAWAI	1.032.170.000,00	
1.20.1.20.03.38.25.5.2.2.	BELANJA BARANG DAN JASA	655.519.000,00	
1.20.1.20.03.38.26.	KOORDINASI PEMBINAAN IMAM MESJID	289.125.000,00	
1.20.1.20.03.38.26.5.2.1.	BELANJA PEGAWAI	48.950.000,00	
1.20.1.20.03.38.26.5.2.2.	BELANJA BARANG DAN JASA	240.175.000,00	
1.20.1.20.03.38.27.	PEMBINAAN DAN PEMBEKALAN HAJI/UMRAH	221.352.600,00	
1.20.1.20.03.38.27.5.2.1.	BELANJA PEGAWAI	38.090.000,00	
1.20.1.20.03.38.27.5.2.2.	BELANJA BARANG DAN JASA	183.262.600,00	
1.20.1.20.03.40.	PROGRAM PENINGKATAN KUALITAS PENDIDIKAN AGAMA	2.014.679.600,00	
1.20.1.20.03.40.13.	PEMBINAAN PROGRAM BIAYA SISWA KHUSUS (S1, S2 & S3) DALAM DAN LUAR NEGERI	566.689.600,00	
1.20.1.20.03.40.13.5.2.1.	BELANJA PEGAWAI	12.500.000,00	
1.20.1.20.03.40.13.5.2.2.	BELANJA BARANG DAN JASA	554.189.600,00	
1.20.1.20.03.40.14.	PENINGKATAN KUALITAS PENDIDIKAN MASYARAKAT ACEH DAN DOSEN PTS	519.550.000,00	
1.20.1.20.03.40.14.5.2.1.	BELANJA PEGAWAI	166.900.000,00	
1.20.1.20.03.40.14.5.2.2.	BELANJA BARANG DAN JASA	352.650.000,00	
1.20.1.20.03.40.17.	PEMBINAAN INSTITUSI PTS DAN PENUNJANG BELAJAR MENGAJAR/BEASISWA S1 PTS	928.440.000,00	
1.20.1.20.03.40.17.5.2.1.	BELANJA PEGAWAI	417.100.000,00	
1.20.1.20.03.40.17.5.2.2.	BELANJA BARANG DAN JASA	511.340.000,00	
1.20.1.20.03.46.	PROGRAM PEMBINAAN, PENGEMBANGAN DAN KESEJAHTERAAN APARATUR	371.850.000,00	
1.20.1.20.03.46.22.	PEMBINAAN DAN PENGEMBANGAN POLA KARIR DAN KEDIKLATAN.	250.000.000,00	
1.20.1.20.03.46.22.5.2.2.	BELANJA BARANG DAN JASA	250.000.000,00	
1.20.1.20.03.46.23.	FASILITASI PELAYANAN KESEJAHTERAAN PNS.	60.900.000,00	
1.20.1.20.03.46.23.5.2.2.	BELANJA BARANG DAN JASA	60.900.000,00	
1.20.1.20.03.46.24.	PENINGKATAN PENGELOLAAN ARSIP DAN INFORMASI KEPEGAWAIAN.	60.950.000,00	
1.20.1.20.03.46.24.5.2.1.	BELANJA PEGAWAI	19.200.000,00	
1.20.1.20.03.46.24.5.2.2.	BELANJA BARANG DAN JASA	41.750.000,00	
1.20.1.20.03.50.	PROGRAM KOORDINASI DAN PEMBINAAN PERENCANAAN, PEMANFAATAN SERTA PENGENDALIAN RUANG	270.000.000,00	
1.20.1.20.03.50.08.	PENDATAAN DAN INVENTARISASI KAWASAN-KAWASAN STRATEGIS DI PROVINSI ACEH.	150.000.000,00	
1.20.1.20.03.50.08.5.2.1.	BELANJA PEGAWAI	8.100.000,00	
1.20.1.20.03.50.08.5.2.2.	BELANJA BARANG DAN JASA	134.900.000,00	
1.20.1.20.03.50.08.5.2.3.	BELANJA MODAL	7.000.000,00	
1.20.1.20.03.50.09.	INVENTARISASI KAWASAN PERKOTAAN IBU KOTA KABUPATEN/KOTA	120.000.000,00	
1.20.1.20.03.50.09.5.2.1.	BELANJA PEGAWAI	8.100.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.50.09.5.2.2.	BELANJA BARANG DAN JASA	111.900.000,00	
1.20.1.20.03.51.	PROGRAM PENGEMBANGAN KERJASAMA INFORMASI DENGAN MEDIA MASSA	4.998.300.000,00	
1.20.1.20.03.51.01.	PEMBINAAN DAN PENGEMBANGAN HUBUNGAN DENGAN PERS DAN MASYARAKAT	4.998.300.000,00	
1.20.1.20.03.51.01.5.2.1.	BELANJA PEGAWAI	1.229.104.000,00	
1.20.1.20.03.51.01.5.2.2.	BELANJA BARANG DAN JASA	3.769.196.000,00	
1.20.1.20.03.52.	PROGRAM PENINGKATAN KAPASITAS KELEMBAGAAN PERENCANAAN PEMBANGUNAN DAERAH	280.000.000,00	
1.20.1.20.03.52.01.	KOORDINASI PEMBINAAN PEMBANGUNAN KABUPATEN/KOTA	110.000.000,00	
1.20.1.20.03.52.01.5.2.1.	BELANJA PEGAWAI	5.000.000,00	
1.20.1.20.03.52.01.5.2.2.	BELANJA BARANG DAN JASA	103.400.000,00	
1.20.1.20.03.52.01.5.2.3.	BELANJA MODAL	1.600.000,00	
1.20.1.20.03.52.02.	PEMBINAAN KELEMBAGAAN JASA KONSTRUKSI	170.000.000,00	
1.20.1.20.03.52.02.5.2.1.	BELANJA PEGAWAI	24.000.000,00	
1.20.1.20.03.52.02.5.2.2.	BELANJA BARANG DAN JASA	146.000.000,00	
1.20.1.20.03.60.	PROGRAM PENINGKATAN SUMBER DAYA DAN PERAN ULAMA	499.810.000,00	
1.20.1.20.03.60.25.	KOORDINASI DAN SILATURRAHMI UMARA - ULAMA	499.810.000,00	
1.20.1.20.03.60.25.5.2.1.	BELANJA PEGAWAI	81.900.000,00	
1.20.1.20.03.60.25.5.2.2.	BELANJA BARANG DAN JASA	417.910.000,00	
1.20.1.20.03.61.	PROGRAM PEMILIHAN KEPALA DAERAH DAN PEMILU	400.000.000,00	
1.20.1.20.03.61.02.	PERSIAPAN PELAKSANAAN PEMILU	400.000.000,00	
1.20.1.20.03.61.02.5.2.1.	BELANJA PEGAWAI	36.500.000,00	
1.20.1.20.03.61.02.5.2.2.	BELANJA BARANG DAN JASA	363.500.000,00	
1.20.1.20.03.62.	PROGRAM KOORDINASI PENINGKATAN KAPASITAS KEPENDUDUKAN DAN CATATAN SIPIL RAPAT KOORDINASI BIDANG KEPENDUDUKAN	200.000.000,00	
1.20.1.20.03.62.05.		200.000.000,00	
1.20.1.20.03.62.05.5.2.1.	BELANJA PEGAWAI	27.000.000,00	
1.20.1.20.03.62.05.5.2.2.	BELANJA BARANG DAN JASA	173.000.000,00	
1.20.1.20.03.63.	PROGRAM PENINGKATAN KELEMBAGAAN DAN APARATUR	1.183.000.000,00	
1.20.1.20.03.63.01.	PEMBINAAN PENYELENGGARAAN Pemerintahan Umum	683.000.000,00	
1.20.1.20.03.63.01.5.2.1.	BELANJA PEGAWAI	402.920.000,00	
1.20.1.20.03.63.01.5.2.2.	BELANJA BARANG DAN JASA	190.080.000,00	
1.20.1.20.03.63.01.5.2.3.	BELANJA MODAL	90.000.000,00	
1.20.1.20.03.63.03.	PEMBINAAN PENYELENGGARAAN Pemerintahan Gampong dan Kelurahan	500.000.000,00	
1.20.1.20.03.63.03.5.2.1.	BELANJA PEGAWAI	42.500.000,00	
1.20.1.20.03.63.03.5.2.2.	BELANJA BARANG DAN JASA	457.500.000,00	
1.20.1.20.03.69.	PROGRAM PEMBINAAN DAN PENGEMBANGAN APARATUR	258.730.000,00	
1.20.1.20.03.69.41.	RAPAT KOORDINASI PENGEMBANGAN PEREKONOMIAN DAERAH	258.730.000,00	
1.20.1.20.03.69.41.5.2.1.	BELANJA PEGAWAI	42.700.000,00	
1.20.1.20.03.69.41.5.2.2.	BELANJA BARANG DAN JASA	216.030.000,00	
1.20.1.20.03.75.	PROGRAM PENINGKATAN KAPASITAS KELEMBAGAAN PEKA KONFLIK	600.000.000,00	
1.20.1.20.03.75.01.	KEGIATAN PENGEMBANGAN ORGANISASI PERENCANAAN PEKA KONFLIK	100.000.000,00	
1.20.1.20.03.75.01.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.20.1.20.03.75.02.	KEGIATAN FASILITASI PENGEMBANGAN MAJELIS Penguatan Perdamaian Aceh	500.000.000,00	
1.20.1.20.03.75.02.5.2.1.	BELANJA PEGAWAI	87.250.000,00	
1.20.1.20.03.75.02.5.2.2.	BELANJA BARANG DAN JASA	412.750.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.03.76.	PROGRAM PENINGKATAN SARANA PEREKONOMIAN, POTENSI DAN KERJASAMA INVESTASI, PERTAMBANGAN DALAM PENGEMBANGAN INDUSTRI PERDAGANGAN BERBASIS LINGKUNGAN HIDUP	321.190.000,00	
1.20.1.20.03.76.01.	KEGIATAN KOORDINASI, MONITORING DAN EVALUASI PENGELOLAAN ENERGI DAN SUMBER DAYA MINERAL	157.410.000,00	
1.20.1.20.03.76.01.5.2.1.	BELANJA PEGAWAI	9.000.000,00	
1.20.1.20.03.76.01.5.2.2.	BELANJA BARANG DAN JASA	148.410.000,00	
1.20.1.20.03.76.02.	KOORDINASI PENINGKATAN PEROLEHAN PAA DAN PEMBERANTASAN KEMISKINAN	93.060.000,00	
1.20.1.20.03.76.02.5.2.1.	BELANJA PEGAWAI	16.700.000,00	
1.20.1.20.03.76.02.5.2.2.	BELANJA BARANG DAN JASA	76.360.000,00	
1.20.1.20.03.76.03.	KOORDINASI PELAKSANAAN KREDIT USAHA RAKYAT (KUR)	70.720.000,00	
1.20.1.20.03.76.03.5.2.2.	BELANJA BARANG DAN JASA	70.720.000,00	
1.20.1.20.03.78.	PROGRAM PENINGKATAN KUALITAS PENDIDIKAN, KEBUDAYAAN DAN ADAT ISTIADAT	1.523.788.000,00	
1.20.1.20.03.78.01.	KOORDINASI DAN SINGKRONISASI PEMBANGUNAN PENDIDIKAN	278.538.000,00	
1.20.1.20.03.78.01.5.2.1.	BELANJA PEGAWAI	70.980.000,00	
1.20.1.20.03.78.01.5.2.2.	BELANJA BARANG DAN JASA	207.558.000,00	
1.20.1.20.03.78.02.	PEMBINAAN LEMBAGA PENUNJANG KEGIATAN PENDIDIKAN	154.500.000,00	
1.20.1.20.03.78.02.5.2.2.	BELANJA BARANG DAN JASA	154.500.000,00	
1.20.1.20.03.78.03.	KOORDINASI DAN PEMBINAAN KEBUDAYAAN SERTA ADAT ISTIADAT	769.500.000,00	
1.20.1.20.03.78.03.5.2.1.	BELANJA PEGAWAI	297.200.000,00	
1.20.1.20.03.78.03.5.2.2.	BELANJA BARANG DAN JASA	472.300.000,00	
1.20.1.20.03.78.04.	PEMBINAAN MEUNASAH DAN PENINGKATAN SARANA MEUNASAH/SEJENISNYA	321.250.000,00	
1.20.1.20.03.78.04.5.2.1.	BELANJA PEGAWAI	50.400.000,00	
1.20.1.20.03.78.04.5.2.2.	BELANJA BARANG DAN JASA	270.850.000,00	
1.20.1.20.03.84.	PROGRAM PENINGKATAN KESEJAHTERAAN RAKYAT	2.094.158.000,00	
1.20.1.20.03.84.01.	KOORDINASI DAN PEMBINAAN KESEJAHTERAAN SOSIAL	1.284.628.000,00	
1.20.1.20.03.84.01.5.2.1.	BELANJA PEGAWAI	143.820.000,00	
1.20.1.20.03.84.01.5.2.2.	BELANJA BARANG DAN JASA	1.140.808.000,00	
1.20.1.20.03.84.02.	KOORDINASI PELAYANAN DAN PENANGGULANGAN MASALAH KESEHATAN	809.530.000,00	
1.20.1.20.03.84.02.5.2.1.	BELANJA PEGAWAI	67.140.000,00	
1.20.1.20.03.84.02.5.2.2.	BELANJA BARANG DAN JASA	742.390.000,00	
	JUMLAH BELANJA	216.308.552.548,00	
	SURPLUS/(DEFISIT)	(216.308.552.548,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.04. - SEKRETARIAT DPRA

Halaman : 102

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.04.00.00.5.	BELANJA ACEH	127.243.621.054,00	
1.20.1.20.04.00.00.5.1.	BELANJA TIDAK LANGSUNG	16.040.034.080,00	
1.20.1.20.04.00.00.5.1.1.	BELANJA PEGAWAI	16.040.034.080,00	
1.20.1.20.04.00.00.5.2.	BELANJA LANGSUNG	111.203.586.974,00	
1.20.1.20.04.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	20.670.444.931,00	
1.20.1.20.04.01.01.	PENYEDIAAN JASA SURAT MENYURAT	32.900.000,00	
1.20.1.20.04.01.01.5.2.2.	BELANJA BARANG DAN JASA	32.900.000,00	
1.20.1.20.04.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	2.820.090.000,00	
1.20.1.20.04.01.02.5.2.2.	BELANJA BARANG DAN JASA	2.820.090.000,00	
1.20.1.20.04.01.03.	PENYEDIAAN JASA PERALATAN DAN PERLENGKAPAN KANTOR	133.500.000,00	
1.20.1.20.04.01.03.5.2.2.	BELANJA BARANG DAN JASA	133.500.000,00	
1.20.1.20.04.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	972.000.000,00	
1.20.1.20.04.01.08.5.2.2.	BELANJA BARANG DAN JASA	972.000.000,00	
1.20.1.20.04.01.10.	PENYEDIAAN ALAT TULIS KANTOR	290.672.500,00	
1.20.1.20.04.01.10.5.2.2.	BELANJA BARANG DAN JASA	290.672.500,00	
1.20.1.20.04.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	1.191.352.500,00	
1.20.1.20.04.01.11.5.2.2.	BELANJA BARANG DAN JASA	1.191.352.500,00	
1.20.1.20.04.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	223.540.000,00	
1.20.1.20.04.01.12.5.2.2.	BELANJA BARANG DAN JASA	223.540.000,00	
1.20.1.20.04.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	331.435.000,00	
1.20.1.20.04.01.15.5.2.2.	BELANJA BARANG DAN JASA	331.435.000,00	
1.20.1.20.04.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	4.411.630.000,00	
1.20.1.20.04.01.17.5.2.2.	BELANJA BARANG DAN JASA	4.411.630.000,00	
1.20.1.20.04.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	1.986.300.000,00	
1.20.1.20.04.01.18.5.2.2.	BELANJA BARANG DAN JASA	1.986.300.000,00	
1.20.1.20.04.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	852.000.000,00	
1.20.1.20.04.01.19.5.2.1.	BELANJA PEGAWAI	852.000.000,00	
1.20.1.20.04.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	2.407.000.000,00	
1.20.1.20.04.01.20.5.2.2.	BELANJA BARANG DAN JASA	2.407.000.000,00	
1.20.1.20.04.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	5.018.024.931,00	
1.20.1.20.04.01.22.5.2.1.	BELANJA PEGAWAI	2.851.530.000,00	
1.20.1.20.04.01.22.5.2.2.	BELANJA BARANG DAN JASA	264.049.931,00	
1.20.1.20.04.01.22.5.2.3.	BELANJA MODAL	1.902.445.000,00	
1.20.1.20.04.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	17.168.722.733,00	
1.20.1.20.04.02.02.	PEMBANGUNAN RUMAH DINAS	2.707.545.657,00	
1.20.1.20.04.02.02.5.2.3.	BELANJA MODAL	2.707.545.657,00	
1.20.1.20.04.02.03.	PEMBANGUNAN GEDUNG KANTOR	4.064.559.565,00	
1.20.1.20.04.02.03.5.2.3.	BELANJA MODAL	4.064.559.565,00	
1.20.1.20.04.02.06.	PENGADAAN PERLENGKAPAN RUMAH JABATAN/DINAS	1.368.580.000,00	
1.20.1.20.04.02.06.5.2.2.	BELANJA BARANG DAN JASA	50.280.000,00	
1.20.1.20.04.02.06.5.2.3.	BELANJA MODAL	1.318.300.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.04.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	2.163.700.000,00	
1.20.1.20.04.02.07.5.2.2.	BELANJA BARANG DAN JASA	28.800.000,00	
1.20.1.20.04.02.07.5.2.3.	BELANJA MODAL	2.134.900.000,00	
1.20.1.20.04.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	315.075.000,00	
1.20.1.20.04.02.09.5.2.3.	BELANJA MODAL	315.075.000,00	
1.20.1.20.04.02.21.	PEMELIHARAAN RUTIN/BERKALA RUMAH DINAS	845.927.000,00	
1.20.1.20.04.02.21.5.2.2.	BELANJA BARANG DAN JASA	290.927.000,00	
1.20.1.20.04.02.21.5.2.3.	BELANJA MODAL	555.000.000,00	
1.20.1.20.04.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	225.000.000,00	
1.20.1.20.04.02.22.5.2.3.	BELANJA MODAL	225.000.000,00	
1.20.1.20.04.02.23.	PEMELIHARAAN RUTIN/BERKALA MOBIL JABATAN	281.100.000,00	
1.20.1.20.04.02.23.5.2.2.	BELANJA BARANG DAN JASA	281.100.000,00	
1.20.1.20.04.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	4.442.838.011,00	
1.20.1.20.04.02.24.5.2.2.	BELANJA BARANG DAN JASA	4.442.838.011,00	
1.20.1.20.04.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	754.397.500,00	
1.20.1.20.04.02.30.5.2.2.	BELANJA BARANG DAN JASA	754.397.500,00	
1.20.1.20.04.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	1.937.800.000,00	
1.20.1.20.04.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	1.937.800.000,00	
1.20.1.20.04.03.02.5.2.2.	BELANJA BARANG DAN JASA	1.937.800.000,00	
1.20.1.20.04.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	678.600.000,00	
1.20.1.20.04.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	678.600.000,00	
1.20.1.20.04.05.01.5.2.2.	BELANJA BARANG DAN JASA	678.600.000,00	
1.20.1.20.04.15.	PROGRAM PENINGKATAN KAPASITAS LEMBAGA PERWAKILAN RAKYAT DAERAH	67.506.649.200,00	
1.20.1.20.04.15.01.	PEMBAHASAN RANCANGAN PERATURAN DAERAH	9.764.492.000,00	
1.20.1.20.04.15.01.5.2.1.	BELANJA PEGAWAI	2.292.600.000,00	
1.20.1.20.04.15.01.5.2.2.	BELANJA BARANG DAN JASA	7.471.892.000,00	
1.20.1.20.04.15.02.	HEARING/ DIALOG DAN KOORDINASI DENGAN PEJABAT PEMERINTAH DAERAH DAN TOKOH MASYARAKAT/ TOKOH AGAMA	12.884.000.000,00	
1.20.1.20.04.15.02.5.2.2.	BELANJA BARANG DAN JASA	12.884.000.000,00	
1.20.1.20.04.15.04.	RAPAT-RAPAT PARIPURNA	982.000.000,00	
1.20.1.20.04.15.04.5.2.1.	BELANJA PEGAWAI	694.000.000,00	
1.20.1.20.04.15.04.5.2.2.	BELANJA BARANG DAN JASA	288.000.000,00	
1.20.1.20.04.15.05.	KEGIATAN RESES	9.539.220.000,00	
1.20.1.20.04.15.05.5.2.1.	BELANJA PEGAWAI	18.360.000,00	
1.20.1.20.04.15.05.5.2.2.	BELANJA BARANG DAN JASA	9.520.860.000,00	
1.20.1.20.04.15.06.	KUNJUNGAN KERJA PIMPINAN DAN ANGGOTA DPRD DALAM DAERAH	10.269.700.000,00	
1.20.1.20.04.15.06.5.2.2.	BELANJA BARANG DAN JASA	10.269.700.000,00	
1.20.1.20.04.15.07.	PENINGKATAN KAPASITAS PIMPINAN DAN ANGGOTA DPRD	24.067.237.200,00	
1.20.1.20.04.15.07.5.2.2.	BELANJA BARANG DAN JASA	24.067.237.200,00	
1.20.1.20.04.26.	PROGRAM PENATAAN PERATURAN PERUNDANG-UNDANGAN	136.370.110,00	
1.20.1.20.04.26.08.	PENINGKATAN PELAYANAN BANTUAN HUKUM	136.370.110,00	
1.20.1.20.04.26.08.5.2.1.	BELANJA PEGAWAI	136.370.110,00	
1.20.1.20.04.56.	PROGRAM PENINGKATAN PEMBINAAN, PENGEMBANGAN DAN KESEJAHTERAAN SEKRETARIAT DPRA	3.105.000.000,00	
1.20.1.20.04.56.01.	PENYEDIAAN JASA JAMINAN PEMELIHARAAN KESEHATAN ANGGOTA DEWAN	3.105.000.000,00	
1.20.1.20.04.56.01.5.2.2.	BELANJA BARANG DAN JASA	3.105.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
	JUMLAH BELANJA SURPLUS/(DEFISIT)	127.243.621.054,00 (127.243.621.054,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN

ORGANISASI : 1.20.05. - DINAS KEUANGAN ACEH

Halaman : 105

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.05.00.00.4.	PENDAPATAN ACEH	9.208.587.632.843,00	
1.20.1.20.05.00.00.4.2.	DANA PERIMBANGAN	2.530.685.479.843,00	
1.20.1.20.05.00.00.4.2.1.	DANA BAGI HASIL PAJAK/BUKAN PAJAK	339.163.340.796,00	Berdasarkan PMK No. 218/2013, PMK No. 218/2013, Bagi Hasil Dari Pajak Penghasilan Pph Pasal 25 dan Pasal 29 Wajib Pajak Orang Pribadi Berdasarkan PMK No. 205/2013, PMK No. 205/2013 Bagi Hasil dari Pajak Bumi dan Bangunan Berdasarkan PMK No. 20/2013, PMK No. 20/2013 Bagi Hasil dari Provisi Sumber daya Hutan Berdasarkan PMK No. 23/2013, PMK No. 23/2013 Bagi hasil dari luran Tetap (Land-Rent) Berdasarkan PMK No. 19/2013, PMK No. 19/2013 Bagi Hasil dari Pertambangan Minyak Bumi Berdasarkan PMK No.222/2012, PMK No.222/2012 Bagi Hasil Pertambangan Panas Bumi Berdasarkan Pergub No. 83/2012, Pergub No. 83/2012 Bagi Hasil dari Cukai Hasil Tembakau Berdasarkan PMK No. 205/2013, PMK No. 205/2013 Pemungutan PBB
1.20.1.20.05.00.00.4.2.2.	DANA ALOKASI UMUM	1.092.445.518.000,00	Berdasarkan Perpres RI No. 10 Tahun 2013, Perpres RI No. 10 Tahun 2013 Dana Alokasi Umum
1.20.1.20.05.00.00.4.2.3.	DANA ALOKASI KHUSUS	75.148.510.000,00	Berdasarkan PMK No. 201/2012, PMK No. 201/2012 Dana Alokasi Khusus
1.20.1.20.05.00.00.4.2.4.	DANA TAMBAHAN BAGI HASIL MINYAK DAN GAS BUMI	1.023.928.111.047,00	Berdasarkan PMK No. 21/2013, PMK No. 21/2013 Tambahan Bagi Hasil Minyak dan Gas Bumi
1.20.1.20.05.00.00.4.3.	LAIN-LAIN PENDAPATAN ACEH YANG SAH	6.677.902.153.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.05.00.00.4.3.4.	DANA PENYESUAIAN DAN OTONOMI KHUSUS	6.677.902.153.000,00	Berdasarkan PMK No. 246/2013, PMK No. 246/2013 Dana Penyesuaian Berdasarkan PMK No. 195/2012, PMK No. 195/2012 Dana Otonomi Khusus
	JUMLAH PENDAPATAN	9.208.587.632.843,00	
1.20.1.20.05.00.00.5.	BELANJA ACEH	2.859.460.852.240,00	
1.20.1.20.05.00.00.5.1.	BELANJA TIDAK LANGSUNG	2.827.737.980.646,00	
1.20.1.20.05.00.00.5.1.1.	BELANJA PEGAWAI	30.849.548.570,00	
1.20.1.20.05.00.00.5.1.4.	BELANJA HIBAH	1.573.990.292.821,00	
1.20.1.20.05.00.00.5.1.5.	BELANJA BANTUAN SOSIAL	293.971.079.382,00	
1.20.1.20.05.00.00.5.1.6.	BELANJA BAGI HASIL KEPADA PROVINSI/KABUPATEN/KOTA DAN PEMERINTAHAN DESA	275.000.000.000,00	
1.20.1.20.05.00.00.5.1.7.	BELANJA BANTUAN KEUANGAN KEPADA PROVINSI/KABUPATEN/KOTA DAN PEMERINTAHAN DESA DAN KEPADA PARTAI POLITIK	553.927.059.873,00	
1.20.1.20.05.00.00.5.1.8.	BELANJA TIDAK TERDUGA	100.000.000.000,00	
1.20.1.20.05.00.00.5.2.	BELANJA LANGSUNG	31.722.871.594,00	
1.20.1.20.05.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	7.533.282.844,00	
1.20.1.20.05.01.01.	PENYEDIAAN JASA SURAT MENYURAT	250.000.000,00	
1.20.1.20.05.01.01.5.2.2.	BELANJA BARANG DAN JASA	250.000.000,00	
1.20.1.20.05.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	777.780.000,00	
1.20.1.20.05.01.02.5.2.2.	BELANJA BARANG DAN JASA	777.780.000,00	
1.20.1.20.05.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	503.870.000,00	
1.20.1.20.05.01.07.5.2.1.	BELANJA PEGAWAI	232.620.000,00	
1.20.1.20.05.01.07.5.2.2.	BELANJA BARANG DAN JASA	271.250.000,00	
1.20.1.20.05.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	593.500.000,00	
1.20.1.20.05.01.08.5.2.2.	BELANJA BARANG DAN JASA	593.500.000,00	
1.20.1.20.05.01.10.	PENYEDIAAN ALAT TULIS KANTOR	240.000.000,00	
1.20.1.20.05.01.10.5.2.2.	BELANJA BARANG DAN JASA	240.000.000,00	
1.20.1.20.05.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	347.690.540,00	
1.20.1.20.05.01.11.5.2.2.	BELANJA BARANG DAN JASA	347.690.540,00	
1.20.1.20.05.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	69.996.250,00	
1.20.1.20.05.01.12.5.2.2.	BELANJA BARANG DAN JASA	69.996.250,00	
1.20.1.20.05.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	2.797.096.054,00	
1.20.1.20.05.01.13.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.20.1.20.05.01.13.5.2.3.	BELANJA MODAL	2.747.096.054,00	
1.20.1.20.05.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	172.000.000,00	
1.20.1.20.05.01.17.5.2.2.	BELANJA BARANG DAN JASA	172.000.000,00	
1.20.1.20.05.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	1.355.100.000,00	
1.20.1.20.05.01.18.5.2.2.	BELANJA BARANG DAN JASA	1.355.100.000,00	
1.20.1.20.05.01.21.	PENYEDIAAN JASA HARI-HARI BESAR	426.250.000,00	
1.20.1.20.05.01.21.5.2.2.	BELANJA BARANG DAN JASA	426.250.000,00	
1.20.1.20.05.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	6.544.786.000,00	
1.20.1.20.05.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	980.000.000,00	
1.20.1.20.05.02.07.5.2.3.	BELANJA MODAL	980.000.000,00	
1.20.1.20.05.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	862.500.000,00	
1.20.1.20.05.02.28.5.2.2.	BELANJA BARANG DAN JASA	862.500.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.05.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	4.211.886.000,00	
1.20.1.20.05.02.42.5.2.3.	BELANJA MODAL	4.211.886.000,00	
1.20.1.20.05.02.44.	REHABILITASI SEDANG/BERAT KENDARAAN DINAS/OPERASIONAL	490.400.000,00	
1.20.1.20.05.02.44.5.2.2.	BELANJA BARANG DAN JASA	490.400.000,00	
1.20.1.20.05.06.	PROGRAM PENINGKATAN PENGEMBANGAN SISTEM PELAPORAN CAPAIAN KINERJA DAN KEUANGAN	1.826.180.000,00	
1.20.1.20.05.06.01.	PENYUSUNAN LAPORAN CAPAIAN KINERJA DAN IKHTISAR REALISASI KINERJA SKPD	1.023.325.000,00	
1.20.1.20.05.06.01.5.2.1.	BELANJA PEGAWAI	165.000.000,00	
1.20.1.20.05.06.01.5.2.2.	BELANJA BARANG DAN JASA	858.325.000,00	
1.20.1.20.05.06.04.	PENYUSUNAN PELAPORAN KEUANGAN AKHIR TAHUN	802.855.000,00	
1.20.1.20.05.06.04.5.2.1.	BELANJA PEGAWAI	217.200.000,00	
1.20.1.20.05.06.04.5.2.2.	BELANJA BARANG DAN JASA	585.655.000,00	
1.20.1.20.05.17.	PROGRAM PENINGKATAN DAN PENGEMBANGAN PENGELOLAAN KEUANGAN DAERAH	13.444.522.750,00	
1.20.1.20.05.17.04.	PENYUSUNAN SISTEM DAN PROSEDUR PENGELOLAAN KEUANGAN DAERAH	180.440.000,00	
1.20.1.20.05.17.04.5.2.1.	BELANJA PEGAWAI	36.540.000,00	
1.20.1.20.05.17.04.5.2.2.	BELANJA BARANG DAN JASA	143.900.000,00	
1.20.1.20.05.17.06.	PENYUSUNAN RANCANGAN PERATURAN DAERAH TENTANG APBD	3.213.214.250,00	
1.20.1.20.05.17.06.5.2.1.	BELANJA PEGAWAI	1.297.400.000,00	
1.20.1.20.05.17.06.5.2.2.	BELANJA BARANG DAN JASA	1.915.814.250,00	
1.20.1.20.05.17.07.	PENYUSUNAN RANCANGAN PERATURAN KDH TENTANG PENJABARAN APBD	1.877.525.000,00	
1.20.1.20.05.17.07.5.2.1.	BELANJA PEGAWAI	897.500.000,00	
1.20.1.20.05.17.07.5.2.2.	BELANJA BARANG DAN JASA	980.025.000,00	
1.20.1.20.05.17.08.	PENYUSUNAN RANCANGAN PERATURAN DAERAH TENTANG PERUBAHAN APBD	500.000.000,00	
1.20.1.20.05.17.08.5.2.1.	BELANJA PEGAWAI	229.000.000,00	
1.20.1.20.05.17.08.5.2.2.	BELANJA BARANG DAN JASA	271.000.000,00	
1.20.1.20.05.17.09.	PENYUSUNAN RANCANGAN PERATURAN KDH TENTANG PENJABARAN PERUBAHAN APBD	200.000.000,00	
1.20.1.20.05.17.09.5.2.1.	BELANJA PEGAWAI	53.250.000,00	
1.20.1.20.05.17.09.5.2.2.	BELANJA BARANG DAN JASA	146.750.000,00	
1.20.1.20.05.17.10.	PENYUSUNAN RANCANGAN PERATURAN DAERAH TENTANG PERTANGGUNGJAWABAN PELAKSANAAN APBD	1.017.760.000,00	
1.20.1.20.05.17.10.5.2.1.	BELANJA PEGAWAI	479.440.000,00	
1.20.1.20.05.17.10.5.2.2.	BELANJA BARANG DAN JASA	538.320.000,00	
1.20.1.20.05.17.11.	PENYUSUNAN RANCANGAN PERATURAN KDH TENTANG PENJABARAN PERTANGGUNGJAWABAN PELAKSANAAN APBD	100.000.000,00	
1.20.1.20.05.17.11.5.2.1.	BELANJA PEGAWAI	28.000.000,00	
1.20.1.20.05.17.11.5.2.2.	BELANJA BARANG DAN JASA	72.000.000,00	
1.20.1.20.05.17.14.	SOSIALISASI PAKET REGULASI TENTANG PENGELOLAAN KEUANGAN DAERAH	842.095.000,00	
1.20.1.20.05.17.14.5.2.1.	BELANJA PEGAWAI	143.500.000,00	
1.20.1.20.05.17.14.5.2.2.	BELANJA BARANG DAN JASA	698.595.000,00	
1.20.1.20.05.17.50.	PENINGKATAN PELAYANAN TATA USAHA KEUANGAN DAERAH	1.951.018.500,00	
1.20.1.20.05.17.50.5.2.1.	BELANJA PEGAWAI	1.153.000.000,00	
1.20.1.20.05.17.50.5.2.2.	BELANJA BARANG DAN JASA	798.018.500,00	
1.20.1.20.05.17.52.	PENGURUSAN ADMINISTRASI BELANJA DAERAH DAN PELAPORAN	2.549.270.000,00	
1.20.1.20.05.17.52.5.2.1.	BELANJA PEGAWAI	1.221.600.000,00	
1.20.1.20.05.17.52.5.2.2.	BELANJA BARANG DAN JASA	1.327.670.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.05.17.53.	PENINGKATAN PENATAAN ARSIP KEUANGAN DAERAH	513.200.000,00	
1.20.1.20.05.17.53.5.2.1.	BELANJA PEGAWAI	329.000.000,00	
1.20.1.20.05.17.53.5.2.2.	BELANJA BARANG DAN JASA	184.200.000,00	
1.20.1.20.05.17.58.	SOSIALISASI / PELATIHAN SISTEM INFORMASI TENTANG PENYUSUNAN DAN REGULASI ANGGARAN DAERAH	500.000.000,00	
1.20.1.20.05.17.58.5.2.1.	BELANJA PEGAWAI	125.000.000,00	
1.20.1.20.05.17.58.5.2.2.	BELANJA BARANG DAN JASA	375.000.000,00	
1.20.1.20.05.18.	PROGRAM PEMBINAAN DAN FASILITASI PENGELOLAAN KEUANGAN KABUPATEN/KOTA	2.374.100.000,00	
1.20.1.20.05.18.01.	EVALUASI RANCANGAN PERATURAN DAERAH TENTANG APBD KABUPATEN/ KOTA	1.070.240.000,00	
1.20.1.20.05.18.01.5.2.1.	BELANJA PEGAWAI	669.000.000,00	
1.20.1.20.05.18.01.5.2.2.	BELANJA BARANG DAN JASA	401.240.000,00	
1.20.1.20.05.18.02.	EVALUASI RANCANGAN PERATURAN KDH TENTANG PENJABARAN APBD KABUPATEN/ KOTA	252.760.000,00	
1.20.1.20.05.18.02.5.2.2.	BELANJA BARANG DAN JASA	252.760.000,00	
1.20.1.20.05.18.05.	ASISTENSI PENYUSUNAN RANCANGAN PENGELOLAAN KEUANGAN DAERAH KABUPATEN/KOTA	681.400.000,00	
1.20.1.20.05.18.05.5.2.1.	BELANJA PEGAWAI	169.400.000,00	
1.20.1.20.05.18.05.5.2.2.	BELANJA BARANG DAN JASA	512.000.000,00	
1.20.1.20.05.18.07.	RAKOR PEMBINAAN DAN EVALUASI ANGGARAN KABUPATEN/KOTA	369.700.000,00	
1.20.1.20.05.18.07.5.2.1.	BELANJA PEGAWAI	84.700.000,00	
1.20.1.20.05.18.07.5.2.2.	BELANJA BARANG DAN JASA	285.000.000,00	
	JUMLAH BELANJA	2.859.460.852.240,00	
	SURPLUS/(DEFISIT)	6.349.126.780.603,00	
1.20.1.20.05.00.00.6.	PEMBIAYAAN ACEH	1.668.469.751.027,00	
1.20.1.20.05.00.00.6.1.	PENERIMAAN PEMBIAYAAN ACEH	1.673.319.751.027,00	
1.20.1.20.05.00.00.6.1.1.	SISA LEBIH PERHITUNGAN ANGGARAN TAHUN SEBELUMNYA	1.673.319.751.027,00	
1.20.1.20.05.00.00.6.1.1.04.	Sisa Penghematan Belanja atau akibat lainnya	1.673.319.751.027,00	
1.20.1.20.05.00.00.6.1.1.04.12.	Sisa Lebih Perhitungan Anggaran	1.673.319.751.027,00	
	JUMLAH PENERIMAAN PEMBIAYAAN	1.673.319.751.027,00	
1.20.1.20.05.00.00.6.2.	PENGELUARAN PEMBIAYAAN ACEH	4.850.000.000,00	
1.20.1.20.05.00.00.6.2.2.	PENYERTAAN MODAL (INVESTASI) PEMERINTAH ACEH	4.850.000.000,00	
1.20.1.20.05.00.00.6.2.2.02.	Badan usaha milik Aceh (BUMA)	4.850.000.000,00	
1.20.1.20.05.00.00.6.2.2.02.04.	Perusahaan Daerah Pembangunan Aceh (PDPA)	4.850.000.000,00	
	JUMLAH PENGELUARAN PEMBIAYAAN	4.850.000.000,00	
	PEMBIAYAAN NETO	1.668.469.751.027,00	
1.20.1.20.05.00.00.6.3.	SISA LEBIH PEMBIAYAAN ANGGARAN TAHUN BERKENAAN (SILPA)	8.017.596.531.630,00	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.06. - INSPEKTORAT ACEH

Halaman : 109

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.06.00.00.5.	BELANJA ACEH	26.213.777.623,00	
1.20.1.20.06.00.00.5.1.	BELANJA TIDAK LANGSUNG	9.274.493.955,00	
1.20.1.20.06.00.00.5.1.1.	BELANJA PEGAWAI	9.274.493.955,00	
1.20.1.20.06.00.00.5.2.	BELANJA LANGSUNG	16.939.283.668,00	
1.20.1.20.06.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	2.089.441.160,00	
1.20.1.20.06.01.01.	PENYEDIAAN JASA SURAT MENYURAT	25.200.000,00	
1.20.1.20.06.01.01.5.2.2.	BELANJA BARANG DAN JASA	25.200.000,00	
1.20.1.20.06.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	247.800.000,00	
1.20.1.20.06.01.02.5.2.2.	BELANJA BARANG DAN JASA	247.800.000,00	
1.20.1.20.06.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	339.520.000,00	
1.20.1.20.06.01.07.5.2.1.	BELANJA PEGAWAI	339.520.000,00	
1.20.1.20.06.01.10.	PENYEDIAAN ALAT TULIS KANTOR	177.229.860,00	
1.20.1.20.06.01.10.5.2.2.	BELANJA BARANG DAN JASA	177.229.860,00	
1.20.1.20.06.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	79.923.300,00	
1.20.1.20.06.01.11.5.2.2.	BELANJA BARANG DAN JASA	79.923.300,00	
1.20.1.20.06.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	60.000.000,00	
1.20.1.20.06.01.15.5.2.2.	BELANJA BARANG DAN JASA	60.000.000,00	
1.20.1.20.06.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	997.600.000,00	
1.20.1.20.06.01.18.5.2.1.	BELANJA PEGAWAI	45.400.000,00	
1.20.1.20.06.01.18.5.2.2.	BELANJA BARANG DAN JASA	952.200.000,00	
1.20.1.20.06.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	162.168.000,00	
1.20.1.20.06.01.22.5.2.1.	BELANJA PEGAWAI	54.000.000,00	
1.20.1.20.06.01.22.5.2.2.	BELANJA BARANG DAN JASA	108.168.000,00	
1.20.1.20.06.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	2.118.521.508,00	
1.20.1.20.06.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	691.050.000,00	
1.20.1.20.06.02.09.5.2.3.	BELANJA MODAL	691.050.000,00	
1.20.1.20.06.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	402.484.008,00	
1.20.1.20.06.02.22.5.2.2.	BELANJA BARANG DAN JASA	402.484.008,00	
1.20.1.20.06.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	281.000.000,00	
1.20.1.20.06.02.24.5.2.2.	BELANJA BARANG DAN JASA	281.000.000,00	
1.20.1.20.06.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	108.500.000,00	
1.20.1.20.06.02.28.5.2.2.	BELANJA BARANG DAN JASA	108.500.000,00	
1.20.1.20.06.02.29.	PEMELIHARAAN RUTIN/BERKALA MEBELEUR	29.800.000,00	
1.20.1.20.06.02.29.5.2.2.	BELANJA BARANG DAN JASA	29.800.000,00	
1.20.1.20.06.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	135.935.000,00	
1.20.1.20.06.02.30.5.2.2.	BELANJA BARANG DAN JASA	135.935.000,00	
1.20.1.20.06.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	469.752.500,00	
1.20.1.20.06.02.42.5.2.2.	BELANJA BARANG DAN JASA	469.752.500,00	
1.20.1.20.06.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	137.050.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.06.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	137.050.000,00	
1.20.1.20.06.03.02.5.2.2.	BELANJA BARANG DAN JASA	137.050.000,00	
1.20.1.20.06.20.	PROGRAM PENINGKATAN SISTEM PENGAWASAN INTERNAL DAN PENGENDALIAN PELAKSANAAN KEBIJAKAN KDH	10.202.456.000,00	
1.20.1.20.06.20.01.	PELAKSANAAN PENGAWASAN INTERNAL SECARA BERKALA	7.706.715.000,00	
1.20.1.20.06.20.01.5.2.1.	BELANJA PEGAWAI	45.000.000,00	
1.20.1.20.06.20.01.5.2.2.	BELANJA BARANG DAN JASA	7.661.715.000,00	
1.20.1.20.06.20.04.	PENANGANAN KASUS PADA WILAYAH PEMERINTAHAN DIBAWAHNYA	386.450.000,00	
1.20.1.20.06.20.04.5.2.2.	BELANJA BARANG DAN JASA	386.450.000,00	
1.20.1.20.06.20.05.	INVENTARISASI TEMUAN PENGAWASAN	572.910.000,00	
1.20.1.20.06.20.05.5.2.1.	BELANJA PEGAWAI	90.120.000,00	
1.20.1.20.06.20.05.5.2.2.	BELANJA BARANG DAN JASA	482.790.000,00	
1.20.1.20.06.20.06.	TINDAK LANJUT HASIL TEMUAN PENGAWASAN	409.480.000,00	
1.20.1.20.06.20.06.5.2.1.	BELANJA PEGAWAI	20.880.000,00	
1.20.1.20.06.20.06.5.2.2.	BELANJA BARANG DAN JASA	388.600.000,00	
1.20.1.20.06.20.07.	KOORDINASI PENGAWASAN YANG LEBIH KOMPREHENSIF	1.126.901.000,00	
1.20.1.20.06.20.07.5.2.1.	BELANJA PEGAWAI	33.880.000,00	
1.20.1.20.06.20.07.5.2.2.	BELANJA BARANG DAN JASA	1.093.021.000,00	
1.20.1.20.06.21.	PROGRAM PENINGKATAN PROFESIONALISME TENAGA PEMERIKSA DAN APARATUR PENGAWASAN	2.391.815.000,00	
1.20.1.20.06.21.01.	PELATIHAN PENGEMBANGAN TENAGA PEMERIKSA DAN APARATUR PENGAWASAN	2.007.225.000,00	
1.20.1.20.06.21.01.5.2.1.	BELANJA PEGAWAI	237.760.000,00	
1.20.1.20.06.21.01.5.2.2.	BELANJA BARANG DAN JASA	1.769.465.000,00	
1.20.1.20.06.21.02.	PELATIHAN TEKNIS PENGAWASAN DAN PENILAIAN AKUNTABILITAS KINERJA	384.590.000,00	
1.20.1.20.06.21.02.5.2.1.	BELANJA PEGAWAI	61.620.000,00	
1.20.1.20.06.21.02.5.2.2.	BELANJA BARANG DAN JASA	322.970.000,00	
	JUMLAH BELANJA	26.213.777.623,00	
	SURPLUS/(DEFISIT)	(26.213.777.623,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.07. - KANTOR PENGHUBUNG PEMERINTAH ACEH

Halaman : 111

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.07.00.00.5.	BELANJA ACEH	10.177.991.000,00	
1.20.1.20.07.00.00.5.1.	BELANJA TIDAK LANGSUNG	1.966.900.000,00	
1.20.1.20.07.00.00.5.1.1.	BELANJA PEGAWAI	1.966.900.000,00	
1.20.1.20.07.00.00.5.2.	BELANJA LANGSUNG	8.211.091.000,00	
1.20.1.20.07.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	4.116.031.000,00	
1.20.1.20.07.01.01.	PENYEDIAAN JASA SURAT MENYURAT	69.500.000,00	
1.20.1.20.07.01.01.5.2.2.	BELANJA BARANG DAN JASA	69.500.000,00	
1.20.1.20.07.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	650.000.000,00	
1.20.1.20.07.01.02.5.2.2.	BELANJA BARANG DAN JASA	650.000.000,00	
1.20.1.20.07.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	80.995.000,00	
1.20.1.20.07.01.06.5.2.2.	BELANJA BARANG DAN JASA	80.995.000,00	
1.20.1.20.07.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	246.642.000,00	
1.20.1.20.07.01.08.5.2.2.	BELANJA BARANG DAN JASA	246.642.000,00	
1.20.1.20.07.01.10.	PENYEDIAAN ALAT TULIS KANTOR	49.999.000,00	
1.20.1.20.07.01.10.5.2.2.	BELANJA BARANG DAN JASA	49.999.000,00	
1.20.1.20.07.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	93.543.000,00	
1.20.1.20.07.01.11.5.2.2.	BELANJA BARANG DAN JASA	93.543.000,00	
1.20.1.20.07.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	24.982.000,00	
1.20.1.20.07.01.12.5.2.2.	BELANJA BARANG DAN JASA	24.982.000,00	
1.20.1.20.07.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	230.000.000,00	
1.20.1.20.07.01.13.5.2.1.	BELANJA PEGAWAI	165.000.000,00	
1.20.1.20.07.01.13.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.20.1.20.07.01.13.5.2.3.	BELANJA MODAL	45.000.000,00	
1.20.1.20.07.01.14.	PENYEDIAAN PERALATAN RUMAH TANGGA	160.000.000,00	
1.20.1.20.07.01.14.5.2.2.	BELANJA BARANG DAN JASA	19.440.000,00	
1.20.1.20.07.01.14.5.2.3.	BELANJA MODAL	140.560.000,00	
1.20.1.20.07.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	10.000.000,00	
1.20.1.20.07.01.15.5.2.2.	BELANJA BARANG DAN JASA	6.000.000,00	
1.20.1.20.07.01.15.5.2.3.	BELANJA MODAL	4.000.000,00	
1.20.1.20.07.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	282.190.000,00	
1.20.1.20.07.01.17.5.2.2.	BELANJA BARANG DAN JASA	282.190.000,00	
1.20.1.20.07.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	523.300.000,00	
1.20.1.20.07.01.18.5.2.2.	BELANJA BARANG DAN JASA	523.300.000,00	
1.20.1.20.07.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	878.880.000,00	
1.20.1.20.07.01.22.5.2.1.	BELANJA PEGAWAI	833.880.000,00	
1.20.1.20.07.01.22.5.2.2.	BELANJA BARANG DAN JASA	45.000.000,00	
1.20.1.20.07.01.23.	PELAYANAN PROTOKOLER PEJABAT DAERAH DI JAKARTA DAN SEKITARNYA	816.000.000,00	
1.20.1.20.07.01.23.5.2.2.	BELANJA BARANG DAN JASA	816.000.000,00	
1.20.1.20.07.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.681.300.000,00	
1.20.1.20.07.02.10.	PENGADAAN MEBELUR	211.400.000,00	
1.20.1.20.07.02.10.5.2.2.	BELANJA BARANG DAN JASA	11.400.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.07.02.10.5.2.3.	BELANJA MODAL	200.000.000,00	
1.20.1.20.07.02.12.	PENGADAAN PERALATAN STUDIO DAN KOMUNIKASI	30.000.000,00	
1.20.1.20.07.02.12.5.2.3.	BELANJA MODAL	30.000.000,00	
1.20.1.20.07.02.13.	PENGADAAN KOMPUTER	109.000.000,00	
1.20.1.20.07.02.13.5.2.3.	BELANJA MODAL	109.000.000,00	
1.20.1.20.07.02.21.	PEMELIHARAAN RUTIN/BERKALA RUMAH DINAS	15.000.000,00	
1.20.1.20.07.02.21.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.20.1.20.07.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	492.400.000,00	
1.20.1.20.07.02.22.5.2.2.	BELANJA BARANG DAN JASA	492.400.000,00	
1.20.1.20.07.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	731.500.000,00	
1.20.1.20.07.02.24.5.2.2.	BELANJA BARANG DAN JASA	731.500.000,00	
1.20.1.20.07.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	37.000.000,00	
1.20.1.20.07.02.28.5.2.2.	BELANJA BARANG DAN JASA	37.000.000,00	
1.20.1.20.07.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	55.000.000,00	
1.20.1.20.07.02.30.5.2.2.	BELANJA BARANG DAN JASA	55.000.000,00	
1.20.1.20.07.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	50.000.000,00	
1.20.1.20.07.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	50.000.000,00	
1.20.1.20.07.05.01.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.20.1.20.07.17.	PROGRAM PENINGKATAN DAN PENGEMBANGAN PENGELOLAAN KEUANGAN DAERAH	50.000.000,00	
1.20.1.20.07.17.61.	PENYEDIAAN JASA INFORMASI, KOMUNIKASI DAN PUBLIKASI	50.000.000,00	
1.20.1.20.07.17.61.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.20.1.20.07.28.	PROGRAM PENINGKATAN PELAYANAN MASYARAKAT DI LUAR DAERAH	803.600.000,00	
1.20.1.20.07.28.01.	FASILITASI PELAYANAN MASYARAKAT ACEH DI JAKARTA DAN SEKITARNYA	532.550.000,00	
1.20.1.20.07.28.01.5.2.1.	BELANJA PEGAWAI	22.000.000,00	
1.20.1.20.07.28.01.5.2.2.	BELANJA BARANG DAN JASA	510.550.000,00	
1.20.1.20.07.28.02.	PERTEMUAN PEMDA ACEH DENGAN MASYARAKAT ACEH SE JABODETABEK DI JAKARTA	228.050.000,00	
1.20.1.20.07.28.02.5.2.1.	BELANJA PEGAWAI	13.250.000,00	
1.20.1.20.07.28.02.5.2.2.	BELANJA BARANG DAN JASA	214.800.000,00	
1.20.1.20.07.28.03.	PERTEMUAN UNSUR PEMDA ACEH DENGAN FORBES	43.000.000,00	
1.20.1.20.07.28.03.5.2.2.	BELANJA BARANG DAN JASA	43.000.000,00	
1.20.1.20.07.29.	PROGRAM PENINGKATAN SARANA DAN PRASARANA	337.100.000,00	
1.20.1.20.07.29.16.	PENYEDIAAN ALAT-ALAT Kesenian TRADISIONAL	100.000.000,00	
1.20.1.20.07.29.16.5.2.3.	BELANJA MODAL	100.000.000,00	
1.20.1.20.07.29.17.	REHAB MAKAM CUT NYAK DIEN	237.100.000,00	
1.20.1.20.07.29.17.5.2.2.	BELANJA BARANG DAN JASA	12.400.000,00	
1.20.1.20.07.29.17.5.2.3.	BELANJA MODAL	224.700.000,00	
1.20.1.20.07.30.	PROGRAM PEGELARAN SENI BUDAYA DAERAH	1.123.060.000,00	
1.20.1.20.07.30.01.	PAGELARAN SENI BUDAYA ACEH	805.960.000,00	
1.20.1.20.07.30.01.5.2.1.	BELANJA PEGAWAI	217.600.000,00	
1.20.1.20.07.30.01.5.2.2.	BELANJA BARANG DAN JASA	588.360.000,00	
1.20.1.20.07.30.04.	KOORDINASI PELESTARIAN, PENGEMBANGAN KEBUDAYAAN DAN SENI TRADISIONAL	317.100.000,00	
1.20.1.20.07.30.04.5.2.1.	BELANJA PEGAWAI	8.000.000,00	
1.20.1.20.07.30.04.5.2.2.	BELANJA BARANG DAN JASA	309.100.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.07.77.	PROGRAM PENGEMBANGAN DATA DAN INFORMASI	50.000.000,00	
1.20.1.20.07.77.01.	PENYUSUNAN DATABASE MASYARAKAT ACEH BERDASARKAN PROFESI SE JABODETABEK	25.000.000,00	
1.20.1.20.07.77.01.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
1.20.1.20.07.77.02.	PENGEMBANGAN INFORMASI MELALUI WEBSITE	25.000.000,00	
1.20.1.20.07.77.02.5.2.3.	BELANJA MODAL	25.000.000,00	
	JUMLAH BELANJA	10.177.991.000,00	
	SURPLUS/(DEFISIT)	(10.177.991.000,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN

ORGANISASI : 1.20.08. - BADAN KEPEGAWAIAN, PENDIDIKAN DAN PELATIHAN

Halaman : 114

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.08.00.00.5.	BELANJA ACEH	48.851.941.467,00	
1.20.1.20.08.00.00.5.1.	BELANJA TIDAK LANGSUNG	19.240.004.689,00	
1.20.1.20.08.00.00.5.1.1.	BELANJA PEGAWAI	19.240.004.689,00	
1.20.1.20.08.00.00.5.2.	BELANJA LANGSUNG	29.611.936.778,00	
1.20.1.20.08.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	4.146.227.416,00	
1.20.1.20.08.01.01.	PENYEDIAAN JASA SURAT MENYURAT	10.200.000,00	
1.20.1.20.08.01.01.5.2.2.	BELANJA BARANG DAN JASA	10.200.000,00	
1.20.1.20.08.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	779.806.820,00	
1.20.1.20.08.01.02.5.2.2.	BELANJA BARANG DAN JASA	779.806.820,00	
1.20.1.20.08.01.04.	PENYEDIAAN JASA JAMINAN PEMELIHARAAN KESEHATAN PNS	11.550.000,00	
1.20.1.20.08.01.04.5.2.1.	BELANJA PEGAWAI	11.550.000,00	
1.20.1.20.08.01.05.	PENYEDIAAN JASA JAMINAN BARANG MILIK DAERAH	210.480.000,00	
1.20.1.20.08.01.05.5.2.1.	BELANJA PEGAWAI	202.980.000,00	
1.20.1.20.08.01.05.5.2.2.	BELANJA BARANG DAN JASA	7.500.000,00	
1.20.1.20.08.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	630.000.000,00	
1.20.1.20.08.01.08.5.2.2.	BELANJA BARANG DAN JASA	630.000.000,00	
1.20.1.20.08.01.10.	PENYEDIAAN ALAT TULIS KANTOR	185.375.680,00	
1.20.1.20.08.01.10.5.2.2.	BELANJA BARANG DAN JASA	185.375.680,00	
1.20.1.20.08.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	57.202.956,00	
1.20.1.20.08.01.11.5.2.2.	BELANJA BARANG DAN JASA	57.202.956,00	
1.20.1.20.08.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	30.409.960,00	
1.20.1.20.08.01.12.5.2.2.	BELANJA BARANG DAN JASA	30.409.960,00	
1.20.1.20.08.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	1.220.600.000,00	
1.20.1.20.08.01.13.5.2.3.	BELANJA MODAL	1.220.600.000,00	
1.20.1.20.08.01.14.	PENYEDIAAN PERALATAN RUMAH TANGGA	157.280.000,00	
1.20.1.20.08.01.14.5.2.2.	BELANJA BARANG DAN JASA	7.280.000,00	
1.20.1.20.08.01.14.5.2.3.	BELANJA MODAL	150.000.000,00	
1.20.1.20.08.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	33.712.000,00	
1.20.1.20.08.01.15.5.2.2.	BELANJA BARANG DAN JASA	23.712.000,00	
1.20.1.20.08.01.15.5.2.3.	BELANJA MODAL	10.000.000,00	
1.20.1.20.08.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	100.250.000,00	
1.20.1.20.08.01.17.5.2.2.	BELANJA BARANG DAN JASA	100.250.000,00	
1.20.1.20.08.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	570.500.000,00	
1.20.1.20.08.01.18.5.2.2.	BELANJA BARANG DAN JASA	570.500.000,00	
1.20.1.20.08.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	115.000.000,00	
1.20.1.20.08.01.22.5.2.1.	BELANJA PEGAWAI	55.000.000,00	
1.20.1.20.08.01.22.5.2.2.	BELANJA BARANG DAN JASA	60.000.000,00	
1.20.1.20.08.01.26.	PENYEDIAAN BAHAN OPERASIONAL PERKANTORAN	33.860.000,00	
1.20.1.20.08.01.26.5.2.2.	BELANJA BARANG DAN JASA	33.860.000,00	
1.20.1.20.08.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	4.872.735.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.08.02.03.	PEMBANGUNAN GEDUNG KANTOR	1.377.950.000,00	
1.20.1.20.08.02.03.5.2.3.	BELANJA MODAL	1.377.950.000,00	
1.20.1.20.08.02.13.	PENGADAAN KOMPUTER	600.100.000,00	
1.20.1.20.08.02.13.5.2.3.	BELANJA MODAL	600.100.000,00	
1.20.1.20.08.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	1.945.600.000,00	
1.20.1.20.08.02.22.5.2.2.	BELANJA BARANG DAN JASA	240.000.000,00	
1.20.1.20.08.02.22.5.2.3.	BELANJA MODAL	1.705.600.000,00	
1.20.1.20.08.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	185.100.000,00	
1.20.1.20.08.02.24.5.2.2.	BELANJA BARANG DAN JASA	185.100.000,00	
1.20.1.20.08.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	59.000.000,00	
1.20.1.20.08.02.26.5.2.2.	BELANJA BARANG DAN JASA	59.000.000,00	
1.20.1.20.08.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	10.000.000,00	
1.20.1.20.08.02.33.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.20.1.20.08.02.37.	PEMELIHARAAN RUTIN/BERKALA JARINGAN AIR MINUM	10.000.000,00	
1.20.1.20.08.02.37.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.20.1.20.08.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	684.985.000,00	
1.20.1.20.08.02.46.5.2.1.	BELANJA PEGAWAI	435.400.000,00	
1.20.1.20.08.02.46.5.2.2.	BELANJA BARANG DAN JASA	249.585.000,00	
1.20.1.20.08.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	106.700.000,00	
1.20.1.20.08.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	106.700.000,00	
1.20.1.20.08.03.02.5.2.2.	BELANJA BARANG DAN JASA	106.700.000,00	
1.20.1.20.08.04.	PROGRAM FASILITAS PINDAH/PURNA TUGAS PNS	107.960.000,00	
1.20.1.20.08.04.03.	PEMINDAHAN TUGAS PNS	107.960.000,00	
1.20.1.20.08.04.03.5.2.1.	BELANJA PEGAWAI	59.400.000,00	
1.20.1.20.08.04.03.5.2.2.	BELANJA BARANG DAN JASA	48.560.000,00	
1.20.1.20.08.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	100.000.000,00	
1.20.1.20.08.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	100.000.000,00	
1.20.1.20.08.05.01.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
1.20.1.20.08.46.	PROGRAM PEMBINAAN, PENGEMBANGAN DAN KESEJAHTERAAN APARATUR	3.968.689.000,00	
1.20.1.20.08.46.01.	PEMBINAAN DISIPLIN PNS	250.450.000,00	
1.20.1.20.08.46.01.5.2.1.	BELANJA PEGAWAI	54.000.000,00	
1.20.1.20.08.46.01.5.2.2.	BELANJA BARANG DAN JASA	196.450.000,00	
1.20.1.20.08.46.04.	PELAKSANAAN UJIAN DINAS	293.760.000,00	
1.20.1.20.08.46.04.5.2.1.	BELANJA PEGAWAI	195.750.000,00	
1.20.1.20.08.46.04.5.2.2.	BELANJA BARANG DAN JASA	98.010.000,00	
1.20.1.20.08.46.05.	PENATAAN MUTASI JABATAN STRUKTURAL DAN FUNGSIONAL	116.846.000,00	
1.20.1.20.08.46.05.5.2.1.	BELANJA PEGAWAI	24.500.000,00	
1.20.1.20.08.46.05.5.2.2.	BELANJA BARANG DAN JASA	92.346.000,00	
1.20.1.20.08.46.06.	RAPAT KOORDINASI DI BIDANG KEPEGAWAIAN	474.714.000,00	
1.20.1.20.08.46.06.5.2.1.	BELANJA PEGAWAI	16.240.000,00	
1.20.1.20.08.46.06.5.2.2.	BELANJA BARANG DAN JASA	458.474.000,00	
1.20.1.20.08.46.08.	PELAKSANAAN REKRUITMEN, SELEKSI DAN PENGANGKATAN CPNSD	529.340.000,00	
1.20.1.20.08.46.08.5.2.1.	BELANJA PEGAWAI	179.500.000,00	
1.20.1.20.08.46.08.5.2.2.	BELANJA BARANG DAN JASA	349.840.000,00	
1.20.1.20.08.46.10.	PELAKSANAAN REKRUITMEN DAN SELEKSI CALON PRAJA IPDN	486.000.000,00	
1.20.1.20.08.46.10.5.2.1.	BELANJA PEGAWAI	16.250.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.08.46.10.5.2.2.	BELANJA BARANG DAN JASA	469.750.000,00	
1.20.1.20.08.46.11.	PELAKSANAAN DP-3. KGB, CUTI, ASKES DAN TASPEN	7.568.000,00	
1.20.1.20.08.46.11.5.2.2.	BELANJA BARANG DAN JASA	7.568.000,00	
1.20.1.20.08.46.16.	PELAKSANAAN BAPERTARUM BAGI PNS	108.500.000,00	
1.20.1.20.08.46.16.5.2.1.	BELANJA PEGAWAI	18.000.000,00	
1.20.1.20.08.46.16.5.2.2.	BELANJA BARANG DAN JASA	90.500.000,00	
1.20.1.20.08.46.17.	PENGELOLAAN, PENATAAN DOSIR KEPEGAWAIAN BAGI PNS	253.002.000,00	
1.20.1.20.08.46.17.5.2.1.	BELANJA PEGAWAI	38.400.000,00	
1.20.1.20.08.46.17.5.2.2.	BELANJA BARANG DAN JASA	214.602.000,00	
1.20.1.20.08.46.18.	PEMBANGUNAN/PENGEMBANGAN SISTEM INFORMASI KEPEGAWAIAN DAERAH	263.500.000,00	
1.20.1.20.08.46.18.5.2.1.	BELANJA PEGAWAI	7.200.000,00	
1.20.1.20.08.46.18.5.2.2.	BELANJA BARANG DAN JASA	181.300.000,00	
1.20.1.20.08.46.18.5.2.3.	BELANJA MODAL	75.000.000,00	
1.20.1.20.08.46.20.	PEMBUATAN KARTU ELEKTRONIK PNS	114.478.000,00	
1.20.1.20.08.46.20.5.2.1.	BELANJA PEGAWAI	4.800.000,00	
1.20.1.20.08.46.20.5.2.2.	BELANJA BARANG DAN JASA	109.678.000,00	
1.20.1.20.08.46.25.	SOSIALISASI DAN PENGHIMPUNAN PERATURAN PERUNDANG-UNDANGAN KEPEGAWAIAN	221.500.000,00	
1.20.1.20.08.46.25.5.2.2.	BELANJA BARANG DAN JASA	221.500.000,00	
1.20.1.20.08.46.26.	PELAKSANAAN KONSELING DAN PEMBINAAN MENTAL KEPEGAWAIAN	507.220.000,00	
1.20.1.20.08.46.26.5.2.1.	BELANJA PEGAWAI	292.320.000,00	
1.20.1.20.08.46.26.5.2.2.	BELANJA BARANG DAN JASA	214.900.000,00	
1.20.1.20.08.46.27.	SISTEM SELEKSI DAN PROMOSI SECARA TERBUKA	83.315.000,00	
1.20.1.20.08.46.27.5.2.1.	BELANJA PEGAWAI	4.500.000,00	
1.20.1.20.08.46.27.5.2.2.	BELANJA BARANG DAN JASA	78.815.000,00	
1.20.1.20.08.46.28.	PENYUSUNAN INDIKATOR KINERJA APARATUR PEMERINTAHAN	258.496.000,00	
1.20.1.20.08.46.28.5.2.1.	BELANJA PEGAWAI	120.600.000,00	
1.20.1.20.08.46.28.5.2.2.	BELANJA BARANG DAN JASA	137.896.000,00	
1.20.1.20.08.67.	PROGRAM PENDIDIKAN KEDINASAN	10.507.582.862,00	
1.20.1.20.08.67.01.	PENDIDIKAN DAN PELATIHAN TEKNIS	2.689.918.000,00	
1.20.1.20.08.67.01.5.2.1.	BELANJA PEGAWAI	503.040.000,00	
1.20.1.20.08.67.01.5.2.2.	BELANJA BARANG DAN JASA	2.186.878.000,00	
1.20.1.20.08.67.02.	PENDIDIKAN PENJENJANGAN STRUKTURAL	4.781.666.000,00	
1.20.1.20.08.67.02.5.2.1.	BELANJA PEGAWAI	600.800.000,00	
1.20.1.20.08.67.02.5.2.2.	BELANJA BARANG DAN JASA	4.180.866.000,00	
1.20.1.20.08.67.06.	PENINGKATAN KETERAMPILAN DAN PROFESIONALISME	3.035.998.862,00	
1.20.1.20.08.67.06.5.2.2.	BELANJA BARANG DAN JASA	3.035.998.862,00	
1.20.1.20.08.68.	PROGRAM PENINGKATAN KAPASITAS SUMBERDAYA APARATUR	2.505.887.500,00	
1.20.1.20.08.68.04.	PENDIDIKAN DAN PELATIHAN FUNGSIONAL BAGI PNS DAERAH	1.931.107.500,00	
1.20.1.20.08.68.04.5.2.1.	BELANJA PEGAWAI	385.280.000,00	
1.20.1.20.08.68.04.5.2.2.	BELANJA BARANG DAN JASA	1.545.827.500,00	
1.20.1.20.08.68.05.	PENYIAPAN DAN PENGEMBANGAN KURIKULUM DAN SILABI PELATIHAN PEMBANGUNAN PEKA KONFLIK BAGI APARATUR	211.700.000,00	
1.20.1.20.08.68.05.5.2.1.	BELANJA PEGAWAI	82.800.000,00	
1.20.1.20.08.68.05.5.2.2.	BELANJA BARANG DAN JASA	128.900.000,00	
1.20.1.20.08.68.06.	PELATIHAN PEMBANGUNAN PEKA KONFLIK BAGI APARATUR	242.220.000,00	
1.20.1.20.08.68.06.5.2.1.	BELANJA PEGAWAI	28.080.000,00	
1.20.1.20.08.68.06.5.2.2.	BELANJA BARANG DAN JASA	214.140.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.120.08.68.07.	TINJAUAN KINERJA APARATUR BERBASIS INDIKATOR PEMBANGUNAN PEKA KONFLIK	120.860.000,00	
1.20.120.08.68.07.5.2.1.	BELANJA PEGAWAI	43.120.000,00	
1.20.120.08.68.07.5.2.2.	BELANJA BARANG DAN JASA	77.740.000,00	
1.20.120.08.69.	PROGRAM PEMBINAAN DAN PENGEMBANGAN APARATUR	3.296.155.000,00	
1.20.120.08.69.04.	PENATAAN SISTEM ADMINISTRASI KENAIKAN PANGKAT OTOMATIS PNS	600.385.000,00	
1.20.120.08.69.04.5.2.1.	BELANJA PEGAWAI	139.600.000,00	
1.20.120.08.69.04.5.2.2.	BELANJA BARANG DAN JASA	460.785.000,00	
1.20.120.08.69.09.	PROSES PENANGANAN KASUS-KASUS PELANGGARAN DISIPLIN PNS	129.700.000,00	
1.20.120.08.69.09.5.2.1.	BELANJA PEGAWAI	73.440.000,00	
1.20.120.08.69.09.5.2.2.	BELANJA BARANG DAN JASA	56.260.000,00	
1.20.120.08.69.11.	PEMBERIAN BANTUAN TUGAS BELAJAR DAN IKATAN DINAS	1.380.500.000,00	
1.20.120.08.69.11.5.2.1.	BELANJA PEGAWAI	255.000.000,00	
1.20.120.08.69.11.5.2.2.	BELANJA BARANG DAN JASA	1.125.500.000,00	
1.20.120.08.69.15.	MONITORING, EVALUASI DAN PELAPORAN	471.640.000,00	
1.20.120.08.69.15.5.2.1.	BELANJA PEGAWAI	111.640.000,00	
1.20.120.08.69.15.5.2.2.	BELANJA BARANG DAN JASA	360.000.000,00	
1.20.120.08.69.26.	PELAKSANAAN SUMPAH/JANJI PNS	45.870.000,00	
1.20.120.08.69.26.5.2.1.	BELANJA PEGAWAI	15.800.000,00	
1.20.120.08.69.26.5.2.2.	BELANJA BARANG DAN JASA	30.070.000,00	
1.20.120.08.69.32.	PELAKSANAAN KELANJUTAN PENGEMBANGAN ASSESMENT UNTUK SDM APARATUR	416.580.000,00	
1.20.120.08.69.32.5.2.1.	BELANJA PEGAWAI	226.000.000,00	
1.20.120.08.69.32.5.2.2.	BELANJA BARANG DAN JASA	190.580.000,00	
1.20.120.08.69.43.	PENGEMBANGAN KERJASAMA ANTARA PUSAT PENGEMBANGAN KAPASITAS PEGAWAI NEGERI DENGAN INSTITUSI PENDIDIKAN	251.480.000,00	
1.20.120.08.69.43.5.2.1.	BELANJA PEGAWAI	40.500.000,00	
1.20.120.08.69.43.5.2.2.	BELANJA BARANG DAN JASA	210.980.000,00	
	JUMLAH BELANJA	48.851.941.467,00	
	SURPLUS/(DEFISIT)	(48.851.941.467,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.09. - DINAS SYARIAT ISLAM

Halaman : 118

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.09.00.00.5.	BELANJA ACEH	70.847.678.681,00	
1.20.1.20.09.00.00.5.1.	BELANJA TIDAK LANGSUNG	8.660.181.774,00	
1.20.1.20.09.00.00.5.1.1.	BELANJA PEGAWAI	8.660.181.774,00	
1.20.1.20.09.00.00.5.2.	BELANJA LANGSUNG	62.187.496.907,00	
1.20.1.20.09.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.202.500.000,00	
1.20.1.20.09.01.01.	PENYEDIAAN JASA SURAT MENYURAT	10.000.000,00	
1.20.1.20.09.01.01.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.20.1.20.09.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	297.200.000,00	
1.20.1.20.09.01.02.5.2.2.	BELANJA BARANG DAN JASA	297.200.000,00	
1.20.1.20.09.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	267.920.000,00	
1.20.1.20.09.01.07.5.2.1.	BELANJA PEGAWAI	267.920.000,00	
1.20.1.20.09.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	143.000.000,00	
1.20.1.20.09.01.08.5.2.2.	BELANJA BARANG DAN JASA	143.000.000,00	
1.20.1.20.09.01.10.	PENYEDIAAN ALAT TULIS KANTOR	37.000.000,00	
1.20.1.20.09.01.10.5.2.2.	BELANJA BARANG DAN JASA	37.000.000,00	
1.20.1.20.09.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	23.000.000,00	
1.20.1.20.09.01.11.5.2.2.	BELANJA BARANG DAN JASA	23.000.000,00	
1.20.1.20.09.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	10.150.000,00	
1.20.1.20.09.01.12.5.2.2.	BELANJA BARANG DAN JASA	10.150.000,00	
1.20.1.20.09.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	19.770.000,00	
1.20.1.20.09.01.15.5.2.2.	BELANJA BARANG DAN JASA	19.770.000,00	
1.20.1.20.09.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	145.600.000,00	
1.20.1.20.09.01.18.5.2.2.	BELANJA BARANG DAN JASA	145.600.000,00	
1.20.1.20.09.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	5.000.000,00	
1.20.1.20.09.01.20.5.2.2.	BELANJA BARANG DAN JASA	5.000.000,00	
1.20.1.20.09.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	243.860.000,00	
1.20.1.20.09.01.22.5.2.1.	BELANJA PEGAWAI	243.860.000,00	
1.20.1.20.09.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	272.230.000,00	
1.20.1.20.09.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	29.700.000,00	
1.20.1.20.09.02.07.5.2.3.	BELANJA MODAL	29.700.000,00	
1.20.1.20.09.02.13.	PENGADAAN KOMPUTER	33.000.000,00	
1.20.1.20.09.02.13.5.2.3.	BELANJA MODAL	33.000.000,00	
1.20.1.20.09.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	35.000.000,00	
1.20.1.20.09.02.22.5.2.2.	BELANJA BARANG DAN JASA	35.000.000,00	
1.20.1.20.09.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	99.400.000,00	
1.20.1.20.09.02.24.5.2.2.	BELANJA BARANG DAN JASA	99.400.000,00	
1.20.1.20.09.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	17.750.000,00	
1.20.1.20.09.02.28.5.2.2.	BELANJA BARANG DAN JASA	17.750.000,00	
1.20.1.20.09.02.29.	PEMELIHARAAN RUTIN/BERKALA MEBELEUR	7.000.000,00	
1.20.1.20.09.02.29.5.2.2.	BELANJA BARANG DAN JASA	7.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.09.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	50.380.000,00	
1.20.1.20.09.02.30.5.2.2.	BELANJA BARANG DAN JASA	50.380.000,00	
1.20.1.20.09.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	216.285.000,00	
1.20.1.20.09.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	97.000.000,00	
1.20.1.20.09.05.01.5.2.2.	BELANJA BARANG DAN JASA	97.000.000,00	
1.20.1.20.09.05.06.	RAPAT KOORDINASI TEKNIS (RAKORNIS)	64.485.000,00	
1.20.1.20.09.05.06.5.2.2.	BELANJA BARANG DAN JASA	64.485.000,00	
1.20.1.20.09.05.24.	PENINGKATAN KEGIATAN KEAGAMAAN	54.800.000,00	
1.20.1.20.09.05.24.5.2.1.	BELANJA PEGAWAI	32.800.000,00	
1.20.1.20.09.05.24.5.2.2.	BELANJA BARANG DAN JASA	22.000.000,00	
1.20.1.20.09.26.	PROGRAM PENATAAN PERATURAN PERUNDANG-UNDANGAN	50.000.000,00	
1.20.1.20.09.26.02.	PENYUSUNAN RENCANA KERJA RANCANGAN PERATURAN PERUNDANG-UNDANGAN	50.000.000,00	
1.20.1.20.09.26.02.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.20.1.20.09.29.	PROGRAM PENINGKATAN SARANA DAN PRASARANA	26.740.933.296,00	
1.20.1.20.09.29.18.	PEMBANGUNAN DAN PENGEMBANGAN SARANA DAN PRASARANA KEAGAMAAN	18.743.963.296,00	
1.20.1.20.09.29.18.5.2.2.	BELANJA BARANG DAN JASA	18.743.963.296,00	
1.20.1.20.09.29.19.	PENGADAAN SARANA DAN PRASARANA KEAGAMAAN	7.996.970.000,00	
1.20.1.20.09.29.19.5.2.1.	BELANJA PEGAWAI	8.640.000,00	
1.20.1.20.09.29.19.5.2.2.	BELANJA BARANG DAN JASA	7.988.330.000,00	
1.20.1.20.09.57.	PROGRAM PEMBINAAN SYARIAT ISLAM	4.301.450.000,00	
1.20.1.20.09.57.18.	PELATIHAN PENINGKATAN KAPASITAS IMAM MESJID DALAM PELAKSANAAN SYARIAT ISLAM	2.238.950.000,00	
1.20.1.20.09.57.18.5.2.2.	BELANJA BARANG DAN JASA	2.238.950.000,00	
1.20.1.20.09.57.19.	PELATIHAN DAN PEMBEKALAN PETUGAS TAJHIZ MAYAT	2.062.500.000,00	
1.20.1.20.09.57.19.5.2.2.	BELANJA BARANG DAN JASA	2.062.500.000,00	
1.20.1.20.09.58.	PROGRAM PEMBINAAN LEMBAGA SOSIAL KEAGAMAAN	200.000.000,00	
1.20.1.20.09.58.09.	PENENTUAN HISAB DAN RUKYAT	200.000.000,00	
1.20.1.20.09.58.09.5.2.1.	BELANJA PEGAWAI	47.500.000,00	
1.20.1.20.09.58.09.5.2.2.	BELANJA BARANG DAN JASA	152.500.000,00	
1.20.1.20.09.59.	PROGRAM PENGEMBANGAN DAN PEMBERDAYAAN PERADILAN SYARIAH	300.000.000,00	
1.20.1.20.09.59.01.	PENUNJANG SARANA DAN PRASARANA OPERASIONAL MAHKAMAH SYAR'IIYAH	300.000.000,00	
1.20.1.20.09.59.01.5.2.1.	BELANJA PEGAWAI	65.160.000,00	
1.20.1.20.09.59.01.5.2.2.	BELANJA BARANG DAN JASA	18.000.000,00	
1.20.1.20.09.59.01.5.2.3.	BELANJA MODAL	216.840.000,00	
1.20.1.20.09.79.	PROGRAM PENINGKATAN PEMAHAMAN WAWASAN ISLAM	7.615.124.662,00	
1.20.1.20.09.79.01.	PEMASYARAKATAN DAN PENYEBARAN INFORMASI KEISLAMAN	1.663.557.282,00	
1.20.1.20.09.79.01.5.2.1.	BELANJA PEGAWAI	81.000.000,00	
1.20.1.20.09.79.01.5.2.2.	BELANJA BARANG DAN JASA	1.582.557.282,00	
1.20.1.20.09.79.02.	PEMBINAAN GAMPONG PERCONTOHAN SYARIAH	2.725.000.000,00	
1.20.1.20.09.79.02.5.2.1.	BELANJA PEGAWAI	345.000.000,00	
1.20.1.20.09.79.02.5.2.2.	BELANJA BARANG DAN JASA	2.380.000.000,00	
1.20.1.20.09.79.03.	PELATIHAN DAN PEMBEKALAN WAWASAN KEISLAMAN	1.657.977.380,00	
1.20.1.20.09.79.03.5.2.1.	BELANJA PEGAWAI	57.260.000,00	
1.20.1.20.09.79.03.5.2.2.	BELANJA BARANG DAN JASA	1.600.717.380,00	
1.20.1.20.09.79.04.	PENINGKATAN DAN PEMBINAAN AQIDAH UMAT	621.840.000,00	
1.20.1.20.09.79.04.5.2.1.	BELANJA PEGAWAI	15.340.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.09.79.04.5.2.2.	BELANJA BARANG DAN JASA	606.500.000,00	
1.20.1.20.09.79.05.	RAPAT KOORDINASI PELAKSANAAN DINUL ISLAM	321.000.000,00	
1.20.1.20.09.79.05.5.2.1.	BELANJA PEGAWAI	33.600.000,00	
1.20.1.20.09.79.05.5.2.2.	BELANJA BARANG DAN JASA	287.400.000,00	
1.20.1.20.09.79.06.	PENYUSUNAN BUKU PANDUAN PELAKSANAAN DINUL ISLAM	625.750.000,00	
1.20.1.20.09.79.06.5.2.1.	BELANJA PEGAWAI	58.250.000,00	
1.20.1.20.09.79.06.5.2.2.	BELANJA BARANG DAN JASA	567.500.000,00	
1.20.1.20.09.80.	PROGRAM PENINGKATAN PEMAHAMAN, PENGHAYATAN DAN PENGALAMAN AL QURAN PEMBINAAN KELEMBAGAAN TILAWATIL QURAN	5.655.417.949,00	
1.20.1.20.09.80.01.	PROGRAM PENINGKATAN PEMAHAMAN, PENGHAYATAN DAN PENGALAMAN AL QURAN PEMBINAAN KELEMBAGAAN TILAWATIL QURAN	371.509.000,00	
1.20.1.20.09.80.01.5.2.1.	BELANJA PEGAWAI	16.500.000,00	
1.20.1.20.09.80.01.5.2.2.	BELANJA BARANG DAN JASA	355.009.000,00	
1.20.1.20.09.80.02.	PENUNJANG OPERASIONAL LPTQ ACEH	473.720.000,00	
1.20.1.20.09.80.02.5.2.1.	BELANJA PEGAWAI	108.750.000,00	
1.20.1.20.09.80.02.5.2.2.	BELANJA BARANG DAN JASA	343.200.000,00	
1.20.1.20.09.80.02.5.2.3.	BELANJA MODAL	21.770.000,00	
1.20.1.20.09.80.03.	PELATIHAN PESERTA STQ TINGKAT NASIONAL	328.460.000,00	
1.20.1.20.09.80.03.5.2.1.	BELANJA PEGAWAI	154.400.000,00	
1.20.1.20.09.80.03.5.2.2.	BELANJA BARANG DAN JASA	174.060.000,00	
1.20.1.20.09.80.04.	PEMBERANGKATAN KAFILAH MENGIKUTI STQ/MTQ TINGKAT NASIONAL	778.050.000,00	
1.20.1.20.09.80.04.5.2.2.	BELANJA BARANG DAN JASA	778.050.000,00	
1.20.1.20.09.80.05.	PELAKSANAAN MTQ	1.803.865.000,00	
1.20.1.20.09.80.05.5.2.1.	BELANJA PEGAWAI	635.675.000,00	
1.20.1.20.09.80.05.5.2.2.	BELANJA BARANG DAN JASA	1.168.190.000,00	
1.20.1.20.09.80.07.	RAPAT KERJA DAERAH LPTQ	54.440.000,00	
1.20.1.20.09.80.07.5.2.1.	BELANJA PEGAWAI	5.900.000,00	
1.20.1.20.09.80.07.5.2.2.	BELANJA BARANG DAN JASA	48.540.000,00	
1.20.1.20.09.80.08.	BIMBINGAN TEKNIS TENAGA PELATIH/JURI TILAWATIL QURAN	64.000.000,00	
1.20.1.20.09.80.08.5.2.1.	BELANJA PEGAWAI	9.750.000,00	
1.20.1.20.09.80.08.5.2.2.	BELANJA BARANG DAN JASA	54.250.000,00	
1.20.1.20.09.80.09.	PEMBINAAN LPPTKA DAN PELATIHAN TUTOR TKA,TPA, DAN TQA	1.781.373.949,00	
1.20.1.20.09.80.09.5.2.1.	BELANJA PEGAWAI	13.400.000,00	
1.20.1.20.09.80.09.5.2.2.	BELANJA BARANG DAN JASA	1.767.973.949,00	
1.20.1.20.09.81.	PROGRAM PENINGKATAN KEHIDUPAN BERAGAMA DAN TOLERANSI UMAT BERAGAMA	54.680.000,00	
1.20.1.20.09.81.01.	RAPAT KOORDINASI ANTAR PEMUKA AGAMA	54.680.000,00	
1.20.1.20.09.81.01.5.2.1.	BELANJA PEGAWAI	7.500.000,00	
1.20.1.20.09.81.01.5.2.2.	BELANJA BARANG DAN JASA	47.180.000,00	
1.20.1.20.09.82.	PROGRAM PEMBINAAN DAKWAH DAN SYIAR ISLAM	13.402.776.000,00	
1.20.1.20.09.82.01.	PENINGKATAN KUALITAS DAKWAH DAN PENYEMARAKAN SYIAR ISLAM	285.000.000,00	
1.20.1.20.09.82.01.5.2.1.	BELANJA PEGAWAI	7.300.000,00	
1.20.1.20.09.82.01.5.2.2.	BELANJA BARANG DAN JASA	277.700.000,00	
1.20.1.20.09.82.02.	PEMBINAAN DAN KOORDINASI OPERASIONAL DAI WILAYAH PERBATASAN DAN DAERAH TERPENCIL	5.961.920.000,00	
1.20.1.20.09.82.02.5.2.1.	BELANJA PEGAWAI	5.511.180.000,00	
1.20.1.20.09.82.02.5.2.2.	BELANJA BARANG DAN JASA	450.740.000,00	
1.20.1.20.09.82.03.	PEMBINAAN DAN PEMBERDAYAAN MUALLAF	690.700.000,00	
1.20.1.20.09.82.03.5.2.1.	BELANJA PEGAWAI	46.900.000,00	
1.20.1.20.09.82.03.5.2.2.	BELANJA BARANG DAN JASA	643.800.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.09.82.04.	PEMBINAAN DAN PENYELENGGARAAN PANGAJIAN DI GAMPONG	5.428.000.000,00	
1.20.1.20.09.82.04.5.2.1.	BELANJA PEGAWAI	112.560.000,00	
1.20.1.20.09.82.04.5.2.2.	BELANJA BARANG DAN JASA	5.315.440.000,00	
1.20.1.20.09.82.05.	PEMBINAAN DAN PENINGKATAN KUALITAS DAI	636.910.000,00	
1.20.1.20.09.82.05.5.2.1.	BELANJA PEGAWAI	16.360.000,00	
1.20.1.20.09.82.05.5.2.2.	BELANJA BARANG DAN JASA	620.550.000,00	
1.20.1.20.09.82.06.	PEMBINAAN DAN PENINGKATAN KUALITAS LEMBAGA DAKWAH	400.246.000,00	
1.20.1.20.09.82.06.5.2.1.	BELANJA PEGAWAI	6.690.000,00	
1.20.1.20.09.82.06.5.2.2.	BELANJA BARANG DAN JASA	393.556.000,00	
1.20.1.20.09.83.	PROGRAM PENGEMBANGAN DAN PEMBERDAYAAN PERADILAN SYARIAH	2.176.100.000,00	
1.20.1.20.09.83.02.	PENYULUHAN QANUN PENYELENGGARAN DINUL ISLAM	931.500.000,00	
1.20.1.20.09.83.02.5.2.1.	BELANJA PEGAWAI	9.600.000,00	
1.20.1.20.09.83.02.5.2.2.	BELANJA BARANG DAN JASA	921.900.000,00	
1.20.1.20.09.83.03.	BIMBINGAN TEKNIS PERADILAN ISLAM	100.000.000,00	
1.20.1.20.09.83.03.5.2.1.	BELANJA PEGAWAI	12.000.000,00	
1.20.1.20.09.83.03.5.2.2.	BELANJA BARANG DAN JASA	88.000.000,00	
1.20.1.20.09.83.04.	MONITORING PELAKSANAAN DAN PENEGAKAN QANUN PERADILAN ISLAM	1.144.600.000,00	
1.20.1.20.09.83.04.5.2.2.	BELANJA BARANG DAN JASA	1.144.600.000,00	
	JUMLAH BELANJA	70.847.678.681,00	
	SURPLUS/(DEFISIT)	(70.847.678.681,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.10. - SEKRETARIAT MAJELIS PERMUSYAWARATAN ULAMA

Halaman : 122

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.10.00.00.5.	BELANJA ACEH	22.519.465.966,00	
1.20.1.20.10.00.00.5.1.	BELANJA TIDAK LANGSUNG	8.157.939.716,00	
1.20.1.20.10.00.00.5.1.1.	BELANJA PEGAWAI	8.157.939.716,00	
1.20.1.20.10.00.00.5.2.	BELANJA LANGSUNG	14.361.526.250,00	
1.20.1.20.10.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	2.239.219.250,00	
1.20.1.20.10.01.01.	PENYEDIAAN JASA SURAT MENYURAT	20.000.000,00	
1.20.1.20.10.01.01.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.20.1.20.10.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	304.200.000,00	
1.20.1.20.10.01.02.5.2.2.	BELANJA BARANG DAN JASA	304.200.000,00	
1.20.1.20.10.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	92.600.000,00	
1.20.1.20.10.01.06.5.2.2.	BELANJA BARANG DAN JASA	92.600.000,00	
1.20.1.20.10.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	182.880.000,00	
1.20.1.20.10.01.07.5.2.1.	BELANJA PEGAWAI	182.880.000,00	
1.20.1.20.10.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	330.000.000,00	
1.20.1.20.10.01.08.5.2.2.	BELANJA BARANG DAN JASA	330.000.000,00	
1.20.1.20.10.01.10.	PENYEDIAAN ALAT TULIS KANTOR	76.844.250,00	
1.20.1.20.10.01.10.5.2.2.	BELANJA BARANG DAN JASA	76.844.250,00	
1.20.1.20.10.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	75.000.000,00	
1.20.1.20.10.01.11.5.2.2.	BELANJA BARANG DAN JASA	75.000.000,00	
1.20.1.20.10.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	15.000.000,00	
1.20.1.20.10.01.12.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
1.20.1.20.10.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	257.670.000,00	
1.20.1.20.10.01.15.5.2.1.	BELANJA PEGAWAI	31.330.000,00	
1.20.1.20.10.01.15.5.2.2.	BELANJA BARANG DAN JASA	226.340.000,00	
1.20.1.20.10.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	46.000.000,00	
1.20.1.20.10.01.17.5.2.2.	BELANJA BARANG DAN JASA	46.000.000,00	
1.20.1.20.10.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	598.500.000,00	
1.20.1.20.10.01.18.5.2.2.	BELANJA BARANG DAN JASA	598.500.000,00	
1.20.1.20.10.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	240.525.000,00	
1.20.1.20.10.01.19.5.2.1.	BELANJA PEGAWAI	178.200.000,00	
1.20.1.20.10.01.19.5.2.2.	BELANJA BARANG DAN JASA	62.325.000,00	
1.20.1.20.10.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	6.068.952.000,00	
1.20.1.20.10.02.03.	PEMBANGUNAN GEDUNG KANTOR	66.000.000,00	
1.20.1.20.10.02.03.5.2.2.	BELANJA BARANG DAN JASA	66.000.000,00	
1.20.1.20.10.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	157.900.000,00	
1.20.1.20.10.02.07.5.2.3.	BELANJA MODAL	157.900.000,00	
1.20.1.20.10.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	2.781.502.000,00	
1.20.1.20.10.02.09.5.2.3.	BELANJA MODAL	2.781.502.000,00	
1.20.1.20.10.02.10.	PENGADAAN MEBELEUR	220.100.000,00	
1.20.1.20.10.02.10.5.2.3.	BELANJA MODAL	220.100.000,00	
1.20.1.20.10.02.13.	PENGADAAN KOMPUTER	299.400.000,00	
1.20.1.20.10.02.13.5.2.3.	BELANJA MODAL	299.400.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.10.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	283.250.000,00	
1.20.1.20.10.02.22.5.2.2.	BELANJA BARANG DAN JASA	194.750.000,00	
1.20.1.20.10.02.22.5.2.3.	BELANJA MODAL	88.500.000,00	
1.20.1.20.10.02.32.	PEMELIHARAAN RUTIN/BERKALA PAGAR DAN PEMBATAS LINGKUNGAN KANTOR	250.000.000,00	
1.20.1.20.10.02.32.5.2.3.	BELANJA MODAL	250.000.000,00	
1.20.1.20.10.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	450.000.000,00	
1.20.1.20.10.02.33.5.2.3.	BELANJA MODAL	450.000.000,00	
1.20.1.20.10.02.34.	PEMELIHARAAN RUTIN/BERKALA DOKUMEN DAN BUKU BACAAN KANTOR	50.000.000,00	
1.20.1.20.10.02.34.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
1.20.1.20.10.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	1.120.000.000,00	
1.20.1.20.10.02.42.5.2.3.	BELANJA MODAL	1.120.000.000,00	
1.20.1.20.10.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	390.800.000,00	
1.20.1.20.10.02.46.5.2.1.	BELANJA PEGAWAI	329.900.000,00	
1.20.1.20.10.02.46.5.2.2.	BELANJA BARANG DAN JASA	60.900.000,00	
1.20.1.20.10.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	233.800.000,00	
1.20.1.20.10.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	233.800.000,00	
1.20.1.20.10.03.02.5.2.2.	BELANJA BARANG DAN JASA	233.800.000,00	
1.20.1.20.10.60.	PROGRAM PENINGKATAN SUMBER DAYA DAN PERAN ULAMA	5.819.555.000,00	
1.20.1.20.10.60.02.	PELAKSANAAN RAPAT BADAN OTONOM	430.015.000,00	
1.20.1.20.10.60.02.5.2.1.	BELANJA PEGAWAI	8.640.000,00	
1.20.1.20.10.60.02.5.2.2.	BELANJA BARANG DAN JASA	421.375.000,00	
1.20.1.20.10.60.03.	SIDANG DEWAN PARIPURNA ULAMA (DPU)	553.270.000,00	
1.20.1.20.10.60.03.5.2.1.	BELANJA PEGAWAI	77.140.000,00	
1.20.1.20.10.60.03.5.2.2.	BELANJA BARANG DAN JASA	476.130.000,00	
1.20.1.20.10.60.04.	PENINGKADERAN ULAMA, LOKAKARYA ULAMA & UMARA SERTA SARASEHAN	721.640.000,00	
1.20.1.20.10.60.04.5.2.1.	BELANJA PEGAWAI	104.160.000,00	
1.20.1.20.10.60.04.5.2.2.	BELANJA BARANG DAN JASA	617.480.000,00	
1.20.1.20.10.60.05.	RAPAT KOORDINASI MPU	131.995.000,00	
1.20.1.20.10.60.05.5.2.1.	BELANJA PEGAWAI	13.100.000,00	
1.20.1.20.10.60.05.5.2.2.	BELANJA BARANG DAN JASA	118.895.000,00	
1.20.1.20.10.60.06.	MUZAKARAH MASALAH KEAGAMAAN	219.830.000,00	
1.20.1.20.10.60.06.5.2.1.	BELANJA PEGAWAI	19.700.000,00	
1.20.1.20.10.60.06.5.2.2.	BELANJA BARANG DAN JASA	200.130.000,00	
1.20.1.20.10.60.07.	PENELITIAN ALIRAN SEMPALAN	500.000.000,00	
1.20.1.20.10.60.07.5.2.2.	BELANJA BARANG DAN JASA	500.000.000,00	
1.20.1.20.10.60.09.	LOKAKARYA ULAMA DAN UMARA TERHADAP EKONOMI SYARIAT	98.100.000,00	
1.20.1.20.10.60.09.5.2.1.	BELANJA PEGAWAI	15.450.000,00	
1.20.1.20.10.60.09.5.2.2.	BELANJA BARANG DAN JASA	82.650.000,00	
1.20.1.20.10.60.11.	PERTEJEMAHAN KITAB BERBAHASA ARAB KE DALAM BAHASA INDONESIA	57.140.000,00	
1.20.1.20.10.60.11.5.2.1.	BELANJA PEGAWAI	51.140.000,00	
1.20.1.20.10.60.11.5.2.2.	BELANJA BARANG DAN JASA	6.000.000,00	
1.20.1.20.10.60.12.	SERASEHAN PELAKSANAAN SYARIAT ISLAM	148.150.000,00	
1.20.1.20.10.60.12.5.2.1.	BELANJA PEGAWAI	10.170.000,00	
1.20.1.20.10.60.12.5.2.2.	BELANJA BARANG DAN JASA	137.980.000,00	
1.20.1.20.10.60.13.	PENERBITAN MEDIA MPU	526.200.000,00	
1.20.1.20.10.60.13.5.2.1.	BELANJA PEGAWAI	68.000.000,00	
1.20.1.20.10.60.13.5.2.2.	BELANJA BARANG DAN JASA	458.200.000,00	
1.20.1.20.10.60.14.	NADWAH/MUBAHASAH ILMIAH	291.300.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.10.60.14.5.2.1.	BELANJA PEGAWAI	37.300.000,00	
1.20.1.20.10.60.14.5.2.2.	BELANJA BARANG DAN JASA	254.000.000,00	
1.20.1.20.10.60.15.	KUNJUNGAN MUHIBAH ULAMA KE NEGARA SAHABAT	744.200.000,00	
1.20.1.20.10.60.15.5.2.2.	BELANJA BARANG DAN JASA	744.200.000,00	
1.20.1.20.10.60.19.	BIMBINGAN DAN PENYULUHAN HUKUM ISLAM	453.875.000,00	
1.20.1.20.10.60.19.5.2.1.	BELANJA PEGAWAI	67.700.000,00	
1.20.1.20.10.60.19.5.2.2.	BELANJA BARANG DAN JASA	386.175.000,00	
1.20.1.20.10.60.20.	EVALUASI DAMPAK PELAKSANAAN PEMBANGUNAN YANG BERKAITAN DENGAN KEAGAMAAN	879.240.000,00	
1.20.1.20.10.60.20.5.2.1.	BELANJA PEGAWAI	30.440.000,00	
1.20.1.20.10.60.20.5.2.2.	BELANJA BARANG DAN JASA	403.800.000,00	
1.20.1.20.10.60.20.5.2.3.	BELANJA MODAL	445.000.000,00	
1.20.1.20.10.60.22.	PEMBINAAN PENYELENGGARAAN MANASIK HAJI KAB/KOTA	64.600.000,00	
1.20.1.20.10.60.22.5.2.1.	BELANJA PEGAWAI	9.200.000,00	
1.20.1.20.10.60.22.5.2.2.	BELANJA BARANG DAN JASA	55.400.000,00	
	JUMLAH BELANJA	22.519.465.966,00	
	SURPLUS/(DEFISIT)	(22.519.465.966,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.11. - SEKRETARIAT BAITUL MAAL

Halaman : 125

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.11.00.00.4.	PENDAPATAN ACEH	10.000.000.000,00	
1.20.1.20.11.00.00.4.1.	PENDAPATAN ASLI ACEH	10.000.000.000,00	
1.20.1.20.11.00.00.4.1.5.	ZAKAT DAN INFAQ/SHADAQAH	10.000.000.000,00	
	JUMLAH PENDAPATAN	10.000.000.000,00	
1.20.1.20.11.00.00.5.	BELANJA ACEH	27.947.238.742,00	
1.20.1.20.11.00.00.5.1.	BELANJA TIDAK LANGSUNG	3.636.783.471,00	
1.20.1.20.11.00.00.5.1.1.	BELANJA PEGAWAI	3.636.783.471,00	
1.20.1.20.11.00.00.5.2.	BELANJA LANGSUNG	24.310.455.271,00	
1.20.1.20.11.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	937.843.100,00	
1.20.1.20.11.01.01.	PENYEDIAAN JASA SURAT MENYURAT	8.059.200,00	
1.20.1.20.11.01.01.5.2.2.	BELANJA BARANG DAN JASA	8.059.200,00	
1.20.1.20.11.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	191.600.000,00	
1.20.1.20.11.01.02.5.2.2.	BELANJA BARANG DAN JASA	191.600.000,00	
1.20.1.20.11.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	136.600.000,00	
1.20.1.20.11.01.06.5.2.2.	BELANJA BARANG DAN JASA	136.600.000,00	
1.20.1.20.11.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	150.000.000,00	
1.20.1.20.11.01.08.5.2.2.	BELANJA BARANG DAN JASA	150.000.000,00	
1.20.1.20.11.01.10.	PENYEDIAAN ALAT TULIS KANTOR	42.128.300,00	
1.20.1.20.11.01.10.5.2.2.	BELANJA BARANG DAN JASA	42.128.300,00	
1.20.1.20.11.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	125.940.000,00	
1.20.1.20.11.01.11.5.2.2.	BELANJA BARANG DAN JASA	125.940.000,00	
1.20.1.20.11.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	12.095.600,00	
1.20.1.20.11.01.12.5.2.2.	BELANJA BARANG DAN JASA	12.095.600,00	
1.20.1.20.11.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	10.080.000,00	
1.20.1.20.11.01.15.5.2.2.	BELANJA BARANG DAN JASA	6.480.000,00	
1.20.1.20.11.01.15.5.2.3.	BELANJA MODAL	3.600.000,00	
1.20.1.20.11.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	42.940.000,00	
1.20.1.20.11.01.17.5.2.2.	BELANJA BARANG DAN JASA	42.940.000,00	
1.20.1.20.11.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	218.400.000,00	
1.20.1.20.11.01.18.5.2.2.	BELANJA BARANG DAN JASA	218.400.000,00	
1.20.1.20.11.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.441.357.171,00	
1.20.1.20.11.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	212.932.500,00	
1.20.1.20.11.02.07.5.2.3.	BELANJA MODAL	212.932.500,00	
1.20.1.20.11.02.10.	PENGADAAN MEBELEUR	11.971.755,00	
1.20.1.20.11.02.10.5.2.3.	BELANJA MODAL	11.971.755,00	
1.20.1.20.11.02.12.	PENGADAAN PERALATAN STUDIO DAN KOMUNIKASI	71.000.000,00	
1.20.1.20.11.02.12.5.2.3.	BELANJA MODAL	71.000.000,00	
1.20.1.20.11.02.13.	PENGADAAN KOMPUTER	159.008.250,00	
1.20.1.20.11.02.13.5.2.3.	BELANJA MODAL	159.008.250,00	
1.20.1.20.11.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	105.350.000,00	
1.20.1.20.11.02.22.5.2.2.	BELANJA BARANG DAN JASA	105.350.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.11.02.31.	PEMELIHARAAN RUTIN/BERKALA ALAT STUDIO DAN KOMUNIKASI	6.700.000,00	
1.20.1.20.11.02.31.5.2.2.	BELANJA BARANG DAN JASA	6.700.000,00	
1.20.1.20.11.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	874.394.666,00	
1.20.1.20.11.02.42.5.2.2.	BELANJA BARANG DAN JASA	92.021.380,00	
1.20.1.20.11.02.42.5.2.3.	BELANJA MODAL	782.373.286,00	
1.20.1.20.11.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	57.015.000,00	
1.20.1.20.11.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	57.015.000,00	
1.20.1.20.11.03.02.5.2.2.	BELANJA BARANG DAN JASA	57.015.000,00	
1.20.1.20.11.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	135.000.000,00	
1.20.1.20.11.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	135.000.000,00	
1.20.1.20.11.05.01.5.2.2.	BELANJA BARANG DAN JASA	135.000.000,00	
1.20.1.20.11.57.	PROGRAM PEMBINAAN SYARIAT ISLAM	20.907.545.000,00	
1.20.1.20.11.57.06.	SOSIALISASI KESADARAN ZAKAT	894.025.000,00	
1.20.1.20.11.57.06.5.2.1.	BELANJA PEGAWAI	59.250.000,00	
1.20.1.20.11.57.06.5.2.2.	BELANJA BARANG DAN JASA	834.775.000,00	
1.20.1.20.11.57.12.	PENYALURAN ZAKAT INFAQ SHADAQAH (ZIS)	19.606.000.000,00	
1.20.1.20.11.57.12.5.2.1.	BELANJA PEGAWAI	1.566.000.000,00	
1.20.1.20.11.57.12.5.2.2.	BELANJA BARANG DAN JASA	18.040.000.000,00	
1.20.1.20.11.57.24.	PENDATAAN (MUZAKKI, MUSTAHIK) DAN PENYALURAN ZIS	187.890.000,00	
1.20.1.20.11.57.24.5.2.2.	BELANJA BARANG DAN JASA	187.890.000,00	
1.20.1.20.11.57.25.	PEMBINAAN DAN KOORDINASI BAITUL MAL KAB/KOTA (MONITORING DAN EVALUASI)	219.630.000,00	
1.20.1.20.11.57.25.5.2.2.	BELANJA BARANG DAN JASA	219.630.000,00	
1.20.1.20.11.58.	PROGRAM PEMBINAAN LEMBAGA SOSIAL KEAGAMAAN	831.695.000,00	
1.20.1.20.11.58.06.	BIMTEK BAITUL MAL	249.320.000,00	
1.20.1.20.11.58.06.5.2.1.	BELANJA PEGAWAI	16.860.000,00	
1.20.1.20.11.58.06.5.2.2.	BELANJA BARANG DAN JASA	232.460.000,00	
1.20.1.20.11.58.10.	RAPAT KERJA BAITUL MAL	451.995.000,00	
1.20.1.20.11.58.10.5.2.1.	BELANJA PEGAWAI	30.520.000,00	
1.20.1.20.11.58.10.5.2.2.	BELANJA BARANG DAN JASA	421.475.000,00	
1.20.1.20.11.58.11.	PELATIHAN AKUNTANSI ZAKAT	130.380.000,00	
1.20.1.20.11.58.11.5.2.1.	BELANJA PEGAWAI	10.350.000,00	
1.20.1.20.11.58.11.5.2.2.	BELANJA BARANG DAN JASA	120.030.000,00	
	JUMLAH BELANJA	27.947.238.742,00	
	SURPLUS/(DEFISIT)	(17.947.238.742,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.12. - BADAN PENANGGULANGAN BENCANA ACEH

Halaman : 127

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.12.00.00.5.	BELANJA ACEH	63.392.197.148,00	
1.20.1.20.12.00.00.5.1.	BELANJA TIDAK LANGSUNG	5.286.844.148,00	
1.20.1.20.12.00.00.5.1.1.	BELANJA PEGAWAI	5.286.844.148,00	
1.20.1.20.12.00.00.5.2.	BELANJA LANGSUNG	58.105.353.000,00	
1.20.1.20.12.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	2.061.645.682,00	
1.20.1.20.12.01.01.	PENYEDIAAN JASA SURAT MENYURAT	140.518.182,00	
1.20.1.20.12.01.01.5.2.1.	BELANJA PEGAWAI	138.600.000,00	
1.20.1.20.12.01.01.5.2.2.	BELANJA BARANG DAN JASA	1.918.182,00	
1.20.1.20.12.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	171.240.000,00	
1.20.1.20.12.01.02.5.2.2.	BELANJA BARANG DAN JASA	171.240.000,00	
1.20.1.20.12.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	140.000.000,00	
1.20.1.20.12.01.08.5.2.1.	BELANJA PEGAWAI	111.600.000,00	
1.20.1.20.12.01.08.5.2.2.	BELANJA BARANG DAN JASA	28.400.000,00	
1.20.1.20.12.01.10.	PENYEDIAAN ALAT TULIS KANTOR	47.920.000,00	
1.20.1.20.12.01.10.5.2.2.	BELANJA BARANG DAN JASA	47.920.000,00	
1.20.1.20.12.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	27.000.000,00	
1.20.1.20.12.01.11.5.2.2.	BELANJA BARANG DAN JASA	27.000.000,00	
1.20.1.20.12.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	10.000.000,00	
1.20.1.20.12.01.12.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
1.20.1.20.12.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	436.027.500,00	
1.20.1.20.12.01.15.5.2.1.	BELANJA PEGAWAI	163.080.000,00	
1.20.1.20.12.01.15.5.2.2.	BELANJA BARANG DAN JASA	272.947.500,00	
1.20.1.20.12.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	20.160.000,00	
1.20.1.20.12.01.17.5.2.2.	BELANJA BARANG DAN JASA	20.160.000,00	
1.20.1.20.12.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	317.700.000,00	
1.20.1.20.12.01.18.5.2.2.	BELANJA BARANG DAN JASA	317.700.000,00	
1.20.1.20.12.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	751.080.000,00	
1.20.1.20.12.01.22.5.2.1.	BELANJA PEGAWAI	637.080.000,00	
1.20.1.20.12.01.22.5.2.2.	BELANJA BARANG DAN JASA	114.000.000,00	
1.20.1.20.12.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	653.917.000,00	
1.20.1.20.12.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	187.367.000,00	
1.20.1.20.12.02.07.5.2.3.	BELANJA MODAL	187.367.000,00	
1.20.1.20.12.02.13.	PENGADAAN KOMPUTER	102.000.000,00	
1.20.1.20.12.02.13.5.2.3.	BELANJA MODAL	102.000.000,00	
1.20.1.20.12.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	68.800.000,00	
1.20.1.20.12.02.24.5.2.2.	BELANJA BARANG DAN JASA	68.800.000,00	
1.20.1.20.12.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	31.250.000,00	
1.20.1.20.12.02.30.5.2.2.	BELANJA BARANG DAN JASA	31.250.000,00	
1.20.1.20.12.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	264.500.000,00	
1.20.1.20.12.02.42.5.2.3.	BELANJA MODAL	264.500.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.12.49.	PROGRAM PENCEGAHAN DINI DAN PENANGGULANGAN KORBAN BENCANA ALAM	36.156.307.100,00	
1.20.1.20.12.49.04.	PENGURANGAN RISIKO BENCANA	36.135.937.100,00	
1.20.1.20.12.49.04.5.2.1.	BELANJA PEGAWAI	27.000.000,00	
1.20.1.20.12.49.04.5.2.2.	BELANJA BARANG DAN JASA	36.108.937.100,00	
1.20.1.20.12.49.05.	PENYUSUNAN RENCANA KONTIGENSI MITIGASI BENCANA	20.370.000,00	
1.20.1.20.12.49.05.5.2.2.	BELANJA BARANG DAN JASA	20.370.000,00	
1.20.1.20.12.70.	PROGRAM PENGUATAN KELEMBAGAAN DAN REGULASI KEBENCANAAN.	18.694.276.818,00	
1.20.1.20.12.70.06.	KERJASAMA ANTAR NEGARA, PROVINSI DAN KABUPATEN/KOTA DALAM PENANGANAN DAN PENGURANGAN RESIKO BENCANA.	135.969.300,00	
1.20.1.20.12.70.06.5.2.2.	BELANJA BARANG DAN JASA	135.969.300,00	
1.20.1.20.12.70.08.	MONITORING DAN EVALUASI PENANGGULANGAN BENCANA.	169.425.000,00	
1.20.1.20.12.70.08.5.2.2.	BELANJA BARANG DAN JASA	169.425.000,00	
1.20.1.20.12.70.10.	KOORDINASI PENANGGULANGAN BENCANA	166.500.400,00	
1.20.1.20.12.70.10.5.2.1.	BELANJA PEGAWAI	52.960.000,00	
1.20.1.20.12.70.10.5.2.2.	BELANJA BARANG DAN JASA	113.540.400,00	
1.20.1.20.12.70.11.	PENGADAAN SARANA DAN PRASARANA PENANGGULANGAN BENCANA	16.853.058.118,00	
1.20.1.20.12.70.11.5.2.1.	BELANJA PEGAWAI	3.840.000,00	
1.20.1.20.12.70.11.5.2.2.	BELANJA BARANG DAN JASA	12.030.630.218,00	
1.20.1.20.12.70.11.5.2.3.	BELANJA MODAL	4.818.587.900,00	
1.20.1.20.12.70.12.	PENDIDIKAN DAN PELATIHAN PENANGGULANGAN BENCANA	1.369.324.000,00	
1.20.1.20.12.70.12.5.2.1.	BELANJA PEGAWAI	33.000.000,00	
1.20.1.20.12.70.12.5.2.2.	BELANJA BARANG DAN JASA	1.336.324.000,00	
1.20.1.20.12.73.	PROGRAM REHABILITAS DAN REKONSTRUKSI PASCA BENCANA.	539.206.400,00	
1.20.1.20.12.73.08.	KOORDINASI PELAKSANAAN REHABILITASI DAN REKONSTRUKSI BENCANA	357.331.400,00	
1.20.1.20.12.73.08.5.2.1.	BELANJA PEGAWAI	36.880.000,00	
1.20.1.20.12.73.08.5.2.2.	BELANJA BARANG DAN JASA	320.451.400,00	
1.20.1.20.12.73.10.	KOORDINASI PENILAIAN KERUSAKAN BENCANA	181.875.000,00	
1.20.1.20.12.73.10.5.2.2.	BELANJA BARANG DAN JASA	181.875.000,00	
	JUMLAH BELANJA	63.392.197.148,00	
	SURPLUS/(DEFISIT)	(63.392.197.148,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.13. - BADAN PELAYANAN PERIZINAN TERPADU

Halaman : 129

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.13.00.00.5.	BELANJA ACEH	7.278.881.154,00	
1.20.1.20.13.00.00.5.1.	BELANJA TIDAK LANGSUNG	5.120.881.154,00	
1.20.1.20.13.00.00.5.1.1.	BELANJA PEGAWAI	5.120.881.154,00	
1.20.1.20.13.00.00.5.2.	BELANJA LANGSUNG	2.158.000.000,00	
1.20.1.20.13.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	536.331.000,00	
1.20.1.20.13.01.01.	PENYEDIAAN JASA SURAT MENYURAT	30.000.000,00	
1.20.1.20.13.01.01.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
1.20.1.20.13.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	4.200.000,00	
1.20.1.20.13.01.02.5.2.2.	BELANJA BARANG DAN JASA	4.200.000,00	
1.20.1.20.13.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	57.840.000,00	
1.20.1.20.13.01.07.5.2.1.	BELANJA PEGAWAI	57.840.000,00	
1.20.1.20.13.01.10.	PENYEDIAAN ALAT TULIS KANTOR	98.000.000,00	
1.20.1.20.13.01.10.5.2.2.	BELANJA BARANG DAN JASA	98.000.000,00	
1.20.1.20.13.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	82.901.000,00	
1.20.1.20.13.01.11.5.2.2.	BELANJA BARANG DAN JASA	82.901.000,00	
1.20.1.20.13.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	12.240.000,00	
1.20.1.20.13.01.15.5.2.2.	BELANJA BARANG DAN JASA	12.240.000,00	
1.20.1.20.13.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	29.750.000,00	
1.20.1.20.13.01.17.5.2.2.	BELANJA BARANG DAN JASA	29.750.000,00	
1.20.1.20.13.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	221.400.000,00	
1.20.1.20.13.01.18.5.2.2.	BELANJA BARANG DAN JASA	221.400.000,00	
1.20.1.20.13.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	204.100.000,00	
1.20.1.20.13.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	7.500.000,00	
1.20.1.20.13.02.09.5.2.3.	BELANJA MODAL	7.500.000,00	
1.20.1.20.13.02.13.	PENGADAAN KOMPUTER	28.000.000,00	
1.20.1.20.13.02.13.5.2.3.	BELANJA MODAL	28.000.000,00	
1.20.1.20.13.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	97.600.000,00	
1.20.1.20.13.02.24.5.2.2.	BELANJA BARANG DAN JASA	97.600.000,00	
1.20.1.20.13.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	43.000.000,00	
1.20.1.20.13.02.30.5.2.2.	BELANJA BARANG DAN JASA	43.000.000,00	
1.20.1.20.13.02.44.	REHABILITASI SEDANG/BERAT KENDARAAN DINAS/OPERASIONAL	28.000.000,00	
1.20.1.20.13.02.44.5.2.2.	BELANJA BARANG DAN JASA	28.000.000,00	
1.20.1.20.13.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	188.800.000,00	
1.20.1.20.13.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	188.800.000,00	
1.20.1.20.13.05.01.5.2.2.	BELANJA BARANG DAN JASA	188.800.000,00	
1.20.1.20.13.64.	PROGRAM PENINGKATAN PELAYANAN PUBLIK	1.228.769.000,00	
1.20.1.20.13.64.04.	PENYUSUNAN SISTEM INFORMASI PELAYANAN TERPADU SATU PINTU	75.000.000,00	
1.20.1.20.13.64.04.5.2.2.	BELANJA BARANG DAN JASA	75.000.000,00	
1.20.1.20.13.64.06.	KODIFIKASI PERATURAN PERUNDANG-UNDANGAN TENTANG P2TSP	138.830.000,00	
1.20.1.20.13.64.06.5.2.1.	BELANJA PEGAWAI	26.250.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.13.64.06.5.2.2.	BELANJA BARANG DAN JASA	112.580.000,00	
1.20.1.20.13.64.10.	MONITORING TIM INSTANSI TERKAIT PERIZINAN/NON PERIZINAN KE KABUPATEN/KOTA	326.600.000,00	
1.20.1.20.13.64.10.5.2.2.	BELANJA BARANG DAN JASA	326.600.000,00	
1.20.1.20.13.64.12.	PENYUSUNAN INDEKS KEPUASAN MASYARAKAT BIDANG PELAYANAN PEIZINAN DAN NON PERIZINAN.	530.730.000,00	
1.20.1.20.13.64.12.5.2.1.	BELANJA PEGAWAI	474.100.000,00	
1.20.1.20.13.64.12.5.2.2.	BELANJA BARANG DAN JASA	56.630.000,00	
1.20.1.20.13.64.13.	BIMTEK PERIZINAN DAN NON PERIZINAN BIDANG SUMBER DAYA ALAM	95.855.000,00	
1.20.1.20.13.64.13.5.2.1.	BELANJA PEGAWAI	15.720.000,00	
1.20.1.20.13.64.13.5.2.2.	BELANJA BARANG DAN JASA	80.135.000,00	
1.20.1.20.13.64.15.	RAKERDA PPTSP KABUPATEN/KOTA	61.754.000,00	
1.20.1.20.13.64.15.5.2.1.	BELANJA PEGAWAI	600.000,00	
1.20.1.20.13.64.15.5.2.2.	BELANJA BARANG DAN JASA	61.154.000,00	
	JUMLAH BELANJA SURPLUS/(DEFISIT)	7.278.881.154,00 (7.278.881.154,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN

ORGANISASI : 1.20.14. - SEKRETARIAT DPP KORPRI ACEH

Halaman : 131

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.14.00.00.5.	BELANJA ACEH	6.256.685.113,00	
1.20.1.20.14.00.00.5.1.	BELANJA TIDAK LANGSUNG	1.782.895.266,00	
1.20.1.20.14.00.00.5.1.1.	BELANJA PEGAWAI	1.782.895.266,00	
1.20.1.20.14.00.00.5.2.	BELANJA LANGSUNG	4.473.789.847,00	
1.20.1.20.14.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	339.349.847,00	
1.20.1.20.14.01.01.	PENYEDIAAN JASA SURAT MENYURAT	11.900.000,00	
1.20.1.20.14.01.01.5.2.2.	BELANJA BARANG DAN JASA	11.900.000,00	
1.20.1.20.14.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	38.800.000,00	
1.20.1.20.14.01.02.5.2.2.	BELANJA BARANG DAN JASA	38.800.000,00	
1.20.1.20.14.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	14.000.000,00	
1.20.1.20.14.01.06.5.2.2.	BELANJA BARANG DAN JASA	14.000.000,00	
1.20.1.20.14.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	66.900.000,00	
1.20.1.20.14.01.08.5.2.2.	BELANJA BARANG DAN JASA	66.900.000,00	
1.20.1.20.14.01.10.	PENYEDIAAN ALAT TULIS KANTOR	30.673.676,00	
1.20.1.20.14.01.10.5.2.2.	BELANJA BARANG DAN JASA	30.673.676,00	
1.20.1.20.14.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	30.991.200,00	
1.20.1.20.14.01.11.5.2.2.	BELANJA BARANG DAN JASA	30.991.200,00	
1.20.1.20.14.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	7.264.400,00	
1.20.1.20.14.01.12.5.2.2.	BELANJA BARANG DAN JASA	7.264.400,00	
1.20.1.20.14.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	7.920.000,00	
1.20.1.20.14.01.15.5.2.2.	BELANJA BARANG DAN JASA	7.920.000,00	
1.20.1.20.14.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	16.500.000,00	
1.20.1.20.14.01.17.5.2.2.	BELANJA BARANG DAN JASA	16.500.000,00	
1.20.1.20.14.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	92.700.000,00	
1.20.1.20.14.01.18.5.2.2.	BELANJA BARANG DAN JASA	92.700.000,00	
1.20.1.20.14.01.20.	PENYEDIAAN JASA DOKUMENTASI KANTOR	21.700.571,00	
1.20.1.20.14.01.20.5.2.2.	BELANJA BARANG DAN JASA	21.700.571,00	
1.20.1.20.14.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	569.600.000,00	
1.20.1.20.14.02.03.	PEMBANGUNAN GEDUNG KANTOR	187.000.000,00	
1.20.1.20.14.02.03.5.2.3.	BELANJA MODAL	187.000.000,00	
1.20.1.20.14.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	50.000.000,00	
1.20.1.20.14.02.07.5.2.2.	BELANJA BARANG DAN JASA	9.000.000,00	
1.20.1.20.14.02.07.5.2.3.	BELANJA MODAL	41.000.000,00	
1.20.1.20.14.02.10.	PENGADAAN MEBELEUR	54.500.000,00	
1.20.1.20.14.02.10.5.2.3.	BELANJA MODAL	54.500.000,00	
1.20.1.20.14.02.13.	PENGADAAN KOMPUTER	110.000.000,00	
1.20.1.20.14.02.13.5.2.3.	BELANJA MODAL	110.000.000,00	
1.20.1.20.14.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	160.000.000,00	
1.20.1.20.14.02.22.5.2.3.	BELANJA MODAL	160.000.000,00	
1.20.1.20.14.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	8.100.000,00	
1.20.1.20.14.02.30.5.2.2.	BELANJA BARANG DAN JASA	8.100.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.14.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	9.000.000,00	
1.20.1.20.14.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	9.000.000,00	
1.20.1.20.14.03.02.5.2.2.	BELANJA BARANG DAN JASA	9.000.000,00	
1.20.1.20.14.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	341.615.000,00	
1.20.1.20.14.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	106.400.000,00	
1.20.1.20.14.05.01.5.2.2.	BELANJA BARANG DAN JASA	106.400.000,00	
1.20.1.20.14.05.02.	SOSIALISASI PERATURAN PERUNDANG-UNDANGAN	126.055.000,00	
1.20.1.20.14.05.02.5.2.1.	BELANJA PEGAWAI	22.200.000,00	
1.20.1.20.14.05.02.5.2.2.	BELANJA BARANG DAN JASA	103.855.000,00	
1.20.1.20.14.05.08.	PENYUSUNAN DAN PENYEMPURNAAN RAN QANUN KELEMBAGAAN PERANGKAT DAERAH DAN LEMBAGA KHUSUS	109.160.000,00	
1.20.1.20.14.05.08.5.2.1.	BELANJA PEGAWAI	17.500.000,00	
1.20.1.20.14.05.08.5.2.2.	BELANJA BARANG DAN JASA	91.660.000,00	
1.20.1.20.14.46.	PROGRAM PEMBINAAN, PENGEMBANGAN DAN KESEJAHTERAAN APARATUR	907.005.000,00	
1.20.1.20.14.46.13.	PEMBINAAN KORPRI PROVINSI NAD	907.005.000,00	
1.20.1.20.14.46.13.5.2.1.	BELANJA PEGAWAI	400.740.000,00	
1.20.1.20.14.46.13.5.2.2.	BELANJA BARANG DAN JASA	506.265.000,00	
1.20.1.20.14.80.	PROGRAM PENINGKATAN PEMAHAMAN, PENGHAYATAN DAN PENGALAMAN AL QURAN	365.115.000,00	
1.20.1.20.14.80.05.	PELAKSANAAN MTQ	365.115.000,00	
1.20.1.20.14.80.05.5.2.1.	BELANJA PEGAWAI	86.700.000,00	
1.20.1.20.14.80.05.5.2.2.	BELANJA BARANG DAN JASA	278.415.000,00	
1.20.1.20.14.86.	PENINGKATAN KAPASITAS KELEMBAGAAN ORGANISASI KORPRI	505.440.000,00	
1.20.1.20.14.86.01.	PEMBINAAN PENUNJANG LEMBAGA BAPOR KORPRI	61.650.000,00	
1.20.1.20.14.86.01.5.2.2.	BELANJA BARANG DAN JASA	61.650.000,00	
1.20.1.20.14.86.02.	PEMBINAAN PENUNJANG LEMBAGA KONSULTASI DAN BANTUAN HUKUM (LKBH) KORPRI	193.300.000,00	
1.20.1.20.14.86.02.5.2.1.	BELANJA PEGAWAI	136.800.000,00	
1.20.1.20.14.86.02.5.2.2.	BELANJA BARANG DAN JASA	56.500.000,00	
1.20.1.20.14.86.03.	KOORDINASI DAN PEMBINAAN ORGANISASI KORPRI	250.490.000,00	
1.20.1.20.14.86.03.5.2.1.	BELANJA PEGAWAI	22.300.000,00	
1.20.1.20.14.86.03.5.2.2.	BELANJA BARANG DAN JASA	228.190.000,00	
1.20.1.20.14.87.	PEMBINAAN PRESTASI OLAHRAGA SENI DAN BUDAYA BAGI ANGGOTA KORPRI	1.360.200.000,00	
1.20.1.20.14.87.01.	PEMBINAAN OLAHRAGA ATLET KORPRI	1.360.200.000,00	
1.20.1.20.14.87.01.5.2.1.	BELANJA PEGAWAI	75.350.000,00	
1.20.1.20.14.87.01.5.2.2.	BELANJA BARANG DAN JASA	1.284.850.000,00	
1.20.1.20.14.88.	PEMBINAAN MENTAL DAN ROHANI ANGGOTA KORPRI	76.465.000,00	
1.20.1.20.14.88.01.	PEMBINAAN MENTAL ROHANI ANGGOTA KORPRI	76.465.000,00	
1.20.1.20.14.88.01.5.2.1.	BELANJA PEGAWAI	20.900.000,00	
1.20.1.20.14.88.01.5.2.2.	BELANJA BARANG DAN JASA	55.565.000,00	
	JUMLAH BELANJA	6.256.685.113,00	
	SURPLUS/(DEFISIT)	(6.256.685.113,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.20. - OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN
ORGANISASI : 1.20.15. - DINAS PENDAPATAN DAN KEKAYAAN ACEH

Halaman : 133

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.15.00.00.4.	PENDAPATAN ACEH	892.779.838.140,00	
1.20.1.20.15.00.00.4.1.	PENDAPATAN ASLI ACEH	892.779.838.140,00	
1.20.1.20.15.00.00.4.1.1.	PAJAK ACEH	687.468.221.122,00	
1.20.1.20.15.00.00.4.1.3.	HASIL PENGELOLAAN KEKAYAAN ACEH YANG DIPISAHKAN	102.000.000.000,00	
1.20.1.20.15.00.00.4.1.4.	LAIN-LAIN PENDAPATAN ASLI ACEH YANG SAH	103.311.617.018,00	
	JUMLAH PENDAPATAN	892.779.838.140,00	
1.20.1.20.15.00.00.5.	BELANJA ACEH	702.752.434.346,00	
1.20.1.20.15.00.00.5.1.	BELANJA TIDAK LANGSUNG	57.154.101.591,00	
1.20.1.20.15.00.00.5.1.1.	BELANJA PEGAWAI	57.154.101.591,00	
1.20.1.20.15.00.00.5.2.	BELANJA LANGSUNG	645.598.332.755,00	
1.20.1.20.15.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	16.023.751.580,00	
1.20.1.20.15.01.01.	PENYEDIAAN JASA SURAT MENYURAT	350.000.000,00	
1.20.1.20.15.01.01.5.2.2.	BELANJA BARANG DAN JASA	350.000.000,00	
1.20.1.20.15.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	1.321.020.000,00	
1.20.1.20.15.01.02.5.2.2.	BELANJA BARANG DAN JASA	1.321.020.000,00	
1.20.1.20.15.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	1.088.600.000,00	
1.20.1.20.15.01.07.5.2.1.	BELANJA PEGAWAI	819.300.000,00	
1.20.1.20.15.01.07.5.2.2.	BELANJA BARANG DAN JASA	240.660.000,00	
1.20.1.20.15.01.07.5.2.3.	BELANJA MODAL	28.640.000,00	
1.20.1.20.15.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	494.250.000,00	
1.20.1.20.15.01.08.5.2.1.	BELANJA PEGAWAI	252.000.000,00	
1.20.1.20.15.01.08.5.2.2.	BELANJA BARANG DAN JASA	242.250.000,00	
1.20.1.20.15.01.10.	PENYEDIAAN ALAT TULIS KANTOR	455.060.300,00	
1.20.1.20.15.01.10.5.2.2.	BELANJA BARANG DAN JASA	455.060.300,00	
1.20.1.20.15.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	2.622.877.630,00	
1.20.1.20.15.01.11.5.2.2.	BELANJA BARANG DAN JASA	2.622.877.630,00	
1.20.1.20.15.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	354.491.150,00	
1.20.1.20.15.01.12.5.2.2.	BELANJA BARANG DAN JASA	104.491.150,00	
1.20.1.20.15.01.12.5.2.3.	BELANJA MODAL	250.000.000,00	
1.20.1.20.15.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	7.844.567.500,00	
1.20.1.20.15.01.13.5.2.2.	BELANJA BARANG DAN JASA	1.173.198.000,00	
1.20.1.20.15.01.13.5.2.3.	BELANJA MODAL	6.671.369.500,00	
1.20.1.20.15.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	500.120.000,00	
1.20.1.20.15.01.17.5.2.2.	BELANJA BARANG DAN JASA	500.120.000,00	
1.20.1.20.15.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	917.140.000,00	
1.20.1.20.15.01.18.5.2.2.	BELANJA BARANG DAN JASA	917.140.000,00	
1.20.1.20.15.01.21.	PENYEDIAAN JASA HARI-HARI BESAR	75.625.000,00	
1.20.1.20.15.01.21.5.2.2.	BELANJA BARANG DAN JASA	75.625.000,00	
1.20.1.20.15.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	137.456.827.117,00	
1.20.1.20.15.02.02.	PEMBANGUNAN RUMAH DINAS	896.792.000,00	
1.20.1.20.15.02.02.5.2.3.	BELANJA MODAL	896.792.000,00	
1.20.1.20.15.02.03.	PEMBANGUNAN GEDUNG KANTOR	9.362.270.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.15.02.03.5.2.3.	BELANJA MODAL	9.362.270.000,00	
1.20.1.20.15.02.05.	PENGADAAN KENDARAAN DINAS/OPERASIONAL	121.202.155.117,00	
1.20.1.20.15.02.05.5.2.1.	BELANJA PEGAWAI	8.400.000,00	
1.20.1.20.15.02.05.5.2.2.	BELANJA BARANG DAN JASA	93.573.711.000,00	
1.20.1.20.15.02.05.5.2.3.	BELANJA MODAL	27.620.044.117,00	
1.20.1.20.15.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	3.847.850.000,00	
1.20.1.20.15.02.07.5.2.3.	BELANJA MODAL	3.847.850.000,00	
1.20.1.20.15.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	214.000.000,00	
1.20.1.20.15.02.28.5.2.2.	BELANJA BARANG DAN JASA	214.000.000,00	
1.20.1.20.15.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	1.260.000.000,00	
1.20.1.20.15.02.42.5.2.2.	BELANJA BARANG DAN JASA	380.000.000,00	
1.20.1.20.15.02.42.5.2.3.	BELANJA MODAL	880.000.000,00	
1.20.1.20.15.02.44.	REHABILITASI SEDANG/BERAT KENDARAAN DINAS/OPERASIONAL	673.760.000,00	
1.20.1.20.15.02.44.5.2.2.	BELANJA BARANG DAN JASA	673.760.000,00	
1.20.1.20.15.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	433.400.000,00	
1.20.1.20.15.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	433.400.000,00	
1.20.1.20.15.03.02.5.2.2.	BELANJA BARANG DAN JASA	433.400.000,00	
1.20.1.20.15.06.	PROGRAM PENINGKATAN PENGEMBANGAN SISTEM PELAPORAN CAPAIAN KINERJA DAN KEUANGAN	1.296.685.000,00	
1.20.1.20.15.06.01.	PENYUSUNAN LAPORAN CAPAIAN KINERJA DAN IKHTISAR REALISASI KINERJA SKPD	697.180.000,00	
1.20.1.20.15.06.01.5.2.1.	BELANJA PEGAWAI	100.000.000,00	
1.20.1.20.15.06.01.5.2.2.	BELANJA BARANG DAN JASA	572.180.000,00	
1.20.1.20.15.06.01.5.2.3.	BELANJA MODAL	25.000.000,00	
1.20.1.20.15.06.04.	PENYUSUNAN PELAPORAN KEUANGAN AKHIR TAHUN	599.505.000,00	
1.20.1.20.15.06.04.5.2.1.	BELANJA PEGAWAI	100.100.000,00	
1.20.1.20.15.06.04.5.2.2.	BELANJA BARANG DAN JASA	469.405.000,00	
1.20.1.20.15.06.04.5.2.3.	BELANJA MODAL	30.000.000,00	
1.20.1.20.15.17.	PROGRAM PENINGKATAN DAN PENGEMBANGAN PENGELOLAAN KEUANGAN DAERAH	8.341.140.000,00	
1.20.1.20.15.17.02.	PENYUSUNAN STANDAR SATUAN HARGA	749.960.000,00	
1.20.1.20.15.17.02.5.2.1.	BELANJA PEGAWAI	360.000.000,00	
1.20.1.20.15.17.02.5.2.2.	BELANJA BARANG DAN JASA	389.960.000,00	
1.20.1.20.15.17.16.	PENINGKATAN MANAJEMEN ASET/ BARANG DAERAH	1.022.000.000,00	
1.20.1.20.15.17.16.5.2.1.	BELANJA PEGAWAI	534.992.000,00	
1.20.1.20.15.17.16.5.2.2.	BELANJA BARANG DAN JASA	487.008.000,00	
1.20.1.20.15.17.17.	PENINGKATAN MANAJEMEN INVESTASI DAERAH	1.030.980.000,00	
1.20.1.20.15.17.17.5.2.1.	BELANJA PEGAWAI	299.560.000,00	
1.20.1.20.15.17.17.5.2.2.	BELANJA BARANG DAN JASA	670.920.000,00	
1.20.1.20.15.17.17.5.2.3.	BELANJA MODAL	60.500.000,00	
1.20.1.20.15.17.19.	INTENSIFIKASI DAN EKSTENSIFIKASI SUMBER-SUMBER PENDAPATAN DAERAH	5.538.200.000,00	
1.20.1.20.15.17.19.5.2.1.	BELANJA PEGAWAI	3.332.100.000,00	
1.20.1.20.15.17.19.5.2.2.	BELANJA BARANG DAN JASA	2.030.100.000,00	
1.20.1.20.15.17.19.5.2.3.	BELANJA MODAL	176.000.000,00	
1.20.1.20.15.35.	PROGRAM PENATAAN PENGUSAHAAN, PEMILIKAN, PENGGUNAAN DAN PEMANFAATAN TANAH	482.046.529.058,00	
1.20.1.20.15.35.03.	INVENTARISASI PENGGUNAAN LAHAN	348.226.438,00	
1.20.1.20.15.35.03.5.2.1.	BELANJA PEGAWAI	93.800.000,00	
1.20.1.20.15.35.03.5.2.2.	BELANJA BARANG DAN JASA	244.426.438,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.20.1.20.15.35.03.5.2.3.	BELANJA MODAL	10.000.000,00	
1.20.1.20.15.35.04.	PENGADAAN TANAH/LAHAN KAWASAN	481.698.302.620,00	
1.20.1.20.15.35.04.5.2.1.	BELANJA PEGAWAI	90.050.791,00	
1.20.1.20.15.35.04.5.2.2.	BELANJA BARANG DAN JASA	414.008.251.829,00	
1.20.1.20.15.35.04.5.2.3.	BELANJA MODAL	67.600.000.000,00	
	JUMLAH BELANJA	702.752.434.346,00	
	SURPLUS/(DEFISIT)	190.027.403.794,00	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.21. - KETAHANAN PANGAN
ORGANISASI : 1.21.01. - BADAN KETAHANAN PANGAN DAN PENYULUHAN

Halaman : 136

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.21.1.21.01.00.00.5.	BELANJA ACEH	88.933.530.649,00	
1.21.1.21.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	12.405.856.085,00	
1.21.1.21.01.00.00.5.1.1.	BELANJA PEGAWAI	12.405.856.085,00	
1.21.1.21.01.00.00.5.2.	BELANJA LANGSUNG	76.527.674.564,00	
1.21.1.21.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.957.770.000,00	
1.21.1.21.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	20.000.000,00	
1.21.1.21.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.21.1.21.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	300.000.000,00	
1.21.1.21.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	300.000.000,00	
1.21.1.21.01.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	22.000.000,00	
1.21.1.21.01.01.06.5.2.2.	BELANJA BARANG DAN JASA	22.000.000,00	
1.21.1.21.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	155.070.000,00	
1.21.1.21.01.01.07.5.2.1.	BELANJA PEGAWAI	155.070.000,00	
1.21.1.21.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	56.000.000,00	
1.21.1.21.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	56.000.000,00	
1.21.1.21.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	60.000.000,00	
1.21.1.21.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	60.000.000,00	
1.21.1.21.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	55.000.000,00	
1.21.1.21.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	55.000.000,00	
1.21.1.21.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	20.000.000,00	
1.21.1.21.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.21.1.21.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	24.000.000,00	
1.21.1.21.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	24.000.000,00	
1.21.1.21.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	419.500.000,00	
1.21.1.21.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	419.500.000,00	
1.21.1.21.01.01.24.	PENYEDIAAN JASA PEGAWAI NON-PNS	826.200.000,00	
1.21.1.21.01.01.24.5.2.1.	BELANJA PEGAWAI	826.200.000,00	
1.21.1.21.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	2.186.216.180,00	
1.21.1.21.01.02.03.	PEMBANGUNAN GEDUNG KANTOR	1.059.680.000,00	
1.21.1.21.01.02.03.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.21.1.21.01.02.03.5.2.3.	BELANJA MODAL	1.039.680.000,00	
1.21.1.21.01.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	127.000.000,00	
1.21.1.21.01.02.09.5.2.2.	BELANJA BARANG DAN JASA	23.000.000,00	
1.21.1.21.01.02.09.5.2.3.	BELANJA MODAL	104.000.000,00	
1.21.1.21.01.02.10.	PENGADAAN MEBELUR	70.000.000,00	
1.21.1.21.01.02.10.5.2.3.	BELANJA MODAL	70.000.000,00	
1.21.1.21.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	55.000.000,00	
1.21.1.21.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	55.000.000,00	
1.21.1.21.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	156.000.000,00	
1.21.1.21.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	156.000.000,00	
1.21.1.21.01.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	20.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.21.1.21.01.02.30.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
1.21.1.21.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	698.536.180,00	
1.21.1.21.01.02.42.5.2.2.	BELANJA BARANG DAN JASA	698.536.180,00	
1.21.1.21.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	88.500.000,00	
1.21.1.21.01.03.04.	PENGADAAN PAKAIAN KORPRI	88.500.000,00	
1.21.1.21.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	88.500.000,00	
1.21.1.21.01.15.	PROGRAM PENINGKATAN KESEJAHTERAAN PETANI	4.457.271.609,00	
1.21.1.21.01.15.01.	PELATIHAN PETANI DAN PELAKU AGRIBISNIS	4.457.271.609,00	
1.21.1.21.01.15.01.5.2.1.	BELANJA PEGAWAI	56.940.000,00	
1.21.1.21.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	4.400.331.609,00	
1.21.1.21.01.16.	PROGRAM PENINGKATAN KETAHANAN PANGAN (PERTANIAN/PERKEBUNAN)	20.555.802.000,00	
1.21.1.21.01.16.01.	PENANGANAN DAERAH RAWAN PANGAN	4.743.640.000,00	
1.21.1.21.01.16.01.5.2.1.	BELANJA PEGAWAI	153.040.000,00	
1.21.1.21.01.16.01.5.2.2.	BELANJA BARANG DAN JASA	4.190.600.000,00	
1.21.1.21.01.16.01.5.2.3.	BELANJA MODAL	400.000.000,00	
1.21.1.21.01.16.14.	PENGEMBANGAN DESA MANDIRI PANGAN	3.756.802.000,00	
1.21.1.21.01.16.14.5.2.1.	BELANJA PEGAWAI	191.300.000,00	
1.21.1.21.01.16.14.5.2.2.	BELANJA BARANG DAN JASA	3.565.502.000,00	
1.21.1.21.01.16.22.	PENINGKATAN MUTU DAN KEAMANAN PANGAN	400.000.000,00	
1.21.1.21.01.16.22.5.2.1.	BELANJA PEGAWAI	15.000.000,00	
1.21.1.21.01.16.22.5.2.2.	BELANJA BARANG DAN JASA	385.000.000,00	
1.21.1.21.01.16.45.	LABORATORIUM UJI KEAMANAN PANGAN	4.486.957.278,00	
1.21.1.21.01.16.45.5.2.1.	BELANJA PEGAWAI	13.500.000,00	
1.21.1.21.01.16.45.5.2.2.	BELANJA BARANG DAN JASA	759.050.000,00	
1.21.1.21.01.16.45.5.2.3.	BELANJA MODAL	3.714.407.278,00	
1.21.1.21.01.16.48.	DIVERSIFIKASI PANGAN MELALUI MODERISASI ANEKA RAGAM PENGOLAHAN PANGAN LOKAL DI TINGKAT RUMAH TANGGA.	5.804.402.722,00	
1.21.1.21.01.16.48.5.2.1.	BELANJA PEGAWAI	137.250.000,00	
1.21.1.21.01.16.48.5.2.2.	BELANJA BARANG DAN JASA	5.667.152.722,00	
1.21.1.21.01.16.50.	PENGEMBANGAN LEMBAGA DISTRIBUSI PANGAN MASYARAKAT (LDPM)	1.364.000.000,00	
1.21.1.21.01.16.50.5.2.1.	BELANJA PEGAWAI	45.200.000,00	
1.21.1.21.01.16.50.5.2.2.	BELANJA BARANG DAN JASA	1.303.800.000,00	
1.21.1.21.01.16.50.5.2.3.	BELANJA MODAL	15.000.000,00	
1.21.1.21.01.18.	PROGRAM PENINGKATAN PENERAPAN TEKNOLOGI PERTANIAN/PERKEBUNAN	9.361.200.000,00	
1.21.1.21.01.18.04.	KEGIATAN PENYULUHAN PENERAPAN TEKNOLOGI PERTANIAN/PERKEBUNAN TEPAT GUNA	9.361.200.000,00	
1.21.1.21.01.18.04.5.2.1.	BELANJA PEGAWAI	133.790.000,00	
1.21.1.21.01.18.04.5.2.2.	BELANJA BARANG DAN JASA	9.227.410.000,00	
1.21.1.21.01.20.	PROGRAM PEMBERDAYAAN PENYULUH PERTANIAN/PERKEBUNAN LAPANGAN	6.431.794.000,00	
1.21.1.21.01.20.04.	PENDIDIKAN DAN PELATIHAN BAGI PENYULUH	6.431.794.000,00	
1.21.1.21.01.20.04.5.2.1.	BELANJA PEGAWAI	395.590.000,00	
1.21.1.21.01.20.04.5.2.2.	BELANJA BARANG DAN JASA	6.036.204.000,00	
1.21.1.21.01.22.	PROGRAM PENGEMBANGAN DAN PENINGKATAN PENYULUHAN	30.289.120.775,00	
1.21.1.21.01.22.01.	RAPAT-RAPAT/KOORDINASI PENYULUHAN	300.000.000,00	
1.21.1.21.01.22.01.5.2.1.	BELANJA PEGAWAI	29.300.000,00	
1.21.1.21.01.22.01.5.2.2.	BELANJA BARANG DAN JASA	270.700.000,00	
1.21.1.21.01.22.03.	PENGEMBANGAN SARANA DAN PRASARANA PENYULUHAN	29.989.120.775,00	
1.21.1.21.01.22.03.5.2.1.	BELANJA PEGAWAI	57.540.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.21.1.21.01.22.03.5.2.2.	BELANJA BARANG DAN JASA	7.937.940.000,00	
1.21.1.21.01.22.03.5.2.3.	BELANJA MODAL	21.993.640.775,00	
1.21.1.21.01.23.	PROGRAM PERENCANAAN PEMBANGUNAN EKONOMI	1.200.000.000,00	
1.21.1.21.01.23.01.	PERENCANAAN PEMBANGUNAN KETAHANAN PANGAN	1.200.000.000,00	
1.21.1.21.01.23.01.5.2.2.	BELANJA BARANG DAN JASA	1.200.000.000,00	
	JUMLAH BELANJA	88.933.530.649,00	
	SURPLUS/(DEFISIT)	(88.933.530.649,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.22. - PEMBERDAYAAN MASYARAKAT DESA
ORGANISASI : 1.22.01. - BADAN PEMBERDAYAAN MASYARAKAT

Halaman : 139

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.22.1.22.01.00.00.5.	BELANJA ACEH	53.067.306.141,00	
1.22.1.22.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	9.363.357.494,00	
1.22.1.22.01.00.00.5.1.1.	BELANJA PEGAWAI	9.363.357.494,00	
1.22.1.22.01.00.00.5.2.	BELANJA LANGSUNG	43.703.948.647,00	
1.22.1.22.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.377.677.000,00	
1.22.1.22.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	13.998.000,00	
1.22.1.22.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	13.998.000,00	
1.22.1.22.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	417.386.000,00	
1.22.1.22.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	407.386.000,00	
1.22.1.22.01.01.02.5.2.3.	BELANJA MODAL	10.000.000,00	
1.22.1.22.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	153.690.000,00	
1.22.1.22.01.01.07.5.2.1.	BELANJA PEGAWAI	153.690.000,00	
1.22.1.22.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	159.600.000,00	
1.22.1.22.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	159.600.000,00	
1.22.1.22.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	65.584.000,00	
1.22.1.22.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	65.584.000,00	
1.22.1.22.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	15.520.000,00	
1.22.1.22.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	15.520.000,00	
1.22.1.22.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	204.400.000,00	
1.22.1.22.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	5.400.000,00	
1.22.1.22.01.01.12.5.2.3.	BELANJA MODAL	199.000.000,00	
1.22.1.22.01.01.14.	PENYEDIAAN PERALATAN RUMAH TANGGA	71.500.000,00	
1.22.1.22.01.01.14.5.2.2.	BELANJA BARANG DAN JASA	1.000.000,00	
1.22.1.22.01.01.14.5.2.3.	BELANJA MODAL	70.500.000,00	
1.22.1.22.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	18.660.000,00	
1.22.1.22.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	18.660.000,00	
1.22.1.22.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	44.425.000,00	
1.22.1.22.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	44.425.000,00	
1.22.1.22.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	189.914.000,00	
1.22.1.22.01.01.18.5.2.1.	BELANJA PEGAWAI	6.000.000,00	
1.22.1.22.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	183.914.000,00	
1.22.1.22.01.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	23.000.000,00	
1.22.1.22.01.01.22.5.2.2.	BELANJA BARANG DAN JASA	23.000.000,00	
1.22.1.22.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.225.677.861,00	
1.22.1.22.01.02.03.	PEMBANGUNAN GEDUNG KANTOR	696.950.000,00	
1.22.1.22.01.02.03.5.2.3.	BELANJA MODAL	696.950.000,00	
1.22.1.22.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	32.500.000,00	
1.22.1.22.01.02.07.5.2.3.	BELANJA MODAL	32.500.000,00	
1.22.1.22.01.02.12.	PENGADAAN PERALATAN STUDIO DAN KOMUNIKASI	19.900.000,00	
1.22.1.22.01.02.12.5.2.3.	BELANJA MODAL	19.900.000,00	
1.22.1.22.01.02.13.	PENGADAAN KOMPUTER	191.727.861,00	
1.22.1.22.01.02.13.5.2.3.	BELANJA MODAL	191.727.861,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.22.1.22.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	21.500.000,00	
1.22.1.22.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	21.500.000,00	
1.22.1.22.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	179.100.000,00	
1.22.1.22.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	179.100.000,00	
1.22.1.22.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	52.000.000,00	
1.22.1.22.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	52.000.000,00	
1.22.1.22.01.02.30.	PEMELIHARAAN RUTIN/BERKALA PERALATAN KANTOR	32.000.000,00	
1.22.1.22.01.02.30.5.2.2.	BELANJA BARANG DAN JASA	32.000.000,00	
1.22.1.22.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	58.700.000,00	
1.22.1.22.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	58.700.000,00	
1.22.1.22.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	58.700.000,00	
1.22.1.22.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	75.000.000,00	
1.22.1.22.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	75.000.000,00	
1.22.1.22.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	75.000.000,00	
1.22.1.22.01.15.	PROGRAM PENINGKATAN KEBERDAYAAN MASYARAKAT GAMPONG	9.514.171.900,00	
1.22.1.22.01.15.01.	PEMBERDAYAAN LEMBAGA DAN ORGANISASI MASYARAKAT GAMPONG	400.324.000,00	
1.22.1.22.01.15.01.5.2.1.	BELANJA PEGAWAI	133.340.000,00	
1.22.1.22.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	266.984.000,00	
1.22.1.22.01.15.09.	PEMBINAAN DAN PERENCANAAN PROGRAM PEMBERDAYAAN MASYARAKAT	1.061.814.000,00	
1.22.1.22.01.15.09.5.2.1.	BELANJA PEGAWAI	543.000.000,00	
1.22.1.22.01.15.09.5.2.2.	BELANJA BARANG DAN JASA	518.814.000,00	
1.22.1.22.01.15.10.	PEMBINAAN SOSIAL BUDAYA MASYARAKAT DAN PEMBERDAYAAN KESEJAHTERAAN KELUARGA	6.838.453.900,00	
1.22.1.22.01.15.10.5.2.1.	BELANJA PEGAWAI	804.220.000,00	
1.22.1.22.01.15.10.5.2.2.	BELANJA BARANG DAN JASA	6.034.233.900,00	
1.22.1.22.01.15.11.	PEMBERDAYAAN MASYARAKAT PESISIR MELALUI PEMANFAATAN SUMBER DAYA ALAM (SDA)	233.850.000,00	
1.22.1.22.01.15.11.5.2.2.	BELANJA BARANG DAN JASA	233.850.000,00	
1.22.1.22.01.15.15.	PENYELENGGARAAN DISEMINASI INFORMASI TEKNOLOGI TEPAT GUNA BAGI MASYARAKAT GAMPONG	979.730.000,00	
1.22.1.22.01.15.15.5.2.1.	BELANJA PEGAWAI	88.000.000,00	
1.22.1.22.01.15.15.5.2.2.	BELANJA BARANG DAN JASA	891.730.000,00	
1.22.1.22.01.16.	PROGRAM PENGEMBANGAN LEMBAGA EKONOMI GAMPONG	1.201.289.000,00	
1.22.1.22.01.16.02.	PELATIHAN KETRAMPILAN MANAJEMEN BADAN USAHA MILIK GAMPONG	1.053.199.000,00	
1.22.1.22.01.16.02.5.2.1.	BELANJA PEGAWAI	531.940.000,00	
1.22.1.22.01.16.02.5.2.2.	BELANJA BARANG DAN JASA	521.259.000,00	
1.22.1.22.01.16.12.	PEMBINAAN PENGEMBANGAN PROGRAM NASIONAL PEMBERDAYAAN MASYARAKAT - MANDIRI PERDESAAN (PNPM-MP)	100.000.000,00	
1.22.1.22.01.16.12.5.2.1.	BELANJA PEGAWAI	2.800.000,00	
1.22.1.22.01.16.12.5.2.2.	BELANJA BARANG DAN JASA	97.200.000,00	
1.22.1.22.01.16.26.	PEMBINAAN UNIT PENGADUAN MASYARAKAT (UPM)	48.090.000,00	
1.22.1.22.01.16.26.5.2.1.	BELANJA PEGAWAI	9.600.000,00	
1.22.1.22.01.16.26.5.2.2.	BELANJA BARANG DAN JASA	38.490.000,00	
1.22.1.22.01.17.	PROGRAM PENINGKATAN PARTISIPASI MASYARAKAT DALAM MEMBANGUN GAMPONG	23.796.171.886,00	
1.22.1.22.01.17.01.	PEMBINAAN KELOMPOK MASYARAKAT PEMBANGUNAN GAMPONG	492.550.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.22.1.22.01.17.01.5.2.1.	BELANJA PEGAWAI	224.400.000,00	
1.22.1.22.01.17.01.5.2.2.	BELANJA BARANG DAN JASA	268.150.000,00	
1.22.1.22.01.17.02.	PELAKSANAAN MUSYAWARAH PEMBANGUNAN GAMPONG	478.694.000,00	
1.22.1.22.01.17.02.5.2.1.	BELANJA PEGAWAI	105.940.000,00	
1.22.1.22.01.17.02.5.2.2.	BELANJA BARANG DAN JASA	372.754.000,00	
1.22.1.22.01.17.06.	PENINGKATAN KAPASITAS PEMERINTAH MUKIM DAN GAMPONG	22.824.927.886,00	
1.22.1.22.01.17.06.5.2.1.	BELANJA PEGAWAI	417.200.000,00	
1.22.1.22.01.17.06.5.2.2.	BELANJA BARANG DAN JASA	22.407.727.886,00	
1.22.1.22.01.18.	PROGRAM PENINGKATAN KAPASITAS APARATUR PEMERINTAH GAMPONG	772.976.000,00	
1.22.1.22.01.18.03.	PELATIHAN APARATUR PEMERINTAH GAMPONG DALAM BIDANG MANAJEMEN PEMERINTAHAN GAMPONG	772.976.000,00	
1.22.1.22.01.18.03.5.2.1.	BELANJA PEGAWAI	368.580.000,00	
1.22.1.22.01.18.03.5.2.2.	BELANJA BARANG DAN JASA	404.396.000,00	
1.22.1.22.01.21.	PROGRAM PENINGKATAN IMUM MUKIM DAN KELEMBAGAANNYA	5.682.285.000,00	
1.22.1.22.01.21.01.	KOORDINASI DAN PEMBINAAN KELEMBAGAAN MUKIM	5.682.285.000,00	
1.22.1.22.01.21.01.5.2.1.	BELANJA PEGAWAI	4.602.000.000,00	
1.22.1.22.01.21.01.5.2.2.	BELANJA BARANG DAN JASA	1.080.285.000,00	
	JUMLAH BELANJA	53.067.306.141,00	
	SURPLUS/(DEFISIT)	(53.067.306.141,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 1.24. - KEARSIPAN
ORGANISASI : 1.24.01. - BADAN ARSIP DAN PERPUSTAKAAN

Halaman : 142

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.24.1.24.01.00.00.5.	BELANJA ACEH	45.783.645.623,00	
1.24.1.24.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	12.692.293.847,00	
1.24.1.24.01.00.00.5.1.1.	BELANJA PEGAWAI	12.692.293.847,00	
1.24.1.24.01.00.00.5.2.	BELANJA LANGSUNG	33.091.351.776,00	
1.24.1.24.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	2.877.629.000,00	
1.24.1.24.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	25.000.000,00	
1.24.1.24.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
1.24.1.24.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	798.000.000,00	
1.24.1.24.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	798.000.000,00	
1.24.1.24.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	436.000.000,00	
1.24.1.24.01.01.07.5.2.1.	BELANJA PEGAWAI	400.000.000,00	
1.24.1.24.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	36.000.000,00	
1.24.1.24.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	400.000.000,00	
1.24.1.24.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	400.000.000,00	
1.24.1.24.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	66.930.000,00	
1.24.1.24.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	66.930.000,00	
1.24.1.24.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	118.777.000,00	
1.24.1.24.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	118.777.000,00	
1.24.1.24.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	25.000.000,00	
1.24.1.24.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
1.24.1.24.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	83.372.000,00	
1.24.1.24.01.01.15.5.2.1.	BELANJA PEGAWAI	20.960.000,00	
1.24.1.24.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	62.412.000,00	
1.24.1.24.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	134.850.000,00	
1.24.1.24.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	134.850.000,00	
1.24.1.24.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	367.300.000,00	
1.24.1.24.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	367.300.000,00	
1.24.1.24.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	422.400.000,00	
1.24.1.24.01.01.19.5.2.1.	BELANJA PEGAWAI	316.800.000,00	
1.24.1.24.01.01.19.5.2.2.	BELANJA BARANG DAN JASA	105.600.000,00	
1.24.1.24.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	4.342.819.367,00	
1.24.1.24.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	774.651.367,00	
1.24.1.24.01.02.07.5.2.2.	BELANJA BARANG DAN JASA	498.535.367,00	
1.24.1.24.01.02.07.5.2.3.	BELANJA MODAL	276.116.000,00	
1.24.1.24.01.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	60.485.000,00	
1.24.1.24.01.02.09.5.2.3.	BELANJA MODAL	60.485.000,00	
1.24.1.24.01.02.10.	PENGADAAN MEBELEUR	1.877.417.000,00	
1.24.1.24.01.02.10.5.2.2.	BELANJA BARANG DAN JASA	1.562.560.000,00	
1.24.1.24.01.02.10.5.2.3.	BELANJA MODAL	314.857.000,00	
1.24.1.24.01.02.13.	PENGADAAN KOMPUTER	367.691.000,00	
1.24.1.24.01.02.13.5.2.2.	BELANJA BARANG DAN JASA	87.091.000,00	
1.24.1.24.01.02.13.5.2.3.	BELANJA MODAL	280.600.000,00	
1.24.1.24.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	474.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.24.1.24.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	474.000.000,00	
1.24.1.24.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	195.300.000,00	
1.24.1.24.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	195.300.000,00	
1.24.1.24.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	237.575.000,00	
1.24.1.24.01.02.26.5.2.2.	BELANJA BARANG DAN JASA	237.575.000,00	
1.24.1.24.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	206.500.000,00	
1.24.1.24.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	206.500.000,00	
1.24.1.24.01.02.46.	PENUNJANG DAN PEMBINAAN KELEMBAGAAN	149.200.000,00	
1.24.1.24.01.02.46.5.2.2.	BELANJA BARANG DAN JASA	149.200.000,00	
1.24.1.24.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	1.775.122.000,00	
1.24.1.24.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	287.200.000,00	
1.24.1.24.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	287.200.000,00	
1.24.1.24.01.05.06.	RAPAT KOORDINASI TEKNIS (RAKORNIS)	127.380.000,00	
1.24.1.24.01.05.06.5.2.1.	BELANJA PEGAWAI	30.630.000,00	
1.24.1.24.01.05.06.5.2.2.	BELANJA BARANG DAN JASA	96.750.000,00	
1.24.1.24.01.05.10.	PENINGKATAN KUALITAS PELAYANAN PUBLIK	1.231.340.000,00	
1.24.1.24.01.05.10.5.2.1.	BELANJA PEGAWAI	346.140.000,00	
1.24.1.24.01.05.10.5.2.2.	BELANJA BARANG DAN JASA	885.200.000,00	
1.24.1.24.01.05.32.	PENDIDIKAN DAN PELATIHAN TEKNIS	129.202.000,00	
1.24.1.24.01.05.32.5.2.1.	BELANJA PEGAWAI	35.140.000,00	
1.24.1.24.01.05.32.5.2.2.	BELANJA BARANG DAN JASA	94.062.000,00	
1.24.1.24.01.16.	PROGRAM PENYELAMATAN DAN PELESTARIAN DOKUMEN/ARSIP DAERAH	732.440.000,00	
1.24.1.24.01.16.02.	PENDATAAN DAN PENATAAN DOKUMEN/ARSIP DAERAH	192.500.000,00	
1.24.1.24.01.16.02.5.2.1.	BELANJA PEGAWAI	114.700.000,00	
1.24.1.24.01.16.02.5.2.2.	BELANJA BARANG DAN JASA	77.800.000,00	
1.24.1.24.01.16.05.	SURVEY/PELACAKAN DAN GANTI RUGI DOKUMEN/WAWANCARA TOKOH/PELAKU SEJARAH	141.440.000,00	
1.24.1.24.01.16.05.5.2.1.	BELANJA PEGAWAI	36.250.000,00	
1.24.1.24.01.16.05.5.2.2.	BELANJA BARANG DAN JASA	105.190.000,00	
1.24.1.24.01.16.06.	PENGOLAHAN ARSIP	161.500.000,00	
1.24.1.24.01.16.06.5.2.1.	BELANJA PEGAWAI	99.000.000,00	
1.24.1.24.01.16.06.5.2.2.	BELANJA BARANG DAN JASA	62.500.000,00	
1.24.1.24.01.16.08.	REPRODUKSI/ALIH MEDIA	237.000.000,00	
1.24.1.24.01.16.08.5.2.1.	BELANJA PEGAWAI	39.750.000,00	
1.24.1.24.01.16.08.5.2.2.	BELANJA BARANG DAN JASA	197.250.000,00	
1.24.1.24.01.17.	PROGRAM PEMELIHARAAN RUTIN/BERKALA SARANA DAN PRASARANA KEARSIPAN	332.100.000,00	
1.24.1.24.01.17.02.	PEMELIHARAAN RUTIN/BERKALA ARSIP DAERAH	332.100.000,00	
1.24.1.24.01.17.02.5.2.1.	BELANJA PEGAWAI	59.400.000,00	
1.24.1.24.01.17.02.5.2.2.	BELANJA BARANG DAN JASA	272.700.000,00	
1.24.1.24.01.18.	PROGRAM PENINGKATAN KUALITAS PELAYANAN INFORMASI	123.640.000,00	
1.24.1.24.01.18.04.	BIMBINGAN/PENYULUHAN KEARSIPAN	123.640.000,00	
1.24.1.24.01.18.04.5.2.1.	BELANJA PEGAWAI	35.450.000,00	
1.24.1.24.01.18.04.5.2.2.	BELANJA BARANG DAN JASA	88.190.000,00	
1.24.1.24.01.19.	PROGRAM PENINGKATAN SDM KEARSIPAN	92.550.000,00	
1.24.1.24.01.19.04.	PENILAIAN ARSIPARIS	92.550.000,00	
1.24.1.24.01.19.04.5.2.1.	BELANJA PEGAWAI	85.050.000,00	
1.24.1.24.01.19.04.5.2.2.	BELANJA BARANG DAN JASA	7.500.000,00	
1.24.1.24.01.20.	PROGRAM PENGEMBANGAN BUDAYA BACA DAN PEMBINAAN PERPUSTAKAAN	22.815.051.409,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
1.24.1.24.01.20.02.	PENGEMBANGAN MINAT DAN BUDAYA BACA	148.521.000,00	
1.24.1.24.01.20.02.5.2.1.	BELANJA PEGAWAI	11.730.000,00	
1.24.1.24.01.20.02.5.2.2.	BELANJA BARANG DAN JASA	136.791.000,00	
1.24.1.24.01.20.03.	SUPERVISI, PEMBINAAN DAN STIMULASI PADA PERPUSTAKAAN UMUM, PERPUSTAKAAN KHUSUS, PERPUSTAKAAN SEKOLAH DAN PERPUSTAKAAN MASYARAKAT	298.130.000,00	
1.24.1.24.01.20.03.5.2.1.	BELANJA PEGAWAI	47.730.000,00	
1.24.1.24.01.20.03.5.2.2.	BELANJA BARANG DAN JASA	250.400.000,00	
1.24.1.24.01.20.04.	PELAKSANAAN KOORDINASI PENGEMBANGAN PERPUSTAKAAN	1.349.365.000,00	
1.24.1.24.01.20.04.5.2.1.	BELANJA PEGAWAI	246.130.000,00	
1.24.1.24.01.20.04.5.2.2.	BELANJA BARANG DAN JASA	210.780.000,00	
1.24.1.24.01.20.04.5.2.3.	BELANJA MODAL	892.455.000,00	
1.24.1.24.01.20.05.	PENYEDIAAN BANTUAN PENGEMBANGAN PERPUSTAKAAN DAN MINAT BACA DI DAERAH	8.637.850.000,00	
1.24.1.24.01.20.05.5.2.2.	BELANJA BARANG DAN JASA	8.637.850.000,00	
1.24.1.24.01.20.06.	PENYELENGGARAAN KOORDINASI PENGEMBANGAN BUDAYA BACA	618.900.000,00	
1.24.1.24.01.20.06.5.2.1.	BELANJA PEGAWAI	138.750.000,00	
1.24.1.24.01.20.06.5.2.2.	BELANJA BARANG DAN JASA	422.650.000,00	
1.24.1.24.01.20.06.5.2.3.	BELANJA MODAL	57.500.000,00	
1.24.1.24.01.20.07.	PERENCANAAN DAN PENYUSUNAN PROGRAM BUDAYA BACA	377.215.000,00	
1.24.1.24.01.20.07.5.2.1.	BELANJA PEGAWAI	59.400.000,00	
1.24.1.24.01.20.07.5.2.2.	BELANJA BARANG DAN JASA	317.815.000,00	
1.24.1.24.01.20.08.	PUBLIKASI DAN SOSIALISASI MINAT DAN BUDAYA BACA	319.890.000,00	
1.24.1.24.01.20.08.5.2.1.	BELANJA PEGAWAI	39.900.000,00	
1.24.1.24.01.20.08.5.2.2.	BELANJA BARANG DAN JASA	279.990.000,00	
1.24.1.24.01.20.09.	PENYEDIAAN BAHAN PUSTAKA PERPUSTAKAAN UMUM DAERAH	1.583.570.000,00	
1.24.1.24.01.20.09.5.2.1.	BELANJA PEGAWAI	8.750.000,00	
1.24.1.24.01.20.09.5.2.2.	BELANJA BARANG DAN JASA	24.820.000,00	
1.24.1.24.01.20.09.5.2.3.	BELANJA MODAL	1.550.000.000,00	
1.24.1.24.01.20.10.	MONITORING, EVALUASI DAN PELAPORAN	137.235.000,00	
1.24.1.24.01.20.10.5.2.2.	BELANJA BARANG DAN JASA	137.235.000,00	
1.24.1.24.01.20.11.	PEMBANGUNAN GEDUNG PERPUSTAKAAN	9.344.375.409,00	
1.24.1.24.01.20.11.5.2.2.	BELANJA BARANG DAN JASA	9.344.375.409,00	
	JUMLAH BELANJA	45.783.645.623,00	
	SURPLUS/(DEFISIT)	(45.783.645.623,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 2.01. - PERTANIAN
ORGANISASI : 2.01.01. - DINAS PERTANIAN TANAMAN PANGAN

Halaman : 145

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.01.00.00.5.	BELANJA ACEH	337.783.429.127,00	
2.01.2.01.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	47.409.686.550,00	
2.01.2.01.01.00.00.5.1.1.	BELANJA PEGAWAI	47.409.686.550,00	
2.01.2.01.01.00.00.5.2.	BELANJA LANGSUNG	290.373.742.577,00	
2.01.2.01.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	9.624.390.000,00	
2.01.2.01.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	24.000.000,00	
2.01.2.01.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	24.000.000,00	
2.01.2.01.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	859.200.000,00	
2.01.2.01.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	859.200.000,00	
2.01.2.01.01.01.03.	PENYEDIAAN JASA PERALATAN DAN PERLENGKAPAN KANTOR	75.700.000,00	
2.01.2.01.01.01.03.5.2.2.	BELANJA BARANG DAN JASA	43.000.000,00	
2.01.2.01.01.01.03.5.2.3.	BELANJA MODAL	32.700.000,00	
2.01.2.01.01.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	596.000.000,00	
2.01.2.01.01.01.06.5.2.2.	BELANJA BARANG DAN JASA	596.000.000,00	
2.01.2.01.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	2.720.000.000,00	
2.01.2.01.01.01.07.5.2.1.	BELANJA PEGAWAI	2.720.000.000,00	
2.01.2.01.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	623.850.000,00	
2.01.2.01.01.01.08.5.2.1.	BELANJA PEGAWAI	574.200.000,00	
2.01.2.01.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	49.650.000,00	
2.01.2.01.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	160.000.000,00	
2.01.2.01.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	160.000.000,00	
2.01.2.01.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	49.800.000,00	
2.01.2.01.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	49.800.000,00	
2.01.2.01.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	19.800.000,00	
2.01.2.01.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	19.800.000,00	
2.01.2.01.01.01.14.	PENYEDIAAN PERALATAN RUMAH TANGGA	10.000.000,00	
2.01.2.01.01.01.14.5.2.3.	BELANJA MODAL	10.000.000,00	
2.01.2.01.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	13.440.000,00	
2.01.2.01.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	13.440.000,00	
2.01.2.01.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	3.638.000.000,00	
2.01.2.01.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	3.638.000.000,00	
2.01.2.01.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	300.000.000,00	
2.01.2.01.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	300.000.000,00	
2.01.2.01.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	534.600.000,00	
2.01.2.01.01.01.19.5.2.1.	BELANJA PEGAWAI	534.600.000,00	
2.01.2.01.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	2.216.584.000,00	
2.01.2.01.01.02.07.	PENGADAAN PERLENGKAPAN GEDUNG KANTOR	128.500.000,00	
2.01.2.01.01.02.07.5.2.3.	BELANJA MODAL	128.500.000,00	
2.01.2.01.01.02.10.	PENGADAAN MEBELEUR	567.600.000,00	
2.01.2.01.01.02.10.5.2.3.	BELANJA MODAL	567.600.000,00	
2.01.2.01.01.02.11.	PENGADAAN UPS/STABILIZER KOMPUTER	9.500.000,00	
2.01.2.01.01.02.11.5.2.3.	BELANJA MODAL	9.500.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.01.02.12.	PENGADAAN PERALATAN STUDIO DAN KOMUNIKASI	238.454.000,00	
2.01.2.01.01.02.12.5.2.3.	BELANJA MODAL	238.454.000,00	
2.01.2.01.01.02.13.	PENGADAAN KOMPUTER	462.230.000,00	
2.01.2.01.01.02.13.5.2.3.	BELANJA MODAL	462.230.000,00	
2.01.2.01.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	25.000.000,00	
2.01.2.01.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
2.01.2.01.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	50.000.000,00	
2.01.2.01.01.02.26.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
2.01.2.01.01.02.29.	PEMELIHARAAN RUTIN/BERKALA MEBELEUR	10.000.000,00	
2.01.2.01.01.02.29.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
2.01.2.01.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	725.300.000,00	
2.01.2.01.01.02.42.5.2.3.	BELANJA MODAL	725.300.000,00	
2.01.2.01.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	116.200.000,00	
2.01.2.01.01.03.04.	PENGADAAN PAKAIAN KORPRI	116.200.000,00	
2.01.2.01.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	116.200.000,00	
2.01.2.01.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	66.500.000,00	
2.01.2.01.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	66.500.000,00	
2.01.2.01.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	66.500.000,00	
2.01.2.01.01.16.	PROGRAM PENINGKATAN KETAHANAN PANGAN (PERTANIAN/PERKEBUNAN)	95.765.323.620,00	
2.01.2.01.01.16.15.	PENGEMBANGAN INTENSIFIKASI TANAMAN PADI, PALAWIJA	87.822.973.620,00	
2.01.2.01.01.16.15.5.2.1.	BELANJA PEGAWAI	283.920.000,00	
2.01.2.01.01.16.15.5.2.2.	BELANJA BARANG DAN JASA	81.696.803.620,00	
2.01.2.01.01.16.15.5.2.3.	BELANJA MODAL	5.842.250.000,00	
2.01.2.01.01.16.45.	PERLUASAN AREAL PERTANIAN	7.942.350.000,00	
2.01.2.01.01.16.45.5.2.1.	BELANJA PEGAWAI	93.140.000,00	
2.01.2.01.01.16.45.5.2.2.	BELANJA BARANG DAN JASA	7.849.210.000,00	
2.01.2.01.01.18.	PROGRAM PENINGKATAN PENERAPAN TEKNOLOGI PERTANIAN/PERKEBUNAN	91.097.579.804,00	
2.01.2.01.01.18.02.	PENGADAAN SARANA DAN PRASARANA TEKNOLOGI PERTANIAN/PERKEBUNAN TEPAT GUNA	91.097.579.804,00	
2.01.2.01.01.18.02.5.2.1.	BELANJA PEGAWAI	163.450.000,00	
2.01.2.01.01.18.02.5.2.2.	BELANJA BARANG DAN JASA	16.067.839.804,00	
2.01.2.01.01.18.02.5.2.3.	BELANJA MODAL	74.866.290.000,00	
2.01.2.01.01.19.	PROGRAM PENINGKATAN PRODUKSI PERTANIAN/PERKEBUNAN	88.997.365.153,00	
2.01.2.01.01.19.02.	PENYEDIAAN SARANA PRODUKSI PERTANIAN/PERKEBUNAN	70.288.696.837,00	
2.01.2.01.01.19.02.5.2.1.	BELANJA PEGAWAI	208.580.000,00	
2.01.2.01.01.19.02.5.2.2.	BELANJA BARANG DAN JASA	63.539.580.800,00	
2.01.2.01.01.19.02.5.2.3.	BELANJA MODAL	6.540.536.037,00	
2.01.2.01.01.19.03.	PENGEMBANGAN BIBIT UNGGUL PERTANIAN/PERKEBUNAN	14.406.599.139,00	
2.01.2.01.01.19.03.5.2.1.	BELANJA PEGAWAI	119.420.000,00	
2.01.2.01.01.19.03.5.2.2.	BELANJA BARANG DAN JASA	8.284.713.835,00	
2.01.2.01.01.19.03.5.2.3.	BELANJA MODAL	6.002.465.304,00	
2.01.2.01.01.19.33.	PENGENDALIAN ORGANISME PENGGANGGU TANAMAN PERTANIAN/PERKEBUNAN	4.302.069.177,00	
2.01.2.01.01.19.33.5.2.1.	BELANJA PEGAWAI	150.690.000,00	
2.01.2.01.01.19.33.5.2.2.	BELANJA BARANG DAN JASA	4.016.379.177,00	
2.01.2.01.01.19.33.5.2.3.	BELANJA MODAL	135.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.01.27.	PROGRAM PERENCANAAN PEMBANGUNAN EKONOMI	2.489.800.000,00	
2.01.2.01.01.27.01.	PERENCANAAN PEMBANGUNAN PERTANIAN TANAMAN PANGAN	2.489.800.000,00	
2.01.2.01.01.27.01.5.2.1.	BELANJA PEGAWAI	582.280.000,00	
2.01.2.01.01.27.01.5.2.2.	BELANJA BARANG DAN JASA	1.907.520.000,00	
	JUMLAH BELANJA	337.783.429.127,00	
	SURPLUS/(DEFISIT)	(337.783.429.127,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 2.01. - PERTANIAN
ORGANISASI : 2.01.02. - DINAS KESEHATAN HEWAN DAN PETERNAKAN

Halaman : 148

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.02.00.00.5.	BELANJA ACEH	200.313.324.582,00	
2.01.2.01.02.00.00.5.1.	BELANJA TIDAK LANGSUNG	18.084.406.352,00	
2.01.2.01.02.00.00.5.1.1.	BELANJA PEGAWAI	18.084.406.352,00	
2.01.2.01.02.00.00.5.2.	BELANJA LANGSUNG	182.228.918.230,00	
2.01.2.01.02.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.565.902.500,00	
2.01.2.01.02.01.01.	PENYEDIAAN JASA SURAT MENYURAT	25.000.000,00	
2.01.2.01.02.01.01.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
2.01.2.01.02.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	264.000.000,00	
2.01.2.01.02.01.02.5.2.2.	BELANJA BARANG DAN JASA	264.000.000,00	
2.01.2.01.02.01.03.	PENYEDIAAN JASA PERALATAN DAN PERLENGKAPAN KANTOR	50.000.000,00	
2.01.2.01.02.01.03.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
2.01.2.01.02.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	33.500.000,00	
2.01.2.01.02.01.06.5.2.2.	BELANJA BARANG DAN JASA	33.500.000,00	
2.01.2.01.02.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	534.000.000,00	
2.01.2.01.02.01.07.5.2.1.	BELANJA PEGAWAI	534.000.000,00	
2.01.2.01.02.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	264.852.500,00	
2.01.2.01.02.01.08.5.2.2.	BELANJA BARANG DAN JASA	264.852.500,00	
2.01.2.01.02.01.10.	PENYEDIAAN ALAT TULIS KANTOR	50.000.000,00	
2.01.2.01.02.01.10.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
2.01.2.01.02.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	50.000.000,00	
2.01.2.01.02.01.11.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
2.01.2.01.02.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	15.000.000,00	
2.01.2.01.02.01.12.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
2.01.2.01.02.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	25.000.000,00	
2.01.2.01.02.01.13.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
2.01.2.01.02.01.13.5.2.3.	BELANJA MODAL	10.000.000,00	
2.01.2.01.02.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	10.000.000,00	
2.01.2.01.02.01.15.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
2.01.2.01.02.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	244.550.000,00	
2.01.2.01.02.01.18.5.2.2.	BELANJA BARANG DAN JASA	244.550.000,00	
2.01.2.01.02.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	753.678.000,00	
2.01.2.01.02.02.03.	PEMBANGUNAN GEDUNG KANTOR	547.528.000,00	
2.01.2.01.02.02.03.5.2.3.	BELANJA MODAL	547.528.000,00	
2.01.2.01.02.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	206.150.000,00	
2.01.2.01.02.02.24.5.2.2.	BELANJA BARANG DAN JASA	206.150.000,00	
2.01.2.01.02.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	39.400.000,00	
2.01.2.01.02.03.04.	PENGADAAN PAKAIAN KORPRI	39.400.000,00	
2.01.2.01.02.03.04.5.2.2.	BELANJA BARANG DAN JASA	39.400.000,00	
2.01.2.01.02.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	46.800.000,00	
2.01.2.01.02.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	46.800.000,00	
2.01.2.01.02.05.01.5.2.2.	BELANJA BARANG DAN JASA	46.800.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.02.21.	PROGRAM PENCEGAHAN DAN PENANGGULANGAN PENYAKIT TERNAK/HEWAN	18.439.112.804,00	
2.01.2.01.02.21.01.	PENDATAAN MASALAH PETERNAKAN	125.000.000,00	
2.01.2.01.02.21.01.5.2.1.	BELANJA PEGAWAI	120.000.000,00	
2.01.2.01.02.21.01.5.2.2.	BELANJA BARANG DAN JASA	5.000.000,00	
2.01.2.01.02.21.02.	PEMELIHARAAN KESEHATAN DAN PENCEGAHAN PENYAKIT MENULAR TERNAK	4.007.619.400,00	
2.01.2.01.02.21.02.5.2.1.	BELANJA PEGAWAI	302.280.000,00	
2.01.2.01.02.21.02.5.2.2.	BELANJA BARANG DAN JASA	3.654.239.400,00	
2.01.2.01.02.21.02.5.2.3.	BELANJA MODAL	51.100.000,00	
2.01.2.01.02.21.06.	PENANGGULANGAN KASUS FLU BURUNG	700.000.000,00	
2.01.2.01.02.21.06.5.2.1.	BELANJA PEGAWAI	462.700.000,00	
2.01.2.01.02.21.06.5.2.2.	BELANJA BARANG DAN JASA	237.300.000,00	
2.01.2.01.02.21.08.	PENYIDIKAN PENYAKIT HEWAN DAN PENGUATAN LABORATORIUM VETERINER	3.841.919.000,00	
2.01.2.01.02.21.08.5.2.1.	BELANJA PEGAWAI	231.600.000,00	
2.01.2.01.02.21.08.5.2.2.	BELANJA BARANG DAN JASA	493.334.300,00	
2.01.2.01.02.21.08.5.2.3.	BELANJA MODAL	3.116.984.700,00	
2.01.2.01.02.21.09.	PENGUATAN PERAN DAN FUNGSI OTORITAS VETERINER	8.764.574.404,00	
2.01.2.01.02.21.09.5.2.1.	BELANJA PEGAWAI	417.000.000,00	
2.01.2.01.02.21.09.5.2.2.	BELANJA BARANG DAN JASA	6.806.967.404,00	
2.01.2.01.02.21.09.5.2.3.	BELANJA MODAL	1.540.607.000,00	
2.01.2.01.02.21.10.	PENANGGULANGAN PENYAKIT ZONOSIS	1.000.000.000,00	
2.01.2.01.02.21.10.5.2.1.	BELANJA PEGAWAI	60.000.000,00	
2.01.2.01.02.21.10.5.2.2.	BELANJA BARANG DAN JASA	855.000.000,00	
2.01.2.01.02.21.10.5.2.3.	BELANJA MODAL	85.000.000,00	
2.01.2.01.02.22.	PROGRAM PENINGKATAN PRODUKSI HASIL PETERNAKAN	157.510.462.409,00	
2.01.2.01.02.22.15.	PENGEMBANGAN INSEMINASI BUATAN	5.676.781.000,00	
2.01.2.01.02.22.15.5.2.1.	BELANJA PEGAWAI	69.400.000,00	
2.01.2.01.02.22.15.5.2.2.	BELANJA BARANG DAN JASA	1.580.821.000,00	
2.01.2.01.02.22.15.5.2.3.	BELANJA MODAL	4.026.560.000,00	
2.01.2.01.02.22.16.	PEMURNIAN DAN PENGEMBANGAN PLASMA NUTFAH SAPI	1.200.000.000,00	
2.01.2.01.02.22.16.5.2.1.	BELANJA PEGAWAI	48.000.000,00	
2.01.2.01.02.22.16.5.2.2.	BELANJA BARANG DAN JASA	1.152.000.000,00	
2.01.2.01.02.22.17.	PENINGKATAN POPULASI TERNAK RUMINANSIA	80.023.724.521,00	
2.01.2.01.02.22.17.5.2.1.	BELANJA PEGAWAI	598.270.000,00	
2.01.2.01.02.22.17.5.2.2.	BELANJA BARANG DAN JASA	79.425.454.521,00	
2.01.2.01.02.22.18.	PENGEMBANGAN SARANA DAN PRASARANA KAWASAN PETERNAKAN	21.815.850.888,00	
2.01.2.01.02.22.18.5.2.1.	BELANJA PEGAWAI	158.550.000,00	
2.01.2.01.02.22.18.5.2.2.	BELANJA BARANG DAN JASA	20.354.700.888,00	
2.01.2.01.02.22.18.5.2.3.	BELANJA MODAL	1.302.600.000,00	
2.01.2.01.02.22.19.	PENINGKATAN POPULASI TERNAK NON RUMINANSIA	47.054.506.000,00	
2.01.2.01.02.22.19.5.2.1.	BELANJA PEGAWAI	359.850.000,00	
2.01.2.01.02.22.19.5.2.2.	BELANJA BARANG DAN JASA	46.694.656.000,00	
2.01.2.01.02.22.20.	FASILITASI PENINGKATAN INKUBATOR KADER PETERNAKAN DAN SUMBERDAYA PETUGAS DAN PETERNAK	1.739.600.000,00	
2.01.2.01.02.22.20.5.2.1.	BELANJA PEGAWAI	231.600.000,00	
2.01.2.01.02.22.20.5.2.2.	BELANJA BARANG DAN JASA	1.301.445.000,00	
2.01.2.01.02.22.20.5.2.3.	BELANJA MODAL	206.555.000,00	
2.01.2.01.02.23.	PROGRAM PENINGKATAN PEMASARAN HASIL PRODUKSI PETERNAKAN	3.320.767.517,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.02.23.17.	PEMBINAAN PENGOLAHAN DAN PROMOSI HASIL PETERNAKAN DAN INFORMASI PASAR	2.284.431.917,00	
2.01.2.01.02.23.17.5.2.1.	BELANJA PEGAWAI	15.000.000,00	
2.01.2.01.02.23.17.5.2.2.	BELANJA BARANG DAN JASA	2.269.431.917,00	
2.01.2.01.02.23.18.	PENINGKATAN SUMBERDAYA PELAKU DAN KELEMBAGAAN USAHA PETERNAKAN	230.000.000,00	
2.01.2.01.02.23.18.5.2.1.	BELANJA PEGAWAI	14.000.000,00	
2.01.2.01.02.23.18.5.2.2.	BELANJA BARANG DAN JASA	216.000.000,00	
2.01.2.01.02.23.19.	PENINGKATAN SARANA DAN PRASARANA PASAR HEWAN	806.335.600,00	
2.01.2.01.02.23.19.5.2.2.	BELANJA BARANG DAN JASA	775.885.600,00	
2.01.2.01.02.23.19.5.2.3.	BELANJA MODAL	30.450.000,00	
2.01.2.01.02.27.	PROGRAM PERENCANAAN PEMBANGUNAN EKONOMI	552.795.000,00	
2.01.2.01.02.27.02.	PERENCANAAN PEMBANGUNAN PETERNAKAN	552.795.000,00	
2.01.2.01.02.27.02.5.2.1.	BELANJA PEGAWAI	62.400.000,00	
2.01.2.01.02.27.02.5.2.2.	BELANJA BARANG DAN JASA	458.850.000,00	
2.01.2.01.02.27.02.5.2.3.	BELANJA MODAL	31.545.000,00	
	JUMLAH BELANJA	200.313.324.582,00	
	SURPLUS/(DEFISIT)	(200.313.324.582,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 2.01. - PERTANIAN
ORGANISASI : 2.01.03. - DINAS PERKEBUNAN

Halaman : 151

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.03.00.00.5.	BELANJA ACEH	215.485.624.414,00	
2.01.2.01.03.00.00.5.1.	BELANJA TIDAK LANGSUNG	18.961.070.250,00	
2.01.2.01.03.00.00.5.1.1.	BELANJA PEGAWAI	18.961.070.250,00	
2.01.2.01.03.00.00.5.2.	BELANJA LANGSUNG	196.524.554.164,00	
2.01.2.01.03.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	2.699.805.028,00	
2.01.2.01.03.01.01.	PENYEDIAAN JASA SURAT MENYURAT	20.000.000,00	
2.01.2.01.03.01.01.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
2.01.2.01.03.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	321.013.428,00	
2.01.2.01.03.01.02.5.2.2.	BELANJA BARANG DAN JASA	321.013.428,00	
2.01.2.01.03.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	19.900.000,00	
2.01.2.01.03.01.06.5.2.2.	BELANJA BARANG DAN JASA	19.900.000,00	
2.01.2.01.03.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	313.440.000,00	
2.01.2.01.03.01.07.5.2.1.	BELANJA PEGAWAI	313.440.000,00	
2.01.2.01.03.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	267.000.000,00	
2.01.2.01.03.01.08.5.2.1.	BELANJA PEGAWAI	99.000.000,00	
2.01.2.01.03.01.08.5.2.2.	BELANJA BARANG DAN JASA	168.000.000,00	
2.01.2.01.03.01.10.	PENYEDIAAN ALAT TULIS KANTOR	145.628.200,00	
2.01.2.01.03.01.10.5.2.2.	BELANJA BARANG DAN JASA	145.628.200,00	
2.01.2.01.03.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	200.000.000,00	
2.01.2.01.03.01.11.5.2.2.	BELANJA BARANG DAN JASA	200.000.000,00	
2.01.2.01.03.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	25.903.400,00	
2.01.2.01.03.01.12.5.2.2.	BELANJA BARANG DAN JASA	25.903.400,00	
2.01.2.01.03.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	743.000.000,00	
2.01.2.01.03.01.13.5.2.3.	BELANJA MODAL	743.000.000,00	
2.01.2.01.03.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	6.720.000,00	
2.01.2.01.03.01.15.5.2.2.	BELANJA BARANG DAN JASA	6.720.000,00	
2.01.2.01.03.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	36.000.000,00	
2.01.2.01.03.01.17.5.2.2.	BELANJA BARANG DAN JASA	36.000.000,00	
2.01.2.01.03.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	261.100.000,00	
2.01.2.01.03.01.18.5.2.1.	BELANJA PEGAWAI	30.000.000,00	
2.01.2.01.03.01.18.5.2.2.	BELANJA BARANG DAN JASA	231.100.000,00	
2.01.2.01.03.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	340.100.000,00	
2.01.2.01.03.01.19.5.2.1.	BELANJA PEGAWAI	340.100.000,00	
2.01.2.01.03.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	793.600.000,00	
2.01.2.01.03.02.10.	PENGADAAN MEBELEUR	39.900.000,00	
2.01.2.01.03.02.10.5.2.3.	BELANJA MODAL	39.900.000,00	
2.01.2.01.03.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	561.000.000,00	
2.01.2.01.03.02.22.5.2.2.	BELANJA BARANG DAN JASA	81.000.000,00	
2.01.2.01.03.02.22.5.2.3.	BELANJA MODAL	480.000.000,00	
2.01.2.01.03.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	133.500.000,00	
2.01.2.01.03.02.24.5.2.2.	BELANJA BARANG DAN JASA	133.500.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.03.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	59.200.000,00	
2.01.2.01.03.02.28.5.2.2.	BELANJA BARANG DAN JASA	59.200.000,00	
2.01.2.01.03.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	150.000.000,00	
2.01.2.01.03.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	100.000.000,00	
2.01.2.01.03.05.01.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
2.01.2.01.03.05.02.	SOSIALISASI PERATURAN PERUNDANG-UNDANGAN	50.000.000,00	
2.01.2.01.03.05.02.5.2.1.	BELANJA PEGAWAI	9.720.000,00	
2.01.2.01.03.05.02.5.2.2.	BELANJA BARANG DAN JASA	40.280.000,00	
2.01.2.01.03.17.	PROGRAM PENINGKATAN PEMASARAN HASIL PRODUKSI PERTANIAN/PERKEBUNAN	150.000.000,00	
2.01.2.01.03.17.07.	PROMOSI ATAS HASIL PRODUKSI PERTANIAN/PERKEBUNAN UNGGULAN DAERAH	150.000.000,00	
2.01.2.01.03.17.07.5.2.1.	BELANJA PEGAWAI	5.000.000,00	
2.01.2.01.03.17.07.5.2.2.	BELANJA BARANG DAN JASA	145.000.000,00	
2.01.2.01.03.19.	PROGRAM PENINGKATAN PRODUKSI PERTANIAN/PERKEBUNAN	76.131.131.080,00	
2.01.2.01.03.19.03.	PENGEMBANGAN BIBIT UNGGUL PERTANIAN/PERKEBUNAN	20.208.000.000,00	
2.01.2.01.03.19.03.5.2.1.	BELANJA PEGAWAI	807.550.000,00	
2.01.2.01.03.19.03.5.2.2.	BELANJA BARANG DAN JASA	19.312.750.000,00	
2.01.2.01.03.19.03.5.2.3.	BELANJA MODAL	87.700.000,00	
2.01.2.01.03.19.06.	MONITORING, EVALUASI DAN PELAPORAN	300.000.000,00	
2.01.2.01.03.19.06.5.2.1.	BELANJA PEGAWAI	69.800.000,00	
2.01.2.01.03.19.06.5.2.2.	BELANJA BARANG DAN JASA	230.200.000,00	
2.01.2.01.03.19.12.	PENGOLAHAN DAN PEMUTAKHIRAN DATA STATISTIK SERTA PENYUSUNAN PROFIL PERKEBUNAN	157.500.000,00	
2.01.2.01.03.19.12.5.2.1.	BELANJA PEGAWAI	24.120.000,00	
2.01.2.01.03.19.12.5.2.2.	BELANJA BARANG DAN JASA	125.880.000,00	
2.01.2.01.03.19.12.5.2.3.	BELANJA MODAL	7.500.000,00	
2.01.2.01.03.19.26.	PEMBANGUNAN KEBUN KELAPA SAWIT	53.579.861.080,00	
2.01.2.01.03.19.26.5.2.1.	BELANJA PEGAWAI	1.149.630.000,00	
2.01.2.01.03.19.26.5.2.2.	BELANJA BARANG DAN JASA	52.420.256.080,00	
2.01.2.01.03.19.26.5.2.3.	BELANJA MODAL	9.975.000,00	
2.01.2.01.03.19.33.	PENGENDALIAN ORGANISME PENGGANGGU TANAMAN PERTANIAN/PERKEBUNAN	1.885.770.000,00	
2.01.2.01.03.19.33.5.2.1.	BELANJA PEGAWAI	81.560.000,00	
2.01.2.01.03.19.33.5.2.2.	BELANJA BARANG DAN JASA	1.804.210.000,00	
2.01.2.01.03.28.	PROGRAM PENINGKATAN PENERAPAN TEKNOLOGI PENGOLAHAN HASIL PERKEBUNAN	1.650.000.000,00	
2.01.2.01.03.28.01.	PENINGKATAN SUMBERDAYA TEKNOLOGI PENGOLAHAN HASIL PERKEBUNAN	1.650.000.000,00	
2.01.2.01.03.28.01.5.2.1.	BELANJA PEGAWAI	53.640.000,00	
2.01.2.01.03.28.01.5.2.2.	BELANJA BARANG DAN JASA	1.596.360.000,00	
2.01.2.01.03.29.	PROGRAM PENINGKATAN PRODUKSI PERTANIAN/PERKEBUNAN	114.950.018.056,00	
2.01.2.01.03.29.01.	REHABILITASI DAN PENGEMBANGAN TANAMAN PERKEBUNAN RAKYAT	20.793.550.000,00	
2.01.2.01.03.29.01.5.2.1.	BELANJA PEGAWAI	213.910.000,00	
2.01.2.01.03.29.01.5.2.2.	BELANJA BARANG DAN JASA	20.579.640.000,00	
2.01.2.01.03.29.02.	PEMBANGUNAN KEBUN KARET RAKYAT	53.793.681.444,00	
2.01.2.01.03.29.02.5.2.1.	BELANJA PEGAWAI	880.970.000,00	
2.01.2.01.03.29.02.5.2.2.	BELANJA BARANG DAN JASA	52.912.711.444,00	
2.01.2.01.03.29.03.	PEMBANGUNAN KEBUN KAKAO RAKYAT	21.161.250.000,00	
2.01.2.01.03.29.03.5.2.1.	BELANJA PEGAWAI	295.410.000,00	
2.01.2.01.03.29.03.5.2.2.	BELANJA BARANG DAN JASA	20.865.840.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.01.2.01.03.29.04.	PEMBINAAN DAN PENGEMBANGAN USAHA PERBENIHAN, PENYEDIAAN BIBIT DAN SARANA PRODUKSI	6.269.205.902,00	
2.01.2.01.03.29.04.5.2.1.	BELANJA PEGAWAI	307.240.000,00	
2.01.2.01.03.29.04.5.2.2.	BELANJA BARANG DAN JASA	5.903.165.902,00	
2.01.2.01.03.29.04.5.2.3.	BELANJA MODAL	58.800.000,00	
2.01.2.01.03.29.05.	PEMELIHARAAN TANAMAN PERKEBUNAN RAKYAT	9.087.040.000,00	
2.01.2.01.03.29.05.5.2.1.	BELANJA PEGAWAI	383.840.000,00	
2.01.2.01.03.29.05.5.2.2.	BELANJA BARANG DAN JASA	8.703.200.000,00	
2.01.2.01.03.29.06.	PEMBINAAN DAN PENGAWASAN USAHA PERKEBUNAN BESAR	300.000.000,00	
2.01.2.01.03.29.06.5.2.1.	BELANJA PEGAWAI	3.960.000,00	
2.01.2.01.03.29.06.5.2.2.	BELANJA BARANG DAN JASA	296.040.000,00	
2.01.2.01.03.29.07.	PENINGKATAN KELEMBAGAAN DAN SDM PETANI	250.000.000,00	
2.01.2.01.03.29.07.5.2.1.	BELANJA PEGAWAI	46.080.000,00	
2.01.2.01.03.29.07.5.2.2.	BELANJA BARANG DAN JASA	203.920.000,00	
2.01.2.01.03.29.08.	KAJIAN PENGENDALIAN HAMA DAN PENYAKIT TANAMAN PERKEBUNAN	1.912.290.710,00	
2.01.2.01.03.29.08.5.2.1.	BELANJA PEGAWAI	32.080.000,00	
2.01.2.01.03.29.08.5.2.2.	BELANJA BARANG DAN JASA	202.270.000,00	
2.01.2.01.03.29.08.5.2.3.	BELANJA MODAL	1.677.940.710,00	
2.01.2.01.03.29.09.	PENGAWASAN PEREDARAN BENIH/BIBIT DAN PERALATAN MESIN PERKEBUNAN	1.383.000.000,00	
2.01.2.01.03.29.09.5.2.1.	BELANJA PEGAWAI	8.100.000,00	
2.01.2.01.03.29.09.5.2.2.	BELANJA BARANG DAN JASA	274.900.000,00	
2.01.2.01.03.29.09.5.2.3.	BELANJA MODAL	1.100.000.000,00	
	JUMLAH BELANJA	215.485.624.414,00	
	SURPLUS/(DEFISIT)	(215.485.624.414,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 2.02. - KEHUTANAN
ORGANISASI : 2.02.01. - DINAS KEHUTANAN

Halaman : 154

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.02.2.02.01.00.00.5.	BELANJA ACEH	71.959.955.945,00	
2.02.2.02.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	17.642.917.459,00	
2.02.2.02.01.00.00.5.1.1.	BELANJA PEGAWAI	17.642.917.459,00	
2.02.2.02.01.00.00.5.2.	BELANJA LANGSUNG	54.317.038.486,00	
2.02.2.02.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.796.441.935,00	
2.02.2.02.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	25.000.000,00	
2.02.2.02.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
2.02.2.02.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	228.302.335,00	
2.02.2.02.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	228.302.335,00	
2.02.2.02.01.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	13.600.000,00	
2.02.2.02.01.01.06.5.2.2.	BELANJA BARANG DAN JASA	13.600.000,00	
2.02.2.02.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	260.820.000,00	
2.02.2.02.01.01.07.5.2.1.	BELANJA PEGAWAI	260.820.000,00	
2.02.2.02.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	228.600.000,00	
2.02.2.02.01.01.08.5.2.1.	BELANJA PEGAWAI	39.600.000,00	
2.02.2.02.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	189.000.000,00	
2.02.2.02.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	136.296.800,00	
2.02.2.02.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	136.296.800,00	
2.02.2.02.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	120.000.000,00	
2.02.2.02.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	120.000.000,00	
2.02.2.02.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	40.802.800,00	
2.02.2.02.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	40.802.800,00	
2.02.2.02.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	6.720.000,00	
2.02.2.02.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	6.720.000,00	
2.02.2.02.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	36.000.000,00	
2.02.2.02.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	36.000.000,00	
2.02.2.02.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	320.600.000,00	
2.02.2.02.01.01.18.5.2.1.	BELANJA PEGAWAI	30.000.000,00	
2.02.2.02.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	290.600.000,00	
2.02.2.02.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	379.700.000,00	
2.02.2.02.01.01.19.5.2.1.	BELANJA PEGAWAI	379.700.000,00	
2.02.2.02.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	912.900.000,00	
2.02.2.02.01.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	113.800.000,00	
2.02.2.02.01.02.09.5.2.2.	BELANJA BARANG DAN JASA	4.800.000,00	
2.02.2.02.01.02.09.5.2.3.	BELANJA MODAL	109.000.000,00	
2.02.2.02.01.02.10.	PENGADAAN MEBELEUR	83.500.000,00	
2.02.2.02.01.02.10.5.2.3.	BELANJA MODAL	83.500.000,00	
2.02.2.02.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	512.000.000,00	
2.02.2.02.01.02.22.5.2.2.	BELANJA BARANG DAN JASA	122.800.000,00	
2.02.2.02.01.02.22.5.2.3.	BELANJA MODAL	389.200.000,00	
2.02.2.02.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	122.000.000,00	
2.02.2.02.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	122.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.02.2.02.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	81.600.000,00	
2.02.2.02.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	81.600.000,00	
2.02.2.02.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	113.500.000,00	
2.02.2.02.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	113.500.000,00	
2.02.2.02.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	113.500.000,00	
2.02.2.02.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	220.000.000,00	
2.02.2.02.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	100.000.000,00	
2.02.2.02.01.05.01.5.2.1.	BELANJA PEGAWAI	9.000.000,00	
2.02.2.02.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	91.000.000,00	
2.02.2.02.01.05.02.	SOSIALISASI PERATURAN PERUNDANG-UNDANGAN	120.000.000,00	
2.02.2.02.01.05.02.5.2.1.	BELANJA PEGAWAI	3.960.000,00	
2.02.2.02.01.05.02.5.2.2.	BELANJA BARANG DAN JASA	116.040.000,00	
2.02.2.02.01.15.	PROGRAM PEMANFAATAN POTENSI SUMBER DAYA HUTAN	4.287.172.000,00	
2.02.2.02.01.15.02.	PENGEMBANGAN HUTAN TANAMAN DAN HUTAN ALAM	2.765.540.000,00	
2.02.2.02.01.15.02.5.2.1.	BELANJA PEGAWAI	135.220.000,00	
2.02.2.02.01.15.02.5.2.2.	BELANJA BARANG DAN JASA	2.630.320.000,00	
2.02.2.02.01.15.03.	PENGEMBANGAN HASIL HUTAN NON-KAYU	1.221.632.000,00	
2.02.2.02.01.15.03.5.2.1.	BELANJA PEGAWAI	137.800.000,00	
2.02.2.02.01.15.03.5.2.2.	BELANJA BARANG DAN JASA	1.083.832.000,00	
2.02.2.02.01.15.09.	MONITORING, EVALUASI DAN PELAPORAN	300.000.000,00	
2.02.2.02.01.15.09.5.2.1.	BELANJA PEGAWAI	73.760.000,00	
2.02.2.02.01.15.09.5.2.2.	BELANJA BARANG DAN JASA	226.240.000,00	
2.02.2.02.01.16.	PROGRAM REHABILITASI HUTAN DAN LAHAN	4.107.784.551,00	
2.02.2.02.01.16.05.	PEMBINAAN, PENGENDALIAN DAN PENGAWASAN GERAKAN REHABILITASI HUTAN DAN LAHAN	4.107.784.551,00	
2.02.2.02.01.16.05.5.2.1.	BELANJA PEGAWAI	297.340.000,00	
2.02.2.02.01.16.05.5.2.2.	BELANJA BARANG DAN JASA	3.785.944.551,00	
2.02.2.02.01.16.05.5.2.3.	BELANJA MODAL	24.500.000,00	
2.02.2.02.01.17.	PROGRAM PERLINDUNGAN DAN KONSERVASI SUMBER DAYA HUTAN	41.154.240.000,00	
2.02.2.02.01.17.16.	PENGEMBANGAN TAMAN HUTAN RAYA POCUT MEURAH INTAN	2.317.240.000,00	
2.02.2.02.01.17.16.5.2.1.	BELANJA PEGAWAI	278.130.000,00	
2.02.2.02.01.17.16.5.2.2.	BELANJA BARANG DAN JASA	1.250.510.000,00	
2.02.2.02.01.17.16.5.2.3.	BELANJA MODAL	788.600.000,00	
2.02.2.02.01.17.18.	PEMBINAAN PAMHUT KONTRAK DAN PENGAMANAN HUTAN/OPERASI ILLEGAL LOGGING	38.837.000.000,00	
2.02.2.02.01.17.18.5.2.1.	BELANJA PEGAWAI	37.251.230.000,00	
2.02.2.02.01.17.18.5.2.2.	BELANJA BARANG DAN JASA	1.533.235.000,00	
2.02.2.02.01.17.18.5.2.3.	BELANJA MODAL	52.535.000,00	
2.02.2.02.01.20.	PROGRAM PERENCANAAN DAN PENGEMBANGAN HUTAN	1.725.000.000,00	
2.02.2.02.01.20.03.	PENYUSUNAN NERACA SUMBERDAYA HUTAN, STATISTIK DAN LAPORAN KONDISI HUTAN	150.000.000,00	
2.02.2.02.01.20.03.5.2.1.	BELANJA PEGAWAI	23.760.000,00	
2.02.2.02.01.20.03.5.2.2.	BELANJA BARANG DAN JASA	126.240.000,00	
2.02.2.02.01.20.07.	PEMANTAPAN DAN PENGENDALIAN KAWASAN HUTAN	1.325.000.000,00	
2.02.2.02.01.20.07.5.2.1.	BELANJA PEGAWAI	45.420.000,00	
2.02.2.02.01.20.07.5.2.2.	BELANJA BARANG DAN JASA	1.279.580.000,00	
2.02.2.02.01.20.09.	IDENTIFIKASI PERAMBAHAN KAWASAN HUTAN DAN POTENSI PENGEMBANGAN HUTAN	250.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.02.2.02.01.20.09.5.2.1.	BELANJA PEGAWAI	31.680.000,00	
2.02.2.02.01.20.09.5.2.2.	BELANJA BARANG DAN JASA	218.320.000,00	
	JUMLAH BELANJA	71.959.955.945,00	
	SURPLUS/(DEFISIT)	(71.959.955.945,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 2.03. - ENERGI DAN SUMBERDAYA MINERAL
ORGANISASI : 2.03.01. - DINAS PERTAMBANGAN DAN ENERGI

Halaman : 157

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.03.2.03.01.00.00.5.	BELANJA ACEH	77.948.289.748,00	
2.03.2.03.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	11.119.999.748,00	
2.03.2.03.01.00.00.5.1.1.	BELANJA PEGAWAI	11.119.999.748,00	
2.03.2.03.01.00.00.5.2.	BELANJA LANGSUNG	66.828.290.000,00	
2.03.2.03.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.974.480.000,00	
2.03.2.03.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	19.980.000,00	
2.03.2.03.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	19.980.000,00	
2.03.2.03.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	275.580.000,00	
2.03.2.03.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	275.580.000,00	
2.03.2.03.01.01.03.	PENYEDIAAN JASA PERALATAN DAN PERLENGKAPAN KANTOR	196.200.000,00	
2.03.2.03.01.01.03.5.2.1.	BELANJA PEGAWAI	178.200.000,00	
2.03.2.03.01.01.03.5.2.2.	BELANJA BARANG DAN JASA	18.000.000,00	
2.03.2.03.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	115.225.000,00	
2.03.2.03.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	68.750.000,00	
2.03.2.03.01.01.07.5.2.3.	BELANJA MODAL	46.475.000,00	
2.03.2.03.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	178.480.000,00	
2.03.2.03.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	178.480.000,00	
2.03.2.03.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	256.300.000,00	
2.03.2.03.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	256.300.000,00	
2.03.2.03.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	77.770.000,00	
2.03.2.03.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	77.770.000,00	
2.03.2.03.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	117.175.000,00	
2.03.2.03.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	117.175.000,00	
2.03.2.03.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	23.080.000,00	
2.03.2.03.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	13.080.000,00	
2.03.2.03.01.01.15.5.2.3.	BELANJA MODAL	10.000.000,00	
2.03.2.03.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	134.890.000,00	
2.03.2.03.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	134.890.000,00	
2.03.2.03.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	461.000.000,00	
2.03.2.03.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	461.000.000,00	
2.03.2.03.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	118.800.000,00	
2.03.2.03.01.01.19.5.2.1.	BELANJA PEGAWAI	118.800.000,00	
2.03.2.03.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.777.020.000,00	
2.03.2.03.01.02.09.	PENGADAAN PERALATAN GEDUNG KANTOR	422.120.000,00	
2.03.2.03.01.02.09.5.2.1.	BELANJA PEGAWAI	11.520.000,00	
2.03.2.03.01.02.09.5.2.3.	BELANJA MODAL	410.600.000,00	
2.03.2.03.01.02.10.	PENGADAAN MEBELEUR	49.900.000,00	
2.03.2.03.01.02.10.5.2.3.	BELANJA MODAL	49.900.000,00	
2.03.2.03.01.02.13.	PENGADAAN KOMPUTER	225.500.000,00	
2.03.2.03.01.02.13.5.2.3.	BELANJA MODAL	225.500.000,00	
2.03.2.03.01.02.21.	PEMELIHARAAN RUTIN/BERKALA RUMAH DINAS	15.000.000,00	
2.03.2.03.01.02.21.5.2.3.	BELANJA MODAL	15.000.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.03.2.03.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	535.000.000,00	
2.03.2.03.01.02.22.5.2.3.	BELANJA MODAL	535.000.000,00	
2.03.2.03.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	200.000.000,00	
2.03.2.03.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	200.000.000,00	
2.03.2.03.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	119.500.000,00	
2.03.2.03.01.02.26.5.2.2.	BELANJA BARANG DAN JASA	119.500.000,00	
2.03.2.03.01.02.33.	PEMELIHARAAN RUTIN/BERKALA TAMAN TEMPAT PARKIR DAN HALAMAN KANTOR	190.000.000,00	
2.03.2.03.01.02.33.5.2.2.	BELANJA BARANG DAN JASA	190.000.000,00	
2.03.2.03.01.02.38.	PEMELIHARAAN RUTIN/BERKALA JARINGAN LISTRIK DAN TELEPON	20.000.000,00	
2.03.2.03.01.02.38.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
2.03.2.03.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	122.400.000,00	
2.03.2.03.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	122.400.000,00	
2.03.2.03.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	122.400.000,00	
2.03.2.03.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	191.100.000,00	
2.03.2.03.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	191.100.000,00	
2.03.2.03.01.05.01.5.2.1.	BELANJA PEGAWAI	12.500.000,00	
2.03.2.03.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	178.600.000,00	
2.03.2.03.01.15.	PROGRAM PEMBINAAN DAN PENGAWASAN BIDANG PERTAMBANGAN	2.048.877.600,00	
2.03.2.03.01.15.06.	MONITORING, EVALUASI DAN PELAPORAN	957.050.000,00	
2.03.2.03.01.15.06.5.2.1.	BELANJA PEGAWAI	93.020.000,00	
2.03.2.03.01.15.06.5.2.2.	BELANJA BARANG DAN JASA	864.030.000,00	
2.03.2.03.01.15.12.	PENGAWASAN DAN PENERTIBAN AKTIVITAS PERTAMBANGAN TANPA IZIN (PETI)	106.930.000,00	
2.03.2.03.01.15.12.5.2.1.	BELANJA PEGAWAI	30.240.000,00	
2.03.2.03.01.15.12.5.2.2.	BELANJA BARANG DAN JASA	76.690.000,00	
2.03.2.03.01.15.24.	INVENTARISASI USAHA PERTAMBANGAN DAERAH	522.627.600,00	
2.03.2.03.01.15.24.5.2.1.	BELANJA PEGAWAI	52.760.000,00	
2.03.2.03.01.15.24.5.2.2.	BELANJA BARANG DAN JASA	469.867.600,00	
2.03.2.03.01.15.42.	PENGADAAN SARANA DAN PRASARANA PERALATAN PERTAMBANGAN	200.000.000,00	
2.03.2.03.01.15.42.5.2.2.	BELANJA BARANG DAN JASA	200.000.000,00	
2.03.2.03.01.15.46.	RAPAT KERJA TEKNIS	262.270.000,00	
2.03.2.03.01.15.46.5.2.1.	BELANJA PEGAWAI	41.000.000,00	
2.03.2.03.01.15.46.5.2.2.	BELANJA BARANG DAN JASA	221.270.000,00	
2.03.2.03.01.18.	PROGRAM PENGEMBANGAN MINYAK DAN GAS BUMI	1.520.411.400,00	
2.03.2.03.01.18.11.	KOORDINASI PENGELOLAAN MINYAK DAN GAS BUMI	1.407.571.400,00	
2.03.2.03.01.18.11.5.2.1.	BELANJA PEGAWAI	229.600.000,00	
2.03.2.03.01.18.11.5.2.2.	BELANJA BARANG DAN JASA	1.177.971.400,00	
2.03.2.03.01.18.12.	PENGAWASAN PENGELOLAAN USAHA MINYAK DAN GAS BUMI	112.840.000,00	
2.03.2.03.01.18.12.5.2.1.	BELANJA PEGAWAI	30.240.000,00	
2.03.2.03.01.18.12.5.2.2.	BELANJA BARANG DAN JASA	82.600.000,00	
2.03.2.03.01.20.	PENGEMBANGAN DAN PEMANFAATAN ENERGI	44.943.665.000,00	
2.03.2.03.01.20.01.	PEMBINAAN DAN PENGAWASAN ENERGI KETENAGALISTRIKAN	142.951.000,00	
2.03.2.03.01.20.01.5.2.1.	BELANJA PEGAWAI	36.320.000,00	
2.03.2.03.01.20.01.5.2.2.	BELANJA BARANG DAN JASA	106.631.000,00	
2.03.2.03.01.20.02.	PENGEMBANGAN ENERGI TERBARUKAN	26.687.601.310,00	
2.03.2.03.01.20.02.5.2.1.	BELANJA PEGAWAI	8.640.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.03.2.03.01.20.02.5.2.2.	BELANJA BARANG DAN JASA	26.678.961.310,00	
2.03.2.03.01.20.03.	PENGEMBANGAN PANAS BUMI	741.000.000,00	
2.03.2.03.01.20.03.5.2.1.	BELANJA PEGAWAI	152.400.000,00	
2.03.2.03.01.20.03.5.2.2.	BELANJA BARANG DAN JASA	588.600.000,00	
2.03.2.03.01.20.04.	PENGEMBANGAN KETENAGALISTRIKAN	17.372.112.690,00	
2.03.2.03.01.20.04.5.2.2.	BELANJA BARANG DAN JASA	17.372.112.690,00	
2.03.2.03.01.21.	PROGRAM PEMANFAATAN GEOLOGI DAN SUMBER DAYA MINERAL	14.250.336.000,00	
2.03.2.03.01.21.01.	PEMANFAATAN SUMBERDAYA HIDROGEOLOGI	14.046.856.000,00	
2.03.2.03.01.21.01.5.2.1.	BELANJA PEGAWAI	8.640.000,00	
2.03.2.03.01.21.01.5.2.2.	BELANJA BARANG DAN JASA	14.038.216.000,00	
2.03.2.03.01.21.02.	PEMBINAAAN DAN PENGAWASAN PENGAMBILAN AIR TANAH DAN AIR PERMUKAAAN	117.640.000,00	
2.03.2.03.01.21.02.5.2.1.	BELANJA PEGAWAI	30.240.000,00	
2.03.2.03.01.21.02.5.2.2.	BELANJA BARANG DAN JASA	87.400.000,00	
2.03.2.03.01.21.03.	SURVEY GEOLOGI DAN SUMBERDAYA MINERAL	85.840.000,00	
2.03.2.03.01.21.03.5.2.1.	BELANJA PEGAWAI	30.240.000,00	
2.03.2.03.01.21.03.5.2.2.	BELANJA BARANG DAN JASA	55.600.000,00	
	JUMLAH BELANJA	77.948.289.748,00	
	SURPLUS/(DEFISIT)	(77.948.289.748,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 2.05. - KELAUTAN DAN PERIKANAN
ORGANISASI : 2.05.01. - DINAS KELAUTAN DAN PERIKANAN

Halaman : 160

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.05.2.05.01.00.00.5.	BELANJA ACEH	299.537.408.197,00	
2.05.2.05.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	20.061.164.784,00	
2.05.2.05.01.00.00.5.1.1.	BELANJA PEGAWAI	20.061.164.784,00	
2.05.2.05.01.00.00.5.2.	BELANJA LANGSUNG	279.476.243.413,00	
2.05.2.05.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	3.710.350.000,00	
2.05.2.05.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	25.000.000,00	
2.05.2.05.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
2.05.2.05.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	640.000.000,00	
2.05.2.05.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	640.000.000,00	
2.05.2.05.01.01.03.	PENYEDIAAN JASA PERALATAN DAN PERLENGKAPAN KANTOR	100.000.000,00	
2.05.2.05.01.01.03.5.2.2.	BELANJA BARANG DAN JASA	61.000.000,00	
2.05.2.05.01.01.03.5.2.3.	BELANJA MODAL	39.000.000,00	
2.05.2.05.01.01.06.	PENYEDIAAN JASA PEMELIHARAAN DAN PERIZINAN KENDARAAN DINAS/OPERASIONAL	20.200.000,00	
2.05.2.05.01.01.06.5.2.2.	BELANJA BARANG DAN JASA	20.200.000,00	
2.05.2.05.01.01.07.	PENYEDIAAN JASA ADMINISTRASI KEUANGAN	1.538.000.000,00	
2.05.2.05.01.01.07.5.2.1.	BELANJA PEGAWAI	1.413.000.000,00	
2.05.2.05.01.01.07.5.2.2.	BELANJA BARANG DAN JASA	125.000.000,00	
2.05.2.05.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	71.800.000,00	
2.05.2.05.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	71.800.000,00	
2.05.2.05.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	50.000.000,00	
2.05.2.05.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	50.000.000,00	
2.05.2.05.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	40.000.000,00	
2.05.2.05.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	40.000.000,00	
2.05.2.05.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	20.000.000,00	
2.05.2.05.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	20.000.000,00	
2.05.2.05.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	25.000.000,00	
2.05.2.05.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	25.000.000,00	
2.05.2.05.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	35.000.000,00	
2.05.2.05.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	35.000.000,00	
2.05.2.05.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	769.150.000,00	
2.05.2.05.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	769.150.000,00	
2.05.2.05.01.01.19.	PENYEDIAAN JASA KEAMANAN KANTOR	376.200.000,00	
2.05.2.05.01.01.19.5.2.1.	BELANJA PEGAWAI	376.200.000,00	
2.05.2.05.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	315.650.000,00	
2.05.2.05.01.02.22.	PEMELIHARAAN RUTIN/BERKALA GEDUNG KANTOR	100.000.000,00	
2.05.2.05.01.02.22.5.2.3.	BELANJA MODAL	100.000.000,00	
2.05.2.05.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	200.650.000,00	
2.05.2.05.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	200.650.000,00	
2.05.2.05.01.02.28.	PEMELIHARAAN RUTIN/BERKALA PERALATAN GEDUNG KANTOR	15.000.000,00	
2.05.2.05.01.02.28.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
2.05.2.05.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	319.837.500,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.05.2.05.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	171.337.500,00	
2.05.2.05.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	171.337.500,00	
2.05.2.05.01.03.04.	PENGADAAN PAKAIAN KORPRI	148.500.000,00	
2.05.2.05.01.03.04.5.2.2.	BELANJA BARANG DAN JASA	148.500.000,00	
2.05.2.05.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	55.000.000,00	
2.05.2.05.01.05.03.	BIMBINGAN TEKNIS IMPLEMENTASI PERATURAN PERUNDANG-UNDANGAN	55.000.000,00	
2.05.2.05.01.05.03.5.2.2.	BELANJA BARANG DAN JASA	55.000.000,00	
2.05.2.05.01.15.	PROGRAM PEMBERDAYAAN EKONOMI MASYARAKAT PESISIR	879.000.000,00	
2.05.2.05.01.15.01.	PEMBINAAN KELOMPOK EKONOMI MASYARAKAT PESISIR	879.000.000,00	
2.05.2.05.01.15.01.5.2.2.	BELANJA BARANG DAN JASA	879.000.000,00	
2.05.2.05.01.16.	PROGRAM PEMBERDAYAAN MASYARAKAT DALAM PENGAWASAN DAN PENGENDALIAN SUMBERDAYA KELAUTAN	1.321.000.000,00	
2.05.2.05.01.16.01.	PEMBENTUKAN KELOMPOK MASYARAKAT SWAKARSA PENGAMANAN SUMBERDAYA KELAUTAN	850.000.000,00	
2.05.2.05.01.16.01.5.2.2.	BELANJA BARANG DAN JASA	850.000.000,00	
2.05.2.05.01.16.03.	PENGAWASAN DAN PENERTIBAN ILLEGAL FISHING	471.000.000,00	
2.05.2.05.01.16.03.5.2.2.	BELANJA BARANG DAN JASA	471.000.000,00	
2.05.2.05.01.20.	PROGRAM PENGEMBANGAN BUDIDAYA PERIKANAN	56.388.161.357,00	
2.05.2.05.01.20.01.	PENGEMBANGAN BIBIT IKAN UNGGUL	7.435.080.000,00	
2.05.2.05.01.20.01.5.2.1.	BELANJA PEGAWAI	10.080.000,00	
2.05.2.05.01.20.01.5.2.2.	BELANJA BARANG DAN JASA	6.375.000.000,00	
2.05.2.05.01.20.01.5.2.3.	BELANJA MODAL	1.050.000.000,00	
2.05.2.05.01.20.03.	PEMBINAAN DAN PENGEMBANGAN PERIKANAN	22.505.856.000,00	
2.05.2.05.01.20.03.5.2.1.	BELANJA PEGAWAI	50.820.000,00	
2.05.2.05.01.20.03.5.2.2.	BELANJA BARANG DAN JASA	22.455.036.000,00	
2.05.2.05.01.20.05.	REVITALISASI PERIKANAN BUDIDAYA DI KAWASAN BUDIDAYA AIR TAWAR	9.189.820.000,00	
2.05.2.05.01.20.05.5.2.2.	BELANJA BARANG DAN JASA	9.189.820.000,00	
2.05.2.05.01.20.09.	REVITALISASI PERIKANAN BUDIDAYA DI KAWASAN BUDIDAYA AIR PAYAU	17.257.405.357,00	
2.05.2.05.01.20.09.5.2.1.	BELANJA PEGAWAI	12.600.000,00	
2.05.2.05.01.20.09.5.2.2.	BELANJA BARANG DAN JASA	17.244.805.357,00	
2.05.2.05.01.21.	PROGRAM PENGEMBANGAN PERIKANAN TANGKAP	207.321.200.556,00	
2.05.2.05.01.21.05.	PENGEMBANGAN LEMBAGA USAHA PERDAGANGAN PERIKANAN TANGKAP	195.000.000,00	
2.05.2.05.01.21.05.5.2.2.	BELANJA BARANG DAN JASA	195.000.000,00	
2.05.2.05.01.21.07.	MOTORISASI ARMADA PERIKANAN DALAM UPAYA DAYA DELAJAH DAN PRODUKTIVITAS NELAYAN	131.196.120.000,00	
2.05.2.05.01.21.07.5.2.1.	BELANJA PEGAWAI	44.280.000,00	
2.05.2.05.01.21.07.5.2.2.	BELANJA BARANG DAN JASA	131.151.840.000,00	
2.05.2.05.01.21.08.	PEMBANGUNAN PANGKALAN Pendaratan Ikan	69.959.480.556,00	
2.05.2.05.01.21.08.5.2.1.	BELANJA PEGAWAI	61.200.000,00	
2.05.2.05.01.21.08.5.2.2.	BELANJA BARANG DAN JASA	48.378.280.556,00	
2.05.2.05.01.21.08.5.2.3.	BELANJA MODAL	21.520.000.000,00	
2.05.2.05.01.21.10.	PENGADAAN ALAT BANTU OPERASIONAL PENANGKAPAN IKAN	5.970.600.000,00	
2.05.2.05.01.21.10.5.2.1.	BELANJA PEGAWAI	7.200.000,00	
2.05.2.05.01.21.10.5.2.2.	BELANJA BARANG DAN JASA	5.963.400.000,00	
2.05.2.05.01.23.	PROGRAM OPTIMALISASI PENGELOLAAN DAN PEMASARAN PRODUKSI PERIKANAN	8.719.720.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.05.2.05.01.23.04.	PENINGKATAN KAPASITAS KELEMBAGAAN, OPERASIONAL PUSAT JARINGAN USAHA DAN INVESTASI (PUSJUI) SERTA PENINGKATAN UPAYA PEMASARAN HASIL PERIKANAN DAN KELAUTAN	8.719.720.000,00	
2.05.2.05.01.23.04.5.2.1.	BELANJA PEGAWAI	11.520.000,00	
2.05.2.05.01.23.04.5.2.2.	BELANJA BARANG DAN JASA	8.708.200.000,00	
2.05.2.05.01.25.	PROGRAM PEMBANGUNAN PERENCANAAN EKONOMI	446.324.000,00	
2.05.2.05.01.25.01.	PERENCANAAN PEMBANGUNAN KELAUTAN DAN PERIKANAN	446.324.000,00	
2.05.2.05.01.25.01.5.2.1.	BELANJA PEGAWAI	82.714.000,00	
2.05.2.05.01.25.01.5.2.2.	BELANJA BARANG DAN JASA	363.610.000,00	
	JUMLAH BELANJA	299.537.408.197,00	
	SURPLUS/(DEFISIT)	(299.537.408.197,00)	

PEMERINTAH ACEH
RINCIAN APBA MENURUT URUSAN PEMERINTAHAN DAERAH, ORGANISASI,
PENDAPATAN, BELANJA DAN PEMBIAYAAN
TAHUN ANGGARAN 2013

URUSAN PEMERINTAHAN : 2.07. - INDUSTRI
ORGANISASI : 2.07.01. - DINAS PERINDUSTRIAN DAN PERDAGANGAN

Halaman : 163

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.07.2.07.01.00.00.5.	BELANJA ACEH	97.899.404.591,00	
2.07.2.07.01.00.00.5.1.	BELANJA TIDAK LANGSUNG	14.579.274.584,00	
2.07.2.07.01.00.00.5.1.1.	BELANJA PEGAWAI	14.579.274.584,00	
2.07.2.07.01.00.00.5.2.	BELANJA LANGSUNG	83.320.130.007,00	
2.07.2.07.01.01.	PROGRAM PELAYANAN ADMINISTRASI PERKANTORAN	1.995.713.350,00	
2.07.2.07.01.01.01.	PENYEDIAAN JASA SURAT MENYURAT	15.000.000,00	
2.07.2.07.01.01.01.5.2.2.	BELANJA BARANG DAN JASA	15.000.000,00	
2.07.2.07.01.01.02.	PENYEDIAAN JASA KOMUNIKASI, SUMBER DAYA AIR DAN LISTRIK	443.999.600,00	
2.07.2.07.01.01.02.5.2.2.	BELANJA BARANG DAN JASA	443.999.600,00	
2.07.2.07.01.01.05.	PENYEDIAAN JASA JAMINAN BARANG MILIK DAERAH	10.000.000,00	
2.07.2.07.01.01.05.5.2.2.	BELANJA BARANG DAN JASA	10.000.000,00	
2.07.2.07.01.01.08.	PENYEDIAAN JASA KEBERSIHAN KANTOR	400.000.000,00	
2.07.2.07.01.01.08.5.2.2.	BELANJA BARANG DAN JASA	400.000.000,00	
2.07.2.07.01.01.10.	PENYEDIAAN ALAT TULIS KANTOR	74.999.750,00	
2.07.2.07.01.01.10.5.2.2.	BELANJA BARANG DAN JASA	74.999.750,00	
2.07.2.07.01.01.11.	PENYEDIAAN BARANG CETAKAN DAN PENGGANDAAN	30.000.000,00	
2.07.2.07.01.01.11.5.2.2.	BELANJA BARANG DAN JASA	30.000.000,00	
2.07.2.07.01.01.12.	PENYEDIAAN KOMPONEN INSTALASI LISTRIK/PENERANGAN BANGUNAN KANTOR	100.000.000,00	
2.07.2.07.01.01.12.5.2.2.	BELANJA BARANG DAN JASA	100.000.000,00	
2.07.2.07.01.01.13.	PENYEDIAAN PERALATAN DAN PERLENGKAPAN KANTOR	165.000.000,00	
2.07.2.07.01.01.13.5.2.2.	BELANJA BARANG DAN JASA	47.800.000,00	
2.07.2.07.01.01.13.5.2.3.	BELANJA MODAL	117.200.000,00	
2.07.2.07.01.01.15.	PENYEDIAAN BAHAN BACAAN DAN PERATURAN PERUNDANG-UNDANGAN	36.040.000,00	
2.07.2.07.01.01.15.5.2.2.	BELANJA BARANG DAN JASA	20.040.000,00	
2.07.2.07.01.01.15.5.2.3.	BELANJA MODAL	16.000.000,00	
2.07.2.07.01.01.17.	PENYEDIAAN MAKANAN DAN MINUMAN	85.974.000,00	
2.07.2.07.01.01.17.5.2.2.	BELANJA BARANG DAN JASA	85.974.000,00	
2.07.2.07.01.01.18.	RAPAT-RAPAT KORDINASI DAN KONSULTASI KE LUAR DAERAH	142.400.000,00	
2.07.2.07.01.01.18.5.2.1.	BELANJA PEGAWAI	4.800.000,00	
2.07.2.07.01.01.18.5.2.2.	BELANJA BARANG DAN JASA	137.600.000,00	
2.07.2.07.01.01.22.	PENINGKATAN PELAYANAN ADMINISTRASI PERKANTORAN	56.700.000,00	
2.07.2.07.01.01.22.5.2.1.	BELANJA PEGAWAI	27.680.000,00	
2.07.2.07.01.01.22.5.2.2.	BELANJA BARANG DAN JASA	29.020.000,00	
2.07.2.07.01.01.24.	PENYEDIAAN JASA PEGAWAI NON-PNS	435.600.000,00	
2.07.2.07.01.01.24.5.2.1.	BELANJA PEGAWAI	435.600.000,00	
2.07.2.07.01.02.	PROGRAM PENINGKATAN SARANA DAN PRASARANA APARATUR	1.209.000.600,00	
2.07.2.07.01.02.24.	PEMELIHARAAN RUTIN/BERKALA KENDARAAN DINAS/OPERASIONAL	127.000.000,00	
2.07.2.07.01.02.24.5.2.2.	BELANJA BARANG DAN JASA	127.000.000,00	
2.07.2.07.01.02.26.	PEMELIHARAAN RUTIN/BERKALA PERLENGKAPAN GEDUNG KANTOR	52.200.000,00	
2.07.2.07.01.02.26.5.2.2.	BELANJA BARANG DAN JASA	52.200.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.07.2.07.01.02.42.	REHABILITASI SEDANG/BERAT RUMAH GEDUNG KANTOR	1.029.800.600,00	
2.07.2.07.01.02.42.5.2.3.	BELANJA MODAL	1.029.800.600,00	
2.07.2.07.01.03.	PROGRAM PENINGKATAN DISIPLIN APARATUR	91.600.000,00	
2.07.2.07.01.03.02.	PENGADAAN PAKAIAN DINAS BESERTA PERLENGKAPANNYA	91.600.000,00	
2.07.2.07.01.03.02.5.2.2.	BELANJA BARANG DAN JASA	91.600.000,00	
2.07.2.07.01.05.	PROGRAM PENINGKATAN KAPASITAS SUMBER DAYA APARATUR	75.000.000,00	
2.07.2.07.01.05.01.	PENDIDIKAN DAN PELATIHAN FORMAL	75.000.000,00	
2.07.2.07.01.05.01.5.2.2.	BELANJA BARANG DAN JASA	75.000.000,00	
2.07.2.07.01.19.	PROGRAM PENGEMBANGAN SENTRA-SENTRA INDUSTRI POTENSIAL	36.354.137.462,00	
2.07.2.07.01.19.03.	FASILITASI PEMBINAAN INDUSTRI KECIL DAN MENENGAH	18.430.537.462,00	
2.07.2.07.01.19.03.5.2.1.	BELANJA PEGAWAI	400.105.000,00	
2.07.2.07.01.19.03.5.2.2.	BELANJA BARANG DAN JASA	18.030.432.462,00	
2.07.2.07.01.19.05.	FASILITASI PENGEMBANGAN INDUSTRI KERAJINAN DAERAH	1.080.550.000,00	
2.07.2.07.01.19.05.5.2.1.	BELANJA PEGAWAI	107.500.000,00	
2.07.2.07.01.19.05.5.2.2.	BELANJA BARANG DAN JASA	973.050.000,00	
2.07.2.07.01.19.06.	PEMBINAAN DAN PENGAWASAN INDUSTRI AGRO, KIMIA DAN ANEKA	15.763.050.000,00	
2.07.2.07.01.19.06.5.2.1.	BELANJA PEGAWAI	27.000.000,00	
2.07.2.07.01.19.06.5.2.2.	BELANJA BARANG DAN JASA	15.736.050.000,00	
2.07.2.07.01.19.07.	FASILITASI PEMBANGUNAN KAWASAN INDUSTRI DAERAH	1.080.000.000,00	
2.07.2.07.01.19.07.5.2.2.	BELANJA BARANG DAN JASA	1.080.000.000,00	
2.07.2.07.01.20.	PROGRAM PERLINDUNGAN KONSUMEN DAN PENGAMANAN PERDAGANGAN	1.935.100.000,00	
2.07.2.07.01.20.01.	OPERASIONALISASI DAN PENGEMBANGAN UPT KEMETROLOGIAN DAERAH	1.585.100.000,00	
2.07.2.07.01.20.01.5.2.1.	BELANJA PEGAWAI	93.540.000,00	
2.07.2.07.01.20.01.5.2.2.	BELANJA BARANG DAN JASA	1.363.080.000,00	
2.07.2.07.01.20.01.5.2.3.	BELANJA MODAL	128.480.000,00	
2.07.2.07.01.20.02.	PENINGKATAN PENGAWASAN PEREDARAN BARANG DAN JASA	350.000.000,00	
2.07.2.07.01.20.02.5.2.1.	BELANJA PEGAWAI	15.260.000,00	
2.07.2.07.01.20.02.5.2.2.	BELANJA BARANG DAN JASA	334.740.000,00	
2.07.2.07.01.21.	PROGRAM PENINGKATAN DAN PENGEMBANGAN EKSPOR	1.215.000.000,00	
2.07.2.07.01.21.04.	PENINGKATAN KAPASITAS LAB PENGUJI MUTU BARANG EKSPOR DAN IMPOR	700.000.000,00	
2.07.2.07.01.21.04.5.2.1.	BELANJA PEGAWAI	2.400.000,00	
2.07.2.07.01.21.04.5.2.2.	BELANJA BARANG DAN JASA	472.320.000,00	
2.07.2.07.01.21.04.5.2.3.	BELANJA MODAL	225.280.000,00	
2.07.2.07.01.21.06.	PENINGKATAN DAN PERLUASAN PASAR EKSPOR	515.000.000,00	
2.07.2.07.01.21.06.5.2.1.	BELANJA PEGAWAI	16.260.000,00	
2.07.2.07.01.21.06.5.2.2.	BELANJA BARANG DAN JASA	498.740.000,00	
2.07.2.07.01.22.	PROGRAM PENINGKATAN EFISIENSI PERDAGANGAN DALAM NEGERI	39.597.213.595,00	
2.07.2.07.01.22.01.	PENGEMBANGAN PASAR DAN DISTRIBUSI BARANG/PRODUK	808.700.000,00	
2.07.2.07.01.22.01.5.2.1.	BELANJA PEGAWAI	74.940.000,00	
2.07.2.07.01.22.01.5.2.2.	BELANJA BARANG DAN JASA	733.760.000,00	
2.07.2.07.01.22.03.	PENGADAAN/PEMBANGUNAN SARANA DAN PRASARANA PERDAGANGAN	38.788.513.595,00	
2.07.2.07.01.22.03.5.2.1.	BELANJA PEGAWAI	1.080.801.800,00	
2.07.2.07.01.22.03.5.2.2.	BELANJA BARANG DAN JASA	37.707.711.795,00	
2.07.2.07.01.30.	PROGRAM PERENCANAAN PEMBANGUNAN EKONOMI	847.365.000,00	

KODE REKENING	URAIAN	JUMLAH	DASAR HUKUM
1	2	3	4
2.07.2.07.01.30.01.	PERENCANAAN PEMBANGUNAN PERINDUSTRIAN, PERDAGANGAN, KOPERASI DAN UKM	847.365.000,00	
2.07.2.07.01.30.01.5.2.1.	BELANJA PEGAWAI	68.560.000,00	
2.07.2.07.01.30.01.5.2.2.	BELANJA BARANG DAN JASA	778.805.000,00	
	JUMLAH BELANJA	97.899.404.591,00	
	SURPLUS/(DEFISIT)	(97.899.404.591,00)	

PEMERINTAH ACEH
REKAPITULASI BELANJA MENURUT UNIT ORGANISASI, URUSAN PEMERINTAH DAERAH
PROGRAM DAN KEGIATAN
TAHUN ANGGARAN 2013

Halaman : 166

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.	URUSAN WAJIB	325.415.822.804,00	4.870.387.049.791,00	1.717.766.269.958,00	6.913.569.142.553,00
1.01.01.	DINAS PENDIDIKAN	74.293.267.534,00	230.871.306.729,00	144.900.508.325,00	450.065.082.588,00
1.01.	PENDIDIKAN	74.293.267.534,00	230.871.306.729,00	144.900.508.325,00	450.065.082.588,00
1.01.1.01.01.01.	Program Pelayanan Administrasi Perkantoran	3.343.640.000,00	10.971.901.800,00	2.747.755.000,00	17.063.296.800,00
1.01.1.01.01.01.01.	Penyediaan Jasa Surat Menyurat	-	28.000.000,00	-	28.000.000,00
1.01.1.01.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	1.614.300.000,00	-	1.614.300.000,00
1.01.1.01.01.01.07.	Penyediaan jasa administrasi keuangan	1.101.280.000,00	-	-	1.101.280.000,00
1.01.1.01.01.01.08.	Penyediaan jasa kebersihan kantor	-	619.800.000,00	-	619.800.000,00
1.01.1.01.01.01.10.	Penyediaan Alat Tulis Kantor	-	318.987.000,00	-	318.987.000,00
1.01.1.01.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	176.720.000,00	-	176.720.000,00
1.01.1.01.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	28.000.000,00	-	28.000.000,00
1.01.1.01.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	1.900.000.000,00	439.850.000,00	2.339.850.000,00
1.01.1.01.01.01.14.	Penyediaan peralatan rumah tangga	-	66.200.000,00	-	66.200.000,00
1.01.1.01.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	91.416.000,00	-	91.416.000,00
1.01.1.01.01.01.17.	Penyediaan makanan dan minuman	-	136.000.000,00	-	136.000.000,00
1.01.1.01.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	881.750.000,00	-	881.750.000,00
1.01.1.01.01.01.19.	Penyediaan jasa keamanan kantor	396.000.000,00	-	-	396.000.000,00
1.01.1.01.01.01.21.	Penyediaan jasa hari-hari besar	241.600.000,00	1.277.250.000,00	-	1.518.850.000,00
1.01.1.01.01.01.22.	Peningkatan pelayanan administrasi perkantoran	1.604.760.000,00	3.833.478.800,00	2.307.905.000,00	7.746.143.800,00
1.01.1.01.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	7.200.000,00	1.041.308.796,00	3.077.190.000,00	4.125.698.796,00
1.01.1.01.01.02.03.	Pembangunan gedung kantor	-	125.625.296,00	-	125.625.296,00
1.01.1.01.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	233.640.000,00	233.640.000,00
1.01.1.01.01.02.09.	Pengadaan peralatan gedung kantor	-	-	173.500.000,00	173.500.000,00
1.01.1.01.01.02.10.	Pengadaan mebeleur	-	-	972.500.000,00	972.500.000,00
1.01.1.01.01.02.12.	Pengadaan peralatan studio dan komunikasi	-	-	705.800.000,00	705.800.000,00
1.01.1.01.01.02.13.	Pengadaan Komputer	-	-	991.750.000,00	991.750.000,00
1.01.1.01.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	126.590.000,00	-	126.590.000,00
1.01.1.01.01.02.23.	Pemeliharaan rutin/berkala mobil jabatan	-	177.700.000,00	-	177.700.000,00
1.01.1.01.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	127.700.000,00	-	127.700.000,00
1.01.1.01.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	106.500.000,00	-	106.500.000,00
1.01.1.01.01.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	77.350.000,00	-	77.350.000,00
1.01.1.01.01.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	93.701.500,00	-	93.701.500,00
1.01.1.01.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	7.200.000,00	186.142.000,00	-	193.342.000,00
1.01.1.01.01.02.44.	Rehabilitasi sedang/berat kendaraan dinas/operasional	-	20.000.000,00	-	20.000.000,00
1.01.1.01.01.03.	Program Peningkatan Disiplin Aparatur	-	311.140.000,00	-	311.140.000,00
1.01.1.01.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	165.400.000,00	-	165.400.000,00
1.01.1.01.01.03.03.	Pengadaan pakaian kerja lapangan	-	21.240.000,00	-	21.240.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.01.1.01.01.03.04.	Pengadaan pakaian KORPRI	-	124.500.000,00	-	124.500.000,00
1.01.1.01.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	465.580.000,00	5.297.743.159,00	-	5.763.323.159,00
1.01.1.01.01.05.01.	Pendidikan dan pelatihan formal	14.040.000,00	215.170.000,00	-	229.210.000,00
1.01.1.01.01.05.04.	Pembinaan mental dan fisik aparatur	164.800.000,00	86.250.000,00	-	251.050.000,00
1.01.1.01.01.05.10.	Peningkatan kualitas pelayanan publik	211.000.000,00	4.856.973.159,00	-	5.067.973.159,00
1.01.1.01.01.05.32.	Pendidikan dan pelatihan teknis	75.740.000,00	139.350.000,00	-	215.090.000,00
1.01.1.01.01.15.	Program Pendidikan Anak Usia Dini	602.200.000,00	13.182.341.731,00	10.099.430.033,00	23.883.971.764,00
1.01.1.01.01.15.01.	Pembangunan gedung sekolah	-	1.302.522.453,00	-	1.302.522.453,00
1.01.1.01.01.15.02.	Pembangunan rumah dinas kepala sekolah, guru, penjaga sekolah	-	102.521.250,00	-	102.521.250,00
1.01.1.01.01.15.03.	Penambahan ruang kelas sekolah	-	977.253.767,00	-	977.253.767,00
1.01.1.01.01.15.09.	Pembangunan taman, lapangan upacara dan fasilitas parkir	-	11.118.730,00	-	11.118.730,00
1.01.1.01.01.15.14.	Pembangunan sarana air bersih dan sanitasi	-	70.126.797,00	-	70.126.797,00
1.01.1.01.01.15.15.	Pengadaan buku-buku dan alat tulis siwa	-	-	85.220.000,00	85.220.000,00
1.01.1.01.01.15.18.	Pengadaan alat praktik seragam siswa	-	25.000.000,00	6.848.351.882,00	6.873.351.882,00
1.01.1.01.01.15.19.	Pengadaan mebeluer sekolah	-	-	3.165.858.151,00	3.165.858.151,00
1.01.1.01.01.15.42.	Rehabilitasi sedang/berat bangunan sekolah	-	50.384.060,00	-	50.384.060,00
1.01.1.01.01.15.45.	Rehabilitasi sedang/berat ruang kelas guru	-	8.659.000,00	-	8.659.000,00
1.01.1.01.01.15.57.	Pelatihan kompetensi tenaga pendidik	494.560.000,00	6.619.626.197,00	-	7.114.186.197,00
1.01.1.01.01.15.58.	Pengembangan pendidikan anak usia dini	45.880.000,00	731.662.000,00	-	777.542.000,00
1.01.1.01.01.15.59.	Penyelenggaraan pendidikan anak usia dini	5.760.000,00	2.047.269.000,00	-	2.053.029.000,00
1.01.1.01.01.15.63.	Penyelenggaraan koordinasi dan kerjasama pendidikan anak usia dini	29.920.000,00	203.004.000,00	-	232.924.000,00
1.01.1.01.01.15.65.	Publikasi dan sosialisasi pendidikan anak usia dini	26.080.000,00	602.302.000,00	-	628.382.000,00
1.01.1.01.01.15.67.	Pembangunan Pagar Sekolah	-	430.892.477,00	-	430.892.477,00
1.01.1.01.01.16.	Program Wajib Belajar Pendidikan Dasar Sembilan Tahun	3.523.000.000,00	41.085.266.439,00	73.027.469.116,00	117.635.735.555,00
1.01.1.01.01.16.01.	Pembangunan gedung sekolah	-	856.316.560,00	-	856.316.560,00
1.01.1.01.01.16.02.	Pembangunan rumah dinas kepala sekolah, guru, penjaga sekolah	-	1.315.624.162,00	-	1.315.624.162,00
1.01.1.01.01.16.03.	Penambahan ruang kelas sekolah	-	4.120.266.319,00	-	4.120.266.319,00
1.01.1.01.01.16.04.	Penambahan ruang guru sekolah	-	929.265.919,00	-	929.265.919,00
1.01.1.01.01.16.05.	Pembangunan Laboratorium dan ruang praktikum sekolah	-	882.573.695,00	-	882.573.695,00
1.01.1.01.01.16.07.	Pembangunan sarana dan prasarana olahraga	-	35.637.000,00	-	35.637.000,00
1.01.1.01.01.16.08.	Pembangunan ruang serba guna/aula	-	218.824.836,00	-	218.824.836,00
1.01.1.01.01.16.09.	Pembangunan taman, lapangan upacara dan fasilitas parkir	-	248.714.600,00	-	248.714.600,00
1.01.1.01.01.16.11.	Pembangunan ruang ibadah	-	318.215.666,00	-	318.215.666,00
1.01.1.01.01.16.12.	Pembangunan perpustakaan sekolah	-	43.271.980,00	-	43.271.980,00
1.01.1.01.01.16.13.	Pembangunan jaringan instalasi listrik sekolah dan perlengkapannya	-	-	63.000.000,00	63.000.000,00
1.01.1.01.01.16.14.	Pembangunan sarana air bersih dan sanitary	-	232.723.464,00	-	232.723.464,00
1.01.1.01.01.16.15.	Pengadaan buku-buku dan alat tulis siswa	-	-	767.949.500,00	767.949.500,00
1.01.1.01.01.16.17.	Pengadaan pakaian olahraga	-	350.000.000,00	-	350.000.000,00
1.01.1.01.01.16.18.	Pengadaan alat praktik dan peraga siswa	46.800.000,00	159.658.100,00	29.546.929.616,00	29.753.387.716,00
1.01.1.01.01.16.19.	Pengadaan mebeluer sekolah	-	-	36.676.650.000,00	36.676.650.000,00
1.01.1.01.01.16.20.	Pengadaan perlengkapan sekolah	-	-	3.169.000.000,00	3.169.000.000,00
1.01.1.01.01.16.41.	Rehabilitasi sedang/berat bangunan sekolah	-	96.709.967,00	-	96.709.967,00
1.01.1.01.01.16.42.	Rehabilitasi sedang/berat rumah dinas kepala sekolah, guru, penjaga sekolah	-	71.240.185,00	-	71.240.185,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.01.1.01.01.16.44.	Rehabilitasi sedang/berat ruang kelas sekolah	-	191.570.266,00	-	191.570.266,00
1.01.1.01.01.16.45.	Rehabilitasi sedang/berat ruang guru sekolah	-	26.765.000,00	-	26.765.000,00
1.01.1.01.01.16.46.	Rehabilitasi sedang/berat laboratorium dan ruang praktikum sekolah	-	17.907.200,00	-	17.907.200,00
1.01.1.01.01.16.51.	Rehabilitasi sedang/berat taman, lapangan upacara dan fasilitas parkir	-	10.457.000,00	-	10.457.000,00
1.01.1.01.01.16.53.	Rehabilitasi sedang/berat ruang ibadah	-	12.413.501,00	-	12.413.501,00
1.01.1.01.01.16.54.	Rehabilitasi sedang/berat perpustakaan sekolah	-	5.300.480,00	-	5.300.480,00
1.01.1.01.01.16.57.	Pelatihan kompetensi tenaga pendidik	532.340.000,00	7.448.540.000,00	-	7.980.880.000,00
1.01.1.01.01.16.59.	Pelatihan penyusunan kurikulum	60.000.000,00	1.702.120.846,00	-	1.762.120.846,00
1.01.1.01.01.16.63.	Penyediaan bantuan operasional sekolah (BOS) jenjang SD/MI/SDLB dan SMP/MTS serta pesantren Salafiyah dan satuan pendidikan Non-Islam setara SD dan SMP	1.766.250.000,00	1.186.800.000,00	-	2.953.050.000,00
1.01.1.01.01.16.65.	Penyediaan buku pelajaran untuk SD/MI/SDLB dan SMP/MTS	14.640.000,00	156.160.000,00	2.803.940.000,00	2.974.740.000,00
1.01.1.01.01.16.69.	Pembinaan kelembagaan sekolah dan manajemen sekolah dengan penerapan manajemen berbasis sekolah (MBS) di satuan pendidikan dasar	102.000.000,00	772.191.000,00	-	874.191.000,00
1.01.1.01.01.16.70.	Pembinaan minat, bakat dan kreativitas siswa	292.830.000,00	11.876.550.619,00	-	12.169.380.619,00
1.01.1.01.01.16.72.	Pengembangan materi belajar mengajar dan metode pembelajaran dengan menggunakan teknologi informasi dan komunikasi	4.320.000,00	1.642.800.000,00	-	1.647.120.000,00
1.01.1.01.01.16.75.	Penyediaan beasiswa transisi	159.720.000,00	261.752.505,00	-	421.472.505,00
1.01.1.01.01.16.76.	Penyelenggaraan akreditasi sekolah dasar	367.500.000,00	628.240.000,00	-	995.740.000,00
1.01.1.01.01.16.81.	Pengembangan kurikulum dan pembinaan kesiswaan SD/MI	176.600.000,00	1.065.376.000,00	-	1.241.976.000,00
1.01.1.01.01.16.87.	Pembangunan Pagar Sekolah	-	4.201.279.569,00	-	4.201.279.569,00
1.01.1.01.01.17.	Program Pendidikan Menengah	6.402.444.534,00	40.007.719.805,00	51.853.178.470,00	98.263.342.809,00
1.01.1.01.01.17.01.	Pembangunan gedung sekolah	-	1.103.786.640,00	-	1.103.786.640,00
1.01.1.01.01.17.02.	Pembangunan rumah dinas kepala sekolah, guru, penjaga sekolah	-	551.591.834,00	-	551.591.834,00
1.01.1.01.01.17.03.	Penambahan ruang kelas sekolah	-	2.110.675.281,00	-	2.110.675.281,00
1.01.1.01.01.17.04.	Penambahan ruang guru sekolah	-	583.591.074,00	-	583.591.074,00
1.01.1.01.01.17.05.	Pembangunan laboratorium dan ruang praktikum sekolah (laboratorium bahasa, Komputer, IPA, IPS dan lain-lain)	-	1.059.194.502,00	-	1.059.194.502,00
1.01.1.01.01.17.07.	Pembangunan sarana dan prasarana olahraga	-	182.528.000,00	-	182.528.000,00
1.01.1.01.01.17.08.	Pembangunan ruang serba guna/aula	-	215.093.565,00	-	215.093.565,00
1.01.1.01.01.17.09.	Pembangunan taman, lapangan upacara dan fasilitas parkir	-	293.860.264,00	-	293.860.264,00
1.01.1.01.01.17.11.	Pembangunan ruang ibadah	-	259.544.435,00	-	259.544.435,00
1.01.1.01.01.17.12.	Pembangunan perpustakaan sekolah	-	48.575.990,00	-	48.575.990,00
1.01.1.01.01.17.13.	Pembangunan jaringan instalasi listrik sekolah dan perlengkapannya	-	-	124.500.000,00	124.500.000,00
1.01.1.01.01.17.14.	Pembangunan sarana air bersih dan sanitary	-	167.401.177,00	-	167.401.177,00
1.01.1.01.01.17.15.	Pengadaan buku-buku dan alat tulis siswa	-	-	3.454.569.471,00	3.454.569.471,00
1.01.1.01.01.17.17.	Pengadaan pakaian olahraga	-	300.000.000,00	-	300.000.000,00
1.01.1.01.01.17.18.	Pengadaan alat praktik dan peraga siswa	36.030.000,00	66.970.000,00	31.453.788.649,00	31.556.788.649,00
1.01.1.01.01.17.19.	Pengadaan mebeluer sekolah	-	-	16.103.920.350,00	16.103.920.350,00
1.01.1.01.01.17.20.	Pengadaan perlengkapan sekolah	-	-	614.000.000,00	614.000.000,00
1.01.1.01.01.17.41.	Rehabilitasi sedang/berat bangunan sekolah	-	99.700.167,00	-	99.700.167,00
1.01.1.01.01.17.44.	Rehabilitasi sedang/berat ruang kelas sekolah	-	221.772.935,00	-	221.772.935,00
1.01.1.01.01.17.45.	Rehabilitasi sedang/berat ruang guru sekolah	-	5.612.040,00	-	5.612.040,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.01.1.01.01.17.46.	Rehabilitasi sedang/berat laboratorium dan praktikum sekolah	-	113.763.587,00	-	113.763.587,00
1.01.1.01.01.17.52.	Rehabilitasi sedang/berat ruang ibadah	-	34.273.637,00	-	34.273.637,00
1.01.1.01.01.17.57.	Pelatihan kompetensi tenaga pendidik	124.240.000,00	4.100.267.469,00	-	4.224.507.469,00
1.01.1.01.01.17.58.	Pelatihan penyusunan kurikulum	486.420.000,00	1.463.270.000,00	-	1.949.690.000,00
1.01.1.01.01.17.61.	Penyediaan bantuan operasional manajemen mutu (BOMM)	3.333.000.000,00	2.720.392.000,00	102.400.000,00	6.155.792.000,00
1.01.1.01.01.17.63.	Penyelenggraan paket C setara SMU	-	100.000.000,00	-	100.000.000,00
1.01.1.01.01.17.65.	Pengembangan materi belajar mengajar dengan menggunakan teknologi informasi dan komunikasi	273.960.000,00	1.039.680.000,00	-	1.313.640.000,00
1.01.1.01.01.17.66.	Peningkatan kerjasama dengan dunia usaha dan dunia industri	447.900.000,00	3.933.575.000,00	-	4.381.475.000,00
1.01.1.01.01.17.68.	Penyelenggaraan akreditasi sekolah menengah	-	60.000.000,00	-	60.000.000,00
1.01.1.01.01.17.72.	Lomba Kompetensi Siswa (LKS) dan OSN siswa SMA Provinsi NAD	933.380.000,00	13.456.467.980,00	-	14.389.847.980,00
1.01.1.01.01.17.77.	Pembinaan dan Peningkatan Kapasitas Siswa SMA/MA Berwawasan Keunggulan	767.514.534,00	4.493.700.000,00	-	5.261.214.534,00
1.01.1.01.01.17.78.	Pembangunan Pagar Sekolah	-	1.222.432.228,00	-	1.222.432.228,00
1.01.1.01.01.18.	Program Pendidikan Non Formal	717.130.000,00	9.691.592.783,00	648.180.000,00	11.056.902.783,00
1.01.1.01.01.18.01.	Pemberdayaan tenaga pendidik non formal	489.630.000,00	2.444.201.000,00	-	2.933.831.000,00
1.01.1.01.01.18.02.	Pemberian bantuan operasional pendidikan non formal	-	500.000.000,00	-	500.000.000,00
1.01.1.01.01.18.03.	Pembinaan pendidikan kursus dan kelembagaan	5.760.000,00	948.200.000,00	-	953.960.000,00
1.01.1.01.01.18.04.	Pengembangan pendidikan keaksaraan	86.220.000,00	1.767.569.000,00	-	1.853.789.000,00
1.01.1.01.01.18.05.	Pengembangan pendidikan kecakapan hidup	-	2.474.281.697,00	-	2.474.281.697,00
1.01.1.01.01.18.06.	Penyediaan sarana dan prasarana pendidikan non formal	5.760.000,00	932.697.086,00	648.180.000,00	1.586.637.086,00
1.01.1.01.01.18.09.	Pengembangan kurikulum, bahan ajar dan model pembelajaran pendidikan non formal	78.120.000,00	322.430.000,00	-	400.550.000,00
1.01.1.01.01.18.12.	Publikasi dan sosialisasi pendidikan non formal	51.640.000,00	302.214.000,00	-	353.854.000,00
1.01.1.01.01.19.	Program Pendidikan Luar Biasa	131.000.000,00	5.790.900.860,00	3.051.805.706,00	8.973.706.566,00
1.01.1.01.01.19.01.	Pembangunan gedung sekolah	-	121.065.027,00	-	121.065.027,00
1.01.1.01.01.19.02.	Pembangunan rumah dinas kepala sekolah, guru, penjaga sekolah	-	19.358.935,00	-	19.358.935,00
1.01.1.01.01.19.03.	Penambahan ruang kelas sekolah	-	61.107.450,00	-	61.107.450,00
1.01.1.01.01.19.05.	Pembangunan laboratorium dan ruang praktikum sekolah (laboratorium bahasa, komputer, IPA, IPS dan lain-lain)	-	74.046.483,00	-	74.046.483,00
1.01.1.01.01.19.09.	Pembangunan taman, lapangan upacara dan fasilitas parkir	-	15.669.920,00	-	15.669.920,00
1.01.1.01.01.19.11.	Pembangunan ruang ibadah	-	22.590.000,00	-	22.590.000,00
1.01.1.01.01.19.14.	Pembangunan sarana air bersih dan sanitary	-	32.184.654,00	-	32.184.654,00
1.01.1.01.01.19.17.	Pengadaan alat praktik dan peraga siswa	-	50.000.000,00	2.803.621.000,00	2.853.621.000,00
1.01.1.01.01.19.18.	Pengadaan mebeluer sekolah	-	-	26.520.000,00	26.520.000,00
1.01.1.01.01.19.41.	Rehabilitasi sedang/berat bangunan sekolah	-	36.040.682,00	-	36.040.682,00
1.01.1.01.01.19.42.	Rehabilitasi sedang/berat rumah dinas kepala sekolah, guru, penjaga sekolah	-	26.275.364,00	-	26.275.364,00
1.01.1.01.01.19.58.	Pembinaan forum masyarakat peduli pendidikan	32.400.000,00	422.400.000,00	-	454.800.000,00
1.01.1.01.01.19.60.	Pengembangan Kreatifitas guru TK/SLB	28.880.000,00	390.480.000,00	-	419.360.000,00
1.01.1.01.01.19.62.	Penyediaan Biaya Operasional SDLB/SMPLB/SMALB dan Sekolah Penyelenggara Pendidikan Inklusi	69.720.000,00	4.519.682.345,00	221.664.706,00	4.811.067.051,00
1.01.1.01.01.20.	Program Peningkatan Mutu Pendidik dan Tenaga Kependidikan	56.359.000.000,00	74.391.177.156,00	-	130.750.177.156,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.01.1.01.01.20.02.	Pelaksanaan uji kompetensi pendidik dan tenaga kependidikan	-	981.400.000,00	-	981.400.000,00
1.01.1.01.01.20.03.	Pelatihan bagi pendidik untuk memenuhi standar kompetensi	284.800.000,00	7.936.038.784,00	-	8.220.838.784,00
1.01.1.01.01.20.04.	Pembinaan kelompok kerja guru (KKG)	2.500.000,00	10.504.598.620,00	-	10.507.098.620,00
1.01.1.01.01.20.06.	Pembinaan pusat pendidikan dan pelatihan guru (PPPG)	512.400.000,00	4.244.461.200,00	-	4.756.861.200,00
1.01.1.01.01.20.07.	Pendidikan lanjutan bagi pendidik untuk memenuhi standar kualifikasi	60.000.000,00	7.782.999.932,00	-	7.842.999.932,00
1.01.1.01.01.20.08.	Pengembangan mutu dan kualitas program pendidikan dan pelatihan bagi pendidik dan tenaga kependidikan	1.895.700.000,00	36.591.845.563,00	-	38.487.545.563,00
1.01.1.01.01.20.09.	Pengembangan sistem pendataan dan pemetaan pendidik dan tenaga kependidikan	125.000.000,00	994.600.000,00	-	1.119.600.000,00
1.01.1.01.01.20.10.	Pengembangan sistem penghargaan dan perlindungan terhadap profesi pendidik	856.800.000,00	5.344.283.057,00	-	6.201.083.057,00
1.01.1.01.01.20.14.	Penyediaan Jasa Pendidik dan Tenaga Kependidikan Non PNS	52.621.800.000,00	10.950.000,00	-	52.632.750.000,00
1.01.1.01.01.22.	Program Manajemen Pelayanan Pendidikan	2.742.073.000,00	28.810.533.505,00	395.500.000,00	31.948.106.505,00
1.01.1.01.01.22.02.	Pelaksanaan kerjasama secara kelembagaan di bidang pendidikan	-	2.773.185.000,00	-	2.773.185.000,00
1.01.1.01.01.22.05.	Pembinaan dewan pendidikan	-	80.000.000,00	-	80.000.000,00
1.01.1.01.01.22.07.	Penerapan sistem dan informasi manajemen pendidikan	147.240.000,00	2.240.275.352,00	315.000.000,00	2.702.515.352,00
1.01.1.01.01.22.08.	Penyelenggaraan pelatihan, seminar dan lokakarya serta diskusi ilmiah tentang berbagai isu pendidikan	247.840.000,00	3.093.562.000,00	-	3.341.402.000,00
1.01.1.01.01.22.09.	Monitoring, evaluasi dan pelaporan	291.240.000,00	1.841.760.000,00	-	2.133.000.000,00
1.01.1.01.01.22.14.	Pembinaan UKS SD/MI, SMP/MTs dan SMA/SMK/MA	167.400.000,00	1.255.862.151,00	-	1.423.262.151,00
1.01.1.01.01.22.16.	Bimbingan profesional guru dan siswa kelas III SLTP/SLTA khusus mata pelajaran UNAS	-	9.684.441.499,00	-	9.684.441.499,00
1.01.1.01.01.22.17.	Supervisi pengawas satuan pendidikan dan operasional APSI	7.200.000,00	2.324.500.503,00	-	2.331.700.503,00
1.01.1.01.01.22.18.	Penggandaan naskah, pendistribusian, pencetakan LJK UNAS SLB, SMP/MTs, SMA/MA/SMK dan pemantauan UAS/UN SLB, SD/MI, SMP/MTs, SMA/MA/SMK	1.787.753.000,00	3.102.647.000,00	-	4.890.400.000,00
1.01.1.01.01.22.22.	Pemetaan sekolah sesuai standar pelayanan minimum (kerjasama LP2KM UIR)	93.400.000,00	1.914.300.000,00	80.500.000,00	2.088.200.000,00
1.01.1.01.01.22.23.	HUT dan Rakornas PGRI	-	500.000.000,00	-	500.000.000,00
1.01.1.01.01.23.	Program Pembinaan dan Pengembangan Pendidikan Tinggi serta Kualitas dan Kuantitas Tenaga Kependidikan	-	289.680.695,00	-	289.680.695,00
1.01.1.01.01.23.18.	Pembangunan fasilitas pendukung belajar mengajar	-	289.680.695,00	-	289.680.695,00
1.01.02.	BADAN PEMBINAAN PENDIDIKAN DAYAH	30.151.440.000,00	99.979.462.373,00	1.073.700.000,00	131.204.602.373,00
1.01.	PENDIDIKAN	30.151.440.000,00	99.979.462.373,00	1.073.700.000,00	131.204.602.373,00
1.01.1.01.02.01.	Program Pelayanan Administrasi Perkantoran	333.250.000,00	1.034.125.400,00	-	1.367.375.400,00
1.01.1.01.02.01.01.	Penyediaan Jasa Surat Menyurat	-	11.823.500,00	-	11.823.500,00
1.01.1.01.02.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	210.000.000,00	-	210.000.000,00
1.01.1.01.02.01.08.	Penyediaan jasa kebersihan kantor	-	196.400.000,00	-	196.400.000,00
1.01.1.01.02.01.10.	Penyediaan Alat Tulis Kantor	-	110.363.000,00	-	110.363.000,00
1.01.1.01.02.01.11.	Penyediaan barang cetakan dan penggandaan	-	105.882.500,00	-	105.882.500,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.01.1.01.02.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	26.067.200,00	-	26.067.200,00
1.01.1.01.02.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	14.284.800,00	-	14.284.800,00
1.01.1.01.02.01.17.	Penyediaan makanan dan minuman	-	59.954.400,00	-	59.954.400,00
1.01.1.01.02.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	193.800.000,00	-	193.800.000,00
1.01.1.01.02.01.19.	Penyediaan jasa keamanan kantor	198.000.000,00	58.800.000,00	-	256.800.000,00
1.01.1.01.02.01.22.	Peningkatan pelayanan administrasi perkantoran	135.250.000,00	46.750.000,00	-	182.000.000,00
1.01.1.01.02.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	178.350.000,00	214.700.000,00	393.050.000,00
1.01.1.01.02.02.07.	Pengadaan perlengkapan gedung kantor	-	1.250.000,00	58.500.000,00	59.750.000,00
1.01.1.01.02.02.09.	Pengadaan peralatan gedung kantor	-	-	5.000.000,00	5.000.000,00
1.01.1.01.02.02.13.	Pengadaan Komputer	-	-	151.200.000,00	151.200.000,00
1.01.1.01.02.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	10.000.000,00	-	10.000.000,00
1.01.1.01.02.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	88.400.000,00	-	88.400.000,00
1.01.1.01.02.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	58.700.000,00	-	58.700.000,00
1.01.1.01.02.02.46.	Penunjang dan pembinaan kelembagaan	-	20.000.000,00	-	20.000.000,00
1.01.1.01.02.03.	Program Peningkatan Disiplin Aparatur	-	13.000.000,00	-	13.000.000,00
1.01.1.01.02.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	13.000.000,00	-	13.000.000,00
1.01.1.01.02.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	30.000.000,00	-	30.000.000,00
1.01.1.01.02.05.03.	Bimbingan teknis implementasi peraturan perundang-undangan	-	30.000.000,00	-	30.000.000,00
1.01.1.01.02.22.	Program Manajemen Pelayanan Pendidikan	47.070.000,00	785.667.000,00	-	832.737.000,00
1.01.1.01.02.22.08.	Penyelenggaraan pelatihan, seminar dan lokakarya serta diskusi ilmiah tentang berbagai isu pendidikan	47.070.000,00	785.667.000,00	-	832.737.000,00
1.01.1.01.02.24.	Program Pendidikan Dayah	207.450.000,00	17.409.574.955,00	3.000.000,00	17.620.024.955,00
1.01.1.01.02.24.08.	Pengadaan alat praktek dan peraga santri	108.450.000,00	9.740.580.000,00	3.000.000,00	9.852.030.000,00
1.01.1.01.02.24.09.	Penyediaan kitab/buku pendidikan dayah	99.000.000,00	7.668.994.955,00	-	7.767.994.955,00
1.01.1.01.02.25.	Program Peningkatan Sarana dan Prasarana Dayah	3.726.150.000,00	72.260.742.518,00	856.000.000,00	76.842.892.518,00
1.01.1.01.02.25.01.	Pembangunan dan pengembangan sarana dan prasarana dayah	490.500.000,00	70.862.742.518,00	-	71.353.242.518,00
1.01.1.01.02.25.08.	Peningkatan dan Pengembangan Dayah Bertaraf Internasional/Perbatasan	3.235.650.000,00	1.398.000.000,00	856.000.000,00	5.489.650.000,00
1.01.1.01.02.26.	Program Peningkatan Mutu Tenaga Pendidikan Dayah	25.224.030.000,00	3.903.378.000,00	-	29.127.408.000,00
1.01.1.01.02.26.02.	Pembinaan terhadap Pimpinan dan Tgk. Dayah	25.169.730.000,00	3.532.233.000,00	-	28.701.963.000,00
1.01.1.01.02.26.03.	Pendidikan dan Pelatihan Bagi Tenaga Pendidik	54.300.000,00	371.145.000,00	-	425.445.000,00
1.01.1.01.02.27.	Program Pemberdayaan Santri	437.620.000,00	3.513.989.000,00	-	3.951.609.000,00
1.01.1.01.02.27.06.	Pembinaan Kompetensi/Ekstra Kurikuler Santri	264.240.000,00	1.476.060.000,00	-	1.740.300.000,00
1.01.1.01.02.27.07.	Pembinaan dan Pengembangan Proses Pembelajaran	94.380.000,00	158.247.000,00	-	252.627.000,00
1.01.1.01.02.27.09.	Pembinaan Bakat dan Minat Santri	79.000.000,00	1.879.682.000,00	-	1.958.682.000,00
1.01.1.01.02.28.	Program Pembinaan Manajemen Dayah	105.340.000,00	453.177.500,00	-	558.517.500,00
1.01.1.01.02.28.05.	Pembinaan Kelembagaan dan Manajemen Dayah	105.340.000,00	453.177.500,00	-	558.517.500,00
1.01.1.01.02.30.	Program Penelitian dan Pengembangan Dayah	70.530.000,00	397.458.000,00	-	467.988.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.01.1.01.02.30.01.	Monitoring, Evaluasi, Pelaporan dan Pengembangan Dayah	36.720.000,00	154.050.000,00	-	190.770.000,00
1.01.1.01.02.30.03.	Penyusunan Program dan Rencana Teknis	28.410.000,00	243.408.000,00	-	271.818.000,00
1.01.1.01.02.30.04.	Permuktahiran Data dan Penyusunan Profil Dayah	5.400.000,00	-	-	5.400.000,00
1.01.03.	SEKRETARIAT MAJELIS PENDIDIKAN DAERAH	1.459.140.000,00	2.442.238.600,00	37.500.000,00	3.938.878.600,00
1.01.	PENDIDIKAN	1.459.140.000,00	2.442.238.600,00	37.500.000,00	3.938.878.600,00
1.01.1.01.03.01.	Program Pelayanan Administrasi Perkantoran	872.580.000,00	657.837.600,00	-	1.530.417.600,00
1.01.1.01.03.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	57.960.000,00	-	57.960.000,00
1.01.1.01.03.01.07.	Penyediaan jasa administrasi keuangan	872.580.000,00	44.050.000,00	-	916.630.000,00
1.01.1.01.03.01.08.	Penyediaan jasa kebersihan kantor	-	49.920.000,00	-	49.920.000,00
1.01.1.01.03.01.10.	Penyediaan Alat Tulis Kantor	-	25.000.000,00	-	25.000.000,00
1.01.1.01.03.01.11.	Penyediaan barang cetakan dan penggandaan	-	31.557.600,00	-	31.557.600,00
1.01.1.01.03.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	4.800.000,00	-	4.800.000,00
1.01.1.01.03.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	444.550.000,00	-	444.550.000,00
1.01.1.01.03.02.	Program Peningkatan Sarana dan Prasarana Aparatur	198.000.000,00	182.520.000,00	37.500.000,00	418.020.000,00
1.01.1.01.03.02.03.	Pembangunan gedung kantor	-	139.220.000,00	-	139.220.000,00
1.01.1.01.03.02.10.	Pengadaan mebeleur	-	-	17.500.000,00	17.500.000,00
1.01.1.01.03.02.12.	Pengadaan peralatan studio dan komunikasi	-	-	20.000.000,00	20.000.000,00
1.01.1.01.03.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	24.300.000,00	-	24.300.000,00
1.01.1.01.03.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	10.000.000,00	-	10.000.000,00
1.01.1.01.03.02.46.	Penunjang dan pembinaan kelembagaan	198.000.000,00	9.000.000,00	-	207.000.000,00
1.01.1.01.03.03.	Program Peningkatan Disiplin Aparatur	-	18.500.000,00	-	18.500.000,00
1.01.1.01.03.03.04.	Pengadaan pakaian KORPRI	-	18.500.000,00	-	18.500.000,00
1.01.1.01.03.18.	Program Pendidikan Non Formal	8.500.000,00	107.950.000,00	-	116.450.000,00
1.01.1.01.03.18.14.	Survey kegiatan remaja di luar kegiatan belajar di sekolah	8.500.000,00	107.950.000,00	-	116.450.000,00
1.01.1.01.03.19.	Program Pendidikan Luar Biasa	39.480.000,00	96.480.000,00	-	135.960.000,00
1.01.1.01.03.19.60.	Pengembangan Kreatifitas guru TK/SLB	39.480.000,00	96.480.000,00	-	135.960.000,00
1.01.1.01.03.21.	Program Pengembangan Budaya Baca dan Pembinaan Perpustakaan	66.800.000,00	16.410.000,00	-	83.210.000,00
1.01.1.01.03.21.12.	Penerbitan jurnal pendidikan (Pencerahan)	66.800.000,00	16.410.000,00	-	83.210.000,00
1.01.1.01.03.22.	Program Manajemen Pelayanan Pendidikan	232.360.000,00	967.855.000,00	-	1.200.215.000,00
1.01.1.01.03.22.01.	Pelaksanaan evaluasi hasil kinerja bidang pendidikan	132.410.000,00	216.015.000,00	-	348.425.000,00
1.01.1.01.03.22.02.	Pelaksanaan kerjasama secara kelembagaan di bidang pendidikan	53.880.000,00	101.860.000,00	-	155.740.000,00
1.01.1.01.03.22.05.	Pembinaan dewan pendidikan	34.820.000,00	549.790.000,00	-	584.610.000,00
1.01.1.01.03.22.24.	Dialog interaktif masyarakat tentang pendidikan	11.250.000,00	100.190.000,00	-	111.440.000,00
1.01.1.01.03.23.	Program Pembinaan dan Pengembangan Pendidikan Tinggi serta Kualitas dan Kuantitas Tenaga Kependidikan	20.230.000,00	194.191.000,00	-	214.421.000,00
1.01.1.01.03.23.24.	Monitoring, evaluasi dan pelaporan	20.230.000,00	194.191.000,00	-	214.421.000,00
1.01.1.01.03.24.	Program Pendidikan Dayah	21.190.000,00	200.495.000,00	-	221.685.000,00
1.01.1.01.03.24.07.	Pembinaan kelembagaan dayah dan pengembangan dayah	21.190.000,00	200.495.000,00	-	221.685.000,00
1.02.01.	DINAS KESEHATAN	8.713.005.500,00	535.211.475.759,00	3.468.962.912,00	547.393.444.171,00
1.02.	KESEHATAN	8.713.005.500,00	535.211.475.759,00	3.468.962.912,00	547.393.444.171,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.02.1.02.01.01.	Program Pelayanan Administrasi Perkantoran	1.647.280.000,00	5.606.483.150,00	2.640.352.400,00	9.894.115.550,00
1.02.1.02.01.01.01.	Penyediaan Jasa Surat Menyurat	-	38.400.000,00	-	38.400.000,00
1.02.1.02.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	1.076.800.000,00	-	1.076.800.000,00
1.02.1.02.01.01.07.	Penyediaan jasa administrasi keuangan	1.092.880.000,00	42.500.000,00	-	1.135.380.000,00
1.02.1.02.01.01.08.	Penyediaan jasa kebersihan kantor	-	1.047.612.200,00	-	1.047.612.200,00
1.02.1.02.01.01.10.	Penyediaan Alat Tulis Kantor	-	411.533.150,00	-	411.533.150,00
1.02.1.02.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	82.930.000,00	-	82.930.000,00
1.02.1.02.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	110.720.000,00	532.500.000,00	643.220.000,00
1.02.1.02.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	50.500.000,00	521.825.000,00	572.325.000,00
1.02.1.02.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	30.000.000,00	-	30.000.000,00
1.02.1.02.01.01.16.	Penyediaan bahan logistik kantor	-	1.577.547.800,00	1.586.027.400,00	3.163.575.200,00
1.02.1.02.01.01.17.	Penyediaan makanan dan minuman	-	237.280.000,00	-	237.280.000,00
1.02.1.02.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	782.900.000,00	-	782.900.000,00
1.02.1.02.01.01.19.	Penyediaan jasa keamanan kantor	554.400.000,00	77.760.000,00	-	632.160.000,00
1.02.1.02.01.01.20.	Penyediaan jasa dokumentasi kantor	-	40.000.000,00	-	40.000.000,00
1.02.1.02.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	864.998.000,00	700.285.712,00	1.565.283.712,00
1.02.1.02.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	414.285.712,00	414.285.712,00
1.02.1.02.01.02.10.	Pengadaan mebeleur	-	-	175.000.000,00	175.000.000,00
1.02.1.02.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	200.000.000,00	111.000.000,00	311.000.000,00
1.02.1.02.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	420.000.000,00	-	420.000.000,00
1.02.1.02.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	244.998.000,00	-	244.998.000,00
1.02.1.02.01.03.	Program Peningkatan Disiplin Aparatur	-	403.850.000,00	-	403.850.000,00
1.02.1.02.01.03.04.	Pengadaan pakaian KORPRI	-	403.850.000,00	-	403.850.000,00
1.02.1.02.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	70.080.000,00	459.920.000,00	-	530.000.000,00
1.02.1.02.01.05.01.	Pendidikan dan pelatihan formal	22.080.000,00	277.920.000,00	-	300.000.000,00
1.02.1.02.01.05.02.	Sosisialisasi Peraturan Perundang-undangan	18.000.000,00	82.000.000,00	-	100.000.000,00
1.02.1.02.01.05.03.	Bimbingan teknis implementasi peraturan perundang-undangan	30.000.000,00	100.000.000,00	-	130.000.000,00
1.02.1.02.01.06.	Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan	63.840.000,00	396.160.000,00	-	460.000.000,00
1.02.1.02.01.06.08.	Pembinaan teknis penyusunan rencana strategis dan rencana kinerja	63.840.000,00	396.160.000,00	-	460.000.000,00
1.02.1.02.01.15.	Program Obat dan Perbekalan Kesehatan	-	700.000.000,00	-	700.000.000,00
1.02.1.02.01.15.01.	Pengadaan obat dan perbekalan kesehatan	-	700.000.000,00	-	700.000.000,00
1.02.1.02.01.16.	Program Upaya Kesehatan Masyarakat	2.790.380.000,00	24.445.590.038,00	28.324.800,00	27.264.294.838,00
1.02.1.02.01.16.01.	Pelayanan kesehatan penduduk miskin di Puskesmas jaringannya	-	367.303.481,00	28.324.800,00	395.628.281,00
1.02.1.02.01.16.02.	Pemeliharaan dan pemulihan kesehatan	2.001.800.000,00	17.648.862.557,00	-	19.650.662.557,00
1.02.1.02.01.16.06.	revitalisasi sitem kesehatan	701.280.000,00	4.298.720.000,00	-	5.000.000.000,00
1.02.1.02.01.16.14.	Monitoring, evaluasi dan pelaporan	4.800.000,00	1.675.484.000,00	-	1.680.284.000,00
1.02.1.02.01.16.16.	Peningkatan pelayanan kesehatan jiwa masyarakat	82.500.000,00	455.220.000,00	-	537.720.000,00
1.02.1.02.01.17.	Program Pengawasan Obat dan Makanan	96.840.000,00	232.360.000,00	-	329.200.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.02.1.02.01.17.01.	Peningkatan pemberdayaan konsumen/masyarakat di bidang obat dan makanan	96.840.000,00	232.360.000,00	-	329.200.000,00
1.02.1.02.01.18.	Program Pengembangan Obat Asli Indonesia	12.480.000,00	186.240.000,00	-	198.720.000,00
1.02.1.02.01.18.02.	Pengembangan standarisasi tanaman obat bahan alam Indonesia	12.480.000,00	186.240.000,00	-	198.720.000,00
1.02.1.02.01.19.	Program Promosi Kesehatan dan Pemberdayaan Masyarakat	101.160.000,00	1.915.464.000,00	-	2.016.624.000,00
1.02.1.02.01.19.02.	Penyuluhan masyarakat pola hidup sehat	6.660.000,00	636.964.000,00	-	643.624.000,00
1.02.1.02.01.19.04.	Peningkatan pendidikan tenaga penyuluh kesehatan	94.500.000,00	1.278.500.000,00	-	1.373.000.000,00
1.02.1.02.01.20.	Program Perbaikan Gizi Masyarakat	506.957.500,00	3.493.042.500,00	-	4.000.000.000,00
1.02.1.02.01.20.03.	Penanggulangan kurang energi protein (KEP), anemia gizi besi, gangguan akibat kurang yodium (GAKY), kurang vitamin A dan kekurangan zat gizi mikro lainnya	294.660.000,00	2.705.340.000,00	-	3.000.000.000,00
1.02.1.02.01.20.04.	Pemberdayaan masyarakat untuk pencapaian keluarga sadar gizi	212.297.500,00	787.702.500,00	-	1.000.000.000,00
1.02.1.02.01.21.	Program Pengembangan Lingkungan Sehat	24.000.000,00	954.000.000,00	-	978.000.000,00
1.02.1.02.01.21.02.	Penyuluhan menciptakan lingkungan sehat	24.000.000,00	954.000.000,00	-	978.000.000,00
1.02.1.02.01.22.	Program Pencegahan dan Penanggulangan Penyakit Menular	430.148.000,00	4.185.311.000,00	-	4.615.459.000,00
1.02.1.02.01.22.01.	Penyemprotan/fogging sarang nyamuk	92.920.000,00	657.080.000,00	-	750.000.000,00
1.02.1.02.01.22.05.	Pelayanan pencegahan dan penanggulangan penyakit menular	5.760.000,00	453.974.000,00	-	459.734.000,00
1.02.1.02.01.22.06.	Pencegahan penularan penyakit endemik/epidemik	27.000.000,00	477.150.000,00	-	504.150.000,00
1.02.1.02.01.22.08.	Peningkatan Imunisasi	30.480.000,00	726.799.000,00	-	757.279.000,00
1.02.1.02.01.22.09.	Peningkatan Surveillance Epidemiologi dan penanggulangan wabah	104.760.000,00	244.240.000,00	-	349.000.000,00
1.02.1.02.01.22.10.	Peningkatan komunikasi, informasi dan edukasi (kie) pencegahan dan pemberantasan penyakit	60.480.000,00	736.625.000,00	-	797.105.000,00
1.02.1.02.01.22.12.	Pelayanan pencegahan dan penanggulangan penyakit tidak menular	108.748.000,00	889.443.000,00	-	998.191.000,00
1.02.1.02.01.23.	Program Standarisasi Pelayanan Kesehatan	921.900.000,00	2.273.376.719,00	-	3.195.276.719,00
1.02.1.02.01.23.01.	Penyusunan standar pelayanan kesehatan	632.580.000,00	971.791.719,00	-	1.604.371.719,00
1.02.1.02.01.23.02.	Evaluasi dan pengembangan standar pelayanan kesehatan	289.320.000,00	1.301.585.000,00	-	1.590.905.000,00
1.02.1.02.01.25.	Program Pengadaan, Peningkatan dan Perbaikan Sarana dan Prasarana Puskesmas/Puskesmas Pembantu dan Jaringan	-	25.887.615.934,00	-	25.887.615.934,00
1.02.1.02.01.25.06.	Pengadaan sarana dan prasarana puskesmas	-	19.877.615.934,00	-	19.877.615.934,00
1.02.1.02.01.25.07.	Pengadaan sarana dan prasarana puskesmas pembantu	-	1.010.000.000,00	-	1.010.000.000,00
1.02.1.02.01.25.10.	Pengadaan sarana dan prasarana posyandu	-	5.000.000.000,00	-	5.000.000.000,00
1.02.1.02.01.26.	Program Pengadaan, Peningkatan Sarana dan Prasarana Rumah Sakit/Rumah Sakit Jiwa/Rumah Sakit Paru-paru/Rumah Sakit Mata	74.880.000,00	37.435.259.418,00	-	37.510.139.418,00
1.02.1.02.01.26.01.	Pembangunan rumah sakit	-	770.000.000,00	-	770.000.000,00
1.02.1.02.01.26.18.	Pengadaan alat-alat kesehatan rumah sakit	-	35.702.587.418,00	-	35.702.587.418,00
1.02.1.02.01.26.25.	Pengembangan tipe rumah sakit	74.880.000,00	962.672.000,00	-	1.037.552.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.02.1.02.01.28.	Program Kemitraan Peningkatan Pelayanan Kesehatan	-	418.752.895.000,00	-	418.752.895.000,00
1.02.1.02.01.28.01.	kemitraan asuransi kesehatan masyarakat	-	418.752.895.000,00	-	418.752.895.000,00
1.02.1.02.01.29.	Program Peningkatan Pelayanan Kesehatan Anak Balita	119.040.000,00	1.380.960.000,00	-	1.500.000.000,00
1.02.1.02.01.29.04.	Pelatihan dan pendidikan perawatan anak balita	119.040.000,00	1.380.960.000,00	-	1.500.000.000,00
1.02.1.02.01.31.	Program Pengawasan dan Pengendalian Kesehatan Masyarakat	-	-	-	-
1.02.1.02.01.32.	Program Peningkatan Keselamatan Ibu Melahirkan dan Anak	592.920.000,00	2.807.080.000,00	100.000.000,00	3.500.000.000,00
1.02.1.02.01.32.01.	Penyuluhan kesehatan bagi ibu hamil dari keluarga kurang mampu	483.480.000,00	2.416.520.000,00	100.000.000,00	3.000.000.000,00
1.02.1.02.01.32.05.	Advokasi dan KIE tentang kesehatan reproduksi remaja (KRR)	109.440.000,00	390.560.000,00	-	500.000.000,00
1.02.1.02.01.33.	Program Pembinaan dan Pengembangan Pendidikan Tinggi	-	-	-	-
1.02.1.02.01.36.	Program Peningkatan Sumberdaya Kesehatan	950.360.000,00	1.397.040.000,00	-	2.347.400.000,00
1.02.1.02.01.36.01.	Peningkatan diklat medis/non medis	935.000.000,00	1.162.400.000,00	-	2.097.400.000,00
1.02.1.02.01.36.02.	Penelitian dan pengembangan medis/non medis	15.360.000,00	234.640.000,00	-	250.000.000,00
1.02.1.02.01.37.	Program Pelayanan Krisis Kesehatan dan Ambulance Terpadu	310.740.000,00	1.433.830.000,00	-	1.744.570.000,00
1.02.1.02.01.37.01.	Peningkatan kapasitas petugas penanggulangan krisis kesehatan	289.560.000,00	1.255.010.000,00	-	1.544.570.000,00
1.02.1.02.01.37.02.	Pelayanan ambulance terpadu	21.180.000,00	178.820.000,00	-	200.000.000,00
1.02.02.	RUMAH SAKIT UMUM dr. ZAINOEL ABIDIN	18.613.887.000,00	40.694.750.558,00	70.104.069.164,00	129.412.706.722,00
1.02.	KESEHATAN	18.613.887.000,00	40.694.750.558,00	70.104.069.164,00	129.412.706.722,00
1.02.1.02.02.01.	Program Pelayanan Administrasi Perkantoran	2.570.960.000,00	6.320.590.000,00	238.000.000,00	9.129.550.000,00
1.02.1.02.02.01.01.	Penyediaan Jasa Surat Menyurat	-	4.800.000,00	-	4.800.000,00
1.02.1.02.02.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	5.745.840.000,00	-	5.745.840.000,00
1.02.1.02.02.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	42.000.000,00	-	42.000.000,00
1.02.1.02.02.01.07.	Penyediaan jasa administrasi keuangan	592.160.000,00	10.000.000,00	100.000.000,00	702.160.000,00
1.02.1.02.02.01.10.	Penyediaan Alat Tulis Kantor	-	96.250.000,00	-	96.250.000,00
1.02.1.02.02.01.11.	Penyediaan barang cetakan dan penggandaan	-	65.000.000,00	-	65.000.000,00
1.02.1.02.02.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	73.000.000,00	-	73.000.000,00
1.02.1.02.02.01.17.	Penyediaan makanan dan minuman	-	64.000.000,00	-	64.000.000,00
1.02.1.02.02.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	219.700.000,00	-	219.700.000,00
1.02.1.02.02.01.19.	Penyediaan jasa keamanan kantor	527.400.000,00	-	-	527.400.000,00
1.02.1.02.02.01.22.	Peningkatan pelayanan administrasi perkantoran	1.451.400.000,00	-	138.000.000,00	1.589.400.000,00
1.02.1.02.02.02.	Program Peningkatan Sarana dan Prasarana Aparatur	124.600.000,00	75.825.000,00	150.128.000,00	350.553.000,00
1.02.1.02.02.02.09.	Pengadaan peralatan gedung kantor	124.600.000,00	41.825.000,00	100.000.000,00	266.425.000,00
1.02.1.02.02.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	34.000.000,00	50.128.000,00	84.128.000,00
1.02.1.02.02.03.	Program Peningkatan Disiplin Aparatur	-	707.000.000,00	-	707.000.000,00
1.02.1.02.02.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	707.000.000,00	-	707.000.000,00
1.02.1.02.02.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	57.000.000,00	261.032.000,00	150.000.000,00	468.032.000,00
1.02.1.02.02.05.06.	Rapat koordinasi teknis (Rakornis)	57.000.000,00	261.032.000,00	-	318.032.000,00
1.02.1.02.02.05.16.	Pengelolaan perpustakaan satuan kerja	-	-	150.000.000,00	150.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.02.1.02.02.19.	Program Promosi Kesehatan dan Pemberdayaan Masyarakat	236.880.000,00	734.965.000,00	744.091.050,00	1.715.936.050,00
1.02.1.02.02.19.07.	Peningkatan penyuluhan kesehatan masyarakat rumah sakit	141.480.000,00	56.700.000,00	-	198.180.000,00
1.02.1.02.02.19.08.	Pengembangan sistem informasi rumah sakit	95.400.000,00	199.450.000,00	712.891.050,00	1.007.741.050,00
1.02.1.02.02.19.09.	Peningkatan pelayanan informasi, komunikasi dan kerjasama	-	478.815.000,00	31.200.000,00	510.015.000,00
1.02.1.02.02.26.	Program Pengadaan, Peningkatan Sarana dan Prasarana Rumah Sakit/Rumah Sakit Jiwa/Rumah Sakit Paru-paru/Rumah Sakit Mata	-	1.100.000.000,00	-	1.100.000.000,00
1.02.1.02.02.26.04.	Penambahan ruang rawat inap rumah sakit (VVIP, VIP, Kelas I, II dan III)	-	1.100.000.000,00	-	1.100.000.000,00
1.02.1.02.02.27.	Program Pemeliharaan Sarana dan Prasarana Rumah Sakit/Rumah Sakit Jiwa/Rumah Sakit Paru-paru/Rumah Sakit Mata	403.632.000,00	11.963.279.521,00	142.500.000,00	12.509.411.521,00
1.02.1.02.02.27.16.	Pemeliharaan rutin/berkala instalasi pengolahan limbah rumah sakit	-	399.200.000,00	-	399.200.000,00
1.02.1.02.02.27.18.	Pemeliharaan rutin/berkala mobil ambulance/jenazah	198.000.000,00	344.000.000,00	-	542.000.000,00
1.02.1.02.02.27.23.	Pemeliharaan rutin/berkala sarana rumah sakit	178.200.000,00	6.505.124.000,00	142.500.000,00	6.825.824.000,00
1.02.1.02.02.27.24.	Pemeliharaan rutin/berkala sanitasi dan lingkungan rumah sakit	27.432.000,00	4.714.955.521,00	-	4.742.387.521,00
1.02.1.02.02.34.	Program Pelayanan Medis	13.418.135.000,00	8.514.458.400,00	65.810.123.747,00	87.742.717.147,00
1.02.1.02.02.34.03.	Peningkatan pelayanan rehabilitasi medis	-	-	625.000.000,00	625.000.000,00
1.02.1.02.02.34.04.	Peningkatan pelayanan gigi dan mulut	-	730.000.000,00	50.000.000,00	780.000.000,00
1.02.1.02.02.34.05.	Peningkatan pelayanan haemodialisis	-	498.500.000,00	-	498.500.000,00
1.02.1.02.02.34.06.	Peningkatan pelayanan gawat darurat	5.198.075.000,00	622.966.000,00	618.284.000,00	6.439.325.000,00
1.02.1.02.02.34.07.	Peningkatan pelayanan bedah Sentral (COT)	960.000.000,00	817.100.000,00	3.784.093.100,00	5.561.193.100,00
1.02.1.02.02.34.09.	Peningkatan pelayanan perawatan intensif dewasa	-	940.321.200,00	3.718.090.000,00	4.658.411.200,00
1.02.1.02.02.34.10.	Peningkatan pelayanan rawat jantung	-	40.000.000,00	42.293.011.720,00	42.333.011.720,00
1.02.1.02.02.34.11.	Peningkatan pelayanan anestesi dan reanimasi	-	1.452.291.200,00	1.742.135.000,00	3.194.426.200,00
1.02.1.02.02.34.12.	Peningkatan pelayanan rawat jalan	238.200.000,00	69.780.000,00	6.657.834.100,00	6.965.814.100,00
1.02.1.02.02.34.13.	Peningkatan pelayanan rawat inap	7.021.860.000,00	3.343.500.000,00	6.321.675.827,00	16.687.035.827,00
1.02.1.02.02.35.	Program Pelayanan Penunjang Medis/Non Medis	1.712.520.000,00	9.632.652.837,00	2.869.226.367,00	14.214.399.204,00
1.02.1.02.02.35.03.	Peningkatan pelayanan gizi	952.200.000,00	6.742.360.110,00	45.017.000,00	7.739.577.110,00
1.02.1.02.02.35.04.	Peningkatan pelayanan pemulasaraan jenazah	217.800.000,00	151.000.000,00	-	368.800.000,00
1.02.1.02.02.35.05.	Peningkatan pelayanan patologi anatomi	59.400.000,00	-	1.111.209.367,00	1.170.609.367,00
1.02.1.02.02.35.06.	Peningkatan pelayanan patologi klinik	79.200.000,00	810.000.000,00	624.000.000,00	1.513.200.000,00
1.02.1.02.02.35.07.	Peningkatan pelayanan laundry	217.800.000,00	478.716.800,00	704.000.000,00	1.400.516.800,00
1.02.1.02.02.35.08.	Peningkatan pelayanan sentral sterilisasi	138.600.000,00	500.000.000,00	385.000.000,00	1.023.600.000,00
1.02.1.02.02.35.09.	Peningkatan pelayanan rekam medis	47.520.000,00	950.575.927,00	-	998.095.927,00
1.02.1.02.02.36.	Program Peningkatan Sumberdaya Kesehatan	90.160.000,00	1.384.947.800,00	-	1.475.107.800,00
1.02.1.02.02.36.01.	Peningkatan diklat medis/non medis	64.800.000,00	1.021.235.000,00	-	1.086.035.000,00
1.02.1.02.02.36.02.	Penelitian dan pengembangan medis/non medis	25.360.000,00	363.712.800,00	-	389.072.800,00
1.02.03.	RUMAH SAKIT JIWA	2.321.560.000,00	16.975.251.050,00	7.456.711.950,00	26.753.523.000,00
1.02.	KESEHATAN	2.321.560.000,00	16.975.251.050,00	7.456.711.950,00	26.753.523.000,00
1.02.1.02.03.01.	Program Pelayanan Administrasi Perkantoran	804.160.000,00	2.770.384.400,00	5.000.000,00	3.579.544.400,00
1.02.1.02.03.01.01.	Penyediaan Jasa Surat Menyurat	-	3.000.000,00	-	3.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.02.1.02.03.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	1.011.000.000,00	-	1.011.000.000,00
1.02.1.02.03.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	46.895.000,00	-	46.895.000,00
1.02.1.02.03.01.07.	Penyediaan jasa administrasi keuangan	804.160.000,00	114.000.000,00	-	918.160.000,00
1.02.1.02.03.01.08.	Penyediaan jasa kebersihan kantor	-	1.530.000.000,00	-	1.530.000.000,00
1.02.1.02.03.01.10.	Penyediaan Alat Tulis Kantor	-	15.748.400,00	-	15.748.400,00
1.02.1.02.03.01.11.	Penyediaan barang cetakan dan penggandaan	-	7.641.000,00	-	7.641.000,00
1.02.1.02.03.01.14.	Penyediaan peralatan rumah tangga	-	-	5.000.000,00	5.000.000,00
1.02.1.02.03.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	2.040.000,00	-	2.040.000,00
1.02.1.02.03.01.17.	Penyediaan makanan dan minuman	-	5.360.000,00	-	5.360.000,00
1.02.1.02.03.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	34.700.000,00	-	34.700.000,00
1.02.1.02.03.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	65.442.500,00	80.928.900,00	146.371.400,00
1.02.1.02.03.02.07.	Pengadaan perlengkapan gedung kantor	-	-	42.248.900,00	42.248.900,00
1.02.1.02.03.02.08.	Pengadaan peralatan rumah jabatan/dinas	-	-	5.500.000,00	5.500.000,00
1.02.1.02.03.02.09.	Pengadaan peralatan gedung kantor	-	-	4.500.000,00	4.500.000,00
1.02.1.02.03.02.10.	Pengadaan mebeleur	-	-	10.580.000,00	10.580.000,00
1.02.1.02.03.02.11.	Pengadaan UPS/Stabilizer komputer	-	-	5.100.000,00	5.100.000,00
1.02.1.02.03.02.13.	Pengadaan Komputer	-	-	13.000.000,00	13.000.000,00
1.02.1.02.03.02.23.	Pemeliharaan rutin/berkala mobil jabatan	-	10.000.000,00	-	10.000.000,00
1.02.1.02.03.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	5.175.000,00	-	5.175.000,00
1.02.1.02.03.02.29.	Pemeliharaan rutin/berkala mebeleur	-	4.500.000,00	-	4.500.000,00
1.02.1.02.03.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	23.850.000,00	-	23.850.000,00
1.02.1.02.03.02.31.	Pemeliharaan rutin/berkala alat studio dan komunikasi	-	1.900.000,00	-	1.900.000,00
1.02.1.02.03.02.37.	Pemeliharaan rutin/berkala jaringan air minum	-	10.007.500,00	-	10.007.500,00
1.02.1.02.03.02.38.	Pemeliharaan rutin/berkala jaringan listrik dan telepon	-	10.010.000,00	-	10.010.000,00
1.02.1.02.03.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	91.200.000,00	-	91.200.000,00
1.02.1.02.03.05.32.	Pendidikan dan pelatihan teknis	-	91.200.000,00	-	91.200.000,00
1.02.1.02.03.16.	Program Upaya Kesehatan Masyarakat	19.800.000,00	169.600.000,00	-	189.400.000,00
1.02.1.02.03.16.09.	Peningkatan kesehatan masyarakat	19.800.000,00	169.600.000,00	-	189.400.000,00
1.02.1.02.03.19.	Program Promosi Kesehatan dan Pemberdayaan Masyarakat	-	-	180.435.000,00	180.435.000,00
1.02.1.02.03.19.08.	Pengembangan sistem informasi rumah sakit	-	-	180.435.000,00	180.435.000,00
1.02.1.02.03.23.	Program Standarisasi Pelayanan Kesehatan	-	28.000.000,00	-	28.000.000,00
1.02.1.02.03.23.01.	Penyusunan standar pelayanan kesehatan	-	28.000.000,00	-	28.000.000,00
1.02.1.02.03.26.	Program Pengadaan, Peningkatan Sarana dan Prasarana Rumah Sakit/Rumah Sakit Jiwa/Rumah Sakit Paru-paru/Rumah Sakit Mata	99.000.000,00	13.292.098.650,00	7.190.348.050,00	20.581.446.700,00
1.02.1.02.03.26.01.	Pembangunan rumah sakit	-	-	274.920.000,00	274.920.000,00
1.02.1.02.03.26.04.	Penambahan ruang rawat inap rumah sakit (VVIP, VIP, Kelas I, II dan III)	-	-	2.429.798.400,00	2.429.798.400,00
1.02.1.02.03.26.16.	Pembangunan instalasi pengolahan limbah rumah sakit	-	-	1.924.307.000,00	1.924.307.000,00
1.02.1.02.03.26.17.	Rehabilitasi bangunan rumah sakit	-	-	1.764.320.000,00	1.764.320.000,00
1.02.1.02.03.26.18.	Pengadaan alat-alat kesehatan rumah sakit	-	-	747.862.650,00	747.862.650,00
1.02.1.02.03.26.19.	Pengadaan obat-obatan rumah sakit	-	1.499.999.650,00	-	1.499.999.650,00
1.02.1.02.03.26.21.	Pengadaan mebeleur rumah sakit	-	-	49.140.000,00	49.140.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.02.1.02.03.26.22.	Pengadaan perlengkapan rumah tangga rumah sakit (dapur, ruang pasien, laundry, ruang tunggu dan lain-lain)	-	856.107.500,00	-	856.107.500,00
1.02.1.02.03.26.23.	Pengadaan bahan-bahan logistik rumah sakit	99.000.000,00	10.756.915.000,00	-	10.855.915.000,00
1.02.1.02.03.26.24.	Pengadaan pencetakan administrasi dan surat menyurat rumah sakit	-	179.076.500,00	-	179.076.500,00
1.02.1.02.03.27.	Program Pemeliharaan Sarana dan Prasarana Rumah Sakit/Rumah Sakit Jiwa/Rumah Sakit Paru-paru/Rumah Sakit Mata	-	232.101.100,00	-	232.101.100,00
1.02.1.02.03.27.01.	Pemeliharaan rutin/berkala rumah sakit	-	161.751.100,00	-	161.751.100,00
1.02.1.02.03.27.16.	Pemeliharaan rutin/berkala instalasi pengolahan limbah rumah sakit	-	10.000.000,00	-	10.000.000,00
1.02.1.02.03.27.18.	Pemeliharaan rutin/berkala mobil ambulance/jenazah	-	60.350.000,00	-	60.350.000,00
1.02.1.02.03.34.	Program Pelayanan Medis	1.398.600.000,00	222.424.400,00	-	1.621.024.400,00
1.02.1.02.03.34.01.	Peningkatan pelayanan spesialis dan rujukan	-	91.406.000,00	-	91.406.000,00
1.02.1.02.03.34.02.	Peningkatan pelayanan asuhan keperawatan	-	26.000.000,00	-	26.000.000,00
1.02.1.02.03.34.03.	Peningkatan pelayanan rehabilitasi medis	-	25.300.000,00	-	25.300.000,00
1.02.1.02.03.34.12.	Peningkatan pelayanan rawat jalan	1.287.000.000,00	29.400.000,00	-	1.316.400.000,00
1.02.1.02.03.34.13.	Peningkatan pelayanan rawat inap	111.600.000,00	50.318.400,00	-	161.918.400,00
1.02.1.02.03.36.	Program Peningkatan Sumberdaya Kesehatan	-	104.000.000,00	-	104.000.000,00
1.02.1.02.03.36.01.	Peningkatan diklat medis/non medis	-	104.000.000,00	-	104.000.000,00
1.02.04.	RUMAH SAKIT IBU DAN ANAK	4.482.824.000,00	7.875.477.792,00	8.038.309.695,00	20.396.611.487,00
1.02.	KESEHATAN	4.482.824.000,00	7.875.477.792,00	8.038.309.695,00	20.396.611.487,00
1.02.1.02.04.01.	Program Pelayanan Administrasi Perkantoran	2.909.624.000,00	3.628.160.000,00	722.855.400,00	7.260.639.400,00
1.02.1.02.04.01.01.	Penyediaan Jasa Surat Menyurat	-	8.000.000,00	-	8.000.000,00
1.02.1.02.04.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	1.292.200.000,00	-	1.292.200.000,00
1.02.1.02.04.01.07.	Penyediaan jasa administrasi keuangan	2.909.624.000,00	152.552.000,00	-	3.062.176.000,00
1.02.1.02.04.01.08.	Penyediaan jasa kebersihan kantor	-	756.852.000,00	-	756.852.000,00
1.02.1.02.04.01.10.	Penyediaan Alat Tulis Kantor	-	143.417.500,00	-	143.417.500,00
1.02.1.02.04.01.11.	Penyediaan barang cetakan dan penggandaan	-	218.451.000,00	-	218.451.000,00
1.02.1.02.04.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	51.502.000,00	-	51.502.000,00
1.02.1.02.04.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	25.000.000,00	601.988.000,00	626.988.000,00
1.02.1.02.04.01.14.	Penyediaan peralatan rumah tangga	-	349.766.500,00	120.867.400,00	470.633.900,00
1.02.1.02.04.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	13.080.000,00	-	13.080.000,00
1.02.1.02.04.01.17.	Penyediaan makanan dan minuman	-	326.539.000,00	-	326.539.000,00
1.02.1.02.04.01.18.	Rapat-rapat koordinasi dan konsultasi ke luar daerah	-	280.800.000,00	-	280.800.000,00
1.02.1.02.04.01.20.	Penyediaan jasa dokumentasi kantor	-	10.000.000,00	-	10.000.000,00
1.02.1.02.04.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	257.000.000,00	-	257.000.000,00
1.02.1.02.04.02.04.	Pengadaan mobil jabatan	-	168.000.000,00	-	168.000.000,00
1.02.1.02.04.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	89.000.000,00	-	89.000.000,00
1.02.1.02.04.03.	Program Peningkatan Disiplin Aparatur	-	239.675.000,00	-	239.675.000,00
1.02.1.02.04.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	239.675.000,00	-	239.675.000,00
1.02.1.02.04.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	1.345.530.000,00	-	1.345.530.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.02.1.02.04.05.01.	Pendidikan dan pelatihan formal	-	521.250.000,00	-	521.250.000,00
1.02.1.02.04.05.10.	Peningkatan kualitas pelayanan publik	-	799.280.000,00	-	799.280.000,00
1.02.1.02.04.05.24.	Peningkatan kegiatan keagamaan	-	25.000.000,00	-	25.000.000,00
1.02.1.02.04.19.	Program Promosi Kesehatan dan Pemberdayaan Masyarakat	-	-	200.000.000,00	200.000.000,00
1.02.1.02.04.19.08.	Pengembangan sistem informasi rumah sakit	-	-	200.000.000,00	200.000.000,00
1.02.1.02.04.26.	Program Pengadaan, Peningkatan Sarana dan Prasarana Rumah Sakit/Rumah Sakit Jiwa/Rumah Sakit Paru-paru/Rumah Sakit Mata	-	36.500.000,00	6.794.454.295,00	6.830.954.295,00
1.02.1.02.04.26.01.	Pembangunan rumah sakit	-	36.500.000,00	1.073.532.000,00	1.110.032.000,00
1.02.1.02.04.26.17.	Rehabilitasi bangunan rumah sakit	-	-	751.110.000,00	751.110.000,00
1.02.1.02.04.26.18.	Pengadaan alat-alat kesehatan rumah sakit	-	-	4.665.303.900,00	4.665.303.900,00
1.02.1.02.04.26.21.	Pengadaan mebeleur rumah sakit	-	-	304.508.395,00	304.508.395,00
1.02.1.02.04.27.	Program Pemeliharaan Sarana dan Prasarana Rumah Sakit/Rumah Sakit Jiwa/Rumah Sakit Paru-paru/Rumah Sakit Mata	178.200.000,00	454.829.000,00	121.000.000,00	754.029.000,00
1.02.1.02.04.27.01.	Pemeliharaan rutin/berkala rumah sakit	178.200.000,00	206.430.000,00	-	384.630.000,00
1.02.1.02.04.27.16.	Pemeliharaan rutin/berkala instalasi pengolahan limbah rumah sakit	-	7.000.000,00	121.000.000,00	128.000.000,00
1.02.1.02.04.27.17.	Pemeliharaan rutin/berkala alat-alat kesehatan rumah sakit	-	241.399.000,00	-	241.399.000,00
1.02.1.02.04.34.	Program Pelayanan Medis	1.256.400.000,00	-	-	1.256.400.000,00
1.02.1.02.04.34.01.	Peningkatan pelayanan spesialis dan rujukan	1.256.400.000,00	-	-	1.256.400.000,00
1.02.1.02.04.35.	Program Pelayanan Penunjang Medis/Non Medis	138.600.000,00	1.913.783.792,00	200.000.000,00	2.252.383.792,00
1.02.1.02.04.35.03.	Peningkatan pelayanan gizi	-	1.773.900.000,00	-	1.773.900.000,00
1.02.1.02.04.35.07.	Peningkatan pelayanan laundry	138.600.000,00	139.883.792,00	200.000.000,00	478.483.792,00
1.03.01.	DINAS BINA MARGA	11.178.700.000,00	1.087.721.462.382,00	286.586.200.000,00	1.385.486.362.382,00
1.03.	PEKERJAAN UMUM	11.178.700.000,00	1.087.721.462.382,00	286.586.200.000,00	1.385.486.362.382,00
1.03.1.03.01.01.	Program Pelayanan Administrasi Perkantoran	10.017.500.000,00	5.155.267.100,00	125.000.000,00	15.297.767.100,00
1.03.1.03.01.01.01.	Penyediaan Jasa Surat Menyurat	-	17.000.000,00	-	17.000.000,00
1.03.1.03.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	663.400.000,00	-	663.400.000,00
1.03.1.03.01.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	236.000.000,00	-	236.000.000,00
1.03.1.03.01.01.08.	Penyediaan jasa kebersihan kantor	-	200.000.000,00	-	200.000.000,00
1.03.1.03.01.01.09.	Penyediaan jasa perbaikan peralatan kerja	-	68.500.000,00	-	68.500.000,00
1.03.1.03.01.01.10.	Penyediaan Alat Tulis Kantor	-	200.748.100,00	-	200.748.100,00
1.03.1.03.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	110.385.000,00	-	110.385.000,00
1.03.1.03.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	11.925.000,00	-	11.925.000,00
1.03.1.03.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	160.000.000,00	125.000.000,00	285.000.000,00
1.03.1.03.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	32.184.000,00	-	32.184.000,00
1.03.1.03.01.01.17.	Penyediaan makanan dan minuman	-	89.600.000,00	-	89.600.000,00
1.03.1.03.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	572.000.000,00	-	572.000.000,00
1.03.1.03.01.01.22.	Peningkatan pelayanan administrasi perkantoran	10.017.500.000,00	2.793.525.000,00	-	12.811.025.000,00
1.03.1.03.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	200.000.000,00	1.105.200.000,00	1.305.200.000,00
1.03.1.03.01.02.10.	Pengadaan mebeleur	-	-	122.500.000,00	122.500.000,00
1.03.1.03.01.02.13.	Pengadaan Komputer	-	-	307.700.000,00	307.700.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.03.1.03.01.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	200.000.000,00	-	200.000.000,00
1.03.1.03.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	675.000.000,00	675.000.000,00
1.03.1.03.01.03.	Program Peningkatan Disiplin Aparatur	-	199.045.000,00	-	199.045.000,00
1.03.1.03.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	199.045.000,00	-	199.045.000,00
1.03.1.03.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	-	-	-
1.03.1.03.01.15.	Program Pembangunan Jalan dan Jembatan	827.200.000,00	871.604.415.701,00	269.756.000.000,00	1.142.187.615.701,00
1.03.1.03.01.15.01.	Perencanaan pembangunan jalan	104.800.000,00	8.890.274.000,00	-	8.995.074.000,00
1.03.1.03.01.15.03.	Pembangunan jalan	529.600.000,00	614.654.584.201,00	216.224.000.000,00	831.408.184.201,00
1.03.1.03.01.15.04.	Perencanaan pembangunan jembatan	32.800.000,00	3.072.050.000,00	-	3.104.850.000,00
1.03.1.03.01.15.05.	Pembangunan jembatan	-	185.750.200.000,00	53.532.000.000,00	239.282.200.000,00
1.03.1.03.01.15.06.	Monitoring, evaluasi dan pelaporan	57.000.000,00	570.577.500,00	-	627.577.500,00
1.03.1.03.01.15.07.	Pengawasan teknis jalan dan jembatan	103.000.000,00	58.666.730.000,00	-	58.769.730.000,00
1.03.1.03.01.18.	Program Rehabilitasi/Pemeliharaan Jalan dan Jembatan	304.000.000,00	209.961.384.581,00	-	210.265.384.581,00
1.03.1.03.01.18.03.	Rehabilitasi/pemeliharaan jalan	304.000.000,00	201.016.384.581,00	-	201.320.384.581,00
1.03.1.03.01.18.04.	Rehabilitasi/pemeliharaan jembatan	-	8.945.000.000,00	-	8.945.000.000,00
1.03.1.03.01.23.	Program Peningkatan Sarana dan Prasarana Kebinamargaan	30.000.000,00	601.350.000,00	15.600.000.000,00	16.231.350.000,00
1.03.1.03.01.23.04.	Pengadaan alat-alat berat	-	-	15.600.000.000,00	15.600.000.000,00
1.03.1.03.01.23.11.	Rehabilitasi/pemeliharaan peralatan dan perlengkapan bengkel alat-alat berat	13.200.000,00	285.350.000,00	-	298.550.000,00
1.03.1.03.01.23.12.	Rehabilitasi/pemeliharaan alat-alat ukur dan bahan laboratorium kebinamargaan	16.800.000,00	316.000.000,00	-	332.800.000,00
1.03.02.	DINAS PENGAIRAN	3.647.080.000,00	233.881.686.707,00	511.641.506.666,00	749.170.273.373,00
1.03.	PEKERJAAN UMUM	3.647.080.000,00	233.881.686.707,00	511.641.506.666,00	749.170.273.373,00
1.03.1.03.02.01.	Program Pelayanan Administrasi Perkantoran	1.793.950.000,00	2.167.003.650,00	426.100.000,00	4.387.053.650,00
1.03.1.03.02.01.01.	Penyediaan Jasa Surat Menyurat	-	6.800.000,00	-	6.800.000,00
1.03.1.03.02.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	532.884.000,00	-	532.884.000,00
1.03.1.03.02.01.03.	Penyediaan jasa peralatan dan perlengkapan kantor	-	125.840.000,00	-	125.840.000,00
1.03.1.03.02.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	426.000.000,00	-	426.000.000,00
1.03.1.03.02.01.07.	Penyediaan jasa administrasi keuangan	1.199.950.000,00	-	-	1.199.950.000,00
1.03.1.03.02.01.08.	Penyediaan jasa kebersihan kantor	-	230.000.000,00	-	230.000.000,00
1.03.1.03.02.01.10.	Penyediaan Alat Tulis Kantor	-	150.277.950,00	-	150.277.950,00
1.03.1.03.02.01.11.	Penyediaan barang cetakan dan penggandaan	-	111.254.200,00	-	111.254.200,00
1.03.1.03.02.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	16.837.500,00	-	16.837.500,00
1.03.1.03.02.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	426.100.000,00	426.100.000,00
1.03.1.03.02.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	13.788.000,00	-	13.788.000,00
1.03.1.03.02.01.17.	Penyediaan makanan dan minuman	-	76.900.000,00	-	76.900.000,00
1.03.1.03.02.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	476.422.000,00	-	476.422.000,00
1.03.1.03.02.01.19.	Penyediaan jasa keamanan kantor	594.000.000,00	-	-	594.000.000,00
1.03.1.03.02.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	186.450.000,00	504.000.000,00	690.450.000,00
1.03.1.03.02.02.03.	Pembangunan gedung kantor	-	150.000.000,00	30.000.000,00	180.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.03.1.03.02.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	36.450.000,00	-	36.450.000,00
1.03.1.03.02.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	474.000.000,00	474.000.000,00
1.03.1.03.02.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	137.160.000,00	554.009.000,00	-	691.169.000,00
1.03.1.03.02.05.01.	Pendidikan dan pelatihan formal	-	118.800.000,00	-	118.800.000,00
1.03.1.03.02.05.02.	Sosisialisasi Peraturan Perundang-undangan	56.400.000,00	215.275.000,00	-	271.675.000,00
1.03.1.03.02.05.03.	Bimbingan teknis implementasi peraturan perundang-undangan	80.760.000,00	219.934.000,00	-	300.694.000,00
1.03.1.03.02.24.	Program Pengembangan dan Pengelolaan Jaringan Irigasi, Rawa dan Jaringan Pengairan Lainnya	1.434.570.000,00	122.203.916.905,00	125.186.708.000,00	248.825.194.905,00
1.03.1.03.02.24.01.	Perencanaan pembangunan jaringan irigasi	378.360.000,00	3.095.624.000,00	-	3.473.984.000,00
1.03.1.03.02.24.03.	Perencanaan pembangunan reservoir	-	4.270.676.000,00	-	4.270.676.000,00
1.03.1.03.02.24.05.	Perencanaan normalisasi saluran sungai	-	4.380.353.220,00	-	4.380.353.220,00
1.03.1.03.02.24.10.	Rehabilitasi/pemeliharaan jaringan irigasi	247.590.000,00	11.934.604.000,00	33.835.790.000,00	46.017.984.000,00
1.03.1.03.02.24.15.	Optimalisasi fungsi jaringan irigasi yang telah dibangun	153.000.000,00	71.952.265.483,00	48.175.918.000,00	120.281.183.483,00
1.03.1.03.02.24.16.	Pemberdayaan petani pemakai air	285.150.000,00	3.097.996.300,00	-	3.383.146.300,00
1.03.1.03.02.24.17.	Monitoring, evaluasi dan pelaporan	3.600.000,00	246.400.000,00	-	250.000.000,00
1.03.1.03.02.24.18.	Pembangunan jaringan irigasi	14.400.000,00	22.038.214.302,00	42.675.000.000,00	64.727.614.302,00
1.03.1.03.02.24.19.	Pengelolaan Sumberdaya air untuk irigasi (WISMP)	148.170.000,00	294.501.100,00	500.000.000,00	942.671.100,00
1.03.1.03.02.24.20.	Peningkatan pengelolaan sumberdaya air wilayah propinsi (WISMP)	85.380.000,00	449.620.000,00	-	535.000.000,00
1.03.1.03.02.24.21.	Peningkatan pengelolaan sumberdaya air wilayah sungai (WISMP)	118.920.000,00	443.662.500,00	-	562.582.500,00
1.03.1.03.02.26.	Program Pengembangan, Pengelolaan dan Konservasi Sungai, Danau dan Sumber Daya Air Lainnya	133.800.000,00	7.347.367.941,00	47.554.698.666,00	55.035.866.607,00
1.03.1.03.02.26.01.	Pembangunan embung dan bangunan penampung air lainnya	14.400.000,00	7.301.723.941,00	46.127.478.666,00	53.443.602.607,00
1.03.1.03.02.26.08.	Pemeliharaan dan rehabilitasi bangunan pengukuran data hidrologi	119.400.000,00	45.644.000,00	1.427.220.000,00	1.592.264.000,00
1.03.1.03.02.28.	Program Pengendalian Banjir	147.600.000,00	101.422.939.211,00	337.970.000.000,00	439.540.539.211,00
1.03.1.03.02.28.06.	Mengendalikan banjir pada daerah tangkapan air dan badan-badan sungai	133.200.000,00	68.717.794.660,00	79.564.800.000,00	148.415.794.660,00
1.03.1.03.02.28.09.	Pembangunan prasarana pengaman pantai	14.400.000,00	32.705.144.551,00	258.405.200.000,00	291.124.744.551,00
1.03.03.	DINAS CIPTA KARYA	7.353.040.000,00	1.088.613.916.254,00	308.925.611.937,00	1.404.892.568.191,00
1.03.	PEKERJAAN UMUM	7.353.040.000,00	1.088.613.916.254,00	308.925.611.937,00	1.404.892.568.191,00
1.03.1.03.03.01.	Program Pelayanan Administrasi Perkantoran	5.615.580.000,00	4.838.726.100,00	97.500.000,00	10.551.806.100,00
1.03.1.03.03.01.01.	Penyediaan Jasa Surat Menyurat	-	17.000.000,00	-	17.000.000,00
1.03.1.03.03.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	374.600.000,00	-	374.600.000,00
1.03.1.03.03.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	246.000.000,00	-	246.000.000,00
1.03.1.03.03.01.08.	Penyediaan jasa kebersihan kantor	-	100.000.000,00	-	100.000.000,00
1.03.1.03.03.01.09.	Penyediaan jasa perbaikan peralatan kerja	-	60.350.000,00	-	60.350.000,00
1.03.1.03.03.01.10.	Penyediaan Alat Tulis Kantor	-	263.248.100,00	-	263.248.100,00
1.03.1.03.03.01.11.	Penyediaan barang cetakan dan penggandaan	-	381.220.000,00	-	381.220.000,00
1.03.1.03.03.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	7.899.000,00	-	7.899.000,00
1.03.1.03.03.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	15.000.000,00	97.500.000,00	112.500.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.03.1.03.03.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	26.784.000,00	-	26.784.000,00
1.03.1.03.03.01.17.	Penyediaan makanan dan minuman	-	89.600.000,00	-	89.600.000,00
1.03.1.03.03.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	522.000.000,00	-	522.000.000,00
1.03.1.03.03.01.22.	Peningkatan pelayanan administrasi perkantoran	5.615.580.000,00	2.735.025.000,00	-	8.350.605.000,00
1.03.1.03.03.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	149.600.000,00	1.285.500.000,00	1.435.100.000,00
1.03.1.03.03.02.10.	Pengadaan mebeleur	-	-	185.500.000,00	185.500.000,00
1.03.1.03.03.02.13.	Pengadaan Komputer	-	-	500.000.000,00	500.000.000,00
1.03.1.03.03.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	149.600.000,00	-	149.600.000,00
1.03.1.03.03.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	600.000.000,00	600.000.000,00
1.03.1.03.03.03.	Program Peningkatan Disiplin Aparatur	-	324.000.000,00	-	324.000.000,00
1.03.1.03.03.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	324.000.000,00	-	324.000.000,00
1.03.1.03.03.16.	Program Pembangunan Saluran Drainase/Gorong-gorong	-	65.736.926.168,00	9.130.200.000,00	74.867.126.168,00
1.03.1.03.03.16.03.	Pembangunan saluran drainase/gorong-gorong	-	65.736.926.168,00	9.130.200.000,00	74.867.126.168,00
1.03.1.03.03.27.	Program Pengembangan Kinerja Pengelolaan Air Minum dan Air Limbah	156.400.000,00	56.499.982.133,00	6.045.000.000,00	62.701.382.133,00
1.03.1.03.03.27.05.	Fasilitasi pembinaa teknik pengolahan air minum	68.400.000,00	115.200.000,00	-	183.600.000,00
1.03.1.03.03.27.06.	Pengembangan Sistem Distribusi Air Minum	88.000.000,00	48.024.782.133,00	4.945.000.000,00	53.057.782.133,00
1.03.1.03.03.27.10.	Peningkatan operasi dan pemeliharaan prasarana dan sarana persampahan	-	8.360.000.000,00	1.100.000.000,00	9.460.000.000,00
1.03.1.03.03.29.	Program Pengembangan Wilayah Strategis dan Cepat Tumbuh	617.900.000,00	12.551.935.401,00	204.310.000,00	13.374.145.401,00
1.03.1.03.03.29.01.	Perencanaan pengembangan infrastruktur	560.900.000,00	11.697.057.901,00	204.310.000,00	12.462.267.901,00
1.03.1.03.03.29.03.	Monitoring, evaluasi dan pelaporan	57.000.000,00	854.877.500,00	-	911.877.500,00
1.03.1.03.03.30.	Program Pembangunan Infrastruktur Perdesaaan	352.400.000,00	680.435.091.452,00	225.182.101.937,00	905.969.593.389,00
1.03.1.03.03.30.01.	Penataan lingkungan pemukiman penduduk perdesaaan	-	13.435.378.000,00	15.100.000.000,00	28.535.378.000,00
1.03.1.03.03.30.02.	Pembangunan jalan dan jembatan perdesaaan	120.000.000,00	46.263.480.000,00	32.829.800.000,00	79.213.280.000,00
1.03.1.03.03.30.09.	Pembangunan sarana dan prasarana gedung	125.600.000,00	620.575.533.452,00	177.252.301.937,00	797.953.435.389,00
1.03.1.03.03.30.10.	Sosialisasi bidang perkotaan dan permukiman	106.800.000,00	160.700.000,00	-	267.500.000,00
1.03.1.03.03.31.	Program Pengaturan Jasa Konstruksi	41.320.000,00	60.425.000,00	-	101.745.000,00
1.03.1.03.03.31.01.	Sosialisasi dan diseminasi peraturan perundang-undangan jasa konstruksi dan peraturan lainnya yang terkait	41.320.000,00	60.425.000,00	-	101.745.000,00
1.03.1.03.03.32.	Program Pemberdayaan Jasa Konstruksi	108.360.000,00	184.900.000,00	-	293.260.000,00
1.03.1.03.03.32.01.	Pemberdayaan penyedia jasa konstruksi (orang perseorangan, badan usaha)	36.520.000,00	58.700.000,00	-	95.220.000,00
1.03.1.03.03.32.02.	Pemberdayaan pengguna jasa konstruksi (instansi pemerintah, orang perseorangan, badan usaha)	35.320.000,00	60.950.000,00	-	96.270.000,00
1.03.1.03.03.32.05.	Pembinaan jasa konstruksi daerah	36.520.000,00	65.250.000,00	-	101.770.000,00
1.03.1.03.03.33.	Program Pengawasan Jasa Konstruksi	201.600.000,00	27.147.580.000,00	-	27.349.180.000,00
1.03.1.03.03.33.04.	Pengawasan terhadap ketentuan keteknikan	201.600.000,00	27.147.580.000,00	-	27.349.180.000,00
1.03.1.03.03.34.	Program Pengembangan Perumahan	143.200.000,00	235.179.450.000,00	63.406.000.000,00	298.728.650.000,00
1.03.1.03.03.34.01.	Pengembangan rumah sehat sederhana	143.200.000,00	235.179.450.000,00	63.406.000.000,00	298.728.650.000,00
1.03.1.03.03.35.	Program Perencanaan Tata Ruang	116.280.000,00	5.505.300.000,00	3.575.000.000,00	9.196.580.000,00
1.03.1.03.03.35.02.	Penyusunan rencana tata ruang wilayah kabupaten/kota	86.900.000,00	4.938.480.000,00	3.575.000.000,00	8.600.380.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.03.1.03.03.35.03.	Sosialisasi penerapan Qanun RTRWP NAD	29.380.000,00	566.820.000,00	-	596.200.000,00
1.06.01.	BADAN PERENCANAAN PEMBANGUNAN DAERAH	12.280.980.000,00	34.875.585.647,00	1.733.800.000,00	48.890.365.647,00
1.06.	PERENCANAAN PEMBANGUNAN	12.280.980.000,00	34.875.585.647,00	1.733.800.000,00	48.890.365.647,00
1.06.1.06.01.01.	Program Pelayanan Administrasi Perkantoran	1.521.820.000,00	2.578.679.500,00	12.000.000,00	4.112.499.500,00
1.06.1.06.01.01.01.	Penyediaan Jasa Surat Menyurat	76.900.000,00	18.072.000,00	-	94.972.000,00
1.06.1.06.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	795.000.000,00	-	795.000.000,00
1.06.1.06.01.01.07.	Penyediaan jasa administrasi keuangan	509.120.000,00	193.860.000,00	-	702.980.000,00
1.06.1.06.01.01.08.	Penyediaan jasa kebersihan kantor	342.800.000,00	48.000.000,00	-	390.800.000,00
1.06.1.06.01.01.10.	Penyediaan Alat Tulis Kantor	-	71.350.000,00	-	71.350.000,00
1.06.1.06.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	40.000.000,00	-	40.000.000,00
1.06.1.06.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	20.847.500,00	-	20.847.500,00
1.06.1.06.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	11.200.000,00	12.000.000,00	23.200.000,00
1.06.1.06.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	398.000.000,00	509.450.000,00	-	907.450.000,00
1.06.1.06.01.01.17.	Penyediaan makanan dan minuman	-	75.500.000,00	-	75.500.000,00
1.06.1.06.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	425.200.000,00	-	425.200.000,00
1.06.1.06.01.01.19.	Penyediaan jasa keamanan kantor	195.000.000,00	70.200.000,00	-	265.200.000,00
1.06.1.06.01.01.20.	Penyediaan jasa dokumentasi kantor	-	300.000.000,00	-	300.000.000,00
1.06.1.06.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	707.650.000,00	1.711.800.000,00	2.419.450.000,00
1.06.1.06.01.02.10.	Pengadaan mebeleur	-	-	40.800.000,00	40.800.000,00
1.06.1.06.01.02.11.	Pengadaan UPS/Stabilizer komputer	-	-	103.000.000,00	103.000.000,00
1.06.1.06.01.02.12.	Pengadaan peralatan studio dan komunikasi	-	-	585.500.000,00	585.500.000,00
1.06.1.06.01.02.13.	Pengadaan Komputer	-	-	442.500.000,00	442.500.000,00
1.06.1.06.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	35.000.000,00	-	35.000.000,00
1.06.1.06.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	509.000.000,00	-	509.000.000,00
1.06.1.06.01.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	115.500.000,00	-	115.500.000,00
1.06.1.06.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	48.150.000,00	540.000.000,00	588.150.000,00
1.06.1.06.01.03.	Program Peningkatan Disiplin Aparatur	-	77.850.000,00	10.000.000,00	87.850.000,00
1.06.1.06.01.03.01.	Pengadaan mesin/kartu absensi	-	-	10.000.000,00	10.000.000,00
1.06.1.06.01.03.04.	Pengadaan pakaian KORPRI	-	77.850.000,00	-	77.850.000,00
1.06.1.06.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	54.050.000,00	444.300.000,00	-	498.350.000,00
1.06.1.06.01.05.03.	Bimbingan teknis implementasi peraturan perundang-undangan	-	354.800.000,00	-	354.800.000,00
1.06.1.06.01.05.24.	Peningkatan kegiatan keagamaan	54.050.000,00	89.500.000,00	-	143.550.000,00
1.06.1.06.01.06.	Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan	3.501.500.000,00	2.069.250.000,00	-	5.570.750.000,00
1.06.1.06.01.06.01.	Penyusunan laporan capaian kinerja dan ikhtisar realisasi kinerja SKPD	3.501.500.000,00	2.069.250.000,00	-	5.570.750.000,00
1.06.1.06.01.15.	Program Pengembangan Data/Informasi	1.182.100.000,00	14.538.185.192,00	-	15.720.285.192,00
1.06.1.06.01.15.06.	Koordinasi penelitian dan pengembangan di Provinsi serta kerjasama dengan pihak lain	134.600.000,00	460.800.000,00	-	595.400.000,00
1.06.1.06.01.15.13.	Pengembangan pusat data dan informasi perencanaan pembangunan daerah	143.900.000,00	2.386.500.000,00	-	2.530.400.000,00
1.06.1.06.01.15.15.	Survey data primer provinsi	92.400.000,00	277.100.000,00	-	369.500.000,00
1.06.1.06.01.15.16.	Penelitian dan Pengembangan Perencanaan Pembangunan	348.600.000,00	1.686.240.000,00	-	2.034.840.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.06.1.06.01.15.18.	Penyusunan profile BAPPEDA	-	55.000.000,00	-	55.000.000,00
1.06.1.06.01.15.21.	Penyempurnaan Geodata Spasial Base dan Penerapan Standarisasi Data Spasial	462.600.000,00	9.672.545.192,00	-	10.135.145.192,00
1.06.1.06.01.16.	Program Kerjasama Pembangunan	21.520.000,00	551.100.000,00	-	572.620.000,00
1.06.1.06.01.16.02.	Koordinasi kerjasama pembangunan antar daerah	21.520.000,00	551.100.000,00	-	572.620.000,00
1.06.1.06.01.17.	Program Pengembangan Wilayah Perbatasan	192.800.000,00	352.305.000,00	-	545.105.000,00
1.06.1.06.01.17.10.	Koordinasi Perencanaan Pembangunan Daerah Tertinggal	192.800.000,00	352.305.000,00	-	545.105.000,00
1.06.1.06.01.18.	Program Perencanaan Pengembangan Wilayah Strategis dan Cepat Tumbuh	-	1.350.800.000,00	-	1.350.800.000,00
1.06.1.06.01.18.03.	Penyusunan perencanaan Pengembangan Wilayah Strategis dan cepat tumbuh	-	1.350.800.000,00	-	1.350.800.000,00
1.06.1.06.01.21.	Program Perencanaan Pembangunan Daerah	2.100.360.000,00	4.931.885.955,00	-	7.032.245.955,00
1.06.1.06.01.21.07.	Penetapan RPJMA	60.000.000,00	215.100.000,00	-	275.100.000,00
1.06.1.06.01.21.08.	Penyusunan rancangan RKPA	100.000.000,00	168.285.000,00	-	268.285.000,00
1.06.1.06.01.21.09.	Penyelenggaraan musrenbang RKPA	111.500.000,00	940.475.000,00	-	1.051.975.000,00
1.06.1.06.01.21.13.	Monitoring, evaluasi, pengendalian, dan pelaporan pelaksanaan rencana pembangunan daerah	204.300.000,00	546.800.000,00	-	751.100.000,00
1.06.1.06.01.21.14.	Penyusunan kebijakan umum APBA (KUA) dan prioritas dan plafon anggaran sementara (PPAS)	106.000.000,00	221.650.000,00	-	327.650.000,00
1.06.1.06.01.21.15.	Sinkronisasi perencanaan pembangunan daerah	25.800.000,00	114.575.000,00	-	140.375.000,00
1.06.1.06.01.21.19.	Koordinasi dan sinkronisasi perencanaan program dan kegiatan pembangunan	279.100.000,00	844.823.110,00	-	1.123.923.110,00
1.06.1.06.01.21.22.	Koordinasi Penyusunan Program dan Kegiatan Pembangunan Yang Didanai Melalui Sumber Dana Tambahan Dana Bagi Hasil Migas dan Dana Otonomi Khusus	1.024.500.000,00	1.429.802.845,00	-	2.454.302.845,00
1.06.1.06.01.21.24.	Koordinasi penyusunan jawaban/penjelasan Gubernur	66.000.000,00	102.525.000,00	-	168.525.000,00
1.06.1.06.01.21.25.	Sosialisasi RPJP dan RPJMA	123.160.000,00	347.850.000,00	-	471.010.000,00
1.06.1.06.01.22.	Program Perencanaan Pembangunan Ekonomi	2.411.900.000,00	4.376.100.000,00	-	6.788.000.000,00
1.06.1.06.01.22.03.	Penyusunan perencanaan pengembangan ekonomi masyarakat	279.000.000,00	721.000.000,00	-	1.000.000.000,00
1.06.1.06.01.22.04.	Koordinasi perencanaan pembangunan bidang ekonomi	281.700.000,00	642.500.000,00	-	924.200.000,00
1.06.1.06.01.22.08.	Monitoring, evaluasi dan pelaporan	681.000.000,00	1.203.110.000,00	-	1.884.110.000,00
1.06.1.06.01.22.15.	Penyusunan sektor dan komoditi unggulan daerah	995.000.000,00	925.290.000,00	-	1.920.290.000,00
1.06.1.06.01.22.16.	Koordinasi perencanaan pembangunan komoditas berbasis kluster	33.800.000,00	566.200.000,00	-	600.000.000,00
1.06.1.06.01.22.17.	Koordinasi pelaksanaan percepatan MP3EI	141.400.000,00	318.000.000,00	-	459.400.000,00
1.06.1.06.01.23.	Program Perencanaan Pembangunan Sosial Budaya	326.600.000,00	700.920.000,00	-	1.027.520.000,00
1.06.1.06.01.23.03.	Koordinasi perencanaan pembangunan bidang sosial dan budaya	326.600.000,00	700.920.000,00	-	1.027.520.000,00
1.06.1.06.01.24.	Program Perencanaan Prasarana Wilayah dan Sumber Daya Alam	838.250.000,00	1.977.565.000,00	-	2.815.815.000,00
1.06.1.06.01.24.13.	Koordinasi dan konsultasi penyusunan rencana program pembangunan fisik dan prasarana	274.200.000,00	800.400.000,00	-	1.074.600.000,00
1.06.1.06.01.24.14.	Monitoring dan evaluasi RTRWP Provinsi NAD	395.950.000,00	663.450.000,00	-	1.059.400.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.06.1.06.01.24.18.	Pembinaan perkuatan kelembagaan SDA (pendukung WISMP)	86.100.000,00	95.715.000,00	-	181.815.000,00
1.06.1.06.01.24.21.	Penyusunan sitem Informasi/database bidang infrastruktur	82.000.000,00	418.000.000,00	-	500.000.000,00
1.06.1.06.01.27.	Program Pengembangan Kerjasama dengan Lembaga-Lembaga Internasional	42.000.000,00	153.300.000,00	-	195.300.000,00
1.06.1.06.01.27.02.	Koordinasi Program Kerjasama antara Pemerintah RI dan UNICEF (KHPPIA)	30.500.000,00	89.500.000,00	-	120.000.000,00
1.06.1.06.01.27.03.	Koordinasi Perencanaan, Monitoring dan Evaluasi Program/Kegiatan dengan NGO Internasional	11.500.000,00	63.800.000,00	-	75.300.000,00
1.06.1.06.01.28.	Diseminasi dan Informasi Teknologi	28.080.000,00	31.345.000,00	-	59.425.000,00
1.06.1.06.01.28.01.	Sosialisasi hasil-hasil penelitian dan pengembangan	28.080.000,00	31.345.000,00	-	59.425.000,00
1.06.1.06.01.29.	Inovasi Daerah	60.000.000,00	34.350.000,00	-	94.350.000,00
1.06.1.06.01.29.01.	Kajian pengembangan inovasi teknologi	60.000.000,00	34.350.000,00	-	94.350.000,00
1.07.01.	DINAS PERHUBUNGAN, KOMUNIKASI, INFORMASI DAN TELEMATIKA	3.490.020.000,00	92.056.966.673,00	90.869.886.851,00	186.416.873.524,00
1.07.	PERHUBUNGAN	3.490.020.000,00	92.056.966.673,00	90.869.886.851,00	186.416.873.524,00
1.07.1.07.01.01.	Program Pelayanan Administrasi Perkantoran	2.274.890.000,00	4.610.127.397,00	549.190.000,00	7.434.207.397,00
1.07.1.07.01.01.01.	Penyediaan Jasa Surat Menyurat	-	20.000.000,00	-	20.000.000,00
1.07.1.07.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	1.129.800.000,00	-	1.129.800.000,00
1.07.1.07.01.01.07.	Penyediaan jasa administrasi keuangan	2.274.890.000,00	37.850.000,00	-	2.312.740.000,00
1.07.1.07.01.01.08.	Penyediaan jasa kebersihan kantor	-	648.942.500,00	-	648.942.500,00
1.07.1.07.01.01.10.	Penyediaan Alat Tulis Kantor	-	390.881.550,00	-	390.881.550,00
1.07.1.07.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	314.413.750,00	-	314.413.750,00
1.07.1.07.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	28.003.500,00	-	28.003.500,00
1.07.1.07.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	276.794.097,00	549.190.000,00	825.984.097,00
1.07.1.07.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	48.678.000,00	-	48.678.000,00
1.07.1.07.01.01.17.	Penyediaan makanan dan minuman	-	324.494.000,00	-	324.494.000,00
1.07.1.07.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	1.390.270.000,00	-	1.390.270.000,00
1.07.1.07.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	6.364.547.088,00	2.054.150.000,00	8.418.697.088,00
1.07.1.07.01.02.03.	Pembangunan gedung kantor	-	4.488.012.088,00	930.000.000,00	5.418.012.088,00
1.07.1.07.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	218.700.000,00	218.700.000,00
1.07.1.07.01.02.09.	Pengadaan peralatan gedung kantor	-	-	359.500.000,00	359.500.000,00
1.07.1.07.01.02.10.	Pengadaan mebeleur	-	339.555.000,00	329.700.000,00	669.255.000,00
1.07.1.07.01.02.13.	Pengadaan Komputer	-	-	196.250.000,00	196.250.000,00
1.07.1.07.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	942.930.000,00	20.000.000,00	962.930.000,00
1.07.1.07.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	364.000.000,00	-	364.000.000,00
1.07.1.07.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	175.050.000,00	-	175.050.000,00
1.07.1.07.01.02.29.	Pemeliharaan rutin/berkala mebeleur	-	55.000.000,00	-	55.000.000,00
1.07.1.07.01.03.	Program Peningkatan Disiplin Aparatur	-	173.850.000,00	-	173.850.000,00
1.07.1.07.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	173.850.000,00	-	173.850.000,00
1.07.1.07.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	437.950.000,00	-	437.950.000,00
1.07.1.07.01.05.01.	Pendidikan dan pelatihan formal	-	437.950.000,00	-	437.950.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.07.1.07.01.15.	Program Pembangunan Prasarana dan Fasilitas Perhubungan	24.650.000,00	10.401.987.599,00	3.200.000.000,00	13.626.637.599,00
1.07.1.07.01.15.01.	Perencanaan pembangunan prasarana dan fasilitas perhubungan	-	4.703.650.000,00	-	4.703.650.000,00
1.07.1.07.01.15.02.	Penyusunan kebijakan, norma, standar dan prosedur bidang perhubungan	-	209.650.000,00	-	209.650.000,00
1.07.1.07.01.15.04.	Sosialisasi kebijakan di bidang perhubungan	24.650.000,00	1.316.750.000,00	-	1.341.400.000,00
1.07.1.07.01.15.06.	Peningkatan pengelolaan terminal angkutan sungai, danau dan penyeberangan	-	795.000.000,00	3.200.000.000,00	3.995.000.000,00
1.07.1.07.01.15.08.	Monitoring, evaluasi dan pelaporan	-	3.376.937.599,00	-	3.376.937.599,00
1.07.1.07.01.16.	Program Rehabilitasi dan Pemeliharaan Prasarana dan Fasilitas LLAJ	-	2.959.110.000,00	4.166.666.667,00	7.125.776.667,00
1.07.1.07.01.16.03.	Rehabilitasi/pemeliharaan sarana dan prasarana jembatan timbang	-	-	1.166.666.667,00	1.166.666.667,00
1.07.1.07.01.16.04.	Rehabilitasi/pemeliharaan terminal/pelabuhan	-	2.959.110.000,00	3.000.000.000,00	5.959.110.000,00
1.07.1.07.01.17.	Program Peningkatan Pelayanan Angkutan	306.040.000,00	1.588.026.000,00	-	1.894.066.000,00
1.07.1.07.01.17.05.	Kegiatan pengendalian disiplin pengoperasian angkutan umum di jalan raya	162.120.000,00	385.390.000,00	-	547.510.000,00
1.07.1.07.01.17.10.	Kegiatan penciptaan pelayanan cepat, tepat, murah dan mudah	54.540.000,00	1.065.670.000,00	-	1.120.210.000,00
1.07.1.07.01.17.15.	Kegiatan pemilihan dan pemberian penghargaan sopir/juru mudi/awak kendaraan angkutan umum teladan	89.380.000,00	136.966.000,00	-	226.346.000,00
1.07.1.07.01.18.	Program Pembangunan Sarana dan Prasarana Perhubungan	60.000.000,00	39.731.990.589,00	55.290.700.184,00	95.082.690.773,00
1.07.1.07.01.18.01.	Pembangunan gedung terminal	-	25.571.003.000,00	2.000.000.000,00	27.571.003.000,00
1.07.1.07.01.18.02.	Pembangunan halte bus, taxi gedung terminal	-	160.000.000,00	1.940.000.000,00	2.100.000.000,00
1.07.1.07.01.18.04.	Pembangunan prasarana perhubungan laut	-	2.251.756.570,00	22.450.366.850,00	24.702.123.420,00
1.07.1.07.01.18.05.	Pembangunan sarana perhubungan laut	60.000.000,00	40.000.000,00	220.000.000,00	320.000.000,00
1.07.1.07.01.18.06.	Pembangunan prasarana perhubungan udara	-	11.418.981.019,00	27.188.333.334,00	38.607.314.353,00
1.07.1.07.01.18.07.	Pembangunan prasarana pos dan telekomunikasi	-	290.250.000,00	1.492.000.000,00	1.782.250.000,00
1.07.1.07.01.19.	Program Pengendalian dan Pengamanan Lalu Lintas	-	3.291.900.000,00	10.607.230.000,00	13.899.130.000,00
1.07.1.07.01.19.01.	Pengadaan rambu-rambu lalu lintas	-	729.777.500,00	3.601.203.000,00	4.330.980.500,00
1.07.1.07.01.19.02.	Pengadaan marka jalan	-	524.000.000,00	1.500.000.000,00	2.024.000.000,00
1.07.1.07.01.19.03.	Pengadaan pagar pengaman jalan	-	291.000.000,00	471.000.000,00	762.000.000,00
1.07.1.07.01.19.04.	Pengadaan deliniator	-	100.000.000,00	882.500.000,00	982.500.000,00
1.07.1.07.01.19.05.	Pengadaan traffic light	-	1.164.972.500,00	1.252.527.000,00	2.417.499.500,00
1.07.1.07.01.19.06.	Pengadaan jembatan penyeberangan	-	-	2.500.000.000,00	2.500.000.000,00
1.07.1.07.01.19.08.	Monitoring, evaluasi dan pelaporan	-	482.150.000,00	400.000.000,00	882.150.000,00
1.07.1.07.01.20.	Program Peningkatan Kelaikan Pengoperasian Kendaraan Bermotor	38.000.000,00	9.597.025.000,00	12.250.000.000,00	21.885.025.000,00
1.07.1.07.01.20.01.	Pembangunan balai pengujian kendaraan bermotor	-	7.654.290.000,00	1.250.000.000,00	8.904.290.000,00
1.07.1.07.01.20.02.	Pengadaan alat pengujian kendaraan bermotor	-	1.884.680.000,00	11.000.000.000,00	12.884.680.000,00
1.07.1.07.01.20.04.	Pelaksanaan penelitian kelaikan kendaraan bermotor	38.000.000,00	58.055.000,00	-	96.055.000,00
1.07.1.07.01.22.	Program Pengembangan Komunikasi, Informasi dan Media Massa	80.400.000,00	7.342.220.000,00	2.751.950.000,00	10.174.570.000,00
1.07.1.07.01.22.04.	Penelitian dan pengembangan ilmu pengetahuan dan teknologi	-	1.338.200.000,00	-	1.338.200.000,00
1.07.1.07.01.22.08.	Monitoring dan evaluasi jaringan komunikasi dan informasi	-	410.000.000,00	-	410.000.000,00
1.07.1.07.01.22.09.	Pengadaan alat jaringan komunikasi	-	4.505.000.000,00	984.200.000,00	5.489.200.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.07.1.07.01.22.10.	Pengadaan perangkat keras SIMDA	-	-	1.092.750.000,00	1.092.750.000,00
1.07.1.07.01.22.11.	Pengembangan aplikasi E-Government Pemda	-	-	600.000.000,00	600.000.000,00
1.07.1.07.01.22.12.	Pertemuan pembinaan Kelompok Informasi Gampong (KIG)	14.000.000,00	162.500.000,00	-	176.500.000,00
1.07.1.07.01.22.13.	Operasional perpustakaan	-	-	75.000.000,00	75.000.000,00
1.07.1.07.01.22.14.	Optimalisasi peran media center pemerintah daerah	66.400.000,00	926.520.000,00	-	992.920.000,00
1.07.1.07.01.24.	Program Fasilitas Peningkatan SDM Bidang Komunikasi dan Informasi	204.960.000,00	2.197.075.000,00	-	2.402.035.000,00
1.07.1.07.01.24.02.	Penerapan sistem informasi dan teknologi informasi di lingkungan Pemda	14.100.000,00	61.050.000,00	-	75.150.000,00
1.07.1.07.01.24.04.	Bimbingan teknis, workshop dan sosialisasi sistem informasi dan teknologi informasi	138.360.000,00	167.680.000,00	-	306.040.000,00
1.07.1.07.01.24.05.	Workshop sistem informasi dan teknologi informasi	7.200.000,00	111.040.000,00	-	118.240.000,00
1.07.1.07.01.24.06.	Sosialisasi sistem informasi dan teknologi informasi	45.300.000,00	34.605.000,00	-	79.905.000,00
1.07.1.07.01.24.08.	Penyebarluasan informasi melalui media penyiaran	-	1.822.700.000,00	-	1.822.700.000,00
1.07.1.07.01.25.	Program Kerjasama Informasi dengan Mas Media	390.800.000,00	3.179.620.000,00	-	3.570.420.000,00
1.07.1.07.01.25.05.	Konsultasi komunitas infokom	3.800.000,00	98.220.000,00	-	102.020.000,00
1.07.1.07.01.25.06.	Penyebarluasan informasi pembangunan daerah melalui media tradisional, luar ruang dan penerbitan	387.000.000,00	3.081.400.000,00	-	3.468.400.000,00
1.07.1.07.01.26.	Program Pengembangan Data dan Statistik	110.280.000,00	181.538.000,00	-	291.818.000,00
1.07.1.07.01.26.03.	Verifikasi, perekaman, back-up data e-Government dan penyajian informasi e-Government	-	67.650.000,00	-	67.650.000,00
1.07.1.07.01.26.04.	Pengelolaan website	64.920.000,00	98.700.000,00	-	163.620.000,00
1.07.1.07.01.26.05.	Pengelolaan sms centre gubernur	45.360.000,00	15.188.000,00	-	60.548.000,00
1.08.01.	BADAN PENGENDALIAN DAMPAK LINGKUNGAN	1.477.750.000,00	16.140.339.180,00	2.597.727.500,00	20.215.816.680,00
1.08.	LINGKUNGAN HIDUP	1.477.750.000,00	16.140.339.180,00	2.597.727.500,00	20.215.816.680,00
1.08.1.08.01.01.	Program Pelayanan Administrasi Perkantoran	150.600.000,00	954.870.500,00	-	1.105.470.500,00
1.08.1.08.01.01.01.	Penyediaan Jasa Surat Menyurat	-	10.000.000,00	-	10.000.000,00
1.08.1.08.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	3.000.000,00	325.404.000,00	-	328.404.000,00
1.08.1.08.01.01.08.	Penyediaan jasa kebersihan kantor	-	169.200.000,00	-	169.200.000,00
1.08.1.08.01.01.10.	Penyediaan Alat Tulis Kantor	-	17.250.000,00	-	17.250.000,00
1.08.1.08.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	14.892.500,00	-	14.892.500,00
1.08.1.08.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	11.500.000,00	-	11.500.000,00
1.08.1.08.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	9.000.000,00	16.824.000,00	-	25.824.000,00
1.08.1.08.01.01.17.	Penyediaan makanan dan minuman	-	43.700.000,00	-	43.700.000,00
1.08.1.08.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	346.100.000,00	-	346.100.000,00
1.08.1.08.01.01.19.	Penyediaan jasa keamanan kantor	138.600.000,00	-	-	138.600.000,00
1.08.1.08.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	297.000.000,00	528.112.500,00	225.400.000,00	1.050.512.500,00
1.08.1.08.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	225.400.000,00	225.400.000,00
1.08.1.08.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	39.600.000,00	145.000.000,00	-	184.600.000,00
1.08.1.08.01.02.30.	Pemeliharaan rutin/berkala peralatan kantor	257.400.000,00	40.000.000,00	-	297.400.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.08.1.08.01.02.31.	Pemeliharaan rutin/berkala alat studio dan komunikasi	-	6.612.500,00	-	6.612.500,00
1.08.1.08.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	336.500.000,00	-	336.500.000,00
1.08.1.08.01.03.	Program Peningkatan Disiplin Aparatur	-	118.200.000,00	-	118.200.000,00
1.08.1.08.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	118.200.000,00	-	118.200.000,00
1.08.1.08.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	370.800.000,00	485.400.000,00	-	856.200.000,00
1.08.1.08.01.05.01.	Pendidikan dan pelatihan formal	-	126.800.000,00	-	126.800.000,00
1.08.1.08.01.05.07.	Penaatan dan penegakan hukum lingkungan	370.800.000,00	358.600.000,00	-	729.400.000,00
1.08.1.08.01.15.	Program Pengembangan Kinerja Pengelolaan Persampahan	81.600.000,00	317.881.000,00	1.294.000.000,00	1.693.481.000,00
1.08.1.08.01.15.11.	Peningkatan peran serta masyarakat dalam pengelolaan persampahan	32.400.000,00	222.081.000,00	1.294.000.000,00	1.548.481.000,00
1.08.1.08.01.15.13.	Pengembangan desa model	49.200.000,00	95.800.000,00	-	145.000.000,00
1.08.1.08.01.16.	Program Pengendalian Pencemaran dan Perusakan Lingkungan Hidup	131.500.000,00	1.878.510.000,00	198.040.000,00	2.208.050.000,00
1.08.1.08.01.16.01.	Koordinasi Penilaian Kota Sehat/Adipura	9.600.000,00	106.450.000,00	-	116.050.000,00
1.08.1.08.01.16.03.	Pemantauan Kualitas Lingkungan	64.900.000,00	1.397.060.000,00	198.040.000,00	1.660.000.000,00
1.08.1.08.01.16.06.	Pengelolaan B3 dan Limbah B3	-	274.000.000,00	-	274.000.000,00
1.08.1.08.01.16.07.	Pengkajian dampak lingkungan	57.000.000,00	101.000.000,00	-	158.000.000,00
1.08.1.08.01.17.	Program Perlindungan dan Konservasi Sumber Daya Alam	32.400.000,00	1.610.980.000,00	60.269.000,00	1.703.649.000,00
1.08.1.08.01.17.01.	Konservasi Sumber Daya Air dan Pengendalian Kerusakan Sumber-Sumber Air	-	1.209.350.000,00	-	1.209.350.000,00
1.08.1.08.01.17.10.	Pengelolaan keanekaragaman hayati dan ekosistem	32.400.000,00	401.630.000,00	60.269.000,00	494.299.000,00
1.08.1.08.01.18.	Program Rehabilitasi dan Pemulihan Cadangan Sumber daya Alam	42.910.000,00	1.826.890.000,00	-	1.869.800.000,00
1.08.1.08.01.18.02.	Perencanaan dan penyusunan program pembangunan pengendalian sumber daya alam dan lingkungan hidup	42.910.000,00	1.826.890.000,00	-	1.869.800.000,00
1.08.1.08.01.19.	Program Peningkatan Kualitas dan Akses Informasi Sumber Daya Alam dan Lingkungan Hidup	274.640.000,00	2.559.966.750,00	820.018.500,00	3.654.625.250,00
1.08.1.08.01.19.01.	Peningkatan edukasi dan komunikasi masyarakat di bidang lingkungan	20.500.000,00	402.380.000,00	-	422.880.000,00
1.08.1.08.01.19.02.	Pengembangan data dan informasi lingkungan	127.900.000,00	1.288.950.000,00	-	1.416.850.000,00
1.08.1.08.01.19.10.	Pengembangan Unit Pelaksana Teknis (UPT) laboratorium lingkungan hidup daerah	126.240.000,00	868.636.750,00	820.018.500,00	1.814.895.250,00
1.08.1.08.01.23.	Program Pengelolaan dan Rehabilitasi Ekosistem Pesisir dan Laut	-	619.600.000,00	-	619.600.000,00
1.08.1.08.01.23.01.	Pengelolaan dan rehabilitasi ekosistem pesisir dan laut	-	619.600.000,00	-	619.600.000,00
1.08.1.08.01.24.	Program Pengelolaan Ruang Terbuka Hijau (RTH)	96.300.000,00	5.239.928.430,00	-	5.336.228.430,00
1.08.1.08.01.24.08.	Pengawasan dan pengendalian RTH	96.300.000,00	5.239.928.430,00	-	5.336.228.430,00
1.10.01.	DINAS REGISTRASI KEPENDUDUKAN ACEH	5.636.568.000,00	4.177.086.297,00	1.925.685.000,00	11.739.339.297,00
1.10.	KEPENDUDUKAN DAN CATATAN SIPIL	5.636.568.000,00	4.177.086.297,00	1.925.685.000,00	11.739.339.297,00
1.10.1.10.01.01.	Program Pelayanan Administrasi Perkantoran	270.000.000,00	870.322.300,00	278.605.000,00	1.418.927.300,00
1.10.1.10.01.01.01.	Penyediaan Jasa Surat Menyurat	-	52.900.000,00	-	52.900.000,00
1.10.1.10.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	201.700.000,00	-	201.700.000,00
1.10.1.10.01.01.07.	Penyediaan jasa administrasi keuangan	151.200.000,00	5.000.000,00	-	156.200.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.10.1.10.01.01.08.	Penyediaan jasa kebersihan kantor	-	115.800.000,00	-	115.800.000,00
1.10.1.10.01.01.10.	Penyediaan Alat Tulis Kantor	-	58.252.300,00	-	58.252.300,00
1.10.1.10.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	83.500.000,00	-	83.500.000,00
1.10.1.10.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	30.000.000,00	-	30.000.000,00
1.10.1.10.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	25.400.000,00	251.700.000,00	277.100.000,00
1.10.1.10.01.01.14.	Penyediaan peralatan rumah tangga	-	14.470.000,00	26.905.000,00	41.375.000,00
1.10.1.10.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	10.000.000,00	-	10.000.000,00
1.10.1.10.01.01.17.	Penyediaan makanan dan minuman	-	60.000.000,00	-	60.000.000,00
1.10.1.10.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	191.700.000,00	-	191.700.000,00
1.10.1.10.01.01.19.	Penyediaan jasa keamanan kantor	118.800.000,00	21.600.000,00	-	140.400.000,00
1.10.1.10.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	41.500.000,00	261.600.000,00	303.100.000,00
1.10.1.10.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	41.500.000,00	-	41.500.000,00
1.10.1.10.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	261.600.000,00	261.600.000,00
1.10.1.10.01.03.	Program Peningkatan Disiplin Aparatur	-	47.000.000,00	15.000.000,00	62.000.000,00
1.10.1.10.01.03.01.	Pengadaan mesin/kartu absensi	-	-	15.000.000,00	15.000.000,00
1.10.1.10.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	47.000.000,00	-	47.000.000,00
1.10.1.10.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	12.200.000,00	157.800.000,00	-	170.000.000,00
1.10.1.10.01.05.01.	Pendidikan dan pelatihan formal	-	150.000.000,00	-	150.000.000,00
1.10.1.10.01.05.28.	Penyusunan uraian jabatan perangkat daerah	12.200.000,00	7.800.000,00	-	20.000.000,00
1.10.1.10.01.06.	Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan	30.000.000,00	15.000.000,00	-	45.000.000,00
1.10.1.10.01.06.01.	Penyusunan laporan capaian kinerja dan ikhtisar realisasi kinerja SKPD	30.000.000,00	15.000.000,00	-	45.000.000,00
1.10.1.10.01.15.	Program Penataan Administrasi Kependudukan	5.324.368.000,00	3.045.463.997,00	1.370.480.000,00	9.740.311.997,00
1.10.1.10.01.15.01.	Pembangunan dan pengoperasian SIAK secara terpadu	5.760.000,00	86.600.000,00	193.000.000,00	285.360.000,00
1.10.1.10.01.15.02.	Pelatihan tenaga pengelola SIAK	17.580.000,00	117.420.000,00	-	135.000.000,00
1.10.1.10.01.15.03.	Implementasi Sistem Administrasi Kependudukan (membangun, updating dan pemeliharaan)	-	98.656.997,00	265.200.000,00	363.856.997,00
1.10.1.10.01.15.04.	Pembentukan penataan sistem koneksi (inter-phase tahap awal) NIK	59.400.000,00	2.500.000,00	504.000.000,00	565.900.000,00
1.10.1.10.01.15.05.	Koordinasi pelaksanaan kebijakan kependudukan	83.400.000,00	212.970.000,00	-	296.370.000,00
1.10.1.10.01.15.06.	Pengolahan dalam penyusunan laporan informasi kependudukan	114.300.000,00	77.600.000,00	-	191.900.000,00
1.10.1.10.01.15.08.	Peningkatan pelayan publik dalam bidang kependudukan	81.920.000,00	99.138.000,00	164.000.000,00	345.058.000,00
1.10.1.10.01.15.09.	Pengembangan data base kependudukan	4.327.520.000,00	1.565.188.000,00	244.280.000,00	6.136.988.000,00
1.10.1.10.01.15.11.	Peningkatan kapasitas aparat kependudukan dan catatan sipil	9.520.000,00	233.380.000,00	-	242.900.000,00
1.10.1.10.01.15.12.	Sosialisasi kebijakan kependudukan	2.900.000,00	232.600.000,00	-	235.500.000,00
1.10.1.10.01.15.13.	Peningkatan kapasitas kelembagaan kependudukan	616.668.000,00	96.111.000,00	-	712.779.000,00
1.10.1.10.01.15.14.	Monitoring, evaluasi dan pelaporan	5.400.000,00	223.300.000,00	-	228.700.000,00
1.11.01.	BADAN PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK	2.523.230.000,00	15.123.629.770,00	221.506.840,00	17.868.366.610,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.11.	PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK	2.523.230.000,00	15.123.629.770,00	221.506.840,00	17.868.366.610,00
1.11.1.11.01.01.	Program Pelayanan Administrasi Perkantoran	285.000.000,00	537.830.070,00	105.245.000,00	928.075.070,00
1.11.1.11.01.01.01.	Penyediaan Jasa Surat Menyurat	-	8.400.000,00	-	8.400.000,00
1.11.1.11.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	19.800.000,00	105.000.000,00	-	124.800.000,00
1.11.1.11.01.01.07.	Penyediaan jasa administrasi keuangan	106.800.000,00	7.000.000,00	-	113.800.000,00
1.11.1.11.01.01.08.	Penyediaan jasa kebersihan kantor	59.400.000,00	9.200.000,00	-	68.600.000,00
1.11.1.11.01.01.10.	Penyediaan Alat Tulis Kantor	-	43.383.750,00	-	43.383.750,00
1.11.1.11.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	34.552.320,00	-	34.552.320,00
1.11.1.11.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	1.894.000,00	-	1.894.000,00
1.11.1.11.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	105.245.000,00	105.245.000,00
1.11.1.11.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	10.500.000,00	-	10.500.000,00
1.11.1.11.01.01.17.	Penyediaan makanan dan minuman	-	23.400.000,00	-	23.400.000,00
1.11.1.11.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	281.000.000,00	-	281.000.000,00
1.11.1.11.01.01.19.	Penyediaan jasa keamanan kantor	99.000.000,00	13.500.000,00	-	112.500.000,00
1.11.1.11.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	21.900.000,00	245.600.000,00	116.261.840,00	383.761.840,00
1.11.1.11.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	19.800.000,00	219.400.000,00	-	239.200.000,00
1.11.1.11.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	5.950.000,00	-	5.950.000,00
1.11.1.11.01.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	7.350.000,00	-	7.350.000,00
1.11.1.11.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	116.261.840,00	116.261.840,00
1.11.1.11.01.02.46.	Penunjang dan pembinaan kelembagaan	2.100.000,00	12.900.000,00	-	15.000.000,00
1.11.1.11.01.03.	Program Peningkatan Disiplin Aparatur	-	29.000.000,00	-	29.000.000,00
1.11.1.11.01.03.04.	Pengadaan pakaian KORPRI	-	29.000.000,00	-	29.000.000,00
1.11.1.11.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	14.250.000,00	75.300.000,00	-	89.550.000,00
1.11.1.11.01.05.01.	Pendidikan dan pelatihan formal	14.250.000,00	75.300.000,00	-	89.550.000,00
1.11.1.11.01.15.	Program Keserasian Kebijakan Peningkatan Kualitas Anak dan Perempuan	95.740.000,00	1.220.795.000,00	-	1.316.535.000,00
1.11.1.11.01.15.01.	Perumusan kebijakan peningkatan kualitas hidup perempuan di bidang ilmu pengetahuan dan teknologi	75.000.000,00	162.535.000,00	-	237.535.000,00
1.11.1.11.01.15.03.	Pelaksanaan sosialisasi yang terkait dengan kesetaraan gender, pemberdayaan perempuan dan perlindungan anak	20.740.000,00	1.058.260.000,00	-	1.079.000.000,00
1.11.1.11.01.16.	Program Penguatan Kelembagaan Pengarusutamaan Gender dan Anak	749.570.000,00	5.276.702.300,00	-	6.026.272.300,00
1.11.1.11.01.16.01.	Advokasi dan fasilitasi PUG bagi perempuan	18.320.000,00	163.950.000,00	-	182.270.000,00
1.11.1.11.01.16.02.	Fasilitasi pengembangan pusat pelayanan terpadu pemberdayaan perempuan (P2TP2)	374.060.000,00	2.144.410.300,00	-	2.518.470.300,00
1.11.1.11.01.16.03.	Pemetaan potensi organisasi dan lembaga masyarakat yang berperan dalam pemberdayaan perempuan dan anak	8.000.000,00	54.450.000,00	-	62.450.000,00
1.11.1.11.01.16.04.	Pengembangan materi dan pelaksanaan KIE tentang kesetaraan dan keadilan gender (KKG)	46.750.000,00	159.800.000,00	-	206.550.000,00
1.11.1.11.01.16.05.	Penguatan kelembagaan pengarusutamaan gender dan anak	159.960.000,00	1.493.505.000,00	-	1.653.465.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.11.1.11.01.16.06.	Peningkatan kapasitas dan jaringan kelembagaan pemberdayaan perempuan dan anak	63.920.000,00	519.890.000,00	-	583.810.000,00
1.11.1.11.01.16.08.	Pengembangan Sistem Informasi Gender dan Anak	74.960.000,00	67.670.000,00	-	142.630.000,00
1.11.1.11.01.16.09.	Monitoring, evaluasi dan pelaporan	-	383.800.000,00	-	383.800.000,00
1.11.1.11.01.16.13.	Peningkatan Kapasitas Penguatan Gugus Tugas Anti Trafficking	3.600.000,00	289.227.000,00	-	292.827.000,00
1.11.1.11.01.17.	Program Peningkatan Kualitas Hidup dan Perlindungan Perempuan	544.790.000,00	1.131.504.600,00	-	1.676.294.600,00
1.11.1.11.01.17.01.	Pelaksanaan kebijakan perlindungan perempuan di daerah	285.320.000,00	124.250.000,00	-	409.570.000,00
1.11.1.11.01.17.02.	Pelatihan bagi pelatih (TOT) SDM pelayanan dan pendampingan korban KDRT	26.320.000,00	103.600.000,00	-	129.920.000,00
1.11.1.11.01.17.06.	Sosialisasi sistem pencatatan dan pelaporan KDRT	6.960.000,00	47.644.600,00	-	54.604.600,00
1.11.1.11.01.17.08.	Fasilitasi upaya perlindungan perempuan terhadap tindak kekerasan	138.530.000,00	357.100.000,00	-	495.630.000,00
1.11.1.11.01.17.12.	Pendidikan politik bagi perempuan	44.640.000,00	265.300.000,00	-	309.940.000,00
1.11.1.11.01.17.14.	Pelatihan muballighah	43.020.000,00	233.610.000,00	-	276.630.000,00
1.11.1.11.01.18.	Program Peningkatan Peran Serta dan Kesetaraan Gender Dalam Pembangunan	811.980.000,00	6.606.897.800,00	-	7.418.877.800,00
1.11.1.11.01.18.01.	Kegiatan pembinaan organisasi perempuan	65.280.000,00	14.200.000,00	-	79.480.000,00
1.11.1.11.01.18.02.	Kegiatan pendidikan dan pelatihan peningkatan peran serta dan kesetaraan jender	18.800.000,00	33.370.000,00	-	52.170.000,00
1.11.1.11.01.18.03.	Kegiatan penyuluhan bagi ibu rumah tangga dalam membangun keluarga sejahtera	81.200.000,00	1.081.560.000,00	-	1.162.760.000,00
1.11.1.11.01.18.04.	Kegiatan bimbingan manajemen usaha bagi perempuan dalam mengelola usaha	631.620.000,00	5.331.243.000,00	-	5.962.863.000,00
1.11.1.11.01.18.05.	Kegiatan pameran hasil karya perempuan di bidang pembangunan	15.080.000,00	146.524.800,00	-	161.604.800,00
1.13.01.	DINAS SOSIAL	8.762.900.000,00	115.770.551.506,00	2.835.616.500,00	127.369.068.006,00
1.13.	SOSIAL	8.762.900.000,00	115.770.551.506,00	2.835.616.500,00	127.369.068.006,00
1.13.1.13.01.01.	Program Pelayanan Administrasi Perkantoran	1.616.720.000,00	1.365.000.000,00	-	2.981.720.000,00
1.13.1.13.01.01.01.	Penyediaan Jasa Surat Menyurat	-	10.000.000,00	-	10.000.000,00
1.13.1.13.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	250.000.000,00	-	250.000.000,00
1.13.1.13.01.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	45.000.000,00	-	45.000.000,00
1.13.1.13.01.01.07.	Penyediaan jasa administrasi keuangan	1.235.520.000,00	20.000.000,00	-	1.255.520.000,00
1.13.1.13.01.01.08.	Penyediaan jasa kebersihan kantor	-	150.000.000,00	-	150.000.000,00
1.13.1.13.01.01.10.	Penyediaan Alat Tulis Kantor	-	35.000.000,00	-	35.000.000,00
1.13.1.13.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	20.000.000,00	-	20.000.000,00
1.13.1.13.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	15.000.000,00	-	15.000.000,00
1.13.1.13.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	15.000.000,00	-	15.000.000,00
1.13.1.13.01.01.17.	Penyediaan makanan dan minuman	-	15.000.000,00	-	15.000.000,00
1.13.1.13.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	350.000.000,00	-	350.000.000,00
1.13.1.13.01.01.19.	Penyediaan jasa keamanan kantor	321.800.000,00	-	-	321.800.000,00
1.13.1.13.01.01.22.	Peningkatan pelayanan administrasi perkantoran	59.400.000,00	440.000.000,00	-	499.400.000,00
1.13.1.13.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	210.000.000,00	992.060.000,00	1.202.060.000,00
1.13.1.13.01.02.09.	Pengadaan peralatan gedung kantor	-	-	241.200.000,00	241.200.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.13.1.13.01.02.10.	Pengadaan mebeleur	-	-	50.000.000,00	50.000.000,00
1.13.1.13.01.02.13.	Pengadaan Komputer	-	-	130.860.000,00	130.860.000,00
1.13.1.13.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	-	570.000.000,00	570.000.000,00
1.13.1.13.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	150.000.000,00	-	150.000.000,00
1.13.1.13.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	50.000.000,00	-	50.000.000,00
1.13.1.13.01.02.29.	Pemeliharaan rutin/berkala mebeleur	-	10.000.000,00	-	10.000.000,00
1.13.1.13.01.03.	Program Peningkatan Disiplin Aparatur	-	90.500.000,00	-	90.500.000,00
1.13.1.13.01.03.04.	Pengadaan pakaian KORPRI	-	90.500.000,00	-	90.500.000,00
1.13.1.13.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	109.230.000,00	465.170.000,00	-	574.400.000,00
1.13.1.13.01.05.01.	Pendidikan dan pelatihan formal	-	10.000.000,00	-	10.000.000,00
1.13.1.13.01.05.02.	Sosisialisasi Peraturan Perundang-undangan	56.950.000,00	163.050.000,00	-	220.000.000,00
1.13.1.13.01.05.06.	Rapat koordinasi teknis (Rakornis)	31.780.000,00	248.220.000,00	-	280.000.000,00
1.13.1.13.01.05.24.	Peningkatan kegiatan keagamaan	20.500.000,00	43.900.000,00	-	64.400.000,00
1.13.1.13.01.06.	Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan	600.000,00	2.900.000,00	-	3.500.000,00
1.13.1.13.01.06.01.	Penyusunan laporan capaian kinerja dan ikhtisar realisasi kinerja SKPD	600.000,00	2.900.000,00	-	3.500.000,00
1.13.1.13.01.15.	Program Pemberdayaan Fakir Miskin, Komunitas Adat Terpencil (KAT) dan Penyandang Masalah Kesejahteraan Sosial (PMKS) Lainnya	237.670.000,00	17.297.438.000,00	236.372.000,00	17.771.480.000,00
1.13.1.13.01.15.02.	Pelatihan ketrampilan berusaha bagi keluarga miskin	70.400.000,00	7.422.640.000,00	-	7.493.040.000,00
1.13.1.13.01.15.05.	Pelatihan ketrampilan bagi penyandang masalah kesejahteraan sosial	14.100.000,00	235.900.000,00	-	250.000.000,00
1.13.1.13.01.15.08.	Pemberdayaan ketrampilan berusaha komunitas adat terpencil	-	2.077.600.000,00	-	2.077.600.000,00
1.13.1.13.01.15.09.	Pelatihan ketrampilan bagi Lansia	55.370.000,00	751.730.000,00	-	807.100.000,00
1.13.1.13.01.15.11.	Sosialisasi program pemberdayaan fakir miskin	2.720.000,00	17.280.000,00	-	20.000.000,00
1.13.1.13.01.15.12.	Pelatihan ketrampilan bagi wanita rawan sosial ekonomi (WRSE)	54.160.000,00	2.762.880.000,00	-	2.817.040.000,00
1.13.1.13.01.15.13.	Pemberdayaan ketrampilan bagi keluarga rentan	30.960.000,00	3.448.580.000,00	-	3.479.540.000,00
1.13.1.13.01.15.14.	Pembinaan dan Pelestarian Nilai-nilai Kepahlawanan Keberintisan dan Kesetiakawanan Sosial	9.960.000,00	580.828.000,00	236.372.000,00	827.160.000,00
1.13.1.13.01.16.	Program Pelayanan dan Rehabilitasi Kesejahteraan Sosial	827.630.000,00	71.308.945.206,00	557.900.000,00	72.694.475.206,00
1.13.1.13.01.16.03.	Pelaksanaan KIE konseling dan kampanye sosial bagi Penyandang Masalah Kesejahteraan Sosial (PMKS)	12.900.000,00	387.100.000,00	-	400.000.000,00
1.13.1.13.01.16.07.	Peningkatan kualitas pelayanan sarana, dan prasarana rehabilitasi kesejahteraan sosial bagi PMKS	636.870.000,00	66.168.360.539,00	545.400.000,00	67.350.630.539,00
1.13.1.13.01.16.08.	Penyusunan kebijakan pelayanan dan rehabilitasi sosial bagi Penyandang Masalah Kesejahteraan Sosial	23.000.000,00	210.580.000,00	12.500.000,00	246.080.000,00
1.13.1.13.01.16.09.	Koordinasi perumusan kebijakan dan sinkronisasi pelaksanaan upaya-upaya penanggulangan kemiskinan dan penurunan kesenjangan	3.960.000,00	66.040.000,00	-	70.000.000,00
1.13.1.13.01.16.11.	Monitoring, evaluasi dan pelaporan	-	118.550.000,00	-	118.550.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.13.1.13.01.16.12.	Pelaksanaan KIE konseling dan kampanye sosial bagi Korban Tindak Kekerasan (KTK)	14.100.000,00	285.900.000,00	-	300.000.000,00
1.13.1.13.01.16.13.	Pendayagunaan sumber dana sosial	8.400.000,00	191.600.000,00	-	200.000.000,00
1.13.1.13.01.16.14.	Sosialisasi bahaya narkoba berbasis masyarakat	-	23.000.000,00	-	23.000.000,00
1.13.1.13.01.16.15.	Pelatihan ketrampilan dan praktek belajar kerja bagi anak nakal korban narkoba	5.200.000,00	94.800.000,00	-	100.000.000,00
1.13.1.13.01.16.17.	Pelatihan dan pembinaan anak jalanan, anak terlantar, anak cacat korban bencana	103.200.000,00	999.000.000,00	-	1.102.200.000,00
1.13.1.13.01.16.18.	Pemberdayaan dan rehabilitasi penyandang cacat	20.000.000,00	2.664.014.667,00	-	2.684.014.667,00
1.13.1.13.01.16.22.	Pemulangan Orang Terlantar/Terdampar	-	100.000.000,00	-	100.000.000,00
1.13.1.13.01.17.	Program Pembinaan Anak Terlantar	14.800.000,00	2.946.620.000,00	30.000.000,00	2.991.420.000,00
1.13.1.13.01.17.04.	Pengembangan bakat dan ketrampilan anak terlantar	10.300.000,00	139.700.000,00	-	150.000.000,00
1.13.1.13.01.17.05.	Peningkatan ketrampilan tenaga pembinaan anak terlantar	4.500.000,00	15.500.000,00	-	20.000.000,00
1.13.1.13.01.17.07.	Advokasi dan Perlindungan Anak Terlantar	-	30.000.000,00	-	30.000.000,00
1.13.1.13.01.17.08.	Pelayanan dan Perlindungan Sosial Anak	-	2.761.420.000,00	30.000.000,00	2.791.420.000,00
1.13.1.13.01.18.	Program Pembinaan Para Penyandang Cacat dan Trauma	24.400.000,00	3.299.612.800,00	-	3.324.012.800,00
1.13.1.13.01.18.04.	Pendayagunaan para penyandang cacat dan eks trauma	3.000.000,00	3.171.012.800,00	-	3.174.012.800,00
1.13.1.13.01.18.06.	Pendidikan dan pelatihan bagi penyandang cacat eks psikotik	21.400.000,00	128.600.000,00	-	150.000.000,00
1.13.1.13.01.19.	Program Pembinaan Panti Asuhan/Panti Jompo	1.878.020.000,00	12.189.048.500,00	810.611.500,00	14.877.680.000,00
1.13.1.13.01.19.03.	Operasi dan pemeliharaan sarana dan prasarana panti asuhan/jompo	269.600.000,00	659.303.500,00	171.096.500,00	1.100.000.000,00
1.13.1.13.01.19.07.	Pendidikan dan pelatihan cacat netra	119.260.000,00	295.580.000,00	85.160.000,00	500.000.000,00
1.13.1.13.01.19.08.	Peningkatan sarana dan prasarana panti asuhan/jompo	408.600.000,00	1.261.965.000,00	229.435.000,00	1.900.000.000,00
1.13.1.13.01.19.09.	Pendidikan dan pelatihan bagi remaja putus sekolah	180.560.000,00	361.012.000,00	-	541.572.000,00
1.13.1.13.01.19.10.	Seleksi Orsos Penerima Bantuan Sosial	-	8.605.920.000,00	-	8.605.920.000,00
1.13.1.13.01.19.11.	Operasi dan pemeliharaan sarana panti bina remaja	471.000.000,00	705.628.000,00	131.800.000,00	1.308.428.000,00
1.13.1.13.01.19.12.	Operasional dan pemeliharaan sarana dan prasarana panti anak jalanan	429.000.000,00	299.640.000,00	193.120.000,00	921.760.000,00
1.13.1.13.01.20.	Program Pembinaan Eks Penyandang Penyakit Sosial (eks narapidana, PSK, narkoba dan penyakit sosial lainnya)	42.500.000,00	785.867.000,00	208.673.000,00	1.037.040.000,00
1.13.1.13.01.20.01.	Pendidikan dan pelatihan ketrampilan berusaha bagi eks penyandang penyakit sosial	16.600.000,00	270.407.000,00	208.673.000,00	495.680.000,00
1.13.1.13.01.20.04.	Pemberdayaan penyandang penyakit sosial	10.500.000,00	335.855.000,00	-	346.355.000,00
1.13.1.13.01.20.08.	Pendidikan dan pelatihan ketrampilan berusaha bagi gelandangan dan pengemis	11.500.000,00	137.825.000,00	-	149.325.000,00
1.13.1.13.01.20.09.	Pembinaan dan pemberdayaan penyandang HIV/Aids	3.900.000,00	41.780.000,00	-	45.680.000,00
1.13.1.13.01.21.	Program Pemberdayaan Kelembagaan Kesejahteraan Sosial	4.011.330.000,00	5.809.450.000,00	-	9.820.780.000,00
1.13.1.13.01.21.02.	Peningkatan jejaring kerjasama pelaku-pelaku usaha kesejahteraan sosial masyarakat	20.160.000,00	73.568.000,00	-	93.728.000,00
1.13.1.13.01.21.03.	Peningkatan kualitas SDM kesejahteraan sosial masyarakat	3.850.500.000,00	27.000.000,00	-	3.877.500.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.13.1.13.01.21.04.	Pengembangan model kelembagaan perlindungan masyarakat	12.000.000,00	53.000.000,00	-	65.000.000,00
1.13.1.13.01.21.06.	Pelatihan ketrampilan taruna penanggulangan bencana (Tagana)	9.600.000,00	140.400.000,00	-	150.000.000,00
1.13.1.13.01.21.07.	Pemberdayaan karang taruna	3.000.000,00	5.245.530.000,00	-	5.248.530.000,00
1.13.1.13.01.21.09.	Pelatihan petugas penyuluhan sosial dan penyuluhan sosial keliling	116.070.000,00	269.952.000,00	-	386.022.000,00
1.14.01.	DINAS TENAGA KERJA DAN MOBILITAS PENDUDUK	6.645.545.000,00	95.050.815.120,00	1.516.845.785,00	103.213.205.905,00
1.14.	KETENAGAKERJAAN	6.645.545.000,00	95.050.815.120,00	1.516.845.785,00	103.213.205.905,00
1.14.1.14.01.01.	Program Pelayanan Administrasi Perkantoran	1.606.700.000,00	1.823.830.000,00	390.130.000,00	3.820.660.000,00
1.14.1.14.01.01.01.	Penyediaan Jasa Surat Menyurat	-	35.000.000,00	-	35.000.000,00
1.14.1.14.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	593.980.000,00	-	593.980.000,00
1.14.1.14.01.01.05.	Penyediaan jasa jaminan barang milik daerah	-	35.000.000,00	-	35.000.000,00
1.14.1.14.01.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	49.400.000,00	-	49.400.000,00
1.14.1.14.01.01.07.	Penyediaan jasa administrasi keuangan	1.329.500.000,00	94.500.000,00	-	1.424.000.000,00
1.14.1.14.01.01.08.	Penyediaan jasa kebersihan kantor	-	186.500.000,00	-	186.500.000,00
1.14.1.14.01.01.10.	Penyediaan Alat Tulis Kantor	-	106.550.000,00	-	106.550.000,00
1.14.1.14.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	91.000.000,00	-	91.000.000,00
1.14.1.14.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	40.000.000,00	-	40.000.000,00
1.14.1.14.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	390.130.000,00	390.130.000,00
1.14.1.14.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	173.000.000,00	-	173.000.000,00
1.14.1.14.01.01.17.	Penyediaan makanan dan minuman	-	114.800.000,00	-	114.800.000,00
1.14.1.14.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	304.100.000,00	-	304.100.000,00
1.14.1.14.01.01.19.	Penyediaan jasa keamanan kantor	277.200.000,00	-	-	277.200.000,00
1.14.1.14.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	501.962.215,00	1.013.765.785,00	1.515.728.000,00
1.14.1.14.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	65.000.000,00	65.000.000,00
1.14.1.14.01.02.10.	Pengadaan mebeleur	-	-	127.500.000,00	127.500.000,00
1.14.1.14.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	64.000.000,00	-	64.000.000,00
1.14.1.14.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	250.000.000,00	-	250.000.000,00
1.14.1.14.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	37.400.000,00	-	37.400.000,00
1.14.1.14.01.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	100.000.000,00	-	100.000.000,00
1.14.1.14.01.02.38.	Pemeliharaan rutin/berkala jaringan listrik dan telepon	-	13.000.000,00	-	13.000.000,00
1.14.1.14.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	37.562.215,00	821.265.785,00	858.828.000,00
1.14.1.14.01.03.	Program Peningkatan Disiplin Aparatur	-	117.280.000,00	-	117.280.000,00
1.14.1.14.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	10.080.000,00	-	10.080.000,00
1.14.1.14.01.03.04.	Pengadaan pakaian KORPRI	-	107.200.000,00	-	107.200.000,00
1.14.1.14.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	53.200.000,00	380.400.000,00	-	433.600.000,00
1.14.1.14.01.05.01.	Pendidikan dan pelatihan formal	-	224.700.000,00	-	224.700.000,00
1.14.1.14.01.05.04.	Pembinaan mental dan fisik aparatur	46.800.000,00	42.500.000,00	-	89.300.000,00
1.14.1.14.01.05.06.	Rapat koordinasi teknis (Rakornis)	6.400.000,00	113.200.000,00	-	119.600.000,00
1.14.1.14.01.15.	Program Peningkatan Kualitas dan Produktivitas Tenaga Kerja	1.539.530.000,00	31.722.757.905,00	-	33.262.287.905,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.14.1.14.01.15.01.	Penyusunan data base tenaga kerja daerah	49.800.000,00	100.200.000,00	-	150.000.000,00
1.14.1.14.01.15.04.	Peningkatan profesionalisme tenaga kepelatihan dan instruktur BLK	133.830.000,00	461.415.000,00	-	595.245.000,00
1.14.1.14.01.15.06.	Pendidikan dan pelatihan keterampilan bagi pencari kerja	1.313.400.000,00	4.890.301.335,00	-	6.203.701.335,00
1.14.1.14.01.15.11.	Pembangunan dan peningkatan sarana dan prasarana balai latihan kerja (BLK)	42.500.000,00	26.270.841.570,00	-	26.313.341.570,00
1.14.1.14.01.16.	Program Peningkatan Kesempatan Kerja	1.628.110.000,00	3.020.677.350,00	-	4.648.787.350,00
1.14.1.14.01.16.02.	Penyebarluasan informasi bursa tenaga kerja	136.235.000,00	320.430.000,00	-	456.665.000,00
1.14.1.14.01.16.05.	Pengembangan kelembagaan produktivitas dan pelatihan kewirausahaan	70.800.000,00	720.700.000,00	-	791.500.000,00
1.14.1.14.01.16.06.	Pemberian fasilitas dan mendorong sistem pendanaan pelatihan berbasis masyarakat	1.421.075.000,00	1.979.547.350,00	-	3.400.622.350,00
1.14.1.14.01.17.	Program Perlindungan Pengembangan Lembaga Ketenagakerjaan	678.450.000,00	3.693.906.000,00	9.950.000,00	4.382.306.000,00
1.14.1.14.01.17.02.	Fasilitasi penyelesaian prosedur penyelesaian perselisihan hubungan industrial	472.330.000,00	1.758.670.000,00	-	2.231.000.000,00
1.14.1.14.01.17.05.	Peningkatan pengawasan perlindungan dan penegakan hukum terhadap keselamatan dan kesehatan kerja	206.120.000,00	1.935.236.000,00	9.950.000,00	2.151.306.000,00
1.14.1.14.01.18.	Program Pengembangan Wilayah Transmigrasi	990.955.000,00	50.614.051.650,00	-	51.605.006.650,00
1.14.1.14.01.18.07.	Pembangunan dan pengembangan sarana dan prasarana transmigrasi	193.800.000,00	40.805.211.350,00	-	40.999.011.350,00
1.14.1.14.01.18.08.	Penyediaan dan pengelolaan sarana sosial ekonomi di kawasan transmigrasi	582.860.000,00	5.789.759.300,00	-	6.372.619.300,00
1.14.1.14.01.18.09.	Pengarahan dan penempatan transmigrasi	68.225.000,00	2.590.486.000,00	-	2.658.711.000,00
1.14.1.14.01.18.10.	Pelatihan transmigrasi	119.910.000,00	1.034.755.000,00	-	1.154.665.000,00
1.14.1.14.01.18.11.	Pembinaan dan pemberdayaan di kawasan transmigrasi	26.160.000,00	393.840.000,00	-	420.000.000,00
1.14.1.14.01.21.	Perencanaan Pembangunan Ekonomi	148.600.000,00	3.175.950.000,00	103.000.000,00	3.427.550.000,00
1.14.1.14.01.21.01.	Perencanaan pembangunan tenaga kerja dan mobilitas penduduk	148.600.000,00	3.175.950.000,00	103.000.000,00	3.427.550.000,00
1.15.01.	DINAS KOPERASI DAN USAHA KECIL MENENGAH	874.522.000,00	17.908.532.924,00	1.237.852.126,00	20.020.907.050,00
1.15.	KOPERASI DAN USAHA KECIL MENENGAH	874.522.000,00	17.908.532.924,00	1.237.852.126,00	20.020.907.050,00
1.15.1.15.01.01.	Program Pelayanan Administrasi Perkantoran	434.680.000,00	806.986.350,00	461.858.000,00	1.703.524.350,00
1.15.1.15.01.01.01.	Penyediaan Jasa Surat Menyurat	-	18.750.000,00	-	18.750.000,00
1.15.1.15.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	271.200.000,00	-	271.200.000,00
1.15.1.15.01.01.05.	Penyediaan jasa jaminan barang milik daerah	-	5.000.000,00	-	5.000.000,00
1.15.1.15.01.01.08.	Penyediaan jasa kebersihan kantor	-	198.000.000,00	-	198.000.000,00
1.15.1.15.01.01.10.	Penyediaan Alat Tulis Kantor	-	54.576.350,00	-	54.576.350,00
1.15.1.15.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	27.068.600,00	-	27.068.600,00
1.15.1.15.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	20.434.400,00	-	20.434.400,00
1.15.1.15.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	423.358.000,00	423.358.000,00
1.15.1.15.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	11.160.000,00	38.500.000,00	49.660.000,00
1.15.1.15.01.01.17.	Penyediaan makanan dan minuman	-	34.422.000,00	-	34.422.000,00
1.15.1.15.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	112.200.000,00	-	112.200.000,00
1.15.1.15.01.01.19.	Penyediaan jasa keamanan kantor	99.000.000,00	-	-	99.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.15.1.15.01.01.22.	Peningkatan pelayanan administrasi perkantoran	335.680.000,00	54.175.000,00	-	389.855.000,00
1.15.1.15.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	94.140.500,00	583.994.126,00	678.134.626,00
1.15.1.15.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	141.186.126,00	141.186.126,00
1.15.1.15.01.02.10.	Pengadaan mebeleur	-	-	173.004.000,00	173.004.000,00
1.15.1.15.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	78.200.000,00	-	78.200.000,00
1.15.1.15.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	15.940.500,00	-	15.940.500,00
1.15.1.15.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	269.804.000,00	269.804.000,00
1.15.1.15.01.03.	Program Peningkatan Disiplin Aparatur	-	60.900.000,00	-	60.900.000,00
1.15.1.15.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	54.900.000,00	-	54.900.000,00
1.15.1.15.01.03.05.	Pengadaan pakaian khusus hari-hari tertentu	-	6.000.000,00	-	6.000.000,00
1.15.1.15.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	22.450.000,00	-	22.450.000,00
1.15.1.15.01.05.01.	Pendidikan dan pelatihan formal	-	22.450.000,00	-	22.450.000,00
1.15.1.15.01.20.	Program Perencanaan Pembangunan Ekonomi	66.600.000,00	1.037.078.624,00	192.000.000,00	1.295.678.624,00
1.15.1.15.01.20.01.	Perencanaan Pembangunan Koperasi dan UKM	66.600.000,00	1.037.078.624,00	192.000.000,00	1.295.678.624,00
1.15.1.15.01.21.	Program Pengembangan dan Pembinaan Koperasi dan UKM	373.242.000,00	15.886.977.450,00	-	16.260.219.450,00
1.15.1.15.01.21.03.	Fasilitasi Akses Permodalan untuk Koperasi dan UKM	91.780.000,00	941.355.000,00	-	1.033.135.000,00
1.15.1.15.01.21.04.	Fasilitasi Pengembangan Usaha bagi Koperasi	166.372.000,00	11.719.019.450,00	-	11.885.391.450,00
1.15.1.15.01.21.05.	Fasilitasi Pengembangan Usaha bagi UMKM	9.120.000,00	1.675.200.000,00	-	1.684.320.000,00
1.15.1.15.01.21.06.	Pelatihan Peningkatan Kompetensi Koperasi dan UKM	58.920.000,00	768.395.000,00	-	827.315.000,00
1.15.1.15.01.21.07.	Pembinaan Kelembagaan Koperasi	47.050.000,00	783.008.000,00	-	830.058.000,00
1.16.01.	BADAN INVESTASI DAN PROMOSI	824.180.000,00	7.453.452.460,00	1.645.185.000,00	9.922.817.460,00
1.16.	PENANAMAN MODAL	824.180.000,00	7.453.452.460,00	1.645.185.000,00	9.922.817.460,00
1.16.1.16.01.01.	Program Pelayanan Administrasi Perkantoran	185.200.000,00	833.261.360,00	218.345.000,00	1.236.806.360,00
1.16.1.16.01.01.01.	Penyediaan Jasa Surat Menyurat	-	36.600.000,00	-	36.600.000,00
1.16.1.16.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	219.999.960,00	-	219.999.960,00
1.16.1.16.01.01.08.	Penyediaan jasa kebersihan kantor	79.200.000,00	20.800.000,00	-	100.000.000,00
1.16.1.16.01.01.10.	Penyediaan Alat Tulis Kantor	-	80.850.000,00	-	80.850.000,00
1.16.1.16.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	100.117.400,00	-	100.117.400,00
1.16.1.16.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	20.000.000,00	-	20.000.000,00
1.16.1.16.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	26.800.000,00	15.000.000,00	218.345.000,00	260.145.000,00
1.16.1.16.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	23.500.000,00	-	23.500.000,00
1.16.1.16.01.01.17.	Penyediaan makanan dan minuman	-	56.194.000,00	-	56.194.000,00
1.16.1.16.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	236.000.000,00	-	236.000.000,00
1.16.1.16.01.01.19.	Penyediaan jasa keamanan kantor	79.200.000,00	24.200.000,00	-	103.400.000,00
1.16.1.16.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	549.481.000,00	296.840.000,00	846.321.000,00
1.16.1.16.01.02.12.	Pengadaan peralatan studio dan komunikasi	-	-	296.840.000,00	296.840.000,00
1.16.1.16.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	105.000.000,00	-	105.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.16.1.16.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	80.000.000,00	-	80.000.000,00
1.16.1.16.01.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	10.000.000,00	-	10.000.000,00
1.16.1.16.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	354.481.000,00	-	354.481.000,00
1.16.1.16.01.15.	Program Peningkatan Promosi dan Kerjasama Investasi	335.950.000,00	4.744.143.100,00	1.130.000.000,00	6.210.093.100,00
1.16.1.16.01.15.07.	Pengawasan dan evaluasi kinerja dan aparatur Badan Penanaman Modal Daerah	7.200.000,00	105.500.000,00	-	112.700.000,00
1.16.1.16.01.15.08.	Peningkatan kegiatan pemantauan, pembinaan dan pengawasan pelaksanaan penanaman modal.	45.050.000,00	356.650.000,00	-	401.700.000,00
1.16.1.16.01.15.09.	Peningkatan kualitas SDM guna peningkatan pelayanan investasi	211.650.000,00	314.800.000,00	-	526.450.000,00
1.16.1.16.01.15.18.	Peningkatan promosi, kerjasama investasi dan pengembangan potensi unggulan daerah	72.050.000,00	3.967.193.100,00	1.130.000.000,00	5.169.243.100,00
1.16.1.16.01.16.	Program Peningkatan Iklim Investasi dan Realisasi Investasi	25.200.000,00	240.020.000,00	-	265.220.000,00
1.16.1.16.01.16.06.	Penyederhanaan prosedur perijinan dan peningkatan pelayanan penanaman modal	25.200.000,00	240.020.000,00	-	265.220.000,00
1.16.1.16.01.17.	Program Penyiapan Potensi Sumberdaya, Sarana dan Prasarana Daerah	75.400.000,00	198.050.000,00	-	273.450.000,00
1.16.1.16.01.17.01.	Kajian potensi sumberdaya yang terkait dengan investasi	75.400.000,00	198.050.000,00	-	273.450.000,00
1.16.1.16.01.18.	Program Perencanaan Pengembangan Ekonomi	202.430.000,00	888.497.000,00	-	1.090.927.000,00
1.16.1.16.01.18.01.	Perencanaan Pengembangan Penanaman Modal Daerah	202.430.000,00	888.497.000,00	-	1.090.927.000,00
1.17.01.	DINAS KEBUDAYAAN DAN PARIWISATA	3.869.975.469,00	37.060.287.175,00	4.690.220.000,00	45.620.482.644,00
1.17.	KEBUDAYAAN	3.869.975.469,00	37.060.287.175,00	4.690.220.000,00	45.620.482.644,00
1.17.1.17.01.01.	Program Pelayanan Administrasi Perkantoran	1.456.240.000,00	1.427.616.523,00	308.100.000,00	3.191.956.523,00
1.17.1.17.01.01.01.	Penyediaan Jasa Surat Menyurat	-	50.000.000,00	-	50.000.000,00
1.17.1.17.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	587.236.523,00	-	587.236.523,00
1.17.1.17.01.01.07.	Penyediaan jasa administrasi keuangan	707.890.000,00	5.200.000,00	-	713.090.000,00
1.17.1.17.01.01.08.	Penyediaan jasa kebersihan kantor	732.600.000,00	66.300.000,00	31.500.000,00	830.400.000,00
1.17.1.17.01.01.10.	Penyediaan Alat Tulis Kantor	-	107.600.000,00	-	107.600.000,00
1.17.1.17.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	114.800.000,00	-	114.800.000,00
1.17.1.17.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	30.000.000,00	90.000.000,00	120.000.000,00
1.17.1.17.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	186.600.000,00	186.600.000,00
1.17.1.17.01.01.17.	Penyediaan makanan dan minuman	-	50.000.000,00	-	50.000.000,00
1.17.1.17.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	15.750.000,00	416.480.000,00	-	432.230.000,00
1.17.1.17.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	275.600.000,00	787.020.000,00	1.062.620.000,00
1.17.1.17.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	156.000.000,00	156.000.000,00
1.17.1.17.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	225.600.000,00	-	225.600.000,00
1.17.1.17.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	50.000.000,00	-	50.000.000,00
1.17.1.17.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	631.020.000,00	631.020.000,00
1.17.1.17.01.03.	Program Peningkatan Disiplin Aparatur	-	110.000.000,00	-	110.000.000,00
1.17.1.17.01.03.04.	Pengadaan pakaian KORPRI	-	110.000.000,00	-	110.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.17.1.17.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	6.000.000,00	268.500.000,00	-	274.500.000,00
1.17.1.17.01.05.01.	Pendidikan dan pelatihan formal	-	135.000.000,00	-	135.000.000,00
1.17.1.17.01.05.08.	Penyusunan dan penyempurnaan Ran Qanun kelembagaan perangkat daerah dan lembaga khusus	-	50.000.000,00	-	50.000.000,00
1.17.1.17.01.05.24.	Peningkatan kegiatan keagamaan	6.000.000,00	83.500.000,00	-	89.500.000,00
1.17.1.17.01.15.	Program Pengembangan Nilai Budaya	917.030.000,00	3.878.603.000,00	66.000.000,00	4.861.633.000,00
1.17.1.17.01.15.01.	Pelestarian dan aktualisasi adat budaya daerah	574.700.000,00	2.925.300.000,00	-	3.500.000.000,00
1.17.1.17.01.15.09.	Pagelaran, pameran seni se-Sumatera (PPSS)	140.580.000,00	271.940.000,00	-	412.520.000,00
1.17.1.17.01.15.10.	Pagelaran dan pameran seni temu taman budaya se-Indonesia	-	50.000.000,00	-	50.000.000,00
1.17.1.17.01.15.11.	Pelatihan upacara adat	26.850.000,00	169.663.000,00	-	196.513.000,00
1.17.1.17.01.15.12.	Pengumpulan dan ganti rugi koleksi museum	19.800.000,00	66.350.000,00	66.000.000,00	152.150.000,00
1.17.1.17.01.15.13.	Pameran bersama tingkat nasional dan regional, pameran keliling dan temporer	155.100.000,00	395.350.000,00	-	550.450.000,00
1.17.1.17.01.16.	Program Pengelolaan Kekayaan Budaya	562.980.000,00	7.732.263.447,00	1.397.000.000,00	9.692.243.447,00
1.17.1.17.01.16.02.	Pelestarian fisik dan kandungan bahan pustaka termasuk naskah kuno	12.000.000,00	44.550.000,00	49.000.000,00	105.550.000,00
1.17.1.17.01.16.04.	Sosialisasi pengelolaan kekayaan budaya lokal daerah	30.500.000,00	421.430.000,00	-	451.930.000,00
1.17.1.17.01.16.05.	Pengelolaan dan pengembangan pelestarian peninggalan sejarah purbakala, museum dan peninggalan bawah air	281.680.000,00	118.320.000,00	-	400.000.000,00
1.17.1.17.01.16.18.	Penyusunan, pengendalian dan evaluasi program	196.300.000,00	448.463.447,00	-	644.763.447,00
1.17.1.17.01.16.19.	Pemeliharaan dan rehabilitasi sarana/prasarana taman ratu safiatuddin	-	3.490.000.000,00	500.000.000,00	3.990.000.000,00
1.17.1.17.01.16.21.	Pemugaran benda-benda arkeologi, benda cagar budaya peninggalan sejarah	8.640.000,00	2.893.360.000,00	848.000.000,00	3.750.000.000,00
1.17.1.17.01.16.23.	Lomba bahasa, membaca hikayat, pantun, puisi, cerita rakyat dan penghargaan karya sastra	21.800.000,00	278.200.000,00	-	300.000.000,00
1.17.1.17.01.16.35.	Penyediaan bahan bacaan tentang sejarah	12.060.000,00	37.940.000,00	-	50.000.000,00
1.17.1.17.01.17.	Program Pengelolaan Keragaman Budaya	470.525.469,00	5.877.388.000,00	150.000.000,00	6.497.913.469,00
1.17.1.17.01.17.01.	Pengembangan kesenian dan kebudayaan daerah	-	2.700.000.000,00	50.000.000,00	2.750.000.000,00
1.17.1.17.01.17.03.	Penyelenggaraan dialog kebudayaan	10.750.000,00	39.250.000,00	-	50.000.000,00
1.17.1.17.01.17.04.	Fasilitasi perkembangan keragaman budaya daerah	18.690.000,00	31.310.000,00	-	50.000.000,00
1.17.1.17.01.17.10.	Pembinaan dan evaluasi sanggar-sanggar kesenian, pagelaran dan festival tingkat nasional	215.232.000,00	1.342.768.000,00	100.000.000,00	1.658.000.000,00
1.17.1.17.01.17.12.	Rapat koordinasi kebudayaan	43.293.469,00	148.900.000,00	-	192.193.469,00
1.17.1.17.01.17.13.	Audisi paduan suara Gita Bahana Nusantara	51.340.000,00	223.660.000,00	-	275.000.000,00
1.17.1.17.01.17.14.	Festival seni dan pagelaran budaya	86.900.000,00	105.100.000,00	-	192.000.000,00
1.17.1.17.01.17.16.	Pagelaran budaya daerah pada event dalam dan luar negeri	44.320.000,00	1.286.400.000,00	-	1.330.720.000,00
1.17.1.17.01.18.	Program Pengembangan Kerjasama Pengelolaan Kekayaan Budaya	30.900.000,00	169.100.000,00	-	200.000.000,00
1.17.1.17.01.18.03.	Membangun Kemitraan pengelolaan kebudayaan antar daerah	30.900.000,00	169.100.000,00	-	200.000.000,00
1.17.1.17.01.20.	Program Pengembangan Pemasaran Pariwisata	97.600.000,00	2.434.280.000,00	207.000.000,00	2.738.880.000,00
1.17.1.17.01.20.02.	Peningkatan pemanfaatan teknologi informasi dalam pemasaran pariwisata	35.800.000,00	656.845.000,00	200.000.000,00	892.645.000,00
1.17.1.17.01.20.05.	Pelaksanaan promosi pariwisata nusantara di dalam dan di luar negeri	-	1.303.610.000,00	7.000.000,00	1.310.610.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.17.1.17.01.20.08.	Pelatihan pemandu wisata terpadu	29.800.000,00	302.015.000,00	-	331.815.000,00
1.17.1.17.01.20.09.	Pengembangan cinderamata khas daerah	32.000.000,00	171.810.000,00	-	203.810.000,00
1.17.1.17.01.21.	Program Pengembangan Destinasi Pariwisata	184.500.000,00	14.507.746.205,00	1.775.100.000,00	16.467.346.205,00
1.17.1.17.01.21.01.	Pengembangan objek pariwisata unggulan	11.800.000,00	103.405.500,00	-	115.205.500,00
1.17.1.17.01.21.02.	Peningkatan pembangunan sarana dan prasarana pariwisata	18.600.000,00	11.684.586.205,00	1.775.100.000,00	13.478.286.205,00
1.17.1.17.01.21.03.	Pengembangan jenis dan paket wisata unggulan	102.400.000,00	1.210.945.000,00	-	1.313.345.000,00
1.17.1.17.01.21.04.	Pelaksanaan koordinasi pembangunan objek pariwisata dengan lembaga/dunia usaha	13.400.000,00	86.600.000,00	-	100.000.000,00
1.17.1.17.01.21.07.	Pengembangan, sosialisasi, dan penerapan serta pengawasan standardisasi	22.260.000,00	93.570.000,00	-	115.830.000,00
1.17.1.17.01.21.09.	Pembuatan master plan pengembangan kawasan wisata	8.640.000,00	1.144.240.000,00	-	1.152.880.000,00
1.17.1.17.01.21.10.	Promosi potensi dan objek pariwisata	7.400.000,00	184.399.500,00	-	191.799.500,00
1.17.1.17.01.22.	Program Pengembangan Kemitraan	144.200.000,00	379.190.000,00	-	523.390.000,00
1.17.1.17.01.22.01.	Pengembangan dan penguatan informasi dan database	47.000.000,00	88.000.000,00	-	135.000.000,00
1.17.1.17.01.22.04.	Fasilitasi pembentukan forum komunikasi antar pelaku industri pariwisata dan budaya	81.200.000,00	168.800.000,00	-	250.000.000,00
1.17.1.17.01.22.05.	Pelaksanaan koordinasi pembangunan kemitraan pariwisata	-	43.260.000,00	-	43.260.000,00
1.17.1.17.01.22.07.	Pengembangan sumber daya manusia dan profesionalisme bidang pariwisata	16.000.000,00	79.130.000,00	-	95.130.000,00
1.17.02.	SEKRETARIAT MAJELIS ADAT ACEH	5.345.700.000,00	31.075.749.877,00	355.700.000,00	36.777.149.877,00
1.17.	KEBUDAYAAN	5.345.700.000,00	31.075.749.877,00	355.700.000,00	36.777.149.877,00
1.17.1.17.02.01.	Program Pelayanan Administrasi Perkantoran	4.968.160.000,00	18.913.374.877,00	16.200.000,00	23.897.734.877,00
1.17.1.17.02.01.01.	Penyediaan Jasa Surat Menyurat	-	2.000.000,00	-	2.000.000,00
1.17.1.17.02.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	70.774.860,00	-	70.774.860,00
1.17.1.17.02.01.07.	Penyediaan jasa administrasi keuangan	2.116.160.000,00	424.230.317,00	-	2.540.390.317,00
1.17.1.17.02.01.08.	Penyediaan jasa kebersihan kantor	-	5.000.000,00	-	5.000.000,00
1.17.1.17.02.01.10.	Penyediaan Alat Tulis Kantor	-	158.669.200,00	-	158.669.200,00
1.17.1.17.02.01.11.	Penyediaan barang cetakan dan penggandaan	-	240.990.500,00	-	240.990.500,00
1.17.1.17.02.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	2.807.520.000,00	-	2.807.520.000,00
1.17.1.17.02.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	8.640.000,00	-	8.640.000,00
1.17.1.17.02.01.16.	Penyediaan bahan logistik kantor	-	1.104.000.000,00	16.200.000,00	1.120.200.000,00
1.17.1.17.02.01.17.	Penyediaan makanan dan minuman	-	6.600.000,00	-	6.600.000,00
1.17.1.17.02.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	570.000.000,00	1.335.500.000,00	-	1.905.500.000,00
1.17.1.17.02.01.19.	Penyediaan jasa keamanan kantor	2.167.000.000,00	-	-	2.167.000.000,00
1.17.1.17.02.01.20.	Penyediaan jasa dokumentasi kantor	-	36.000.000,00	-	36.000.000,00
1.17.1.17.02.01.21.	Penyediaan jasa hari-hari besar	114.000.000,00	12.500.850.000,00	-	12.614.850.000,00
1.17.1.17.02.01.22.	Peningkatan pelayanan administrasi perkantoran	1.000.000,00	113.000.000,00	-	114.000.000,00
1.17.1.17.02.01.26.	Penyediaan bahan operasioanal perkantoran	-	99.600.000,00	-	99.600.000,00
1.17.1.17.02.02.	Program Peningkatan Sarana dan Prasarana Aparatur	277.200.000,00	1.703.076.000,00	339.500.000,00	2.319.776.000,00
1.17.1.17.02.02.09.	Pengadaan peralatan gedung kantor	-	-	67.750.000,00	67.750.000,00
1.17.1.17.02.02.13.	Pengadaan Komputer	-	-	71.750.000,00	71.750.000,00
1.17.1.17.02.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	563.700.000,00	-	563.700.000,00
1.17.1.17.02.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	898.526.000,00	-	898.526.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.17.1.17.02.02.29.	Pemeliharaan rutin/berkala mebeleur	-	79.500.000,00	-	79.500.000,00
1.17.1.17.02.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	14.500.000,00	-	14.500.000,00
1.17.1.17.02.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	100.000.000,00	200.000.000,00	300.000.000,00
1.17.1.17.02.02.46.	Penunjang dan pembinaan kelembagaan	277.200.000,00	46.850.000,00	-	324.050.000,00
1.17.1.17.02.03.	Program Peningkatan Disiplin Aparatur	-	499.600.000,00	-	499.600.000,00
1.17.1.17.02.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	499.600.000,00	-	499.600.000,00
1.17.1.17.02.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	3.220.000,00	219.200.000,00	-	222.420.000,00
1.17.1.17.02.05.01.	Pendidikan dan pelatihan formal	-	200.000.000,00	-	200.000.000,00
1.17.1.17.02.05.32.	Pendidikan dan pelatihan teknis	3.220.000,00	19.200.000,00	-	22.420.000,00
1.17.1.17.02.15.	Program Pengembangan Nilai Budaya	65.840.000,00	3.420.549.000,00	-	3.486.389.000,00
1.17.1.17.02.15.06.	Pelatihan peradilan adat	6.240.000,00	162.374.000,00	-	168.614.000,00
1.17.1.17.02.15.07.	Penerbitan majalah/buku-buku tentang adat	59.600.000,00	46.500.000,00	-	106.100.000,00
1.17.1.17.02.15.23.	Pengadaan Khasanah Adat dan Adat Istiadat	-	3.211.675.000,00	-	3.211.675.000,00
1.17.1.17.02.16.	Program Pengelolaan Kekayaan Budaya	14.000.000,00	395.000.000,00	-	409.000.000,00
1.17.1.17.02.16.18.	Penyusunan, pengendalian dan evaluasi program	14.000.000,00	177.100.000,00	-	191.100.000,00
1.17.1.17.02.16.37.	Rapat koordinasi dan evaluasi pelaksanaan Perpolisian Masyarakat (PolMas)	-	217.900.000,00	-	217.900.000,00
1.17.1.17.02.17.	Program Pengelolaan Keragaman Budaya	-	5.799.250.000,00	-	5.799.250.000,00
1.17.1.17.02.17.07.	Monitoring, evaluasi dan pelaporan pelaksanaan pengembangan keanekaragaman budaya	-	5.799.250.000,00	-	5.799.250.000,00
1.17.1.17.02.23.	Program Pelestarian dan dan Pembinaan Adat Istiadat	17.280.000,00	125.700.000,00	-	142.980.000,00
1.17.1.17.02.23.05.	Sosialisasi Adat Istiadat	17.280.000,00	125.700.000,00	-	142.980.000,00
1.18.01.	DINAS PEMUDA DAN OLAHRAGA	3.616.040.000,00	25.629.106.604,00	60.212.266.859,00	89.457.413.463,00
1.18.	KEPEMUDAAN DAN OLAHRAGA	3.616.040.000,00	25.629.106.604,00	60.212.266.859,00	89.457.413.463,00
1.18.1.18.01.01.	Program Pelayanan Administrasi Perkantoran	106.200.000,00	2.464.362.104,00	115.000.000,00	2.685.562.104,00
1.18.1.18.01.01.01.	Penyediaan Jasa Surat Menyurat	-	10.150.000,00	-	10.150.000,00
1.18.1.18.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	137.600.000,00	-	137.600.000,00
1.18.1.18.01.01.03.	Penyediaan jasa peralatan dan perlengkapan kantor	-	20.900.000,00	-	20.900.000,00
1.18.1.18.01.01.08.	Penyediaan jasa kebersihan kantor	7.200.000,00	246.000.000,00	-	253.200.000,00
1.18.1.18.01.01.10.	Penyediaan Alat Tulis Kantor	-	122.162.104,00	-	122.162.104,00
1.18.1.18.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	50.000.000,00	-	50.000.000,00
1.18.1.18.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	14.000.000,00	-	14.000.000,00
1.18.1.18.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	115.000.000,00	115.000.000,00
1.18.1.18.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	99.000.000,00	60.000.000,00	-	159.000.000,00
1.18.1.18.01.01.17.	Penyediaan makanan dan minuman	-	60.000.000,00	-	60.000.000,00
1.18.1.18.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	1.738.550.000,00	-	1.738.550.000,00
1.18.1.18.01.01.20.	Penyediaan jasa dokumentasi kantor	-	5.000.000,00	-	5.000.000,00
1.18.1.18.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	162.900.000,00	852.350.000,00	2.430.000.000,00	3.445.250.000,00
1.18.1.18.01.02.13.	Pengadaan Komputer	-	-	50.000.000,00	50.000.000,00
1.18.1.18.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	-	2.320.000.000,00	2.320.000.000,00
1.18.1.18.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	7.200.000,00	176.250.000,00	-	183.450.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.18.1.18.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	-	60.000.000,00	60.000.000,00
1.18.1.18.01.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	30.000.000,00	-	30.000.000,00
1.18.1.18.01.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	498.000.000,00	-	498.000.000,00
1.18.1.18.01.02.37.	Pemeliharaan rutin/berkala jaringan air minum	-	10.000.000,00	-	10.000.000,00
1.18.1.18.01.02.38.	Pemeliharaan rutin/berkala jaringan listrik dan telepon	-	103.000.000,00	-	103.000.000,00
1.18.1.18.01.02.46.	Penunjang dan pembinaan kelembagaan	155.700.000,00	35.100.000,00	-	190.800.000,00
1.18.1.18.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	30.000.000,00	-	30.000.000,00
1.18.1.18.01.05.24.	Peningkatan kegiatan keagamaan	-	30.000.000,00	-	30.000.000,00
1.18.1.18.01.15.	Program Pengembangan dan Keserasian Kebijakan Pemuda	4.320.000,00	5.250.000,00	-	9.570.000,00
1.18.1.18.01.15.02.	Pemantauan dan evaluasi pelaksanaan pembangunan pemuda	4.320.000,00	5.250.000,00	-	9.570.000,00
1.18.1.18.01.16.	Program Peningkatan Peran Serta Kepemudaan	236.960.000,00	955.891.500,00	-	1.192.851.500,00
1.18.1.18.01.16.01.	Pembinaan Organisasi kepemudaan	135.570.000,00	228.334.000,00	-	363.904.000,00
1.18.1.18.01.16.12.	Seleksi dan pemberangkatan pertukaran pemuda antar negara	7.490.000,00	44.350.000,00	-	51.840.000,00
1.18.1.18.01.16.13.	Seleksi dan pemberangkatan pertukaran pemuda antar provinsi	10.580.000,00	149.300.000,00	-	159.880.000,00
1.18.1.18.01.16.14.	Seleksi dan pemberangkatan peserta kapal pemuda nusantara	8.830.000,00	36.450.000,00	-	45.280.000,00
1.18.1.18.01.16.16.	Pemilihan dan pelatihan Paskibraka tingkat nasional dan provinsi	74.490.000,00	497.457.500,00	-	571.947.500,00
1.18.1.18.01.19.	Program Pengembangan Kebijakan dan Manajemen Olahraga	102.990.000,00	237.650.000,00	115.000.000,00	455.640.000,00
1.18.1.18.01.19.03.	pengembangan perencanaan olahraga terpadu	24.620.000,00	223.125.000,00	115.000.000,00	362.745.000,00
1.18.1.18.01.19.04.	Pemantauan dan evaluasi pelaksanaan pengembangan olahraga	78.370.000,00	14.525.000,00	-	92.895.000,00
1.18.1.18.01.20.	Program Pembinaan dan Pemasarakatan Olahraga	1.985.970.000,00	6.269.303.000,00	499.413.000,00	8.754.686.000,00
1.18.1.18.01.20.04.	Pembinaan cabang olahraga prestasi di tingkat daerah	588.000.000,00	361.200.000,00	-	949.200.000,00
1.18.1.18.01.20.08.	Pemberian penghargaan bagi insan olahraga yang berdedikasi dan berprestasi	66.500.000,00	19.200.000,00	-	85.700.000,00
1.18.1.18.01.20.14.	Pembinaan olahraga yang berkembang di masyarakat	303.190.000,00	2.524.350.000,00	-	2.827.540.000,00
1.18.1.18.01.20.18.	Pembinaan dan pembibitan atlit diklat olahraga SMA Tunas Bangsa	745.190.000,00	855.684.000,00	171.090.000,00	1.771.964.000,00
1.18.1.18.01.20.19.	Pengelolaan dapur umum SMA plus diklat olahraga	90.840.000,00	1.668.769.000,00	328.323.000,00	2.087.932.000,00
1.18.1.18.01.20.21.	Persiapan atlit (TC) dan pemberangkatan atlit Pekan Olahraga Pelajar Nasional (POPNAS)	95.450.000,00	792.200.000,00	-	887.650.000,00
1.18.1.18.01.20.25.	Pelaksanaan perlombaan lari 10 km	96.800.000,00	47.900.000,00	-	144.700.000,00
1.18.1.18.01.21.	Program Peningkatan Sarana dan Prasarana Olahraga	1.016.700.000,00	14.814.300.000,00	57.052.853.859,00	72.883.853.859,00
1.18.1.18.01.21.02.	Peningkatan pembangunan sarana dan prasarana olahraga	216.900.000,00	13.488.500.000,00	54.173.790.201,00	67.879.190.201,00
1.18.1.18.01.21.06.	Pemeliharaan rutin/ berkala sarana dan prasarana olahraga	799.800.000,00	1.325.800.000,00	2.879.063.658,00	5.004.663.658,00
1.19.01.	BADAN KESATUAN BANGSA,POLITIK DAN PERLINDUNGAN MASYARAKAT	2.951.919.000,00	11.939.408.636,00	1.349.523.250,00	16.240.850.886,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.19.	KESATUAN BANGSA DAN POLITIK DALAM NEGERI	2.951.919.000,00	11.939.408.636,00	1.349.523.250,00	16.240.850.886,00
1.19.1.19.01.01.	Program Pelayanan Administrasi Perkantoran	647.470.000,00	2.402.635.250,00	-	3.050.105.250,00
1.19.1.19.01.01.01.	Penyediaan Jasa Surat Menyurat	-	21.330.000,00	-	21.330.000,00
1.19.1.19.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	326.400.000,00	-	326.400.000,00
1.19.1.19.01.01.07.	Penyediaan jasa administrasi keuangan	647.470.000,00	8.000.000,00	-	655.470.000,00
1.19.1.19.01.01.08.	Penyediaan jasa kebersihan kantor	-	22.097.000,00	-	22.097.000,00
1.19.1.19.01.01.10.	Penyediaan Alat Tulis Kantor	-	87.228.250,00	-	87.228.250,00
1.19.1.19.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	55.310.000,00	-	55.310.000,00
1.19.1.19.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	13.466.000,00	-	13.466.000,00
1.19.1.19.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	35.220.000,00	-	35.220.000,00
1.19.1.19.01.01.17.	Penyediaan makanan dan minuman	-	61.544.000,00	-	61.544.000,00
1.19.1.19.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	1.678.040.000,00	-	1.678.040.000,00
1.19.1.19.01.01.20.	Penyediaan jasa dokumentasi kantor	-	94.000.000,00	-	94.000.000,00
1.19.1.19.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	1.026.600.000,00	1.766.941.886,00	1.349.523.250,00	4.143.065.136,00
1.19.1.19.01.02.03.	Pembangunan gedung kantor	-	-	353.976.000,00	353.976.000,00
1.19.1.19.01.02.09.	Pengadaan peralatan gedung kantor	-	-	474.797.250,00	474.797.250,00
1.19.1.19.01.02.10.	Pengadaan mebeleur	-	-	86.500.000,00	86.500.000,00
1.19.1.19.01.02.13.	Pengadaan Komputer	-	-	434.250.000,00	434.250.000,00
1.19.1.19.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	294.660.000,00	-	294.660.000,00
1.19.1.19.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	178.950.000,00	-	178.950.000,00
1.19.1.19.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	995.245.886,00	-	995.245.886,00
1.19.1.19.01.02.46.	Penunjang dan pembinaan kelembagaan	1.026.600.000,00	298.086.000,00	-	1.324.686.000,00
1.19.1.19.01.03.	Program Peningkatan Disiplin Aparatur	-	152.550.000,00	-	152.550.000,00
1.19.1.19.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	152.550.000,00	-	152.550.000,00
1.19.1.19.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	749.630.500,00	-	749.630.500,00
1.19.1.19.01.05.01.	Pendidikan dan pelatihan formal	-	749.630.500,00	-	749.630.500,00
1.19.1.19.01.16.	Program Pemeliharaan Kantrantibmas dan Pencegahan Tindak Kriminal	421.100.000,00	328.900.000,00	-	750.000.000,00
1.19.1.19.01.16.06.	Pengkajian/analisis perkembangan situasi dan kondisi daerah	50.000.000,00	50.000.000,00	-	100.000.000,00
1.19.1.19.01.16.24.	Pelaksanaan koordinasi pemantauan orang asing dan tenaga kerja asing	33.500.000,00	66.500.000,00	-	100.000.000,00
1.19.1.19.01.16.25.	Sosialisasi pencegahan, peredaran/penggulangan miras dan narkoba	7.800.000,00	92.200.000,00	-	100.000.000,00
1.19.1.19.01.16.27.	Koordinasi penanganan konflik	329.800.000,00	120.200.000,00	-	450.000.000,00
1.19.1.19.01.17.	Program Pengembangan Wawasan Kebangsaan	92.430.000,00	1.207.570.000,00	-	1.300.000.000,00
1.19.1.19.01.17.05.	Fasilitasi peningkatan pemahaman hak azasi manusia	80.670.000,00	1.019.330.000,00	-	1.100.000.000,00
1.19.1.19.01.17.09.	Peningkatan toleransi dan kerukunan antar suku	11.760.000,00	188.240.000,00	-	200.000.000,00
1.19.1.19.01.18.	Program Kemitraan Pengembangan Wawasan Kebangsaan	107.974.000,00	617.026.000,00	-	725.000.000,00
1.19.1.19.01.18.02.	Seminar, talk show, diskusi peningkatan wawasan kebangsaan	83.680.000,00	291.320.000,00	-	375.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.19.1.19.01.18.05.	Pemantapan ideologi dan bela negara	24.294.000,00	325.706.000,00	-	350.000.000,00
1.19.1.19.01.19.	Program Pemberdayaan Masyarakat Untuk Menjaga Ketertiban dan Keamanan	42.000.000,00	1.155.500.000,00	-	1.197.500.000,00
1.19.1.19.01.19.05.	Pembinaan aparaturnya perlindungan masyarakat	2.800.000,00	144.700.000,00	-	147.500.000,00
1.19.1.19.01.19.06.	Peningkatan koordinasi antara perangkat gampong dan aparat keamanan	14.000.000,00	386.000.000,00	-	400.000.000,00
1.19.1.19.01.19.07.	Penyelenggaraan gampong sadar hukum	14.000.000,00	436.000.000,00	-	450.000.000,00
1.19.1.19.01.19.08.	Penyusunan dan penyesuaian reusam gampong berbasis peka konflik	11.200.000,00	188.800.000,00	-	200.000.000,00
1.19.1.19.01.21.	Program Pendidikan Politik Masyarakat	345.325.000,00	2.039.675.000,00	-	2.385.000.000,00
1.19.1.19.01.21.08.	Sosialisasi kebijakan politik pemerintah aceh	37.525.000,00	472.475.000,00	-	510.000.000,00
1.19.1.19.01.21.09.	Forum Komunikasi dan Konsultasi bagi Fungsi Partai Politik/Ormas/LSM	58.000.000,00	167.000.000,00	-	225.000.000,00
1.19.1.19.01.21.10.	Sosialisasi regulasi tentang tatacara pendaftaran ormas dan lsm	21.000.000,00	179.000.000,00	-	200.000.000,00
1.19.1.19.01.21.11.	Koordinasi dan pemantauan organisasi asing	36.000.000,00	64.000.000,00	-	100.000.000,00
1.19.1.19.01.21.12.	Penyusunan data base Parpol, ormas, lsm dan lembaga asing	48.000.000,00	202.000.000,00	-	250.000.000,00
1.19.1.19.01.21.13.	Fasilitasi pendidikan politik bagi pengurus parpol	38.400.000,00	211.600.000,00	-	250.000.000,00
1.19.1.19.01.21.14.	Penguatan kapasitas masyarakat dalam berpolitik	9.600.000,00	240.400.000,00	-	250.000.000,00
1.19.1.19.01.21.16.	Penguatan kapasitas politik perempuan	19.200.000,00	380.800.000,00	-	400.000.000,00
1.19.1.19.01.21.17.	Penguatan kapasitas organisasi masyarakat	77.600.000,00	122.400.000,00	-	200.000.000,00
1.19.1.19.01.24.	Program Pembauran kebangsaan	51.320.000,00	328.680.000,00	-	380.000.000,00
1.19.1.19.01.24.01.	Sosialisasi pembauran dan kerukunan umat beragama	31.800.000,00	218.200.000,00	-	250.000.000,00
1.19.1.19.01.24.02.	Koordinasi pembauran kebangsaan	19.520.000,00	110.480.000,00	-	130.000.000,00
1.19.1.19.01.25.	Program Pengembangan Data dan Informasi	33.000.000,00	15.000.000,00	-	48.000.000,00
1.19.1.19.01.25.01.	Penyediaan basic data dinamika dan penanganan pasca konflik	33.000.000,00	15.000.000,00	-	48.000.000,00
1.19.1.19.01.26.	Program Konsolidasi Perdamaian Aceh	184.700.000,00	1.175.300.000,00	-	1.360.000.000,00
1.19.1.19.01.26.01.	Tinjauan capaian penanganan konflik aceh	76.700.000,00	378.300.000,00	-	455.000.000,00
1.19.1.19.01.26.02.	Konferensi/seminar/lokakarya/dialog capaian penanganan konflik aceh	34.000.000,00	421.000.000,00	-	455.000.000,00
1.19.1.19.01.26.04.	Penyediaan dan pemeliharaan memorial perdamaian	25.000.000,00	325.000.000,00	-	350.000.000,00
1.19.1.19.01.26.05.	Pengawasan dan evaluasi penguatan perdamaian	49.000.000,00	51.000.000,00	-	100.000.000,00
1.19.02.	SATUAN POLISI PAMONG PRAJA DAN WILAYATUL HISBAH	21.219.591.500,00	6.101.917.190,00	1.699.925.100,00	29.021.433.790,00
1.19.	KESATUAN BANGSA DAN POLITIK DALAM NEGERI	21.219.591.500,00	6.101.917.190,00	1.699.925.100,00	29.021.433.790,00
1.19.1.19.02.01.	Program Pelayanan Administrasi Perkantoran	531.847.000,00	1.197.971.200,00	299.480.000,00	2.029.298.200,00
1.19.1.19.02.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	230.000.000,00	-	230.000.000,00
1.19.1.19.02.01.07.	Penyediaan jasa administrasi keuangan	284.680.000,00	6.000.000,00	-	290.680.000,00
1.19.1.19.02.01.08.	Penyediaan jasa kebersihan kantor	-	195.375.000,00	-	195.375.000,00
1.19.1.19.02.01.10.	Penyediaan Alat Tulis Kantor	-	163.654.200,00	-	163.654.200,00
1.19.1.19.02.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	22.460.000,00	-	22.460.000,00
1.19.1.19.02.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	299.480.000,00	299.480.000,00
1.19.1.19.02.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	300.300.000,00	-	300.300.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.19.1.19.02.01.22.	Peningkatan pelayanan administrasi perkantoran	247.167.000,00	280.182.000,00	-	527.349.000,00
1.19.1.19.02.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	628.640.000,00	1.350.445.100,00	1.979.085.100,00
1.19.1.19.02.02.03.	Pembangunan gedung kantor	-	-	1.350.445.100,00	1.350.445.100,00
1.19.1.19.02.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	200.000.000,00	-	200.000.000,00
1.19.1.19.02.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	331.740.000,00	-	331.740.000,00
1.19.1.19.02.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	96.900.000,00	-	96.900.000,00
1.19.1.19.02.03.	Program Peningkatan Disiplin Aparatur	-	420.000.000,00	-	420.000.000,00
1.19.1.19.02.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	420.000.000,00	-	420.000.000,00
1.19.1.19.02.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	146.318.900,00	312.661.100,00	-	458.980.000,00
1.19.1.19.02.05.01.	Pendidikan dan pelatihan formal	27.568.900,00	159.131.100,00	-	186.700.000,00
1.19.1.19.02.05.04.	Pembinaan mental dan fisik aparatur	14.910.000,00	148.390.000,00	-	163.300.000,00
1.19.1.19.02.05.24.	Peningkatan kegiatan keagamaan	103.840.000,00	5.140.000,00	-	108.980.000,00
1.19.1.19.02.16.	Program Pemeliharaan Kantrantibmas dan Pencegahan Tindak Kriminal	20.504.085.600,00	3.302.016.900,00	50.000.000,00	23.856.102.500,00
1.19.1.19.02.16.02.	Peningkatan kerjasama dengan aparat keamanan dalam teknik pencegahan kejahatan	9.830.000,00	151.293.500,00	-	161.123.500,00
1.19.1.19.02.16.03.	Kerjasama pengembangan kemampuan aparat polisi pamong praja dengan TNI/ POLRI dan Kejaksaan	13.320.000,00	68.666.000,00	-	81.986.000,00
1.19.1.19.02.16.06.	Pengkajian/analisis perkembangan situasi dan kondisi daerah	12.830.000,00	155.307.800,00	-	168.137.800,00
1.19.1.19.02.16.07.	Pembekalan teknis PULBAKET dalam rangka deteksi dan cegah dini	9.580.000,00	34.494.600,00	-	44.074.600,00
1.19.1.19.02.16.08.	Monitoring Kegiatan Polisi Pamong Praja se-Kabupaten/Kota	14.160.100,00	143.577.300,00	-	157.737.400,00
1.19.1.19.02.16.09.	Pelaksanaan Hari Jadi Ulang Tahun Kelembagaan/Organisasi	31.910.000,00	196.557.000,00	-	228.467.000,00
1.19.1.19.02.16.10.	Koordinasi Pelaksanaan Kegiatan Polisi Pamong Praja se-Kabupaten/Kota	14.980.000,00	147.634.100,00	-	162.614.100,00
1.19.1.19.02.16.11.	Monitoring Kegiatan Kinerja PPNS se-Kabupaten/Kota	106.611.500,00	112.220.100,00	-	218.831.600,00
1.19.1.19.02.16.12.	Pembinaan dan Koordinasi Wilayahul Hisbah (WH)	343.934.000,00	246.960.000,00	-	590.894.000,00
1.19.1.19.02.16.13.	Koordinasi Pelestarian dan Pelaksanaan Kegiatan PPNS se-Kabupaten/Kota	9.690.000,00	68.628.800,00	-	78.318.800,00
1.19.1.19.02.16.15.	Sosialisasi keberadaan Satuan Polisi Pamong Praja & Wilayahul Hisbah serta Ulama se-Kabupaten/Kota dalam Provinsi NAD	35.380.000,00	274.053.000,00	50.000.000,00	359.433.000,00
1.19.1.19.02.16.16.	Peningkatan pendidikan dan pelatihan syariat islam bagi aparatur	13.380.000,00	90.768.500,00	-	104.148.500,00
1.19.1.19.02.16.19.	Peningkatan kapasitas polisi pamong praja	-	717.450.000,00	-	717.450.000,00
1.19.1.19.02.16.20.	Peningkatan kapasitas penyidik pegawai negeri sipil (PPNS)	-	405.500.000,00	-	405.500.000,00
1.19.1.19.02.16.21.	Pengawasan pelaksanaan perda/qanun, pergub, kepgub dan ingub tentang ketentraman dan ketertiban umum	19.874.480.000,00	399.431.200,00	-	20.273.911.200,00
1.19.1.19.02.16.22.	Pelaksanaan eksekusi bagi pelanggar qanun	14.000.000,00	89.475.000,00	-	103.475.000,00
1.19.1.19.02.19.	Program Pemberdayaan Masyarakat Untuk Menjaga Ketertiban dan Keamanan	37.340.000,00	240.627.990,00	-	277.967.990,00
1.19.1.19.02.19.02.	Sosialisasi peran polisi pamong praja dan wilayahul hisbah dengan pengusaha	8.580.000,00	91.580.990,00	-	100.160.990,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.19.1.19.02.19.03.	Peningkatan kerjasama ulama dan Pol PP-WH dalam pelaksanaan syariat islam	12.100.000,00	74.697.000,00	-	86.797.000,00
1.19.1.19.02.19.04.	Rapat koordinasi dalam rangka pengawasan qanun syariat islam	16.660.000,00	74.350.000,00	-	91.010.000,00
1.20.03.	SEKRETARIAT DAERAH	31.105.889.900,00	96.760.165.896,00	12.008.244.000,00	139.874.299.796,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	31.105.889.900,00	96.760.165.896,00	12.008.244.000,00	139.874.299.796,00
1.20.1.20.03.01.	Program Pelayanan Administrasi Perkantoran	18.339.120.000,00	27.668.791.096,00	388.871.000,00	46.396.782.096,00
1.20.1.20.03.01.01.	Penyediaan Jasa Surat Menyurat	-	5.000.000,00	-	5.000.000,00
1.20.1.20.03.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	5.322.020.000,00	-	5.322.020.000,00
1.20.1.20.03.01.07.	Penyediaan jasa administrasi keuangan	10.699.900.000,00	50.768.000,00	15.000.000,00	10.765.668.000,00
1.20.1.20.03.01.08.	Penyediaan jasa kebersihan kantor	-	46.900.000,00	-	46.900.000,00
1.20.1.20.03.01.10.	Penyediaan Alat Tulis Kantor	-	563.074.096,00	-	563.074.096,00
1.20.1.20.03.01.11.	Penyediaan barang cetakan dan penggandaan	-	681.231.500,00	-	681.231.500,00
1.20.1.20.03.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	995.692.500,00	-	995.692.500,00
1.20.1.20.03.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	373.871.000,00	373.871.000,00
1.20.1.20.03.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	7.200.000,00	-	7.200.000,00
1.20.1.20.03.01.16.	Penyediaan bahan logistik kantor	-	2.505.600.000,00	-	2.505.600.000,00
1.20.1.20.03.01.17.	Penyediaan makanan dan minuman	-	6.223.000.000,00	-	6.223.000.000,00
1.20.1.20.03.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	1.289.950.000,00	-	1.289.950.000,00
1.20.1.20.03.01.19.	Penyediaan jasa keamanan kantor	3.378.600.000,00	1.730.000.000,00	-	5.108.600.000,00
1.20.1.20.03.01.21.	Penyediaan jasa hari-hari besar	1.453.700.000,00	4.101.670.000,00	-	5.555.370.000,00
1.20.1.20.03.01.22.	Peningkatan pelayanan administrasi perkantoran	2.806.920.000,00	3.688.225.000,00	-	6.495.145.000,00
1.20.1.20.03.01.26.	Penyediaan bahan operasioanal perkantoran	-	395.000.000,00	-	395.000.000,00
1.20.1.20.03.01.27.	Peningkatan operasional pelayanan kesehatan aparatur	-	63.460.000,00	-	63.460.000,00
1.20.1.20.03.02.	Program Peningkatan Sarana dan Prasarana Aparatur	223.460.000,00	24.158.105.000,00	8.701.668.000,00	33.083.233.000,00
1.20.1.20.03.02.01.	Pembangunan rumah jabatan	-	-	1.453.000.000,00	1.453.000.000,00
1.20.1.20.03.02.03.	Pembangunan gedung kantor	-	-	369.780.000,00	369.780.000,00
1.20.1.20.03.02.06.	Pengadaan perlengkapan rumah jabtan/dinas	-	1.898.500.000,00	-	1.898.500.000,00
1.20.1.20.03.02.07.	Pengadaan perlengkapan gedung kantor	-	445.000.000,00	911.500.000,00	1.356.500.000,00
1.20.1.20.03.02.08.	Pengadaan peralatan rumah jabatan/dinas	-	410.000.000,00	769.050.000,00	1.179.050.000,00
1.20.1.20.03.02.09.	Pengadaan peralatan gedung kantor	-	-	1.519.200.000,00	1.519.200.000,00
1.20.1.20.03.02.10.	Pengadaan mebeleur	-	-	1.763.000.000,00	1.763.000.000,00
1.20.1.20.03.02.13.	Pengadaan Komputer	-	-	565.400.000,00	565.400.000,00
1.20.1.20.03.02.21.	Pemeliharaan rutin/berkala rumah dinas	-	305.000.000,00	80.000.000,00	385.000.000,00
1.20.1.20.03.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	3.479.800.000,00	-	3.479.800.000,00
1.20.1.20.03.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	13.285.250.000,00	-	13.285.250.000,00
1.20.1.20.03.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	3.550.000,00	-	3.550.000,00
1.20.1.20.03.02.27.	Pemeliharaan rutin/berkala peralatan rumah jabatan/dinas	-	910.000.000,00	465.738.000,00	1.375.738.000,00
1.20.1.20.03.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	1.924.060.000,00	25.000.000,00	1.949.060.000,00
1.20.1.20.03.02.29.	Pemeliharaan rutin/berkala mebeleur	-	50.000.000,00	-	50.000.000,00
1.20.1.20.03.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	37.125.000,00	-	37.125.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.03.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	565.000.000,00	780.000.000,00	1.345.000.000,00
1.20.1.20.03.02.45.	Peningkatan pengembangan administrasi dan sarana perekonomian	223.460.000,00	844.820.000,00	-	1.068.280.000,00
1.20.1.20.03.03.	Program Peningkatan Disiplin Aparatur	-	1.784.600.000,00	-	1.784.600.000,00
1.20.1.20.03.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	1.784.600.000,00	-	1.784.600.000,00
1.20.1.20.03.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	428.160.000,00	3.224.840.000,00	105.000.000,00	3.758.000.000,00
1.20.1.20.03.05.01.	Pendidikan dan pelatihan formal	-	347.200.000,00	-	347.200.000,00
1.20.1.20.03.05.09.	Pembinaan penataan kelembagaan perangkat daerah kabupaten/kota	25.720.000,00	131.630.000,00	-	157.350.000,00
1.20.1.20.03.05.10.	Peningkatan kualitas pelayanan publik	26.750.000,00	303.250.000,00	-	330.000.000,00
1.20.1.20.03.05.11.	Peningkatan kapasitas pengelolaan ketatalaksanaan	19.550.000,00	160.450.000,00	-	180.000.000,00
1.20.1.20.03.05.12.	Rapat koordinasi pendayagunaan aparatur negara (RAKORPANDA)	5.750.000,00	69.250.000,00	-	75.000.000,00
1.20.1.20.03.05.16.	Pengelolaan perpustakaan satuan kerja	24.740.000,00	50.260.000,00	55.000.000,00	130.000.000,00
1.20.1.20.03.05.21.	Peningkatan pengembangan sumberdaya dan potensi daerah	92.780.000,00	839.870.000,00	50.000.000,00	982.650.000,00
1.20.1.20.03.05.23.	Peningkatan efektifitas kerjasama luar negeri bidang ekonomi	19.200.000,00	280.800.000,00	-	300.000.000,00
1.20.1.20.03.05.27.	Penataan kelembagaan Satuan Kerja Perangkat Aceh (SKPA)	78.850.000,00	466.150.000,00	-	545.000.000,00
1.20.1.20.03.05.35.	Pembinaan dan Sinkronisasi analisa jabatan SKPA dan Perangkat Daerah Kabupaten/Kota	23.140.000,00	176.860.000,00	-	200.000.000,00
1.20.1.20.03.05.36.	Pengembangan Indikator dan Tolak Ukur Kinerja Kegiatan Perangkat Daerah	55.280.000,00	144.720.000,00	-	200.000.000,00
1.20.1.20.03.05.37.	Fasilitasi Penyusunan dan Penyiapan Dokumen AKIP	56.400.000,00	254.400.000,00	-	310.800.000,00
1.20.1.20.03.06.	Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan	77.200.000,00	1.027.950.000,00	-	1.105.150.000,00
1.20.1.20.03.06.05.	Pembinaan peningkatan kinerja BUMD	59.700.000,00	853.615.000,00	-	913.315.000,00
1.20.1.20.03.06.07.	Koordinasi penggunaan dana pemerintah bagi usaha mikro, kecil dan menengah	17.500.000,00	174.335.000,00	-	191.835.000,00
1.20.1.20.03.16.	Program Peningkatan Pelayanan Kedinasan Kepala Daerah/Wakil Kepala Daerah	199.100.000,00	10.258.774.500,00	-	10.457.874.500,00
1.20.1.20.03.16.05.	Kunjungan kerja/ inspeksi kepala daerah/ wakil kepala daerah	-	9.855.100.000,00	-	9.855.100.000,00
1.20.1.20.03.16.07.	Peningkatan pelayanan/penunjang operasional Kepala Daerah & Wakil Kepala Daerah	106.100.000,00	299.874.500,00	-	405.974.500,00
1.20.1.20.03.16.09.	Rapat Kerja Bupati/Walikota	18.000.000,00	28.800.000,00	-	46.800.000,00
1.20.1.20.03.16.10.	Rapat Kerja APPSI	75.000.000,00	75.000.000,00	-	150.000.000,00
1.20.1.20.03.17.	Program Peningkatan dan Pengembangan Pengelolaan Keuangan Daerah	45.660.000,00	308.340.000,00	-	354.000.000,00
1.20.1.20.03.17.54.	Koordinasi dan sinkronisasi dana berbantuan	16.300.000,00	172.700.000,00	-	189.000.000,00
1.20.1.20.03.17.55.	Peningkatan pengendalian dokumen anggaran daerah	29.360.000,00	135.640.000,00	-	165.000.000,00
1.20.1.20.03.18.	Program Pembinaan dan Fasilitasi Pengelolaan Keuangan Kabupaten/Kota	23.940.000,00	96.060.000,00	-	120.000.000,00
1.20.1.20.03.18.06.	Sinkronisasi dan sinergi program pembangunan provinsi dengan kabupaten/kota	23.940.000,00	96.060.000,00	-	120.000.000,00
1.20.1.20.03.26.	Program Penataan Peraturan Perundang-Undangan	2.961.083.900,00	5.051.545.100,00	104.880.000,00	8.117.509.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.03.26.01.	Koordinasi kerjasama permasalahan peraturan perundang-undangan	397.800.000,00	578.570.000,00	23.630.000,00	1.000.000.000,00
1.20.1.20.03.26.02.	Penyusunan rencana kerja rancangan peraturan perundang-undangan	1.074.200.000,00	1.269.550.000,00	51.250.000,00	2.395.000.000,00
1.20.1.20.03.26.04.	Fasilitasi sosialisasi peraturan perundang-undangan	274.600.000,00	1.214.709.000,00	-	1.489.309.000,00
1.20.1.20.03.26.08.	Peningkatan pelayanan bantuan hukum	804.880.000,00	838.320.000,00	-	1.643.200.000,00
1.20.1.20.03.26.09.	Pemantapan jaringan dokumentasi dan informasi hukum	68.303.900,00	296.696.100,00	25.000.000,00	390.000.000,00
1.20.1.20.03.26.10.	Evaluasi dan pengkajian produk hukum kabupaten/kota	246.800.000,00	448.200.000,00	5.000.000,00	700.000.000,00
1.20.1.20.03.26.16.	Konsultasi Pembahasan RPP Kewenangan Pemerintah yang Bersifat Nasional di Aceh	94.500.000,00	405.500.000,00	-	500.000.000,00
1.20.1.20.03.27.	Program Penataan Daerah Otonomi Baru	454.547.000,00	1.889.621.000,00	-	2.344.168.000,00
1.20.1.20.03.27.02.	Fasilitasi percepatan penyerahan P3D dari daerah induk ke daerah pemekaran	30.000.000,00	70.000.000,00	-	100.000.000,00
1.20.1.20.03.27.03.	Fasilitasi percepatan penyelesaian tapal batas wilayah administrasi antar daerah	237.750.000,00	1.062.250.000,00	-	1.300.000.000,00
1.20.1.20.03.27.06.	Koordinasi dan pemantapan pemerintah daerah dan kecamatan	76.500.000,00	173.500.000,00	-	250.000.000,00
1.20.1.20.03.27.07.	Evaluasi penyelenggaraan otonomi daerah pada pemerintahan kabupaten/kota	22.547.000,00	105.653.000,00	-	128.200.000,00
1.20.1.20.03.27.10.	Evaluasi dan Monitoring LPPD Kabupaten/Kota	27.000.000,00	173.000.000,00	-	200.000.000,00
1.20.1.20.03.27.13.	Pembinaan Penyelenggaraan Pelayanan Administrasi Terpadu (PATEN) di Wilayah Kecamatan	60.750.000,00	305.218.000,00	-	365.968.000,00
1.20.1.20.03.29.	Program Peningkatan Sarana dan Prasarana	70.920.000,00	443.580.000,00	42.500.000,00	557.000.000,00
1.20.1.20.03.29.13.	Pemantauan Permasalahan Realisasi Pelaksanaan Pembangunan Infrastruktur.	33.190.000,00	177.810.000,00	21.000.000,00	232.000.000,00
1.20.1.20.03.29.14.	Pemantauan Permasalahan Realisasi Sarana dan Prasarana Permukiman.	37.730.000,00	172.270.000,00	-	210.000.000,00
1.20.1.20.03.29.15.	Pemantauan Permasalahan Pelaksanaan Pembangunan Bidang Sumber Daya Air.	-	93.500.000,00	21.500.000,00	115.000.000,00
1.20.1.20.03.30.	Program Pegelaran Seni Budaya Daerah	16.904.000,00	26.395.000,00	-	43.299.000,00
1.20.1.20.03.30.01.	Pagelaran seni budaya Aceh	16.904.000,00	26.395.000,00	-	43.299.000,00
1.20.1.20.03.31.	Program Penelitian dan Pengembangan Iptek	850.360.000,00	1.409.890.000,00	1.610.750.000,00	3.871.000.000,00
1.20.1.20.03.31.10.	Pengembangan sistem informasi manajemen data	105.200.000,00	113.500.000,00	366.000.000,00	584.700.000,00
1.20.1.20.03.31.26.	Pelaporan dan evaluasi data dana pembangunan kabupaten/kota	24.000.000,00	84.300.000,00	-	108.300.000,00
1.20.1.20.03.31.27.	Monitoring, evaluasi dan pelaporan kegiatan SKPD	26.800.000,00	113.200.000,00	-	140.000.000,00
1.20.1.20.03.31.28.	Penunjang Kegiatan Biro (Pengembangan Sistem Data Manajemen Data)	362.560.000,00	563.240.000,00	712.200.000,00	1.638.000.000,00
1.20.1.20.03.31.29.	Fasilitasi layanan pengadaan secara elektronik	331.800.000,00	535.650.000,00	532.550.000,00	1.400.000.000,00
1.20.1.20.03.35.	Program Penataan Penguasaan, Pemilikan, Penggunaan dan Pemanfaatan Tanah	222.500.000,00	319.500.000,00	-	542.000.000,00
1.20.1.20.03.35.06.	Penyelesaian konflik dan sengketa pertanahan	222.500.000,00	319.500.000,00	-	542.000.000,00
1.20.1.20.03.37.	Program Peningkatan Kualitas Kelembagaan	491.236.000,00	3.625.821.000,00	955.975.000,00	5.073.032.000,00
1.20.1.20.03.37.07.	Penyusunan LPPD Gubernur	45.510.000,00	179.490.000,00	-	225.000.000,00
1.20.1.20.03.37.09.	Penyusunan LKPJ Gubernur	32.820.000,00	217.180.000,00	-	250.000.000,00
1.20.1.20.03.37.14.	Fasilitasi pengelolaan keuangan pemerintahan gampong/kelurahan	58.000.000,00	208.741.000,00	-	266.741.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.03.37.15.	Bimbingan Teknis Penataan Batas Wilayah Gampong	53.000.000,00	280.259.000,00	-	333.259.000,00
1.20.1.20.03.37.26.	Pembinaan kawasan ekonomi terpadu	148.346.000,00	2.359.679.000,00	955.975.000,00	3.464.000.000,00
1.20.1.20.03.37.29.	Sosialisasi Simbol Keistimewaan Aceh dan ke Khususan Aceh (Bendera, Lambang dan Himne)	101.760.000,00	148.240.000,00	-	250.000.000,00
1.20.1.20.03.37.30.	Rapat Kerja Camat se Aceh	51.800.000,00	232.232.000,00	-	284.032.000,00
1.20.1.20.03.38.	Program Peningkatan Pelayanan Kehidupan Beragama	3.435.685.000,00	3.815.461.600,00	-	7.251.146.600,00
1.20.1.20.03.38.10.	Pembinaan dan peningkatan sarana mesjid	1.890.865.000,00	1.088.275.000,00	-	2.979.140.000,00
1.20.1.20.03.38.13.	Koordinasi peningkatan pelayanan haji	46.110.000,00	1.347.230.000,00	-	1.393.340.000,00
1.20.1.20.03.38.14.	Peningkatan syiar ramadhan	379.500.000,00	301.000.000,00	-	680.500.000,00
1.20.1.20.03.38.25.	Koordinasi Pelayanan Kehidupan Beragama dan Pembinaan Lembaga Keagamaan	1.032.170.000,00	655.519.000,00	-	1.687.689.000,00
1.20.1.20.03.38.26.	Koordinasi Pembinaan Imam Mesjid	48.950.000,00	240.175.000,00	-	289.125.000,00
1.20.1.20.03.38.27.	Pembinaan dan pembekalan haji/umrah	38.090.000,00	183.262.600,00	-	221.352.600,00
1.20.1.20.03.40.	Program Peningkatan Kualitas Pendidikan Agama	596.500.000,00	1.418.179.600,00	-	2.014.679.600,00
1.20.1.20.03.40.13.	Pembinaan program biaya siswa khusus (S1, S2 & S3) dalam dan luar negeri	12.500.000,00	554.189.600,00	-	566.689.600,00
1.20.1.20.03.40.14.	Peningkatan kualitas pendidikan masyarakat Aceh dan dosen PTS	166.900.000,00	352.650.000,00	-	519.550.000,00
1.20.1.20.03.40.17.	Pembinaan institusi PTS dan penunjang belajar mengajar/beasiswa S1 PTS	417.100.000,00	511.340.000,00	-	928.440.000,00
1.20.1.20.03.46.	Program Pembinaan, Pengembangan dan Kesejahteraan Aparatur	19.200.000,00	352.650.000,00	-	371.850.000,00
1.20.1.20.03.46.22.	Pembinaan dan Pengembangan Pola Karir dan Kediklatan.	-	250.000.000,00	-	250.000.000,00
1.20.1.20.03.46.23.	Fasilitasi Pelayanan Kesejahteraan PNS.	-	60.900.000,00	-	60.900.000,00
1.20.1.20.03.46.24.	Peningkatan Pengelolaan Arsip dan Informasi Kepegawaian.	19.200.000,00	41.750.000,00	-	60.950.000,00
1.20.1.20.03.50.	Program Koordinasi dan Pembinaan Perencanaan, Pemanfaatan serta Pengendalian Ruang	16.200.000,00	246.800.000,00	7.000.000,00	270.000.000,00
1.20.1.20.03.50.08.	Pendataan dan Inventarisasi Kawasan-Kawasan Strategis di Provinsi Aceh.	8.100.000,00	134.900.000,00	7.000.000,00	150.000.000,00
1.20.1.20.03.50.09.	Inventarisasi Kawasan Perkotaan Ibu Kota Kabupaten/Kota	8.100.000,00	111.900.000,00	-	120.000.000,00
1.20.1.20.03.51.	Program Pengembangan Kerjasama Informasi dengan Media Massa	1.229.104.000,00	3.769.196.000,00	-	4.998.300.000,00
1.20.1.20.03.51.01.	Pembinaan dan pengembangan hubungan dengan pers dan masyarakat	1.229.104.000,00	3.769.196.000,00	-	4.998.300.000,00
1.20.1.20.03.52.	Program Peningkatan Kapasitas Kelembagaan Perencanaan Pembangunan Daerah	29.000.000,00	249.400.000,00	1.600.000,00	280.000.000,00
1.20.1.20.03.52.01.	Koordinasi pembinaan pembangunan kabupaten/kota	5.000.000,00	103.400.000,00	1.600.000,00	110.000.000,00
1.20.1.20.03.52.02.	Pembinaan kelembagaan jasa konstruksi	24.000.000,00	146.000.000,00	-	170.000.000,00
1.20.1.20.03.60.	Program Peningkatan Sumber Daya dan Peran Ulama	81.900.000,00	417.910.000,00	-	499.810.000,00
1.20.1.20.03.60.25.	Koordinasi dan Silaturahmi Umara - Ulama	81.900.000,00	417.910.000,00	-	499.810.000,00
1.20.1.20.03.61.	Program Pemilihan Kepala Daerah dan Pemilu	36.500.000,00	363.500.000,00	-	400.000.000,00
1.20.1.20.03.61.02.	Persiapan pelaksanaan Pemilu	36.500.000,00	363.500.000,00	-	400.000.000,00
1.20.1.20.03.62.	Program Koordinasi Peningkatan Kapasitas Kependudukan dan Catatan Sipil	27.000.000,00	173.000.000,00	-	200.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.03.62.05.	Rapat koordinasi bidang kependudukan	27.000.000,00	173.000.000,00	-	200.000.000,00
1.20.1.20.03.63.	Program Peningkatan Kelembagaan dan Aparatur	445.420.000,00	647.580.000,00	90.000.000,00	1.183.000.000,00
1.20.1.20.03.63.01.	Pembinaan penyelenggaraan pemerintahan umum	402.920.000,00	190.080.000,00	90.000.000,00	683.000.000,00
1.20.1.20.03.63.03.	Pembinaan penyelenggaraan pemerintahan gampong dan kelurahan	42.500.000,00	457.500.000,00	-	500.000.000,00
1.20.1.20.03.69.	Program Pembinaan dan Pengembangan Aparatur	42.700.000,00	216.030.000,00	-	258.730.000,00
1.20.1.20.03.69.41.	Rapat koordinasi pengembangan perekonomian daerah	42.700.000,00	216.030.000,00	-	258.730.000,00
1.20.1.20.03.75.	Program Peningkatan Kapasitas Kelembagaan Peka Konflik	87.250.000,00	512.750.000,00	-	600.000.000,00
1.20.1.20.03.75.01.	Kegiatan Pengembangan Organisasi Perencanaan Peka Konflik	-	100.000.000,00	-	100.000.000,00
1.20.1.20.03.75.02.	Kegiatan Fasilitasi Pengembangan Majelis Penguatan Perdamaian Aceh	87.250.000,00	412.750.000,00	-	500.000.000,00
1.20.1.20.03.76.	Program Peningkatan Sarana Perekonomian, Potensi dan Kerjasama Investasi, Pertambangan Dalam Pengembangan Industri Perdagangan Berbasis Lingkungan Hidup	25.700.000,00	295.490.000,00	-	321.190.000,00
1.20.1.20.03.76.01.	Kegiatan Koordinasi, Monitoring dan Evaluasi Pengelolaan Energi dan Sumber Daya Mineral	9.000.000,00	148.410.000,00	-	157.410.000,00
1.20.1.20.03.76.02.	Koordinasi Peningkatan Perolehan PAA dan Pemberantasan Kemiskinan	16.700.000,00	76.360.000,00	-	93.060.000,00
1.20.1.20.03.76.03.	Koordinasi Pelaksanaan Kredit Usaha Rakyat (KUR)	-	70.720.000,00	-	70.720.000,00
1.20.1.20.03.78.	Program Peningkatan Kualitas Pendidikan, Kebudayaan dan Adat Istiadat	418.580.000,00	1.105.208.000,00	-	1.523.788.000,00
1.20.1.20.03.78.01.	Koordinasi dan Sinkronisasi Pembangunan Pendidikan	70.980.000,00	207.558.000,00	-	278.538.000,00
1.20.1.20.03.78.02.	Pembinaan lembaga penunjang kegiatan pendidikan	-	154.500.000,00	-	154.500.000,00
1.20.1.20.03.78.03.	Koordinasi dan Pembinaan Kebudayaan serta Adat Istiadat	297.200.000,00	472.300.000,00	-	769.500.000,00
1.20.1.20.03.78.04.	Pembinaan Meunasah dan Peningkatan Sarana Meunasah/Sejenisnya	50.400.000,00	270.850.000,00	-	321.250.000,00
1.20.1.20.03.84.	Program Peningkatan Kesejahteraan Rakyat	210.960.000,00	1.883.198.000,00	-	2.094.158.000,00
1.20.1.20.03.84.01.	Koordinasi dan pembinaan kesejahteraan sosial	143.820.000,00	1.140.808.000,00	-	1.284.628.000,00
1.20.1.20.03.84.02.	Koordinasi pelayanan dan penanggulangan masalah kesehatan	67.140.000,00	742.390.000,00	-	809.530.000,00
1.20.04.	SEKRETARIAT DPRA	6.844.860.110,00	91.135.901.642,00	13.222.825.222,00	111.203.586.974,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	6.844.860.110,00	91.135.901.642,00	13.222.825.222,00	111.203.586.974,00
1.20.1.20.04.01.	Program Pelayanan Administrasi Perkantoran	3.703.530.000,00	15.064.469.931,00	1.902.445.000,00	20.670.444.931,00
1.20.1.20.04.01.01.	Penyediaan Jasa Surat Menyurat	-	32.900.000,00	-	32.900.000,00
1.20.1.20.04.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	2.820.090.000,00	-	2.820.090.000,00
1.20.1.20.04.01.03.	Penyediaan jasa peralatan dan perlengkapan kantor	-	133.500.000,00	-	133.500.000,00
1.20.1.20.04.01.08.	Penyediaan jasa kebersihan kantor	-	972.000.000,00	-	972.000.000,00
1.20.1.20.04.01.10.	Penyediaan Alat Tulis Kantor	-	290.672.500,00	-	290.672.500,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.04.01.11.	Penyediaan barang cetakan dan penggandaan	-	1.191.352.500,00	-	1.191.352.500,00
1.20.1.20.04.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	223.540.000,00	-	223.540.000,00
1.20.1.20.04.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	331.435.000,00	-	331.435.000,00
1.20.1.20.04.01.17.	Penyediaan makanan dan minuman	-	4.411.630.000,00	-	4.411.630.000,00
1.20.1.20.04.01.18.	Rapat-rapat koordinasi dan konsultasi ke luar daerah	-	1.986.300.000,00	-	1.986.300.000,00
1.20.1.20.04.01.19.	Penyediaan jasa keamanan kantor	852.000.000,00	-	-	852.000.000,00
1.20.1.20.04.01.20.	Penyediaan jasa dokumentasi kantor	-	2.407.000.000,00	-	2.407.000.000,00
1.20.1.20.04.01.22.	Peningkatan pelayanan administrasi perkantoran	2.851.530.000,00	264.049.931,00	1.902.445.000,00	5.018.024.931,00
1.20.1.20.04.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	5.848.342.511,00	11.320.380.222,00	17.168.722.733,00
1.20.1.20.04.02.02.	Pembangunan rumah dinas	-	-	2.707.545.657,00	2.707.545.657,00
1.20.1.20.04.02.03.	Pembangunan gedung kantor	-	-	4.064.559.565,00	4.064.559.565,00
1.20.1.20.04.02.06.	Pengadaan perlengkapan rumah jabatan/dinas	-	50.280.000,00	1.318.300.000,00	1.368.580.000,00
1.20.1.20.04.02.07.	Pengadaan perlengkapan gedung kantor	-	28.800.000,00	2.134.900.000,00	2.163.700.000,00
1.20.1.20.04.02.09.	Pengadaan peralatan gedung kantor	-	-	315.075.000,00	315.075.000,00
1.20.1.20.04.02.21.	Pemeliharaan rutin/berkala rumah dinas	-	290.927.000,00	555.000.000,00	845.927.000,00
1.20.1.20.04.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	-	225.000.000,00	225.000.000,00
1.20.1.20.04.02.23.	Pemeliharaan rutin/berkala mobil jabatan	-	281.100.000,00	-	281.100.000,00
1.20.1.20.04.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	4.442.838.011,00	-	4.442.838.011,00
1.20.1.20.04.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	754.397.500,00	-	754.397.500,00
1.20.1.20.04.03.	Program Peningkatan Disiplin Aparatur	-	1.937.800.000,00	-	1.937.800.000,00
1.20.1.20.04.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	1.937.800.000,00	-	1.937.800.000,00
1.20.1.20.04.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	678.600.000,00	-	678.600.000,00
1.20.1.20.04.05.01.	Pendidikan dan pelatihan formal	-	678.600.000,00	-	678.600.000,00
1.20.1.20.04.15.	Program Peningkatan Kapasitas Lembaga Perwakilan Rakyat Daerah	3.004.960.000,00	64.501.689.200,00	-	67.506.649.200,00
1.20.1.20.04.15.01.	Pembahasan rancangan peraturan daerah	2.292.600.000,00	7.471.892.000,00	-	9.764.492.000,00
1.20.1.20.04.15.02.	Hearing/ dialog dan koordinasi dengan pejabat pemerintah daerah dan tokoh masyarakat/ tokoh agama	-	12.884.000.000,00	-	12.884.000.000,00
1.20.1.20.04.15.04.	Rapat-rapat paripurna	694.000.000,00	288.000.000,00	-	982.000.000,00
1.20.1.20.04.15.05.	Kegiatan Reses	18.360.000,00	9.520.860.000,00	-	9.539.220.000,00
1.20.1.20.04.15.06.	Kunjungan kerja pimpinan dan anggota DPRD dalam daerah	-	10.269.700.000,00	-	10.269.700.000,00
1.20.1.20.04.15.07.	Peningkatan kapasitas pimpinan dan anggota DPRD	-	24.067.237.200,00	-	24.067.237.200,00
1.20.1.20.04.26.	Program Penataan Peraturan Perundang-Undangan	136.370.110,00	-	-	136.370.110,00
1.20.1.20.04.26.08.	Peningkatan pelayanan bantuan hukum	136.370.110,00	-	-	136.370.110,00
1.20.1.20.04.56.	Program Peningkatan Pembinaan, Pengembangan dan Kesejahteraan Sekretariat DPRA	-	3.105.000.000,00	-	3.105.000.000,00
1.20.1.20.04.56.01.	Penyediaan jasa jaminan pemeliharaan kesehatan anggota dewan	-	3.105.000.000,00	-	3.105.000.000,00
1.20.05.	DINAS KEUANGAN ACEH	7.531.150.000,00	16.252.739.540,00	7.938.982.054,00	31.722.871.594,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	7.531.150.000,00	16.252.739.540,00	7.938.982.054,00	31.722.871.594,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.05.01.	Program Pelayanan Administrasi Perkantoran	232.620.000,00	4.553.566.790,00	2.747.096.054,00	7.533.282.844,00
1.20.1.20.05.01.01.	Penyediaan Jasa Surat Menyurat	-	250.000.000,00	-	250.000.000,00
1.20.1.20.05.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	777.780.000,00	-	777.780.000,00
1.20.1.20.05.01.07.	Penyediaan jasa administrasi keuangan	232.620.000,00	271.250.000,00	-	503.870.000,00
1.20.1.20.05.01.08.	Penyediaan jasa kebersihan kantor	-	593.500.000,00	-	593.500.000,00
1.20.1.20.05.01.10.	Penyediaan Alat Tulis Kantor	-	240.000.000,00	-	240.000.000,00
1.20.1.20.05.01.11.	Penyediaan barang cetakan dan penggandaan	-	347.690.540,00	-	347.690.540,00
1.20.1.20.05.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	69.996.250,00	-	69.996.250,00
1.20.1.20.05.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	50.000.000,00	2.747.096.054,00	2.797.096.054,00
1.20.1.20.05.01.17.	Penyediaan makanan dan minuman	-	172.000.000,00	-	172.000.000,00
1.20.1.20.05.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	1.355.100.000,00	-	1.355.100.000,00
1.20.1.20.05.01.21.	Penyediaan jasa hari-hari besar	-	426.250.000,00	-	426.250.000,00
1.20.1.20.05.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	1.352.900.000,00	5.191.886.000,00	6.544.786.000,00
1.20.1.20.05.02.07.	Pengadaan perlengkapan gedung kantor	-	-	980.000.000,00	980.000.000,00
1.20.1.20.05.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	862.500.000,00	-	862.500.000,00
1.20.1.20.05.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	4.211.886.000,00	4.211.886.000,00
1.20.1.20.05.02.44.	Rehabilitasi sedang/berat kendaraan dinas/operasional	-	490.400.000,00	-	490.400.000,00
1.20.1.20.05.06.	Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan	382.200.000,00	1.443.980.000,00	-	1.826.180.000,00
1.20.1.20.05.06.01.	Penyusunan laporan capaian kinerja dan ikhtisar realisasi kinerja SKPD	165.000.000,00	858.325.000,00	-	1.023.325.000,00
1.20.1.20.05.06.04.	Penyusunan pelaporan keuangan akhir tahun	217.200.000,00	585.655.000,00	-	802.855.000,00
1.20.1.20.05.17.	Program Peningkatan dan Pengembangan Pengelolaan Keuangan Daerah	5.993.230.000,00	7.451.292.750,00	-	13.444.522.750,00
1.20.1.20.05.17.04.	Penyusunan sistem dan prosedur pengelolaan keuangan daerah	36.540.000,00	143.900.000,00	-	180.440.000,00
1.20.1.20.05.17.06.	Penyusunan rancangan peraturan daerah tentang APBD	1.297.400.000,00	1.915.814.250,00	-	3.213.214.250,00
1.20.1.20.05.17.07.	Penyusunan rancangan peraturan KDH tentang Penjabaran APBD	897.500.000,00	980.025.000,00	-	1.877.525.000,00
1.20.1.20.05.17.08.	Penyusunan rancangan peraturan daerah tentang Perubahan APBD	229.000.000,00	271.000.000,00	-	500.000.000,00
1.20.1.20.05.17.09.	Penyusunan rancangan peraturan KDH tentang Penjabaran Perubahan APBD	53.250.000,00	146.750.000,00	-	200.000.000,00
1.20.1.20.05.17.10.	Penyusunan rancangan peraturan daerah tentang pertanggungjawaban pelaksanaan APBD	479.440.000,00	538.320.000,00	-	1.017.760.000,00
1.20.1.20.05.17.11.	Penyusunan rancangan peraturan KDH tentang penjabaran pertanggungjawaban pelaksanaan APBD	28.000.000,00	72.000.000,00	-	100.000.000,00
1.20.1.20.05.17.14.	Sosialisasi paket regulasi tentang pengelolaan keuangan daerah	143.500.000,00	698.595.000,00	-	842.095.000,00
1.20.1.20.05.17.50.	Peningkatan pelayanan tata usaha keuangan daerah	1.153.000.000,00	798.018.500,00	-	1.951.018.500,00
1.20.1.20.05.17.52.	Pengurusan administrasi belanja daerah dan pelaporan	1.221.600.000,00	1.327.670.000,00	-	2.549.270.000,00
1.20.1.20.05.17.53.	Peningkatan penataan arsip keuangan daerah	329.000.000,00	184.200.000,00	-	513.200.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.05.17.58.	Sosialisasi / Pelatihan Sistem Informasi tentang penyusunan dan regulasi Anggaran Daerah	125.000.000,00	375.000.000,00	-	500.000.000,00
1.20.1.20.05.18.	Program Pembinaan dan Fasilitasi Pengelolaan Keuangan Kabupaten/Kota	923.100.000,00	1.451.000.000,00	-	2.374.100.000,00
1.20.1.20.05.18.01.	Evaluasi rancangan peraturan daerah tentang APBD kabupaten/ kota	669.000.000,00	401.240.000,00	-	1.070.240.000,00
1.20.1.20.05.18.02.	Evaluasi Rancangan peraturan KDH tentang Penjabaran APBD kabupaten/ kota	-	252.760.000,00	-	252.760.000,00
1.20.1.20.05.18.05.	Asistensi penyusunan rancangan pengelolaan keuangan daerah Kabupaten/Kota	169.400.000,00	512.000.000,00	-	681.400.000,00
1.20.1.20.05.18.07.	Rakor Pembinaan dan Evaluasi Anggaran Kabupaten/Kota	84.700.000,00	285.000.000,00	-	369.700.000,00
1.20.06.	INSPEKTORAT ACEH	928.180.000,00	15.320.053.668,00	691.050.000,00	16.939.283.668,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	928.180.000,00	15.320.053.668,00	691.050.000,00	16.939.283.668,00
1.20.1.20.06.01.	Program Pelayanan Administrasi Perkantoran	438.920.000,00	1.650.521.160,00	-	2.089.441.160,00
1.20.1.20.06.01.01.	Penyediaan Jasa Surat Menyurat	-	25.200.000,00	-	25.200.000,00
1.20.1.20.06.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	247.800.000,00	-	247.800.000,00
1.20.1.20.06.01.07.	Penyediaan jasa administrasi keuangan	339.520.000,00	-	-	339.520.000,00
1.20.1.20.06.01.10.	Penyediaan Alat Tulis Kantor	-	177.229.860,00	-	177.229.860,00
1.20.1.20.06.01.11.	Penyediaan barang cetakan dan penggandaan	-	79.923.300,00	-	79.923.300,00
1.20.1.20.06.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	60.000.000,00	-	60.000.000,00
1.20.1.20.06.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	45.400.000,00	952.200.000,00	-	997.600.000,00
1.20.1.20.06.01.22.	Peningkatan pelayanan administrasi perkantoran	54.000.000,00	108.168.000,00	-	162.168.000,00
1.20.1.20.06.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	1.427.471.508,00	691.050.000,00	2.118.521.508,00
1.20.1.20.06.02.09.	Pengadaan peralatan gedung kantor	-	-	691.050.000,00	691.050.000,00
1.20.1.20.06.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	402.484.008,00	-	402.484.008,00
1.20.1.20.06.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	281.000.000,00	-	281.000.000,00
1.20.1.20.06.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	108.500.000,00	-	108.500.000,00
1.20.1.20.06.02.29.	Pemeliharaan rutin/berkala mebeleur	-	29.800.000,00	-	29.800.000,00
1.20.1.20.06.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	135.935.000,00	-	135.935.000,00
1.20.1.20.06.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	469.752.500,00	-	469.752.500,00
1.20.1.20.06.03.	Program Peningkatan Disiplin Aparatur	-	137.050.000,00	-	137.050.000,00
1.20.1.20.06.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	137.050.000,00	-	137.050.000,00
1.20.1.20.06.20.	Program Peningkatan Sistem Pengawasan Internal dan Pengendalian Pelaksanaan Kebijakan KDH	189.880.000,00	10.012.576.000,00	-	10.202.456.000,00
1.20.1.20.06.20.01.	Pelaksanaan pengawasan internal secara berkala	45.000.000,00	7.661.715.000,00	-	7.706.715.000,00
1.20.1.20.06.20.04.	Penanganan kasus pada wilayah pemerintahan dibawahnya	-	386.450.000,00	-	386.450.000,00
1.20.1.20.06.20.05.	Inventarisasi temuan pengawasan	90.120.000,00	482.790.000,00	-	572.910.000,00
1.20.1.20.06.20.06.	Tindak lanjut hasil temuan pengawasan	20.880.000,00	388.600.000,00	-	409.480.000,00
1.20.1.20.06.20.07.	Koordinasi pengawasan yang lebih komprehensif	33.880.000,00	1.093.021.000,00	-	1.126.901.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.06.21.	Program Peningkatan Profesionalisme Tenaga Pemeriksa dan Aparatur Pengawasan	299.380.000,00	2.092.435.000,00	-	2.391.815.000,00
1.20.1.20.06.21.01.	Pelatihan pengembangan tenaga pemeriksa dan aparaturnya	237.760.000,00	1.769.465.000,00	-	2.007.225.000,00
1.20.1.20.06.21.02.	Pelatihan teknis pengawasan dan penilaian akuntabilitas kinerja	61.620.000,00	322.970.000,00	-	384.590.000,00
1.20.07.	KANTOR PENGHUBUNG PEMERINTAH ACEH	1.259.730.000,00	6.073.101.000,00	878.260.000,00	8.211.091.000,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	1.259.730.000,00	6.073.101.000,00	878.260.000,00	8.211.091.000,00
1.20.1.20.07.01.	Program Pelayanan Administrasi Perkantoran	998.880.000,00	2.927.591.000,00	189.560.000,00	4.116.031.000,00
1.20.1.20.07.01.01.	Penyediaan Jasa Surat Menyurat	-	69.500.000,00	-	69.500.000,00
1.20.1.20.07.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	650.000.000,00	-	650.000.000,00
1.20.1.20.07.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	80.995.000,00	-	80.995.000,00
1.20.1.20.07.01.08.	Penyediaan jasa kebersihan kantor	-	246.642.000,00	-	246.642.000,00
1.20.1.20.07.01.10.	Penyediaan Alat Tulis Kantor	-	49.999.000,00	-	49.999.000,00
1.20.1.20.07.01.11.	Penyediaan barang cetakan dan penggandaan	-	93.543.000,00	-	93.543.000,00
1.20.1.20.07.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	24.982.000,00	-	24.982.000,00
1.20.1.20.07.01.13.	Penyediaan peralatan dan perlengkapan kantor	165.000.000,00	20.000.000,00	45.000.000,00	230.000.000,00
1.20.1.20.07.01.14.	Penyediaan peralatan rumah tangga	-	19.440.000,00	140.560.000,00	160.000.000,00
1.20.1.20.07.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	6.000.000,00	4.000.000,00	10.000.000,00
1.20.1.20.07.01.17.	Penyediaan makanan dan minuman	-	282.190.000,00	-	282.190.000,00
1.20.1.20.07.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	523.300.000,00	-	523.300.000,00
1.20.1.20.07.01.22.	Peningkatan pelayanan administrasi perkantoran	833.880.000,00	45.000.000,00	-	878.880.000,00
1.20.1.20.07.01.23.	Pelayanan protokoler pejabat daerah di Jakarta dan sekitarnya	-	816.000.000,00	-	816.000.000,00
1.20.1.20.07.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	1.342.300.000,00	339.000.000,00	1.681.300.000,00
1.20.1.20.07.02.10.	Pengadaan mebeleur	-	11.400.000,00	200.000.000,00	211.400.000,00
1.20.1.20.07.02.12.	Pengadaan peralatan studio dan komunikasi	-	-	30.000.000,00	30.000.000,00
1.20.1.20.07.02.13.	Pengadaan Komputer	-	-	109.000.000,00	109.000.000,00
1.20.1.20.07.02.21.	Pemeliharaan rutin/berkala rumah dinas	-	15.000.000,00	-	15.000.000,00
1.20.1.20.07.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	492.400.000,00	-	492.400.000,00
1.20.1.20.07.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	731.500.000,00	-	731.500.000,00
1.20.1.20.07.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	37.000.000,00	-	37.000.000,00
1.20.1.20.07.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	55.000.000,00	-	55.000.000,00
1.20.1.20.07.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	50.000.000,00	-	50.000.000,00
1.20.1.20.07.05.01.	Pendidikan dan pelatihan formal	-	50.000.000,00	-	50.000.000,00
1.20.1.20.07.17.	Program Peningkatan dan Pengembangan Pengelolaan Keuangan Daerah	-	50.000.000,00	-	50.000.000,00
1.20.1.20.07.17.61.	Penyediaan Jasa Informasi, Komunikasi dan Publikasi	-	50.000.000,00	-	50.000.000,00
1.20.1.20.07.28.	Program Peningkatan Pelayanan Masyarakat di Luar Daerah	35.250.000,00	768.350.000,00	-	803.600.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.07.28.01.	Fasilitasi pelayanan masyarakat Aceh di Jakarta dan sekitarnya	22.000.000,00	510.550.000,00	-	532.550.000,00
1.20.1.20.07.28.02.	Pertemuan Pemda Aceh dengan Masyarakat Aceh se Jabodetabek di Jakarta	13.250.000,00	214.800.000,00	-	228.050.000,00
1.20.1.20.07.28.03.	Pertemuan Unsur Pemda Aceh dengan Forbes	-	43.000.000,00	-	43.000.000,00
1.20.1.20.07.29.	Program Peningkatan Sarana dan Prasarana	-	12.400.000,00	324.700.000,00	337.100.000,00
1.20.1.20.07.29.16.	Penyediaan Alat-alat Kesenian Tradisional	-	-	100.000.000,00	100.000.000,00
1.20.1.20.07.29.17.	Rehab Makam Cut Nyak Dien	-	12.400.000,00	224.700.000,00	237.100.000,00
1.20.1.20.07.30.	Program Pegelaran Seni Budaya Daerah	225.600.000,00	897.460.000,00	-	1.123.060.000,00
1.20.1.20.07.30.01.	Pagelaran seni budaya Aceh	217.600.000,00	588.360.000,00	-	805.960.000,00
1.20.1.20.07.30.04.	Koordinasi pelestarian, pengembangan kebudayaan dan seni tradisional	8.000.000,00	309.100.000,00	-	317.100.000,00
1.20.1.20.07.77.	Program Pengembangan Data dan Informasi	-	25.000.000,00	25.000.000,00	50.000.000,00
1.20.1.20.07.77.01.	Penyusunan database masyarakat Aceh berdasarkan profesi se Jabodetabek	-	25.000.000,00	-	25.000.000,00
1.20.1.20.07.77.02.	Pengembangan Informasi Melalui Website	-	-	25.000.000,00	25.000.000,00
1.20.08.	BADAN KEPEGAWAIAN,PENDIDIKAN DAN PELATIHAN	4.241.490.000,00	20.231.196.778,00	5.139.250.000,00	29.611.936.778,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	4.241.490.000,00	20.231.196.778,00	5.139.250.000,00	29.611.936.778,00
1.20.1.20.08.01.	Program Pelayanan Administrasi Perkantoran	269.530.000,00	2.496.097.416,00	1.380.600.000,00	4.146.227.416,00
1.20.1.20.08.01.01.	Penyediaan Jasa Surat Menyurat	-	10.200.000,00	-	10.200.000,00
1.20.1.20.08.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	779.806.820,00	-	779.806.820,00
1.20.1.20.08.01.04.	Penyediaan jasa jaminan pemeliharaan kesehatan PNS	11.550.000,00	-	-	11.550.000,00
1.20.1.20.08.01.05.	Penyediaan jasa jaminan barang milik daerah	202.980.000,00	7.500.000,00	-	210.480.000,00
1.20.1.20.08.01.08.	Penyediaan jasa kebersihan kantor	-	630.000.000,00	-	630.000.000,00
1.20.1.20.08.01.10.	Penyediaan Alat Tulis Kantor	-	185.375.680,00	-	185.375.680,00
1.20.1.20.08.01.11.	Penyediaan barang cetakan dan penggandaan	-	57.202.956,00	-	57.202.956,00
1.20.1.20.08.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	30.409.960,00	-	30.409.960,00
1.20.1.20.08.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	1.220.600.000,00	1.220.600.000,00
1.20.1.20.08.01.14.	Penyediaan peralatan rumah tangga	-	7.280.000,00	150.000.000,00	157.280.000,00
1.20.1.20.08.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	23.712.000,00	10.000.000,00	33.712.000,00
1.20.1.20.08.01.17.	Penyediaan makanan dan minuman	-	100.250.000,00	-	100.250.000,00
1.20.1.20.08.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	570.500.000,00	-	570.500.000,00
1.20.1.20.08.01.22.	Peningkatan pelayanan administrasi perkantoran	55.000.000,00	60.000.000,00	-	115.000.000,00
1.20.1.20.08.01.26.	Penyediaan bahan operasioanal perkantoran	-	33.860.000,00	-	33.860.000,00
1.20.1.20.08.02.	Program Peningkatan Sarana dan Prasarana Aparatur	435.400.000,00	753.685.000,00	3.683.650.000,00	4.872.735.000,00
1.20.1.20.08.02.03.	Pembangunan gedung kantor	-	-	1.377.950.000,00	1.377.950.000,00
1.20.1.20.08.02.13.	Pengadaan Komputer	-	-	600.100.000,00	600.100.000,00
1.20.1.20.08.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	240.000.000,00	1.705.600.000,00	1.945.600.000,00
1.20.1.20.08.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	185.100.000,00	-	185.100.000,00
1.20.1.20.08.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	59.000.000,00	-	59.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.08.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	10.000.000,00	-	10.000.000,00
1.20.1.20.08.02.37.	Pemeliharaan rutin/berkala jaringan air minum	-	10.000.000,00	-	10.000.000,00
1.20.1.20.08.02.46.	Penunjang dan pembinaan kelembagaan	435.400.000,00	249.585.000,00	-	684.985.000,00
1.20.1.20.08.03.	Program Peningkatan Disiplin Aparatur	-	106.700.000,00	-	106.700.000,00
1.20.1.20.08.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	106.700.000,00	-	106.700.000,00
1.20.1.20.08.04.	Program Fasilitas Pindah/Purna Tugas PNS	59.400.000,00	48.560.000,00	-	107.960.000,00
1.20.1.20.08.04.03.	Pemindahan tugas PNS	59.400.000,00	48.560.000,00	-	107.960.000,00
1.20.1.20.08.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	100.000.000,00	-	100.000.000,00
1.20.1.20.08.05.01.	Pendidikan dan pelatihan formal	-	100.000.000,00	-	100.000.000,00
1.20.1.20.08.46.	Program Pembinaan, Pengembangan dan Kesejahteraan Aparatur	972.060.000,00	2.921.629.000,00	75.000.000,00	3.968.689.000,00
1.20.1.20.08.46.01.	Pembinaan disiplin PNS	54.000.000,00	196.450.000,00	-	250.450.000,00
1.20.1.20.08.46.04.	Pelaksanaan ujian dinas	195.750.000,00	98.010.000,00	-	293.760.000,00
1.20.1.20.08.46.05.	Penataan mutasi jabatan struktural dan fungsional	24.500.000,00	92.346.000,00	-	116.846.000,00
1.20.1.20.08.46.06.	Rapat koordinasi di bidang kepegawaian	16.240.000,00	458.474.000,00	-	474.714.000,00
1.20.1.20.08.46.08.	Pelaksanaan rekrutmen, seleksi dan pengangkatan CPNSD	179.500.000,00	349.840.000,00	-	529.340.000,00
1.20.1.20.08.46.10.	Pelaksanaan rekrutmen dan seleksi calon praja IPDN	16.250.000,00	469.750.000,00	-	486.000.000,00
1.20.1.20.08.46.11.	Pelaksanaan DP-3. KGB, Cuti, Askes dan Taspen	-	7.568.000,00	-	7.568.000,00
1.20.1.20.08.46.16.	Pelaksanaan Bapertarum bagi PNS	18.000.000,00	90.500.000,00	-	108.500.000,00
1.20.1.20.08.46.17.	Pengelolaan, penataan dosir kepegawaian bagi PNS	38.400.000,00	214.602.000,00	-	253.002.000,00
1.20.1.20.08.46.18.	Pembangunan/pengembangan sistem informasi kepegawaian daerah	7.200.000,00	181.300.000,00	75.000.000,00	263.500.000,00
1.20.1.20.08.46.20.	Pembuatan kartu elektronik PNS	4.800.000,00	109.678.000,00	-	114.478.000,00
1.20.1.20.08.46.25.	Sosialisasi dan Penghimpunan Peraturan Perundang-undangan Kepegawaian	-	221.500.000,00	-	221.500.000,00
1.20.1.20.08.46.26.	Pelaksanaan Konseling dan Pembinaan Mental Kepegawaian	292.320.000,00	214.900.000,00	-	507.220.000,00
1.20.1.20.08.46.27.	Sistem Seleksi dan Promosi Secara Terbuka	4.500.000,00	78.815.000,00	-	83.315.000,00
1.20.1.20.08.46.28.	Penyusunan Indikator Kinerja Aparatur Pemerintahan	120.600.000,00	137.896.000,00	-	258.496.000,00
1.20.1.20.08.67.	Program Pendidikan Kedinasan	1.103.840.000,00	9.403.742.862,00	-	10.507.582.862,00
1.20.1.20.08.67.01.	Pendidikan dan pelatihan teknis	503.040.000,00	2.186.878.000,00	-	2.689.918.000,00
1.20.1.20.08.67.02.	Pendidikan penjenjangan struktural	600.800.000,00	4.180.866.000,00	-	4.781.666.000,00
1.20.1.20.08.67.06.	Peningkatan keterampilan dan profesionalisme	-	3.035.998.862,00	-	3.035.998.862,00
1.20.1.20.08.68.	Program Peningkatan Kapasitas Sumberdaya Aparatur	539.280.000,00	1.966.607.500,00	-	2.505.887.500,00
1.20.1.20.08.68.04.	Pendidikan dan pelatihan fungsional bagi PNS daerah	385.280.000,00	1.545.827.500,00	-	1.931.107.500,00
1.20.1.20.08.68.05.	Penyiapan dan Pengembangan Kurikulum dan Silabi Pelatihan Pembangunan Peka Konflik Bagi Aparatur	82.800.000,00	128.900.000,00	-	211.700.000,00
1.20.1.20.08.68.06.	Pelatihan Pembangunan Peka Konflik bagi Aparatur	28.080.000,00	214.140.000,00	-	242.220.000,00
1.20.1.20.08.68.07.	Tinjauan Kinerja Aparatur Berbasis Indikator Pembangunan Peka Konflik	43.120.000,00	77.740.000,00	-	120.860.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.08.69.	Program Pembinaan dan Pengembangan Aparatur	861.980.000,00	2.434.175.000,00	-	3.296.155.000,00
1.20.1.20.08.69.04.	Penataan sistem administrasi kenaikan pangkat otomatis PNS	139.600.000,00	460.785.000,00	-	600.385.000,00
1.20.1.20.08.69.09.	Proses penanganan kasus-kasus pelanggaran disiplin PNS	73.440.000,00	56.260.000,00	-	129.700.000,00
1.20.1.20.08.69.11.	Pemberian bantuan tugas belajar dan ikatan dinas	255.000.000,00	1.125.500.000,00	-	1.380.500.000,00
1.20.1.20.08.69.15.	Monitoring, evaluasi dan pelaporan	111.640.000,00	360.000.000,00	-	471.640.000,00
1.20.1.20.08.69.26.	Pelaksanaan sumpah/janji PNS	15.800.000,00	30.070.000,00	-	45.870.000,00
1.20.1.20.08.69.32.	Pelaksanaan kelanjutan pengembangan assesment untuk SDM aparatur	226.000.000,00	190.580.000,00	-	416.580.000,00
1.20.1.20.08.69.43.	Pengembangan Kerjasama Antara Pusat Pengembangan Kapasitas Pegawai Negeri dengan Institusi Pendidikan	40.500.000,00	210.980.000,00	-	251.480.000,00
1.20.09.	DINAS SYARIAT ISLAM	7.930.795.000,00	53.955.391.907,00	301.310.000,00	62.187.496.907,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	7.930.795.000,00	53.955.391.907,00	301.310.000,00	62.187.496.907,00
1.20.1.20.09.01.	Program Pelayanan Administrasi Perkantoran	511.780.000,00	690.720.000,00	-	1.202.500.000,00
1.20.1.20.09.01.01.	Penyediaan Jasa Surat Menyurat	-	10.000.000,00	-	10.000.000,00
1.20.1.20.09.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	297.200.000,00	-	297.200.000,00
1.20.1.20.09.01.07.	Penyediaan jasa administrasi keuangan	267.920.000,00	-	-	267.920.000,00
1.20.1.20.09.01.08.	Penyediaan jasa kebersihan kantor	-	143.000.000,00	-	143.000.000,00
1.20.1.20.09.01.10.	Penyediaan Alat Tulis Kantor	-	37.000.000,00	-	37.000.000,00
1.20.1.20.09.01.11.	Penyediaan barang cetakan dan penggandaan	-	23.000.000,00	-	23.000.000,00
1.20.1.20.09.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	10.150.000,00	-	10.150.000,00
1.20.1.20.09.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	19.770.000,00	-	19.770.000,00
1.20.1.20.09.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	145.600.000,00	-	145.600.000,00
1.20.1.20.09.01.20.	Penyediaan jasa dokumentasi kantor	-	5.000.000,00	-	5.000.000,00
1.20.1.20.09.01.22.	Peningkatan pelayanan administrasi perkantoran	243.860.000,00	-	-	243.860.000,00
1.20.1.20.09.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	209.530.000,00	62.700.000,00	272.230.000,00
1.20.1.20.09.02.07.	Pengadaan perlengkapan gedung kantor	-	-	29.700.000,00	29.700.000,00
1.20.1.20.09.02.13.	Pengadaan Komputer	-	-	33.000.000,00	33.000.000,00
1.20.1.20.09.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	35.000.000,00	-	35.000.000,00
1.20.1.20.09.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	99.400.000,00	-	99.400.000,00
1.20.1.20.09.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	17.750.000,00	-	17.750.000,00
1.20.1.20.09.02.29.	Pemeliharaan rutin/berkala mebeleur	-	7.000.000,00	-	7.000.000,00
1.20.1.20.09.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	50.380.000,00	-	50.380.000,00
1.20.1.20.09.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	32.800.000,00	183.485.000,00	-	216.285.000,00
1.20.1.20.09.05.01.	Pendidikan dan pelatihan formal	-	97.000.000,00	-	97.000.000,00
1.20.1.20.09.05.06.	Rapat koordinasi teknis (Rakornis)	-	64.485.000,00	-	64.485.000,00
1.20.1.20.09.05.24.	Peningkatan kegiatan keagamaan	32.800.000,00	22.000.000,00	-	54.800.000,00
1.20.1.20.09.26.	Program Penataan Peraturan Perundang-Undangan	-	50.000.000,00	-	50.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.09.26.02.	Penyusunan rencana kerja rancangan peraturan perundang-undangan	-	50.000.000,00	-	50.000.000,00
1.20.1.20.09.29.	Program Peningkatan Sarana dan Prasarana	8.640.000,00	26.732.293.296,00	-	26.740.933.296,00
1.20.1.20.09.29.18.	Pembangunan dan pengembangan sarana dan prasarana keagamaan	-	18.743.963.296,00	-	18.743.963.296,00
1.20.1.20.09.29.19.	pengadaan sarana dan prasarana keagamaan	8.640.000,00	7.988.330.000,00	-	7.996.970.000,00
1.20.1.20.09.57.	Program Pembinaan Syariat Islam	-	4.301.450.000,00	-	4.301.450.000,00
1.20.1.20.09.57.18.	Pelatihan peningkatan kapasitas imam mesjid dalam pelaksanaan syariat islam	-	2.238.950.000,00	-	2.238.950.000,00
1.20.1.20.09.57.19.	Pelatihan dan pembekalan petugas tajhiz mayat	-	2.062.500.000,00	-	2.062.500.000,00
1.20.1.20.09.58.	Program Pembinaan Lembaga Sosial Keagamaan	47.500.000,00	152.500.000,00	-	200.000.000,00
1.20.1.20.09.58.09.	Penentuan hisab dan rukyat	47.500.000,00	152.500.000,00	-	200.000.000,00
1.20.1.20.09.59.	Program Pengembangan dan Pemberdayaan Peradilan Syariah	65.160.000,00	18.000.000,00	216.840.000,00	300.000.000,00
1.20.1.20.09.59.01.	Penunjang sarana dan prasarana operasional Mahkamah Syar'iyah	65.160.000,00	18.000.000,00	216.840.000,00	300.000.000,00
1.20.1.20.09.79.	Program Peningkatan Pemahaman Wawasan Islam	590.450.000,00	7.024.674.662,00	-	7.615.124.662,00
1.20.1.20.09.79.01.	Pemasyarakatan dan penyebaran informasi keislaman	81.000.000,00	1.582.557.282,00	-	1.663.557.282,00
1.20.1.20.09.79.02.	Pembinaan gampong percontohan syariah	345.000.000,00	2.380.000.000,00	-	2.725.000.000,00
1.20.1.20.09.79.03.	Pelatihan dan pembekalan wawasan keislaman	57.260.000,00	1.600.717.380,00	-	1.657.977.380,00
1.20.1.20.09.79.04.	Peningkatan dan pembinaan aqidah umat	15.340.000,00	606.500.000,00	-	621.840.000,00
1.20.1.20.09.79.05.	Rapat koordinasi pelaksanaan dinul islam	33.600.000,00	287.400.000,00	-	321.000.000,00
1.20.1.20.09.79.06.	Penyusunan buku panduan pelaksanaan dinul islam	58.250.000,00	567.500.000,00	-	625.750.000,00
1.20.1.20.09.80.	Program Peningkatan Pemahaman, Penghayatan dan Pengalaman Al Quran	944.375.000,00	4.689.272.949,00	21.770.000,00	5.655.417.949,00
1.20.1.20.09.80.01.	Pembinaan kelembagaan tilawatil quran	16.500.000,00	355.009.000,00	-	371.509.000,00
1.20.1.20.09.80.02.	penunjang operasional LPTQ aceh	108.750.000,00	343.200.000,00	21.770.000,00	473.720.000,00
1.20.1.20.09.80.03.	Pelatihan peserta STQ tingkat nasional	154.400.000,00	174.060.000,00	-	328.460.000,00
1.20.1.20.09.80.04.	Pemberangkatan kafilah mengikuti STQ/MTQ tingkat nasional	-	778.050.000,00	-	778.050.000,00
1.20.1.20.09.80.05.	Pelaksanaan MTQ	635.675.000,00	1.168.190.000,00	-	1.803.865.000,00
1.20.1.20.09.80.07.	Rapat kerja daerah LPTQ	5.900.000,00	48.540.000,00	-	54.440.000,00
1.20.1.20.09.80.08.	Bimbingan teknis tenaga pelatih/juri tilawatil quran	9.750.000,00	54.250.000,00	-	64.000.000,00
1.20.1.20.09.80.09.	Pembinaan LPPTKA dan pelatihan tutor TKA,TPA, dan TQA	13.400.000,00	1.767.973.949,00	-	1.781.373.949,00
1.20.1.20.09.81.	Program Peningkatan Kehidupan Beragama dan Toleransi Umat Beragama	7.500.000,00	47.180.000,00	-	54.680.000,00
1.20.1.20.09.81.01.	Rapat koordinasi antar pemuka agama	7.500.000,00	47.180.000,00	-	54.680.000,00
1.20.1.20.09.82.	Program Pembinaan Dakwah dan Syiar Islam	5.700.990.000,00	7.701.786.000,00	-	13.402.776.000,00
1.20.1.20.09.82.01.	Peningkatan kualitas dakwah dan penyemarakan syiar islam	7.300.000,00	277.700.000,00	-	285.000.000,00
1.20.1.20.09.82.02.	Pembinaan dan koordinasi operasional dai wilayah perbatasan dan daerah terpencil	5.511.180.000,00	450.740.000,00	-	5.961.920.000,00
1.20.1.20.09.82.03.	Pembinaan dan pemberdayaan muallaf	46.900.000,00	643.800.000,00	-	690.700.000,00
1.20.1.20.09.82.04.	Pembinaan dan penyelenggaraan pangajian di gampong	112.560.000,00	5.315.440.000,00	-	5.428.000.000,00
1.20.1.20.09.82.05.	Pembinaan dan peningkatan kualitas Dai	16.360.000,00	620.550.000,00	-	636.910.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.09.82.06.	Pembinaan dan Peningkatan kualitas lembaga dakwah	6.690.000,00	393.556.000,00	-	400.246.000,00
1.20.1.20.09.83.	Program pengembangan dan pemberdayaan peradilan syariah	21.600.000,00	2.154.500.000,00	-	2.176.100.000,00
1.20.1.20.09.83.02.	Penyuluhan qanun penyelenggaraan dinul islam	9.600.000,00	921.900.000,00	-	931.500.000,00
1.20.1.20.09.83.03.	Bimbingan teknis peradilan islam	12.000.000,00	88.000.000,00	-	100.000.000,00
1.20.1.20.09.83.04.	Monitoring pelaksanaan dan penegakan qanun peradilan islam	-	1.144.600.000,00	-	1.144.600.000,00
1.20.10.	SEKRETARIAT MAJELIS PERMUSYAWARATAN ULAMA	1.234.450.000,00	7.314.674.250,00	5.812.402.000,00	14.361.526.250,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	1.234.450.000,00	7.314.674.250,00	5.812.402.000,00	14.361.526.250,00
1.20.1.20.10.01.	Program Pelayanan Administrasi Perkantoran	392.410.000,00	1.846.809.250,00	-	2.239.219.250,00
1.20.1.20.10.01.01.	Penyediaan Jasa Surat Menyurat	-	20.000.000,00	-	20.000.000,00
1.20.1.20.10.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	304.200.000,00	-	304.200.000,00
1.20.1.20.10.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	92.600.000,00	-	92.600.000,00
1.20.1.20.10.01.07.	Penyediaan jasa administrasi keuangan	182.880.000,00	-	-	182.880.000,00
1.20.1.20.10.01.08.	Penyediaan jasa kebersihan kantor	-	330.000.000,00	-	330.000.000,00
1.20.1.20.10.01.10.	Penyediaan Alat Tulis Kantor	-	76.844.250,00	-	76.844.250,00
1.20.1.20.10.01.11.	Penyediaan barang cetakan dan penggandaan	-	75.000.000,00	-	75.000.000,00
1.20.1.20.10.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	15.000.000,00	-	15.000.000,00
1.20.1.20.10.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	31.330.000,00	226.340.000,00	-	257.670.000,00
1.20.1.20.10.01.17.	Penyediaan makanan dan minuman	-	46.000.000,00	-	46.000.000,00
1.20.1.20.10.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	598.500.000,00	-	598.500.000,00
1.20.1.20.10.01.19.	Penyediaan jasa keamanan kantor	178.200.000,00	62.325.000,00	-	240.525.000,00
1.20.1.20.10.02.	Program Peningkatan Sarana dan Prasarana Aparatur	329.900.000,00	371.650.000,00	5.367.402.000,00	6.068.952.000,00
1.20.1.20.10.02.03.	Pembangunan gedung kantor	-	66.000.000,00	-	66.000.000,00
1.20.1.20.10.02.07.	Pengadaan perlengkapan gedung kantor	-	-	157.900.000,00	157.900.000,00
1.20.1.20.10.02.09.	Pengadaan peralatan gedung kantor	-	-	2.781.502.000,00	2.781.502.000,00
1.20.1.20.10.02.10.	Pengadaan mebeleur	-	-	220.100.000,00	220.100.000,00
1.20.1.20.10.02.13.	Pengadaan Komputer	-	-	299.400.000,00	299.400.000,00
1.20.1.20.10.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	194.750.000,00	88.500.000,00	283.250.000,00
1.20.1.20.10.02.32.	Pemeliharaan rutin/berkala pagar dan pembatas lingkungan kantor	-	-	250.000.000,00	250.000.000,00
1.20.1.20.10.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	-	450.000.000,00	450.000.000,00
1.20.1.20.10.02.34.	Pemeliharaan rutin/berkala dokumen dan buku bacaan kantor	-	50.000.000,00	-	50.000.000,00
1.20.1.20.10.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	1.120.000.000,00	1.120.000.000,00
1.20.1.20.10.02.46.	Penunjang dan pembinaan kelembagaan	329.900.000,00	60.900.000,00	-	390.800.000,00
1.20.1.20.10.03.	Program Peningkatan Disiplin Aparatur	-	233.800.000,00	-	233.800.000,00
1.20.1.20.10.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	233.800.000,00	-	233.800.000,00
1.20.1.20.10.60.	Program Peningkatan Sumber Daya dan Peran Ulama	512.140.000,00	4.862.415.000,00	445.000.000,00	5.819.555.000,00
1.20.1.20.10.60.02.	Pelaksanaan rapat badan otonom	8.640.000,00	421.375.000,00	-	430.015.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.10.60.03.	Sidang Dewan Paripurna Ulama (DPU)	77.140.000,00	476.130.000,00	-	553.270.000,00
1.20.1.20.10.60.04.	Pengkaderan ulama, lokakarya Ulama & Umara serta sarasehan	104.160.000,00	617.480.000,00	-	721.640.000,00
1.20.1.20.10.60.05.	Rapat koordinasi MPU	13.100.000,00	118.895.000,00	-	131.995.000,00
1.20.1.20.10.60.06.	Muzakarah masalah keagamaan	19.700.000,00	200.130.000,00	-	219.830.000,00
1.20.1.20.10.60.07.	Penelitian aliran sempalan	-	500.000.000,00	-	500.000.000,00
1.20.1.20.10.60.09.	Lokakarya Ulama dan Umara terhadap Ekonomi Syariah	15.450.000,00	82.650.000,00	-	98.100.000,00
1.20.1.20.10.60.11.	Pertejemahan Kitab berbahasa Arab ke dalam bahasa Indonesia	51.140.000,00	6.000.000,00	-	57.140.000,00
1.20.1.20.10.60.12.	Serasehan Pelaksanaan Syariah Islam	10.170.000,00	137.980.000,00	-	148.150.000,00
1.20.1.20.10.60.13.	Penerbitan Media MPU	68.000.000,00	458.200.000,00	-	526.200.000,00
1.20.1.20.10.60.14.	Nadwah/Mubahasah ilmiah	37.300.000,00	254.000.000,00	-	291.300.000,00
1.20.1.20.10.60.15.	Kunjungan Muhibah Ulama ke Negara Sahabat	-	744.200.000,00	-	744.200.000,00
1.20.1.20.10.60.19.	Bimbingan dan Penyuluhan Hukum Islam	67.700.000,00	386.175.000,00	-	453.875.000,00
1.20.1.20.10.60.20.	Evaluasi Dampak Pelaksanaan Pembangunan yang berkaitan dengan Keagamaan	30.440.000,00	403.800.000,00	445.000.000,00	879.240.000,00
1.20.1.20.10.60.22.	Pembinaan Penyelenggaraan Manasik Haji Kab/Kota	9.200.000,00	55.400.000,00	-	64.600.000,00
1.20.11.	SEKRETARIAT BAITUL MAAL	1.682.980.000,00	21.386.589.480,00	1.240.885.791,00	24.310.455.271,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	1.682.980.000,00	21.386.589.480,00	1.240.885.791,00	24.310.455.271,00
1.20.1.20.11.01.	Program Pelayanan Administrasi Perkantoran	-	934.243.100,00	3.600.000,00	937.843.100,00
1.20.1.20.11.01.01.	Penyediaan Jasa Surat Menyurat	-	8.059.200,00	-	8.059.200,00
1.20.1.20.11.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	191.600.000,00	-	191.600.000,00
1.20.1.20.11.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	136.600.000,00	-	136.600.000,00
1.20.1.20.11.01.08.	Penyediaan jasa kebersihan kantor	-	150.000.000,00	-	150.000.000,00
1.20.1.20.11.01.10.	Penyediaan Alat Tulis Kantor	-	42.128.300,00	-	42.128.300,00
1.20.1.20.11.01.11.	Penyediaan barang cetakan dan penggandaan	-	125.940.000,00	-	125.940.000,00
1.20.1.20.11.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	12.095.600,00	-	12.095.600,00
1.20.1.20.11.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	6.480.000,00	3.600.000,00	10.080.000,00
1.20.1.20.11.01.17.	Penyediaan makanan dan minuman	-	42.940.000,00	-	42.940.000,00
1.20.1.20.11.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	218.400.000,00	-	218.400.000,00
1.20.1.20.11.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	204.071.380,00	1.237.285.791,00	1.441.357.171,00
1.20.1.20.11.02.07.	Pengadaan perlengkapan gedung kantor	-	-	212.932.500,00	212.932.500,00
1.20.1.20.11.02.10.	Pengadaan mebeleur	-	-	11.971.755,00	11.971.755,00
1.20.1.20.11.02.12.	Pengadaan peralatan studio dan komunikasi	-	-	71.000.000,00	71.000.000,00
1.20.1.20.11.02.13.	Pengadaan Komputer	-	-	159.008.250,00	159.008.250,00
1.20.1.20.11.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	105.350.000,00	-	105.350.000,00
1.20.1.20.11.02.31.	Pemeliharaan rutin/berkala alat studio dan komunikasi	-	6.700.000,00	-	6.700.000,00
1.20.1.20.11.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	92.021.380,00	782.373.286,00	874.394.666,00
1.20.1.20.11.03.	Program Peningkatan Disiplin Aparatur	-	57.015.000,00	-	57.015.000,00
1.20.1.20.11.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	57.015.000,00	-	57.015.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.11.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	135.000.000,00	-	135.000.000,00
1.20.1.20.11.05.01.	Pendidikan dan pelatihan formal	-	135.000.000,00	-	135.000.000,00
1.20.1.20.11.57.	Program Pembinaan Syariat Islam	1.625.250.000,00	19.282.295.000,00	-	20.907.545.000,00
1.20.1.20.11.57.06.	Sosialisasi kesadaran zakat	59.250.000,00	834.775.000,00	-	894.025.000,00
1.20.1.20.11.57.12.	Penyaluran Zakat Infaq Shadaqah (ZIS)	1.566.000.000,00	18.040.000.000,00	-	19.606.000.000,00
1.20.1.20.11.57.24.	Pendataan (Muzakki, Mustahik) dan Penyaluran ZIS	-	187.890.000,00	-	187.890.000,00
1.20.1.20.11.57.25.	Pembinaan dan Koordinasi Baitul Mal Kab/Kota (Monitoring dan Evaluasi)	-	219.630.000,00	-	219.630.000,00
1.20.1.20.11.58.	Program Pembinaan Lembaga Sosial Keagamaan	57.730.000,00	773.965.000,00	-	831.695.000,00
1.20.1.20.11.58.06.	Bimtek Baitul Mal	16.860.000,00	232.460.000,00	-	249.320.000,00
1.20.1.20.11.58.10.	Rapat kerja Baitul Mal	30.520.000,00	421.475.000,00	-	451.995.000,00
1.20.1.20.11.58.11.	Pelatihan akuntansi zakat	10.350.000,00	120.030.000,00	-	130.380.000,00
1.20.12.	BADAN PENANGGULANGAN BENCANA ACEH	1.204.040.000,00	51.528.858.100,00	5.372.454.900,00	58.105.353.000,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	1.204.040.000,00	51.528.858.100,00	5.372.454.900,00	58.105.353.000,00
1.20.1.20.12.01.	Program Pelayanan Administrasi Perkantoran	1.050.360.000,00	1.011.285.682,00	-	2.061.645.682,00
1.20.1.20.12.01.01.	Penyediaan Jasa Surat Menyurat	138.600.000,00	1.918.182,00	-	140.518.182,00
1.20.1.20.12.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	171.240.000,00	-	171.240.000,00
1.20.1.20.12.01.08.	Penyediaan jasa kebersihan kantor	111.600.000,00	28.400.000,00	-	140.000.000,00
1.20.1.20.12.01.10.	Penyediaan Alat Tulis Kantor	-	47.920.000,00	-	47.920.000,00
1.20.1.20.12.01.11.	Penyediaan barang cetakan dan penggandaan	-	27.000.000,00	-	27.000.000,00
1.20.1.20.12.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	10.000.000,00	-	10.000.000,00
1.20.1.20.12.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	163.080.000,00	272.947.500,00	-	436.027.500,00
1.20.1.20.12.01.17.	Penyediaan makanan dan minuman	-	20.160.000,00	-	20.160.000,00
1.20.1.20.12.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	317.700.000,00	-	317.700.000,00
1.20.1.20.12.01.22.	Peningkatan pelayanan administrasi perkantoran	637.080.000,00	114.000.000,00	-	751.080.000,00
1.20.1.20.12.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	100.050.000,00	553.867.000,00	653.917.000,00
1.20.1.20.12.02.07.	Pengadaan perlengkapan gedung kantor	-	-	187.367.000,00	187.367.000,00
1.20.1.20.12.02.13.	Pengadaan Komputer	-	-	102.000.000,00	102.000.000,00
1.20.1.20.12.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	68.800.000,00	-	68.800.000,00
1.20.1.20.12.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	31.250.000,00	-	31.250.000,00
1.20.1.20.12.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	264.500.000,00	264.500.000,00
1.20.1.20.12.49.	Program Pencegahan Dini dan Penanggulangan Korban Bencana Alam	27.000.000,00	36.129.307.100,00	-	36.156.307.100,00
1.20.1.20.12.49.04.	Pengurangan risiko bencana	27.000.000,00	36.108.937.100,00	-	36.135.937.100,00
1.20.1.20.12.49.05.	Penyusunan rencana kontigensi mitigasi bencana	-	20.370.000,00	-	20.370.000,00
1.20.1.20.12.70.	Program Penguatan Kelembagaan dan Regulasi Kebencanaan.	89.800.000,00	13.785.888.918,00	4.818.587.900,00	18.694.276.818,00
1.20.1.20.12.70.06.	Kerjasama antar Negara, Provinsi dan kabupaten/Kota dalam penanganan dan pengurangan resiko bencana.	-	135.969.300,00	-	135.969.300,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.12.70.08.	Monitoring dan evaluasi penanggulangan bencana.	-	169.425.000,00	-	169.425.000,00
1.20.1.20.12.70.10.	Koordinasi penanggulangan bencana	52.960.000,00	113.540.400,00	-	166.500.400,00
1.20.1.20.12.70.11.	Pengadaan sarana dan prasarana penanggulangan bencana	3.840.000,00	12.030.630.218,00	4.818.587.900,00	16.853.058.118,00
1.20.1.20.12.70.12.	Pendidikan dan pelatihan penanggulangan bencana	33.000.000,00	1.336.324.000,00	-	1.369.324.000,00
1.20.1.20.12.73.	Program Rehabilitas dan Rekonstruksi Pasca Bencana.	36.880.000,00	502.326.400,00	-	539.206.400,00
1.20.1.20.12.73.08.	Koordinasi pelaksanaan rehabilitasi dan rekonstruksi bencana	36.880.000,00	320.451.400,00	-	357.331.400,00
1.20.1.20.12.73.10.	Koordinasi penilaian kerusakan bencana	-	181.875.000,00	-	181.875.000,00
1.20.13.	BADAN PELAYANAN PERIZINAN TERPADU	574.510.000,00	1.547.990.000,00	35.500.000,00	2.158.000.000,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	574.510.000,00	1.547.990.000,00	35.500.000,00	2.158.000.000,00
1.20.1.20.13.01.	Program Pelayanan Administrasi Perkantoran	57.840.000,00	478.491.000,00	-	536.331.000,00
1.20.1.20.13.01.01.	Penyediaan Jasa Surat Menyurat	-	30.000.000,00	-	30.000.000,00
1.20.1.20.13.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	4.200.000,00	-	4.200.000,00
1.20.1.20.13.01.07.	Penyediaan jasa administrasi keuangan	57.840.000,00	-	-	57.840.000,00
1.20.1.20.13.01.10.	Penyediaan Alat Tulis Kantor	-	98.000.000,00	-	98.000.000,00
1.20.1.20.13.01.11.	Penyediaan barang cetakan dan penggandaan	-	82.901.000,00	-	82.901.000,00
1.20.1.20.13.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	12.240.000,00	-	12.240.000,00
1.20.1.20.13.01.17.	Penyediaan makanan dan minuman	-	29.750.000,00	-	29.750.000,00
1.20.1.20.13.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	221.400.000,00	-	221.400.000,00
1.20.1.20.13.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	168.600.000,00	35.500.000,00	204.100.000,00
1.20.1.20.13.02.09.	Pengadaan peralatan gedung kantor	-	-	7.500.000,00	7.500.000,00
1.20.1.20.13.02.13.	Pengadaan Komputer	-	-	28.000.000,00	28.000.000,00
1.20.1.20.13.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	97.600.000,00	-	97.600.000,00
1.20.1.20.13.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	43.000.000,00	-	43.000.000,00
1.20.1.20.13.02.44.	Rehabilitasi sedang/berat kendaraan dinas/operasional	-	28.000.000,00	-	28.000.000,00
1.20.1.20.13.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	188.800.000,00	-	188.800.000,00
1.20.1.20.13.05.01.	Pendidikan dan pelatihan formal	-	188.800.000,00	-	188.800.000,00
1.20.1.20.13.64.	Program Peningkatan Pelayanan Publik	516.670.000,00	712.099.000,00	-	1.228.769.000,00
1.20.1.20.13.64.04.	Penyusunan sistem informasi pelayanan terpadu satu pintu	-	75.000.000,00	-	75.000.000,00
1.20.1.20.13.64.06.	Kodifikasi peraturan perundang-undangan tentang P2TSP	26.250.000,00	112.580.000,00	-	138.830.000,00
1.20.1.20.13.64.10.	Monitoring tim instansi terkait perizinan/non perizinan ke kabupaten/kota	-	326.600.000,00	-	326.600.000,00
1.20.1.20.13.64.12.	Penyusunan Indeks Kepuasan Masyarakat Bidang Pelayanan Peizinan dan Non Perizinan.	474.100.000,00	56.630.000,00	-	530.730.000,00
1.20.1.20.13.64.13.	Bimtek Perizinan dan Non Perizinan Bidang Sumber Daya Alam	15.720.000,00	80.135.000,00	-	95.855.000,00
1.20.1.20.13.64.15.	Rakerda PPTSP Kabupaten/Kota	600.000,00	61.154.000,00	-	61.754.000,00
1.20.14.	SEKRETARIAT DPP KORPRI ACEH	782.490.000,00	3.138.799.847,00	552.500.000,00	4.473.789.847,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	782.490.000,00	3.138.799.847,00	552.500.000,00	4.473.789.847,00
1.20.1.20.14.01.	Program Pelayanan Administrasi Perkantoran	-	339.349.847,00	-	339.349.847,00
1.20.1.20.14.01.01.	Penyediaan Jasa Surat Menyurat	-	11.900.000,00	-	11.900.000,00
1.20.1.20.14.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	38.800.000,00	-	38.800.000,00
1.20.1.20.14.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	14.000.000,00	-	14.000.000,00
1.20.1.20.14.01.08.	Penyediaan jasa kebersihan kantor	-	66.900.000,00	-	66.900.000,00
1.20.1.20.14.01.10.	Penyediaan Alat Tulis Kantor	-	30.673.676,00	-	30.673.676,00
1.20.1.20.14.01.11.	Penyediaan barang cetakan dan penggandaan	-	30.991.200,00	-	30.991.200,00
1.20.1.20.14.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	7.264.400,00	-	7.264.400,00
1.20.1.20.14.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	7.920.000,00	-	7.920.000,00
1.20.1.20.14.01.17.	Penyediaan makanan dan minuman	-	16.500.000,00	-	16.500.000,00
1.20.1.20.14.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	92.700.000,00	-	92.700.000,00
1.20.1.20.14.01.20.	Penyediaan jasa dokumentasi kantor	-	21.700.571,00	-	21.700.571,00
1.20.1.20.14.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	17.100.000,00	552.500.000,00	569.600.000,00
1.20.1.20.14.02.03.	Pembangunan gedung kantor	-	-	187.000.000,00	187.000.000,00
1.20.1.20.14.02.07.	Pengadaan perlengkapan gedung kantor	-	9.000.000,00	41.000.000,00	50.000.000,00
1.20.1.20.14.02.10.	Pengadaan mebeleur	-	-	54.500.000,00	54.500.000,00
1.20.1.20.14.02.13.	Pengadaan Komputer	-	-	110.000.000,00	110.000.000,00
1.20.1.20.14.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	-	160.000.000,00	160.000.000,00
1.20.1.20.14.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	8.100.000,00	-	8.100.000,00
1.20.1.20.14.03.	Program Peningkatan Disiplin Aparatur	-	9.000.000,00	-	9.000.000,00
1.20.1.20.14.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	9.000.000,00	-	9.000.000,00
1.20.1.20.14.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	39.700.000,00	301.915.000,00	-	341.615.000,00
1.20.1.20.14.05.01.	Pendidikan dan pelatihan formal	-	106.400.000,00	-	106.400.000,00
1.20.1.20.14.05.02.	Sosisialisasi Peraturan Perundang-undangan	22.200.000,00	103.855.000,00	-	126.055.000,00
1.20.1.20.14.05.08.	Penyusunan dan penyempurnaan Ran Qanun kelembagaan perangkat daerah dan lembaga khusus	17.500.000,00	91.660.000,00	-	109.160.000,00
1.20.1.20.14.46.	Program Pembinaan, Pengembangan dan Kesejahteraan Aparatur	400.740.000,00	506.265.000,00	-	907.005.000,00
1.20.1.20.14.46.13.	Pembinaan Korpri Provinsi NAD	400.740.000,00	506.265.000,00	-	907.005.000,00
1.20.1.20.14.80.	Program Peningkatan Pemahaman, Penghayatan dan Pengalaman Al Quran	86.700.000,00	278.415.000,00	-	365.115.000,00
1.20.1.20.14.80.05.	Pelaksanaan MTQ	86.700.000,00	278.415.000,00	-	365.115.000,00
1.20.1.20.14.86.	Peningkatan Kapasitas Kelembagaan Organisasi KORPRI	159.100.000,00	346.340.000,00	-	505.440.000,00
1.20.1.20.14.86.01.	Pembinaan penunjang lembaga bapor KORPRI	-	61.650.000,00	-	61.650.000,00
1.20.1.20.14.86.02.	Pembinaan penunjang lembaga konsultasi dan bantuan hukum (LKBH) KORPRI	136.800.000,00	56.500.000,00	-	193.300.000,00
1.20.1.20.14.86.03.	Koordinasi dan pembinaan organisasi KORPRI	22.300.000,00	228.190.000,00	-	250.490.000,00
1.20.1.20.14.87.	Pembinaan Prestasi Olahraga Seni dan Budaya Bagi Anggota KORPRI	75.350.000,00	1.284.850.000,00	-	1.360.200.000,00
1.20.1.20.14.87.01.	Pembinaan olahraga atlet KORPRI	75.350.000,00	1.284.850.000,00	-	1.360.200.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.20.1.20.14.88.	Pembinaan Mental dan Rohani anggota KORPRI	20.900.000,00	55.565.000,00	-	76.465.000,00
1.20.1.20.14.88.01.	Pembinaan Mental Rohani Anggota KORPRI	20.900.000,00	55.565.000,00	-	76.465.000,00
1.20.15.	DINAS PENDAPATAN DAN KEKAYAAN ACEH	5.990.302.791,00	522.149.564.347,00	117.458.465.617,00	645.598.332.755,00
1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	5.990.302.791,00	522.149.564.347,00	117.458.465.617,00	645.598.332.755,00
1.20.1.20.15.01.	Program Pelayanan Administrasi Perkantoran	1.071.300.000,00	8.002.442.080,00	6.950.009.500,00	16.023.751.580,00
1.20.1.20.15.01.01.	Penyediaan Jasa Surat Menyurat	-	350.000.000,00	-	350.000.000,00
1.20.1.20.15.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	1.321.020.000,00	-	1.321.020.000,00
1.20.1.20.15.01.07.	Penyediaan jasa administrasi keuangan	819.300.000,00	240.660.000,00	28.640.000,00	1.088.600.000,00
1.20.1.20.15.01.08.	Penyediaan jasa kebersihan kantor	252.000.000,00	242.250.000,00	-	494.250.000,00
1.20.1.20.15.01.10.	Penyediaan Alat Tulis Kantor	-	455.060.300,00	-	455.060.300,00
1.20.1.20.15.01.11.	Penyediaan barang cetakan dan penggandaan	-	2.622.877.630,00	-	2.622.877.630,00
1.20.1.20.15.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	104.491.150,00	250.000.000,00	354.491.150,00
1.20.1.20.15.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	1.173.198.000,00	6.671.369.500,00	7.844.567.500,00
1.20.1.20.15.01.17.	Penyediaan makanan dan minuman	-	500.120.000,00	-	500.120.000,00
1.20.1.20.15.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	917.140.000,00	-	917.140.000,00
1.20.1.20.15.01.21.	Penyediaan jasa hari-hari besar	-	75.625.000,00	-	75.625.000,00
1.20.1.20.15.02.	Program Peningkatan Sarana dan Prasarana Aparatur	8.400.000,00	94.841.471.000,00	42.606.956.117,00	137.456.827.117,00
1.20.1.20.15.02.02.	Pembangunan rumah dinas	-	-	896.792.000,00	896.792.000,00
1.20.1.20.15.02.03.	Pembangunan gedung kantor	-	-	9.362.270.000,00	9.362.270.000,00
1.20.1.20.15.02.05.	Pengadaan kendaraan dinas/operasional	8.400.000,00	93.573.711.000,00	27.620.044.117,00	121.202.155.117,00
1.20.1.20.15.02.07.	Pengadaan perlengkapan gedung kantor	-	-	3.847.850.000,00	3.847.850.000,00
1.20.1.20.15.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	214.000.000,00	-	214.000.000,00
1.20.1.20.15.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	380.000.000,00	880.000.000,00	1.260.000.000,00
1.20.1.20.15.02.44.	Rehabilitasi sedang/berat kendaraan dinas/operasional	-	673.760.000,00	-	673.760.000,00
1.20.1.20.15.03.	Program Peningkatan Disiplin Aparatur	-	433.400.000,00	-	433.400.000,00
1.20.1.20.15.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	433.400.000,00	-	433.400.000,00
1.20.1.20.15.06.	Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan	200.100.000,00	1.041.585.000,00	55.000.000,00	1.296.685.000,00
1.20.1.20.15.06.01.	Penyusunan laporan capaian kinerja dan ikhtisar realisasi kinerja SKPD	100.000.000,00	572.180.000,00	25.000.000,00	697.180.000,00
1.20.1.20.15.06.04.	Penyusunan pelaporan keuangan akhir tahun	100.100.000,00	469.405.000,00	30.000.000,00	599.505.000,00
1.20.1.20.15.17.	Program Peningkatan dan Pengembangan Pengelolaan Keuangan Daerah	4.526.652.000,00	3.577.988.000,00	236.500.000,00	8.341.140.000,00
1.20.1.20.15.17.02.	penyusunan standar satuan harga	360.000.000,00	389.960.000,00	-	749.960.000,00
1.20.1.20.15.17.16.	Peningkatan manajemen aset/ barang daerah	534.992.000,00	487.008.000,00	-	1.022.000.000,00
1.20.1.20.15.17.17.	Peningkatan manajemen investasi daerah	299.560.000,00	670.920.000,00	60.500.000,00	1.030.980.000,00
1.20.1.20.15.17.19.	Intensifikasi dan Ekstensifikasi sumber-sumber pendapatan daerah	3.332.100.000,00	2.030.100.000,00	176.000.000,00	5.538.200.000,00
1.20.1.20.15.35.	Program Penataan Penguasaan, Pemilikan, Penggunaan dan Pemanfaatan Tanah	183.850.791,00	414.252.678.267,00	67.610.000.000,00	482.046.529.058,00
1.20.1.20.15.35.03.	Inventarisasi penggunaan lahan	93.800.000,00	244.426.438,00	10.000.000,00	348.226.438,00
1.20.1.20.15.35.04.	Pengadaan tanah/lahan kawasan	90.050.791,00	414.008.251.829,00	67.600.000.000,00	481.698.302.620,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.21.01.	BADAN KETAHANAN PANGAN DAN PENYULUHAN	2.209.720.000,00	46.981.226.511,00	27.336.728.053,00	76.527.674.564,00
1.21.	KETAHANAN PANGAN	2.209.720.000,00	46.981.226.511,00	27.336.728.053,00	76.527.674.564,00
1.21.1.21.01.01.	Program Pelayanan Administrasi Perkantoran	981.270.000,00	976.500.000,00	-	1.957.770.000,00
1.21.1.21.01.01.01.	Penyediaan Jasa Surat Menyurat	-	20.000.000,00	-	20.000.000,00
1.21.1.21.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	300.000.000,00	-	300.000.000,00
1.21.1.21.01.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	22.000.000,00	-	22.000.000,00
1.21.1.21.01.01.07.	Penyediaan jasa administrasi keuangan	155.070.000,00	-	-	155.070.000,00
1.21.1.21.01.01.08.	Penyediaan jasa kebersihan kantor	-	56.000.000,00	-	56.000.000,00
1.21.1.21.01.01.10.	Penyediaan Alat Tulis Kantor	-	60.000.000,00	-	60.000.000,00
1.21.1.21.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	55.000.000,00	-	55.000.000,00
1.21.1.21.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	20.000.000,00	-	20.000.000,00
1.21.1.21.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	24.000.000,00	-	24.000.000,00
1.21.1.21.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	419.500.000,00	-	419.500.000,00
1.21.1.21.01.01.24.	Penyediaan jasa pegawai Non-PNS	826.200.000,00	-	-	826.200.000,00
1.21.1.21.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	972.536.180,00	1.213.680.000,00	2.186.216.180,00
1.21.1.21.01.02.03.	Pembangunan gedung kantor	-	20.000.000,00	1.039.680.000,00	1.059.680.000,00
1.21.1.21.01.02.09.	Pengadaan peralatan gedung kantor	-	23.000.000,00	104.000.000,00	127.000.000,00
1.21.1.21.01.02.10.	Pengadaan mebeleur	-	-	70.000.000,00	70.000.000,00
1.21.1.21.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	55.000.000,00	-	55.000.000,00
1.21.1.21.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	156.000.000,00	-	156.000.000,00
1.21.1.21.01.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	20.000.000,00	-	20.000.000,00
1.21.1.21.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	698.536.180,00	-	698.536.180,00
1.21.1.21.01.03.	Program Peningkatan Disiplin Aparatur	-	88.500.000,00	-	88.500.000,00
1.21.1.21.01.03.04.	Pengadaan pakaian KORPRI	-	88.500.000,00	-	88.500.000,00
1.21.1.21.01.15.	Program Peningkatan Kesejahteraan Petani	56.940.000,00	4.400.331.609,00	-	4.457.271.609,00
1.21.1.21.01.15.01.	Pelatihan petani dan pelaku agribisnis	56.940.000,00	4.400.331.609,00	-	4.457.271.609,00
1.21.1.21.01.16.	Program Peningkatan Ketahanan Pangan (Pertanian/Perkebunan)	555.290.000,00	15.871.104.722,00	4.129.407.278,00	20.555.802.000,00
1.21.1.21.01.16.01.	Penanganan daerah rawan pangan	153.040.000,00	4.190.600.000,00	400.000.000,00	4.743.640.000,00
1.21.1.21.01.16.14.	Pengembangan desa mandiri pangan	191.300.000,00	3.565.502.000,00	-	3.756.802.000,00
1.21.1.21.01.16.22.	Peningkatan mutu dan keamanan pangan	15.000.000,00	385.000.000,00	-	400.000.000,00
1.21.1.21.01.16.45.	Laboratorium uji keamanan pangan	13.500.000,00	759.050.000,00	3.714.407.278,00	4.486.957.278,00
1.21.1.21.01.16.48.	Diversifikasi Pangan melalui Moderisasi aneka ragam Pengolahan Pangan lokal di tingkat Rumah Tangga.	137.250.000,00	5.667.152.722,00	-	5.804.402.722,00
1.21.1.21.01.16.50.	Pengembangan Lembaga Distribusi Pangan Masyarakat (LDPM)	45.200.000,00	1.303.800.000,00	15.000.000,00	1.364.000.000,00
1.21.1.21.01.18.	Program Peningkatan Penerapan Teknologi Pertanian/Perkebunan	133.790.000,00	9.227.410.000,00	-	9.361.200.000,00
1.21.1.21.01.18.04.	Kegiatan penyuluhan penerapan teknologi pertanian/perkebunan tepat guna	133.790.000,00	9.227.410.000,00	-	9.361.200.000,00
1.21.1.21.01.20.	Program Pemberdayaan Penyuluh Pertanian/Perkebunan Lapangan	395.590.000,00	6.036.204.000,00	-	6.431.794.000,00
1.21.1.21.01.20.04.	Pendidikan dan pelatihan bagi penyuluh	395.590.000,00	6.036.204.000,00	-	6.431.794.000,00
1.21.1.21.01.22.	Program Pengembangan dan Peningkatan Penyuluhan	86.840.000,00	8.208.640.000,00	21.993.640.775,00	30.289.120.775,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.21.1.21.01.22.01.	Rapat-rapat/koordinasi penyuluhan	29.300.000,00	270.700.000,00	-	300.000.000,00
1.21.1.21.01.22.03.	Pengembangan sarana dan prasarana penyuluhan	57.540.000,00	7.937.940.000,00	21.993.640.775,00	29.989.120.775,00
1.21.1.21.01.23.	Program Perencanaan Pembangunan Ekonomi	-	1.200.000.000,00	-	1.200.000.000,00
1.21.1.21.01.23.01.	Perencanaan Pembangunan Ketahanan Pangan	-	1.200.000.000,00	-	1.200.000.000,00
1.22.01.	BADAN PEMBERDAYAAN MASYARAKAT	7.990.710.000,00	34.492.660.786,00	1.220.577.861,00	43.703.948.647,00
1.22.	PEMBERDAYAAN MASYARAKAT DESA	7.990.710.000,00	34.492.660.786,00	1.220.577.861,00	43.703.948.647,00
1.22.1.22.01.01.	Program Pelayanan Administrasi Perkantoran	159.690.000,00	938.487.000,00	279.500.000,00	1.377.677.000,00
1.22.1.22.01.01.01.	Penyediaan Jasa Surat Menyurat	-	13.998.000,00	-	13.998.000,00
1.22.1.22.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	407.386.000,00	10.000.000,00	417.386.000,00
1.22.1.22.01.01.07.	Penyediaan jasa administrasi keuangan	153.690.000,00	-	-	153.690.000,00
1.22.1.22.01.01.08.	Penyediaan jasa kebersihan kantor	-	159.600.000,00	-	159.600.000,00
1.22.1.22.01.01.10.	Penyediaan Alat Tulis Kantor	-	65.584.000,00	-	65.584.000,00
1.22.1.22.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	15.520.000,00	-	15.520.000,00
1.22.1.22.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	5.400.000,00	199.000.000,00	204.400.000,00
1.22.1.22.01.01.14.	Penyediaan peralatan rumah tangga	-	1.000.000,00	70.500.000,00	71.500.000,00
1.22.1.22.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	18.660.000,00	-	18.660.000,00
1.22.1.22.01.01.17.	Penyediaan makanan dan minuman	-	44.425.000,00	-	44.425.000,00
1.22.1.22.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	6.000.000,00	183.914.000,00	-	189.914.000,00
1.22.1.22.01.01.22.	Peningkatan pelayanan administrasi perkantoran	-	23.000.000,00	-	23.000.000,00
1.22.1.22.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	284.600.000,00	941.077.861,00	1.225.677.861,00
1.22.1.22.01.02.03.	Pembangunan gedung kantor	-	-	696.950.000,00	696.950.000,00
1.22.1.22.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	32.500.000,00	32.500.000,00
1.22.1.22.01.02.12.	Pengadaan peralatan studio dan komunikasi	-	-	19.900.000,00	19.900.000,00
1.22.1.22.01.02.13.	Pengadaan Komputer	-	-	191.727.861,00	191.727.861,00
1.22.1.22.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	21.500.000,00	-	21.500.000,00
1.22.1.22.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	179.100.000,00	-	179.100.000,00
1.22.1.22.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	52.000.000,00	-	52.000.000,00
1.22.1.22.01.02.30.	Pemeliharaan rutin/berkala peralatan kantor	-	32.000.000,00	-	32.000.000,00
1.22.1.22.01.03.	Program Peningkatan Disiplin Aparatur	-	58.700.000,00	-	58.700.000,00
1.22.1.22.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	58.700.000,00	-	58.700.000,00
1.22.1.22.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	75.000.000,00	-	75.000.000,00
1.22.1.22.01.05.01.	Pendidikan dan pelatihan formal	-	75.000.000,00	-	75.000.000,00
1.22.1.22.01.15.	Program Peningkatan Keberdayaan Masyarakat Gampong	1.568.560.000,00	7.945.611.900,00	-	9.514.171.900,00
1.22.1.22.01.15.01.	Pemberdayaan lembaga dan organisasi masyarakat Gampong	133.340.000,00	266.984.000,00	-	400.324.000,00
1.22.1.22.01.15.09.	Pembinaan dan perencanaan program pemberdayaan masyarakat	543.000.000,00	518.814.000,00	-	1.061.814.000,00
1.22.1.22.01.15.10.	Pembinaan sosial budaya masyarakat dan pemberdayaan kesejahteraan keluarga	804.220.000,00	6.034.233.900,00	-	6.838.453.900,00
1.22.1.22.01.15.11.	Pemberdayaan masyarakat pesisir melalui pemanfaatan Sumber Daya Alam (SDA)	-	233.850.000,00	-	233.850.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.22.1.22.01.15.15.	Penyelenggaraan diseminasi informasi teknologi tepat guna bagi masyarakat gampong	88.000.000,00	891.730.000,00	-	979.730.000,00
1.22.1.22.01.16.	Program Pengembangan Lembaga Ekonomi Gampong	544.340.000,00	656.949.000,00	-	1.201.289.000,00
1.22.1.22.01.16.02.	Pelatihan ketrampilan manajemen badan usaha milik gampong	531.940.000,00	521.259.000,00	-	1.053.199.000,00
1.22.1.22.01.16.12.	Pembinaan pengembangan Program Nasional Pemberdayaan Masyarakat - Mandiri Perdesaan (PNPM-MP)	2.800.000,00	97.200.000,00	-	100.000.000,00
1.22.1.22.01.16.26.	Pembinaan unit pengaduan masyarakat (UPM)	9.600.000,00	38.490.000,00	-	48.090.000,00
1.22.1.22.01.17.	Program Peningkatan Partisipasi Masyarakat dalam Membangun Gampong	747.540.000,00	23.048.631.886,00	-	23.796.171.886,00
1.22.1.22.01.17.01.	Pembinaan kelompok masyarakat pembangunan gampong	224.400.000,00	268.150.000,00	-	492.550.000,00
1.22.1.22.01.17.02.	Pelaksanaan musyawarah pembangunan gampong	105.940.000,00	372.754.000,00	-	478.694.000,00
1.22.1.22.01.17.06.	Peningkatan kapasitas pemerintah mukim dan gampong	417.200.000,00	22.407.727.886,00	-	22.824.927.886,00
1.22.1.22.01.18.	Program Peningkatan Kapasitas Aparatur Pemerintah Gampong	368.580.000,00	404.396.000,00	-	772.976.000,00
1.22.1.22.01.18.03.	Pelatihan aparatur pemerintah gampong dalam bidang manajemen pemerintahan gampong	368.580.000,00	404.396.000,00	-	772.976.000,00
1.22.1.22.01.21.	Program Peningkatan Imum Mukim dan Kelembagaannya	4.602.000.000,00	1.080.285.000,00	-	5.682.285.000,00
1.22.1.22.01.21.01.	Koordinasi dan pembinaan kelembagaan mukim	4.602.000.000,00	1.080.285.000,00	-	5.682.285.000,00
1.24.01.	BADAN ARSIP DAN PERPUSTAKAAN	2.171.660.000,00	27.487.678.776,00	3.432.013.000,00	33.091.351.776,00
1.24.	KEARSIPAN	2.171.660.000,00	27.487.678.776,00	3.432.013.000,00	33.091.351.776,00
1.24.1.24.01.01.	Program Pelayanan Administrasi Perkantoran	737.760.000,00	2.139.869.000,00	-	2.877.629.000,00
1.24.1.24.01.01.01.	Penyediaan Jasa Surat Menyurat	-	25.000.000,00	-	25.000.000,00
1.24.1.24.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	798.000.000,00	-	798.000.000,00
1.24.1.24.01.01.07.	Penyediaan jasa administrasi keuangan	400.000.000,00	36.000.000,00	-	436.000.000,00
1.24.1.24.01.01.08.	Penyediaan jasa kebersihan kantor	-	400.000.000,00	-	400.000.000,00
1.24.1.24.01.01.10.	Penyediaan Alat Tulis Kantor	-	66.930.000,00	-	66.930.000,00
1.24.1.24.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	118.777.000,00	-	118.777.000,00
1.24.1.24.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	25.000.000,00	-	25.000.000,00
1.24.1.24.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	20.960.000,00	62.412.000,00	-	83.372.000,00
1.24.1.24.01.01.17.	Penyediaan makanan dan minuman	-	134.850.000,00	-	134.850.000,00
1.24.1.24.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	367.300.000,00	-	367.300.000,00
1.24.1.24.01.01.19.	Penyediaan jasa keamanan kantor	316.800.000,00	105.600.000,00	-	422.400.000,00
1.24.1.24.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	3.410.761.367,00	932.058.000,00	4.342.819.367,00
1.24.1.24.01.02.07.	Pengadaan perlengkapan gedung kantor	-	498.535.367,00	276.116.000,00	774.651.367,00
1.24.1.24.01.02.09.	Pengadaan peralatan gedung kantor	-	-	60.485.000,00	60.485.000,00
1.24.1.24.01.02.10.	Pengadaan mebeleur	-	1.562.560.000,00	314.857.000,00	1.877.417.000,00
1.24.1.24.01.02.13.	Pengadaan Komputer	-	87.091.000,00	280.600.000,00	367.691.000,00
1.24.1.24.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	474.000.000,00	-	474.000.000,00
1.24.1.24.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	195.300.000,00	-	195.300.000,00
1.24.1.24.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	237.575.000,00	-	237.575.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
1.24.1.24.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	206.500.000,00	-	206.500.000,00
1.24.1.24.01.02.46.	Penunjang dan pembinaan kelembagaan	-	149.200.000,00	-	149.200.000,00
1.24.1.24.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	411.910.000,00	1.363.212.000,00	-	1.775.122.000,00
1.24.1.24.01.05.01.	Pendidikan dan pelatihan formal	-	287.200.000,00	-	287.200.000,00
1.24.1.24.01.05.06.	Rapat koordinasi teknis (Rakornis)	30.630.000,00	96.750.000,00	-	127.380.000,00
1.24.1.24.01.05.10.	Peningkatan kualitas pelayanan publik	346.140.000,00	885.200.000,00	-	1.231.340.000,00
1.24.1.24.01.05.32.	Pendidikan dan pelatihan teknis	35.140.000,00	94.062.000,00	-	129.202.000,00
1.24.1.24.01.16.	Program Penyelamatan dan Pelestarian Dokumen/Arsip Daerah	289.700.000,00	442.740.000,00	-	732.440.000,00
1.24.1.24.01.16.02.	Pendataan dan penataan dokumen/arsip daerah	114.700.000,00	77.800.000,00	-	192.500.000,00
1.24.1.24.01.16.05.	Survey/pelacakan dan ganti rugi dokumen/wawancara tokoh/pelaku sejarah	36.250.000,00	105.190.000,00	-	141.440.000,00
1.24.1.24.01.16.06.	Pengolahan arsip	99.000.000,00	62.500.000,00	-	161.500.000,00
1.24.1.24.01.16.08.	Reproduksi/alih media	39.750.000,00	197.250.000,00	-	237.000.000,00
1.24.1.24.01.17.	Program Pemeliharaan Rutin/Berkala Sarana dan Prasarana Kearsipan	59.400.000,00	272.700.000,00	-	332.100.000,00
1.24.1.24.01.17.02.	Pemeliharaan rutin/berkala arsip daerah	59.400.000,00	272.700.000,00	-	332.100.000,00
1.24.1.24.01.18.	Program Peningkatan Kualitas Pelayanan Informasi	35.450.000,00	88.190.000,00	-	123.640.000,00
1.24.1.24.01.18.04.	Bimbingan/penyuluhan kearsipan	35.450.000,00	88.190.000,00	-	123.640.000,00
1.24.1.24.01.19.	Program Peningkatan SDM Kearsipan	85.050.000,00	7.500.000,00	-	92.550.000,00
1.24.1.24.01.19.04.	Penilaian arsiparis	85.050.000,00	7.500.000,00	-	92.550.000,00
1.24.1.24.01.20.	Program Pengembangan Budaya Baca dan Pembinaan Perpustakaan	552.390.000,00	19.762.706.409,00	2.499.955.000,00	22.815.051.409,00
1.24.1.24.01.20.02.	Pengembangan minat dan budaya baca	11.730.000,00	136.791.000,00	-	148.521.000,00
1.24.1.24.01.20.03.	Supervisi, pembinaan dan stimulasi pada perpustakaan umum, perpustakaan khusus, perpustakaan sekolah dan perpustakaan masyarakat	47.730.000,00	250.400.000,00	-	298.130.000,00
1.24.1.24.01.20.04.	Pelaksanaan koordinasi pengembangan perpustakaan	246.130.000,00	210.780.000,00	892.455.000,00	1.349.365.000,00
1.24.1.24.01.20.05.	Penyediaan bantuan pengembangan perpustakaan dan minat baca di daerah	-	8.637.850.000,00	-	8.637.850.000,00
1.24.1.24.01.20.06.	Penyelenggaraan koordinasi pengembangan budaya baca	138.750.000,00	422.650.000,00	57.500.000,00	618.900.000,00
1.24.1.24.01.20.07.	Perencanaan dan penyusunan program budaya baca	59.400.000,00	317.815.000,00	-	377.215.000,00
1.24.1.24.01.20.08.	Publikasi dan sosialisasi minat dan budaya baca	39.900.000,00	279.990.000,00	-	319.890.000,00
1.24.1.24.01.20.09.	Penyediaan bahan pustaka perpustakaan umum daerah	8.750.000,00	24.820.000,00	1.550.000.000,00	1.583.570.000,00
1.24.1.24.01.20.10.	Monitoring, evaluasi dan pelaporan	-	137.235.000,00	-	137.235.000,00
1.24.1.24.01.20.11.	Pembangunan gedung perpustakaan	-	9.344.375.409,00	-	9.344.375.409,00
2.	URUSAN PILIHAN	58.755.920.800,00	956.632.854.726,00	137.680.141.351,00	1.153.068.916.877,00
2.01.01.	DINAS PERTANIAN TANAMAN PANGAN	5.430.280.000,00	189.382.637.236,00	95.560.825.341,00	290.373.742.577,00
2.01.	PERTANIAN	5.430.280.000,00	189.382.637.236,00	95.560.825.341,00	290.373.742.577,00
2.01.2.01.01.01.	Program Pelayanan Administrasi Perkantoran	3.828.800.000,00	5.752.890.000,00	42.700.000,00	9.624.390.000,00
2.01.2.01.01.01.01.	Penyediaan Jasa Surat Menyurat	-	24.000.000,00	-	24.000.000,00
2.01.2.01.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	859.200.000,00	-	859.200.000,00
2.01.2.01.01.01.03.	Penyediaan jasa peralatan dan perlengkapan kantor	-	43.000.000,00	32.700.000,00	75.700.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.01.2.01.01.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	596.000.000,00	-	596.000.000,00
2.01.2.01.01.01.07.	Penyediaan jasa administrasi keuangan	2.720.000.000,00	-	-	2.720.000.000,00
2.01.2.01.01.01.08.	Penyediaan jasa kebersihan kantor	574.200.000,00	49.650.000,00	-	623.850.000,00
2.01.2.01.01.01.10.	Penyediaan Alat Tulis Kantor	-	160.000.000,00	-	160.000.000,00
2.01.2.01.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	49.800.000,00	-	49.800.000,00
2.01.2.01.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	19.800.000,00	-	19.800.000,00
2.01.2.01.01.01.14.	Penyediaan peralatan rumah tangga	-	-	10.000.000,00	10.000.000,00
2.01.2.01.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	13.440.000,00	-	13.440.000,00
2.01.2.01.01.01.17.	Penyediaan makanan dan minuman	-	3.638.000.000,00	-	3.638.000.000,00
2.01.2.01.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	300.000.000,00	-	300.000.000,00
2.01.2.01.01.01.19.	Penyediaan jasa keamanan kantor	534.600.000,00	-	-	534.600.000,00
2.01.2.01.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	85.000.000,00	2.131.584.000,00	2.216.584.000,00
2.01.2.01.01.02.07.	Pengadaan perlengkapan gedung kantor	-	-	128.500.000,00	128.500.000,00
2.01.2.01.01.02.10.	Pengadaan mebeleur	-	-	567.600.000,00	567.600.000,00
2.01.2.01.01.02.11.	Pengadaan UPS/Stabilizer komputer	-	-	9.500.000,00	9.500.000,00
2.01.2.01.01.02.12.	Pengadaan peralatan studio dan komunikasi	-	-	238.454.000,00	238.454.000,00
2.01.2.01.01.02.13.	Pengadaan Komputer	-	-	462.230.000,00	462.230.000,00
2.01.2.01.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	25.000.000,00	-	25.000.000,00
2.01.2.01.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	50.000.000,00	-	50.000.000,00
2.01.2.01.01.02.29.	Pemeliharaan rutin/berkala mebeleur	-	10.000.000,00	-	10.000.000,00
2.01.2.01.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	725.300.000,00	725.300.000,00
2.01.2.01.01.03.	Program Peningkatan Disiplin Aparatur	-	116.200.000,00	-	116.200.000,00
2.01.2.01.01.03.04.	Pengadaan pakaian KORPRI	-	116.200.000,00	-	116.200.000,00
2.01.2.01.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	66.500.000,00	-	66.500.000,00
2.01.2.01.01.05.01.	Pendidikan dan pelatihan formal	-	66.500.000,00	-	66.500.000,00
2.01.2.01.01.16.	Program Peningkatan Ketahanan Pangan (Pertanian/Perkebunan)	377.060.000,00	89.546.013.620,00	5.842.250.000,00	95.765.323.620,00
2.01.2.01.01.16.15.	Pengembangan intensifikasi tanaman padi, palawija	283.920.000,00	81.696.803.620,00	5.842.250.000,00	87.822.973.620,00
2.01.2.01.01.16.45.	Perluasan areal pertanian	93.140.000,00	7.849.210.000,00	-	7.942.350.000,00
2.01.2.01.01.18.	Program Peningkatan Penerapan Teknologi Pertanian/Perkebunan	163.450.000,00	16.067.839.804,00	74.866.290.000,00	91.097.579.804,00
2.01.2.01.01.18.02.	Pengadaan sarana dan prasarana teknologi pertanian/perkebunan tepat guna	163.450.000,00	16.067.839.804,00	74.866.290.000,00	91.097.579.804,00
2.01.2.01.01.19.	Program Peningkatan Produksi Pertanian/Perkebunan	478.690.000,00	75.840.673.812,00	12.678.001.341,00	88.997.365.153,00
2.01.2.01.01.19.02.	Penyediaan sarana produksi pertanian/perkebunan	208.580.000,00	63.539.580.800,00	6.540.536.037,00	70.288.696.837,00
2.01.2.01.01.19.03.	Pengembangan bibit unggul pertanian/perkebunan	119.420.000,00	8.284.713.835,00	6.002.465.304,00	14.406.599.139,00
2.01.2.01.01.19.33.	Pengendalian organisme pengganggu tanaman pertanian/perkebunan	150.690.000,00	4.016.379.177,00	135.000.000,00	4.302.069.177,00
2.01.2.01.01.27.	Program Perencanaan Pembangunan Ekonomi	582.280.000,00	1.907.520.000,00	-	2.489.800.000,00
2.01.2.01.01.27.01.	Perencanaan pembangunan pertanian tanaman pangan	582.280.000,00	1.907.520.000,00	-	2.489.800.000,00
2.01.02.	DINAS KESEHATAN HEWAN DAN PETERNAKAN	3.684.650.000,00	167.595.338.530,00	10.948.929.700,00	182.228.918.230,00
2.01.	PERTANIAN	3.684.650.000,00	167.595.338.530,00	10.948.929.700,00	182.228.918.230,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.01.2.01.02.01.	Program Pelayanan Administrasi Perkantoran	534.000.000,00	1.021.902.500,00	10.000.000,00	1.565.902.500,00
2.01.2.01.02.01.01.	Penyediaan Jasa Surat Menyurat	-	25.000.000,00	-	25.000.000,00
2.01.2.01.02.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	264.000.000,00	-	264.000.000,00
2.01.2.01.02.01.03.	Penyediaan jasa peralatan dan perlengkapan kantor	-	50.000.000,00	-	50.000.000,00
2.01.2.01.02.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	33.500.000,00	-	33.500.000,00
2.01.2.01.02.01.07.	Penyediaan jasa administrasi keuangan	534.000.000,00	-	-	534.000.000,00
2.01.2.01.02.01.08.	Penyediaan jasa kebersihan kantor	-	264.852.500,00	-	264.852.500,00
2.01.2.01.02.01.10.	Penyediaan Alat Tulis Kantor	-	50.000.000,00	-	50.000.000,00
2.01.2.01.02.01.11.	Penyediaan barang cetakan dan penggandaan	-	50.000.000,00	-	50.000.000,00
2.01.2.01.02.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	15.000.000,00	-	15.000.000,00
2.01.2.01.02.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	15.000.000,00	10.000.000,00	25.000.000,00
2.01.2.01.02.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	10.000.000,00	-	10.000.000,00
2.01.2.01.02.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	244.550.000,00	-	244.550.000,00
2.01.2.01.02.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	206.150.000,00	547.528.000,00	753.678.000,00
2.01.2.01.02.02.03.	Pembangunan gedung kantor	-	-	547.528.000,00	547.528.000,00
2.01.2.01.02.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	206.150.000,00	-	206.150.000,00
2.01.2.01.02.03.	Program Peningkatan Disiplin Aparatur	-	39.400.000,00	-	39.400.000,00
2.01.2.01.02.03.04.	Pengadaan pakaian KORPRI	-	39.400.000,00	-	39.400.000,00
2.01.2.01.02.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	46.800.000,00	-	46.800.000,00
2.01.2.01.02.05.01.	Pendidikan dan pelatihan formal	-	46.800.000,00	-	46.800.000,00
2.01.2.01.02.21.	Program Pencegahan dan Penanggulangan Penyakit Ternak/Hewan	1.593.580.000,00	12.051.841.104,00	4.793.691.700,00	18.439.112.804,00
2.01.2.01.02.21.01.	Pendataan masalah peternakan	120.000.000,00	5.000.000,00	-	125.000.000,00
2.01.2.01.02.21.02.	Pemeliharaan kesehatan dan pencegahan penyakit menular ternak	302.280.000,00	3.654.239.400,00	51.100.000,00	4.007.619.400,00
2.01.2.01.02.21.06.	Penanggulangan kasus flu burung	462.700.000,00	237.300.000,00	-	700.000.000,00
2.01.2.01.02.21.08.	Penyidikan penyakit hewan dan penguatan laboratorium veteriner	231.600.000,00	493.334.300,00	3.116.984.700,00	3.841.919.000,00
2.01.2.01.02.21.09.	penguatan peran dan fungsi otoritas veteriner	417.000.000,00	6.806.967.404,00	1.540.607.000,00	8.764.574.404,00
2.01.2.01.02.21.10.	Penanggulangan penyakit zoonosis	60.000.000,00	855.000.000,00	85.000.000,00	1.000.000.000,00
2.01.2.01.02.22.	Program Peningkatan Produksi Hasil Peternakan	1.465.670.000,00	150.509.077.409,00	5.535.715.000,00	157.510.462.409,00
2.01.2.01.02.22.15.	Pengembangan Inseminasi Buatan	69.400.000,00	1.580.821.000,00	4.026.560.000,00	5.676.781.000,00
2.01.2.01.02.22.16.	Pemurnian dan pengembangan plasma nutfah sapi	48.000.000,00	1.152.000.000,00	-	1.200.000.000,00
2.01.2.01.02.22.17.	Peningkatan populasi ternak ruminansia	598.270.000,00	79.425.454.521,00	-	80.023.724.521,00
2.01.2.01.02.22.18.	Pengembangan sarana dan prasarana kawasan peternakan	158.550.000,00	20.354.700.888,00	1.302.600.000,00	21.815.850.888,00
2.01.2.01.02.22.19.	Peningkatan populasi ternak non ruminansia	359.850.000,00	46.694.656.000,00	-	47.054.506.000,00
2.01.2.01.02.22.20.	Fasilitasi peningkatan inkubator kader peternakan dan sumberdaya petugas dan peternak	231.600.000,00	1.301.445.000,00	206.555.000,00	1.739.600.000,00
2.01.2.01.02.23.	Program Peningkatan Pemasaran Hasil Produksi Peternakan	29.000.000,00	3.261.317.517,00	30.450.000,00	3.320.767.517,00
2.01.2.01.02.23.17.	Pembinaan pengolahan dan promosi hasil peternakan dan informasi pasar	15.000.000,00	2.269.431.917,00	-	2.284.431.917,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.01.2.01.02.23.18.	Peningkatan sumberdaya pelaku dan kelembagaan usaha peternakan	14.000.000,00	216.000.000,00	-	230.000.000,00
2.01.2.01.02.23.19.	Peningkatan sarana dan prasarana pasar hewan	-	775.885.600,00	30.450.000,00	806.335.600,00
2.01.2.01.02.27.	Program Perencanaan Pembangunan Ekonomi	62.400.000,00	458.850.000,00	31.545.000,00	552.795.000,00
2.01.2.01.02.27.02.	Perencanaan pembangunan peternakan	62.400.000,00	458.850.000,00	31.545.000,00	552.795.000,00
2.01.03.	DINAS PERKEBUNAN	5.155.150.000,00	187.164.588.454,00	4.204.815.710,00	196.524.554.164,00
2.01.	PERTANIAN	5.155.150.000,00	187.164.588.454,00	4.204.815.710,00	196.524.554.164,00
2.01.2.01.03.01.	Program Pelayanan Administrasi Perkantoran	782.540.000,00	1.174.265.028,00	743.000.000,00	2.699.805.028,00
2.01.2.01.03.01.01.	Penyediaan Jasa Surat Menyurat	-	20.000.000,00	-	20.000.000,00
2.01.2.01.03.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	321.013.428,00	-	321.013.428,00
2.01.2.01.03.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	19.900.000,00	-	19.900.000,00
2.01.2.01.03.01.07.	Penyediaan jasa administrasi keuangan	313.440.000,00	-	-	313.440.000,00
2.01.2.01.03.01.08.	Penyediaan jasa kebersihan kantor	99.000.000,00	168.000.000,00	-	267.000.000,00
2.01.2.01.03.01.10.	Penyediaan Alat Tulis Kantor	-	145.628.200,00	-	145.628.200,00
2.01.2.01.03.01.11.	Penyediaan barang cetakan dan penggandaan	-	200.000.000,00	-	200.000.000,00
2.01.2.01.03.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	25.903.400,00	-	25.903.400,00
2.01.2.01.03.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	-	743.000.000,00	743.000.000,00
2.01.2.01.03.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	6.720.000,00	-	6.720.000,00
2.01.2.01.03.01.17.	Penyediaan makanan dan minuman	-	36.000.000,00	-	36.000.000,00
2.01.2.01.03.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	30.000.000,00	231.100.000,00	-	261.100.000,00
2.01.2.01.03.01.19.	Penyediaan jasa keamanan kantor	340.100.000,00	-	-	340.100.000,00
2.01.2.01.03.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	273.700.000,00	519.900.000,00	793.600.000,00
2.01.2.01.03.02.10.	Pengadaan mebeleur	-	-	39.900.000,00	39.900.000,00
2.01.2.01.03.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	81.000.000,00	480.000.000,00	561.000.000,00
2.01.2.01.03.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	133.500.000,00	-	133.500.000,00
2.01.2.01.03.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	59.200.000,00	-	59.200.000,00
2.01.2.01.03.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	9.720.000,00	140.280.000,00	-	150.000.000,00
2.01.2.01.03.05.01.	Pendidikan dan pelatihan formal	-	100.000.000,00	-	100.000.000,00
2.01.2.01.03.05.02.	Sosialisasi Peraturan Perundang-undangan	9.720.000,00	40.280.000,00	-	50.000.000,00
2.01.2.01.03.17.	Program Peningkatan Pemasaran Hasil Produksi Pertanian/Perkebunan	5.000.000,00	145.000.000,00	-	150.000.000,00
2.01.2.01.03.17.07.	Promosi atas hasil produksi pertanian/perkebunan unggulan daerah	5.000.000,00	145.000.000,00	-	150.000.000,00
2.01.2.01.03.19.	Program Peningkatan Produksi Pertanian/Perkebunan	2.132.660.000,00	73.893.296.080,00	105.175.000,00	76.131.131.080,00
2.01.2.01.03.19.03.	Pengembangan bibit unggul pertanian/perkebunan	807.550.000,00	19.312.750.000,00	87.700.000,00	20.208.000.000,00
2.01.2.01.03.19.06.	Monitoring, evaluasi dan pelaporan	69.800.000,00	230.200.000,00	-	300.000.000,00
2.01.2.01.03.19.12.	Pengolahan dan pemutakhiran data statistik serta penyusunan profil perkebunan	24.120.000,00	125.880.000,00	7.500.000,00	157.500.000,00
2.01.2.01.03.19.26.	Pembangunan kebun kelapa sawit	1.149.630.000,00	52.420.256.080,00	9.975.000,00	53.579.861.080,00
2.01.2.01.03.19.33.	Pengendalian organisme pengganggu tanaman pertanian/perkebunan	81.560.000,00	1.804.210.000,00	-	1.885.770.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.01.2.01.03.28.	Program Peningkatan Penerapan Teknologi Pengolahan Hasil Perkebunan	53.640.000,00	1.596.360.000,00	-	1.650.000.000,00
2.01.2.01.03.28.01.	Peningkatan sumberdaya teknologi pengolahan hasil perkebunan	53.640.000,00	1.596.360.000,00	-	1.650.000.000,00
2.01.2.01.03.29.	Program Peningkatan Produksi Pertanian/Perkebunan	2.171.590.000,00	109.941.687.346,00	2.836.740.710,00	114.950.018.056,00
2.01.2.01.03.29.01.	Rehabilitasi dan pengembangan tanaman perkebunan rakyat	213.910.000,00	20.579.640.000,00	-	20.793.550.000,00
2.01.2.01.03.29.02.	Pembangunan kebun karet rakyat	880.970.000,00	52.912.711.444,00	-	53.793.681.444,00
2.01.2.01.03.29.03.	Pembangunan kebun kakao rakyat	295.410.000,00	20.865.840.000,00	-	21.161.250.000,00
2.01.2.01.03.29.04.	Pembinaan dan pengembangan usaha perbenihan, penyediaan bibit dan sarana produksi	307.240.000,00	5.903.165.902,00	58.800.000,00	6.269.205.902,00
2.01.2.01.03.29.05.	Pemeliharaan tanaman perkebunan rakyat	383.840.000,00	8.703.200.000,00	-	9.087.040.000,00
2.01.2.01.03.29.06.	Pembinaan dan pengawasan usaha perkebunan besar	3.960.000,00	296.040.000,00	-	300.000.000,00
2.01.2.01.03.29.07.	Peningkatan kelembagaan dan SDM petani	46.080.000,00	203.920.000,00	-	250.000.000,00
2.01.2.01.03.29.08.	Kajian pengendalian hama dan penyakit tanaman perkebunan	32.080.000,00	202.270.000,00	1.677.940.710,00	1.912.290.710,00
2.01.2.01.03.29.09.	Pengawasan peredaran benih/bibit dan peralatan mesin perkebunan	8.100.000,00	274.900.000,00	1.100.000.000,00	1.383.000.000,00
2.02.01.	DINAS KEHUTANAN	38.997.420.000,00	13.872.283.486,00	1.447.335.000,00	54.317.038.486,00
2.02.	KEHUTANAN	38.997.420.000,00	13.872.283.486,00	1.447.335.000,00	54.317.038.486,00
2.02.2.02.01.01.	Program Pelayanan Administrasi Perkantoran	710.120.000,00	1.086.321.935,00	-	1.796.441.935,00
2.02.2.02.01.01.01.	Penyediaan Jasa Surat Menyurat	-	25.000.000,00	-	25.000.000,00
2.02.2.02.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	228.302.335,00	-	228.302.335,00
2.02.2.02.01.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	13.600.000,00	-	13.600.000,00
2.02.2.02.01.01.07.	Penyediaan jasa administrasi keuangan	260.820.000,00	-	-	260.820.000,00
2.02.2.02.01.01.08.	Penyediaan jasa kebersihan kantor	39.600.000,00	189.000.000,00	-	228.600.000,00
2.02.2.02.01.01.10.	Penyediaan Alat Tulis Kantor	-	136.296.800,00	-	136.296.800,00
2.02.2.02.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	120.000.000,00	-	120.000.000,00
2.02.2.02.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	40.802.800,00	-	40.802.800,00
2.02.2.02.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	6.720.000,00	-	6.720.000,00
2.02.2.02.01.01.17.	Penyediaan makanan dan minuman	-	36.000.000,00	-	36.000.000,00
2.02.2.02.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	30.000.000,00	290.600.000,00	-	320.600.000,00
2.02.2.02.01.01.19.	Penyediaan jasa keamanan kantor	379.700.000,00	-	-	379.700.000,00
2.02.2.02.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	331.200.000,00	581.700.000,00	912.900.000,00
2.02.2.02.01.02.09.	Pengadaan peralatan gedung kantor	-	4.800.000,00	109.000.000,00	113.800.000,00
2.02.2.02.01.02.10.	Pengadaan mebeleur	-	-	83.500.000,00	83.500.000,00
2.02.2.02.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	122.800.000,00	389.200.000,00	512.000.000,00
2.02.2.02.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	122.000.000,00	-	122.000.000,00
2.02.2.02.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	81.600.000,00	-	81.600.000,00
2.02.2.02.01.03.	Program Peningkatan Disiplin Aparatur	-	113.500.000,00	-	113.500.000,00
2.02.2.02.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	113.500.000,00	-	113.500.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.02.2.02.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	12.960.000,00	207.040.000,00	-	220.000.000,00
2.02.2.02.01.05.01.	Pendidikan dan pelatihan formal	9.000.000,00	91.000.000,00	-	100.000.000,00
2.02.2.02.01.05.02.	Sosialisasi Peraturan Perundang-undangan	3.960.000,00	116.040.000,00	-	120.000.000,00
2.02.2.02.01.15.	Program Pemanfaatan Potensi Sumber Daya Hutan	346.780.000,00	3.940.392.000,00	-	4.287.172.000,00
2.02.2.02.01.15.02.	Pengembangan hutan tanaman dan hutan alam	135.220.000,00	2.630.320.000,00	-	2.765.540.000,00
2.02.2.02.01.15.03.	Pengembangan hasil hutan non-kayu	137.800.000,00	1.083.832.000,00	-	1.221.632.000,00
2.02.2.02.01.15.09.	Monitoring, evaluasi dan pelaporan	73.760.000,00	226.240.000,00	-	300.000.000,00
2.02.2.02.01.16.	Program Rehabilitasi Hutan dan Lahan	297.340.000,00	3.785.944.551,00	24.500.000,00	4.107.784.551,00
2.02.2.02.01.16.05.	Pembinaan, pengendalian dan pengawasan gerakan rehabilitasi hutan dan lahan	297.340.000,00	3.785.944.551,00	24.500.000,00	4.107.784.551,00
2.02.2.02.01.17.	Program Perlindungan dan Konservasi Sumber Daya Hutan	37.529.360.000,00	2.783.745.000,00	841.135.000,00	41.154.240.000,00
2.02.2.02.01.17.16.	Pengembangan taman hutan raya Pocut Meurah Intan	278.130.000,00	1.250.510.000,00	788.600.000,00	2.317.240.000,00
2.02.2.02.01.17.18.	Pembinaan PAMHUT Kontrak dan pengamanan hutan/operasi illegal logging	37.251.230.000,00	1.533.235.000,00	52.535.000,00	38.837.000.000,00
2.02.2.02.01.20.	Program Perencanaan dan Pengembangan Hutan	100.860.000,00	1.624.140.000,00	-	1.725.000.000,00
2.02.2.02.01.20.03.	Penyusunan neraca sumberdaya hutan, statistik dan laporan kondisi hutan	23.760.000,00	126.240.000,00	-	150.000.000,00
2.02.2.02.01.20.07.	Pemantapan dan pengendalian kawasan hutan	45.420.000,00	1.279.580.000,00	-	1.325.000.000,00
2.02.2.02.01.20.09.	Identifikasi perambahan kawasan hutan dan potensi pengembangan hutan	31.680.000,00	218.320.000,00	-	250.000.000,00
2.03.01.	DINAS PERTAMBANGAN DAN ENERGI	1.064.360.000,00	64.471.455.000,00	1.292.475.000,00	66.828.290.000,00
2.03.	ENERGI DAN SUMBERDAYA MINERAL	1.064.360.000,00	64.471.455.000,00	1.292.475.000,00	66.828.290.000,00
2.03.2.03.01.01.	Program Pelayanan Administrasi Perkantoran	297.000.000,00	1.621.005.000,00	56.475.000,00	1.974.480.000,00
2.03.2.03.01.01.01.	Penyediaan Jasa Surat Menyurat	-	19.980.000,00	-	19.980.000,00
2.03.2.03.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	275.580.000,00	-	275.580.000,00
2.03.2.03.01.01.03.	Penyediaan jasa peralatan dan perlengkapan kantor	178.200.000,00	18.000.000,00	-	196.200.000,00
2.03.2.03.01.01.07.	Penyediaan jasa administrasi keuangan	-	68.750.000,00	46.475.000,00	115.225.000,00
2.03.2.03.01.01.08.	Penyediaan jasa kebersihan kantor	-	178.480.000,00	-	178.480.000,00
2.03.2.03.01.01.10.	Penyediaan Alat Tulis Kantor	-	256.300.000,00	-	256.300.000,00
2.03.2.03.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	77.770.000,00	-	77.770.000,00
2.03.2.03.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	117.175.000,00	-	117.175.000,00
2.03.2.03.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	13.080.000,00	10.000.000,00	23.080.000,00
2.03.2.03.01.01.17.	Penyediaan makanan dan minuman	-	134.890.000,00	-	134.890.000,00
2.03.2.03.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	461.000.000,00	-	461.000.000,00
2.03.2.03.01.01.19.	Penyediaan jasa keamanan kantor	118.800.000,00	-	-	118.800.000,00
2.03.2.03.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	11.520.000,00	529.500.000,00	1.236.000.000,00	1.777.020.000,00
2.03.2.03.01.02.09.	Pengadaan peralatan gedung kantor	11.520.000,00	-	410.600.000,00	422.120.000,00
2.03.2.03.01.02.10.	Pengadaan mebeleur	-	-	49.900.000,00	49.900.000,00
2.03.2.03.01.02.13.	Pengadaan Komputer	-	-	225.500.000,00	225.500.000,00
2.03.2.03.01.02.21.	Pemeliharaan rutin/berkala rumah dinas	-	-	15.000.000,00	15.000.000,00
2.03.2.03.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	-	535.000.000,00	535.000.000,00
2.03.2.03.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	200.000.000,00	-	200.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.03.2.03.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	119.500.000,00	-	119.500.000,00
2.03.2.03.01.02.33.	Pemeliharaan Rutin/Berkala Taman Tempat Parkir dan Halaman Kantor	-	190.000.000,00	-	190.000.000,00
2.03.2.03.01.02.38.	Pemeliharaan rutin/berkala jaringan listrik dan telepon	-	20.000.000,00	-	20.000.000,00
2.03.2.03.01.03.	Program Peningkatan Disiplin Aparatur	-	122.400.000,00	-	122.400.000,00
2.03.2.03.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	122.400.000,00	-	122.400.000,00
2.03.2.03.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	12.500.000,00	178.600.000,00	-	191.100.000,00
2.03.2.03.01.05.01.	Pendidikan dan pelatihan formal	12.500.000,00	178.600.000,00	-	191.100.000,00
2.03.2.03.01.15.	Program Pembinaan dan Pengawasan Bidang Pertambangan	217.020.000,00	1.831.857.600,00	-	2.048.877.600,00
2.03.2.03.01.15.06.	Monitoring, evaluasi dan laporan	93.020.000,00	864.030.000,00	-	957.050.000,00
2.03.2.03.01.15.12.	Pengawasan dan penertiban aktivitas Pertambangan Tanpa Izin (PETI)	30.240.000,00	76.690.000,00	-	106.930.000,00
2.03.2.03.01.15.24.	Inventarisasi Usaha Pertambangan Daerah	52.760.000,00	469.867.600,00	-	522.627.600,00
2.03.2.03.01.15.42.	Pengadaan sarana dan prasarana peralatan pertambangan	-	200.000.000,00	-	200.000.000,00
2.03.2.03.01.15.46.	Rapat kerja teknis	41.000.000,00	221.270.000,00	-	262.270.000,00
2.03.2.03.01.18.	Program Pengembangan Minyak dan Gas Bumi	259.840.000,00	1.260.571.400,00	-	1.520.411.400,00
2.03.2.03.01.18.11.	koordinasi pengelolaan minyak dan gas bumi	229.600.000,00	1.177.971.400,00	-	1.407.571.400,00
2.03.2.03.01.18.12.	Pengawasan pengelolaan usaha minyak dan gas bumi	30.240.000,00	82.600.000,00	-	112.840.000,00
2.03.2.03.01.20.	Pengembangan dan Pemanfaatan Energi	197.360.000,00	44.746.305.000,00	-	44.943.665.000,00
2.03.2.03.01.20.01.	Pembinaan dan pengawasan energi ketenagalistrikan	36.320.000,00	106.631.000,00	-	142.951.000,00
2.03.2.03.01.20.02.	Pengembangan energi terbarukan	8.640.000,00	26.678.961.310,00	-	26.687.601.310,00
2.03.2.03.01.20.03.	Pengembangan panas bumi	152.400.000,00	588.600.000,00	-	741.000.000,00
2.03.2.03.01.20.04.	Pengembangan ketenagalistrikan	-	17.372.112.690,00	-	17.372.112.690,00
2.03.2.03.01.21.	Program Pemanfaatan Geologi dan Sumber Daya Mineral	69.120.000,00	14.181.216.000,00	-	14.250.336.000,00
2.03.2.03.01.21.01.	Pemanfaatan sumberdaya hidrogeologi	8.640.000,00	14.038.216.000,00	-	14.046.856.000,00
2.03.2.03.01.21.02.	Pembinaan dan pengawasan pengambilan air tanah dan air permukaan	30.240.000,00	87.400.000,00	-	117.640.000,00
2.03.2.03.01.21.03.	Survey geologi dan sumberdaya mineral	30.240.000,00	55.600.000,00	-	85.840.000,00
2.05.01.	DINAS KELAUTAN DAN PERIKANAN	2.069.614.000,00	254.697.629.413,00	22.709.000.000,00	279.476.243.413,00
2.05.	KELAUTAN DAN PERIKANAN	2.069.614.000,00	254.697.629.413,00	22.709.000.000,00	279.476.243.413,00
2.05.2.05.01.01.	Program Pelayanan Administrasi Perkantoran	1.789.200.000,00	1.882.150.000,00	39.000.000,00	3.710.350.000,00
2.05.2.05.01.01.01.	Penyediaan Jasa Surat Menyurat	-	25.000.000,00	-	25.000.000,00
2.05.2.05.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	640.000.000,00	-	640.000.000,00
2.05.2.05.01.01.03.	Penyediaan jasa peralatan dan perlengkapan kantor	-	61.000.000,00	39.000.000,00	100.000.000,00
2.05.2.05.01.01.06.	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	-	20.200.000,00	-	20.200.000,00
2.05.2.05.01.01.07.	Penyediaan jasa administrasi keuangan	1.413.000.000,00	125.000.000,00	-	1.538.000.000,00
2.05.2.05.01.01.08.	Penyediaan jasa kebersihan kantor	-	71.800.000,00	-	71.800.000,00
2.05.2.05.01.01.10.	Penyediaan Alat Tulis Kantor	-	50.000.000,00	-	50.000.000,00
2.05.2.05.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	40.000.000,00	-	40.000.000,00
2.05.2.05.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	20.000.000,00	-	20.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.05.2.05.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	25.000.000,00	-	25.000.000,00
2.05.2.05.01.01.17.	Penyediaan makanan dan minuman	-	35.000.000,00	-	35.000.000,00
2.05.2.05.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	-	769.150.000,00	-	769.150.000,00
2.05.2.05.01.01.19.	Penyediaan jasa keamanan kantor	376.200.000,00	-	-	376.200.000,00
2.05.2.05.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	215.650.000,00	100.000.000,00	315.650.000,00
2.05.2.05.01.02.22.	Pemeliharaan rutin/berkala gedung kantor	-	-	100.000.000,00	100.000.000,00
2.05.2.05.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	200.650.000,00	-	200.650.000,00
2.05.2.05.01.02.28.	Pemeliharaan rutin/berkala peralatan gedung kantor	-	15.000.000,00	-	15.000.000,00
2.05.2.05.01.03.	Program Peningkatan Disiplin Aparatur	-	319.837.500,00	-	319.837.500,00
2.05.2.05.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	171.337.500,00	-	171.337.500,00
2.05.2.05.01.03.04.	Pengadaan pakaian KORPRI	-	148.500.000,00	-	148.500.000,00
2.05.2.05.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	55.000.000,00	-	55.000.000,00
2.05.2.05.01.05.03.	Bimbingan teknis implementasi peraturan perundang-undangan	-	55.000.000,00	-	55.000.000,00
2.05.2.05.01.15.	Program Pemberdayaan Ekonomi Masyarakat Pesisir	-	879.000.000,00	-	879.000.000,00
2.05.2.05.01.15.01.	Pembinaan kelompok ekonomi masyarakat pesisir	-	879.000.000,00	-	879.000.000,00
2.05.2.05.01.16.	Program Pemberdayaan Masyarakat Dalam Pengawasan dan Pengendalian Sumberdaya Kelautan	-	1.321.000.000,00	-	1.321.000.000,00
2.05.2.05.01.16.01.	Pembentukan kelompok masyarakat swakarsa pengamanan sumberdaya kelautan	-	850.000.000,00	-	850.000.000,00
2.05.2.05.01.16.03.	Pengawasan dan penertiban illegal fishing	-	471.000.000,00	-	471.000.000,00
2.05.2.05.01.20.	Program Pengembangan Budidaya Perikanan	73.500.000,00	55.264.661.357,00	1.050.000.000,00	56.388.161.357,00
2.05.2.05.01.20.01.	Pengembangan bibit ikan unggul	10.080.000,00	6.375.000.000,00	1.050.000.000,00	7.435.080.000,00
2.05.2.05.01.20.03.	Pembinaan dan pengembangan perikanan	50.820.000,00	22.455.036.000,00	-	22.505.856.000,00
2.05.2.05.01.20.05.	Revitalisasi perikanan budidaya di kawasan budidaya air tawar	-	9.189.820.000,00	-	9.189.820.000,00
2.05.2.05.01.20.09.	Revitalisasi perikanan budidaya di kawasan budidaya air payau	12.600.000,00	17.244.805.357,00	-	17.257.405.357,00
2.05.2.05.01.21.	Program Pengembangan Perikanan Tangkap	112.680.000,00	185.688.520.556,00	21.520.000.000,00	207.321.200.556,00
2.05.2.05.01.21.05.	Pengembangan lembaga usaha perdagangan perikanan tangkap	-	195.000.000,00	-	195.000.000,00
2.05.2.05.01.21.07.	Motorisasi armada perikanan dalam upaya daya delajah dan produktivitas nelayan	44.280.000,00	131.151.840.000,00	-	131.196.120.000,00
2.05.2.05.01.21.08.	Pembangunan pangkalan pendaratan ikan	61.200.000,00	48.378.280.556,00	21.520.000.000,00	69.959.480.556,00
2.05.2.05.01.21.10.	Pengadaan Alat Bantu Operasional Penangkapan Ikan	7.200.000,00	5.963.400.000,00	-	5.970.600.000,00
2.05.2.05.01.23.	Program Optimalisasi Pengelolaan dan Pemasaran Produksi Perikanan	11.520.000,00	8.708.200.000,00	-	8.719.720.000,00
2.05.2.05.01.23.04.	Peningkatan kapasitas kelembagaan, operasional pusat jaringan usaha dan investasi (PUSJUI) serta peningkatan upaya pemasaran hasil perikanan dan kelautan	11.520.000,00	8.708.200.000,00	-	8.719.720.000,00
2.05.2.05.01.25.	Program Pembangunan Perencanaan Ekonomi	82.714.000,00	363.610.000,00	-	446.324.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.05.2.05.01.25.01.	Perencanaan pembangunan kelautan dan perikanan	82.714.000,00	363.610.000,00	-	446.324.000,00
2.07.01.	DINAS PERINDUSTRIAN DAN PERDAGANGAN	2.354.446.800,00	79.448.922.607,00	1.516.760.600,00	83.320.130.007,00
2.07.	INDUSTRI	2.354.446.800,00	79.448.922.607,00	1.516.760.600,00	83.320.130.007,00
2.07.2.07.01.01.	Program Pelayanan Administrasi Perkantoran	468.080.000,00	1.394.433.350,00	133.200.000,00	1.995.713.350,00
2.07.2.07.01.01.01.	Penyediaan Jasa Surat Menyurat	-	15.000.000,00	-	15.000.000,00
2.07.2.07.01.01.02.	Penyediaan jasa komunikasi, sumber daya air dan listrik	-	443.999.600,00	-	443.999.600,00
2.07.2.07.01.01.05.	Penyediaan jasa jaminan barang milik daerah	-	10.000.000,00	-	10.000.000,00
2.07.2.07.01.01.08.	Penyediaan jasa kebersihan kantor	-	400.000.000,00	-	400.000.000,00
2.07.2.07.01.01.10.	Penyediaan Alat Tulis Kantor	-	74.999.750,00	-	74.999.750,00
2.07.2.07.01.01.11.	Penyediaan barang cetakan dan penggandaan	-	30.000.000,00	-	30.000.000,00
2.07.2.07.01.01.12.	Penyediaan komponen instalasi listrik/penerangan bangunan kantor	-	100.000.000,00	-	100.000.000,00
2.07.2.07.01.01.13.	Penyediaan peralatan dan perlengkapan kantor	-	47.800.000,00	117.200.000,00	165.000.000,00
2.07.2.07.01.01.15.	Penyediaan bahan bacaan dan peraturan perundang-undangan	-	20.040.000,00	16.000.000,00	36.040.000,00
2.07.2.07.01.01.17.	Penyediaan makanan dan minuman	-	85.974.000,00	-	85.974.000,00
2.07.2.07.01.01.18.	Rapat-rapat kordinasi dan konsultasi ke luar daerah	4.800.000,00	137.600.000,00	-	142.400.000,00
2.07.2.07.01.01.22.	Peningkatan pelayanan administrasi perkantoran	27.680.000,00	29.020.000,00	-	56.700.000,00
2.07.2.07.01.01.24.	Penyediaan jasa pegawai Non-PNS	435.600.000,00	-	-	435.600.000,00
2.07.2.07.01.02.	Program Peningkatan Sarana dan Prasarana Aparatur	-	179.200.000,00	1.029.800.600,00	1.209.000.600,00
2.07.2.07.01.02.24.	Pemeliharaan rutin/berkala kendaraan dinas/operasional	-	127.000.000,00	-	127.000.000,00
2.07.2.07.01.02.26.	Pemeliharaan rutin/berkala perlengkapan gedung kantor	-	52.200.000,00	-	52.200.000,00
2.07.2.07.01.02.42.	Rehabilitasi sedang/berat rumah gedung kantor	-	-	1.029.800.600,00	1.029.800.600,00
2.07.2.07.01.03.	Program Peningkatan Disiplin Aparatur	-	91.600.000,00	-	91.600.000,00
2.07.2.07.01.03.02.	Pengadaan pakaian dinas beserta perlengkapannya	-	91.600.000,00	-	91.600.000,00
2.07.2.07.01.05.	Program Peningkatan Kapasitas Sumber Daya Aparatur	-	75.000.000,00	-	75.000.000,00
2.07.2.07.01.05.01.	Pendidikan dan pelatihan formal	-	75.000.000,00	-	75.000.000,00
2.07.2.07.01.06.	Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan	-	-	-	-
2.07.2.07.01.19.	Program Pengembangan Sentra-sentra Industri Potensial	534.605.000,00	35.819.532.462,00	-	36.354.137.462,00
2.07.2.07.01.19.03.	Fasilitasi pembinaan industri kecil dan menengah	400.105.000,00	18.030.432.462,00	-	18.430.537.462,00
2.07.2.07.01.19.05.	Fasilitasi Pengembangan Industri Kerajinan Daerah	107.500.000,00	973.050.000,00	-	1.080.550.000,00
2.07.2.07.01.19.06.	Pembinaan dan Pengawasan Industri Agro, Kimia dan Aneka	27.000.000,00	15.736.050.000,00	-	15.763.050.000,00
2.07.2.07.01.19.07.	Fasilitasi Pembangunan Kawasan Industri Daerah	-	1.080.000.000,00	-	1.080.000.000,00
2.07.2.07.01.20.	Program Perlindungan Konsumen dan Pengamanan Perdagangan	108.800.000,00	1.697.820.000,00	128.480.000,00	1.935.100.000,00
2.07.2.07.01.20.01.	Operasionalisasi dan pengembangan UPT kemetrologian daerah	93.540.000,00	1.363.080.000,00	128.480.000,00	1.585.100.000,00
2.07.2.07.01.20.02.	Peningkatan pengawasan peredaran barang dan jasa	15.260.000,00	334.740.000,00	-	350.000.000,00

Kode	Uraian Urusan, Organisasi, Program dan Kegiatan	Jenis Belanja			Jumlah
		Pegawai	Barang dan Jasa	Modal	
1	2	3	4	5	6=3+4+5
2.07.2.07.01.21.	Program Peningkatan dan Pengembangan Ekspor	18.660.000,00	971.060.000,00	225.280.000,00	1.215.000.000,00
2.07.2.07.01.21.04.	Peningkatan kapasitas lab penguji mutu barang ekspor dan impor	2.400.000,00	472.320.000,00	225.280.000,00	700.000.000,00
2.07.2.07.01.21.06.	Peningkatan dan Perluasan Pasar Ekspor	16.260.000,00	498.740.000,00	-	515.000.000,00
2.07.2.07.01.22.	Program Peningkatan Efisiensi Perdagangan Dalam Negeri	1.155.741.800,00	38.441.471.795,00	-	39.597.213.595,00
2.07.2.07.01.22.01.	Pengembangan pasar dan distribusi barang/produk	74.940.000,00	733.760.000,00	-	808.700.000,00
2.07.2.07.01.22.03.	Pengadaan/Pembangunan sarana dan prasarana perdagangan	1.080.801.800,00	37.707.711.795,00	-	38.788.513.595,00
2.07.2.07.01.30.	Program Perencanaan Pembangunan Ekonomi	68.560.000,00	778.805.000,00	-	847.365.000,00
2.07.2.07.01.30.01.	Perencanaan Pembangunan Perindustrian, Perdagangan, Koperasi dan UKM	68.560.000,00	778.805.000,00	-	847.365.000,00
Jumlah		384.171.743.604,00	5.827.019.904.517,00	1.855.446.411.309,00	8.066.638.059.430,00

PEMERINTAH ACEH
REKAPITULASI BELANJA DAERAH UNTUK KESELARASAN DAN
KETERPADUAN URUSAN PEMERINTAHAN DAERAH DAN FUNGSI DALAM
KERANGKA PENGELOLAAN KEUANGAN NEGARA
TAHUN ANGGARAN 2013

Kode	Uraian	Belanja Tidak Langsung		Belanja Langsung			Jumlah
		Pegawai	Non Pegawai	Pegawai	Barang dan Jasa	Modal	
1	2	3	4	3	4	5	8=3+4+5+6+7
01.	PELAYANAN UMUM	303,643,137,130.00	2.796.888.432.076,00	93.609.795.801,00	1.020.316.603.686,00	205.080.355.637,00	4.419.538.324.330,00
01.1.06.	PERENCANAAN PEMBANGUNAN	15,108,766,600.00	-	12.280.980.000,00	34.875.585.647,00	1.733.800.000,00	63.999.132.247,00
01.1.10.	KEPENDUDUKAN DAN CATATAN SIPIL	3,742,500,553.00	-	5.636.568.000,00	4.177.086.297,00	1.925.685.000,00	15.481.839.850,00
01.1.20.	OTONOMI DAERAH, PEMERINTAHAN UMUM, ADMINISTRASI KEUANGAN DAERAH, PERANGKAT DAERAH, KEPEGAWAIAN DAN PERSANDIAN	259,693,720,045.00	2.796.888.432.076,00	71.310.867.801,00	906.795.026.455,00	170.652.129.584,00	4.205.340.175.961,00
01.1.21.	KETAHANAN PANGAN	12,405,856,085.00	-	2.209.720.000,00	46.981.226.511,00	27.336.728.053,00	88.933.530.649,00
01.1.24.	KEARSIPAN	12,692,293,847.00	-	2.171.660.000,00	27.487.678.776,00	3.432.013.000,00	45.783.645.623,00
03.	KETERTIBAN DAN KEAMANAN	16,408,696,479.00	-	24.171.510.500,00	18.041.325.826,00	3.049.448.350,00	61.670.981.155,00
03.1.19.	KESATUAN BANGSA DAN POLITIK DALAM NEGERI	16,408,696,479.00	-	24.171.510.500,00	18.041.325.826,00	3.049.448.350,00	61.670.981.155,00
04.	EKONOMI	213,079,492,014.00	-	77.706.375.800,00	1.185.686.749.765,00	232.932.636.848,00	1.709.405.254.427,00
04.1.07.	PERHUBUNGAN	23,800,624,117.00	-	3.490.020.000,00	92.056.966.673,00	90.869.886.851,00	210.217.497.641,00
04.1.14.	KETENAGAKERJAAN	26,776,695,469.00	-	6.645.545.000,00	95.050.815.120,00	1.516.845.785,00	129.989.901.374,00
04.1.16.	PENANAMAN MODAL	5,280,295,207.00	-	824.180.000,00	7.453.452.460,00	1.645.185.000,00	15.203.112.667,00
04.1.22.	PEMBERDAYAAN MASYARAKAT DESA	9,363,357,494.00	-	7.990.710.000,00	34.492.660.786,00	1.220.577.861,00	53.067.306.141,00
04.2.01.	PERTANIAN	84,455,163,152.00	-	14.270.080.000,00	544.142.564.220,00	110.714.570.751,00	753.582.378.123,00
04.2.02.	KEHUTANAN	17,642,917,459.00	-	38.997.420.000,00	13.872.283.486,00	1.447.335.000,00	71.959.955.945,00
04.2.03.	ENERGI DAN SUMBERDAYA MINERAL	11,119,999,748.00	-	1.064.360.000,00	64.471.455.000,00	1.292.475.000,00	77.948.289.748,00
04.2.05.	KELAUTAN DAN PERIKANAN	20,061,164,784.00	-	2.069.614.000,00	254.697.629.413,00	22.709.000.000,00	299.537.408.197,00

Kode	Uraian	Belanja Tidak Langsung		Belanja Langsung			Jumlah
		Pegawai	Non Pegawai	Pegawai	Barang dan Jasa	Modal	
1	2	3	4	3	4	5	8=3+4+5+6+7
04.2.07.	INDUSTRI	14,579,274,584.00	-	2.354.446.800,00	79.448.922.607,00	1.516.760.600,00	97.899.404.591,00
05.	LINGKUNGAN HIDUP	8,644,735,608.00	-	1.477.750.000,00	16.140.339.180,00	2.597.727.500,00	28.860.552.288,00
05.1.08.	LINGKUNGAN HIDUP	8,644,735,608.00	-	1.477.750.000,00	16.140.339.180,00	2.597.727.500,00	28.860.552.288,00
06.	PERUMAHAN DAN FASILITAS UMUM	92,817,986,084.00	-	22.178.820.000,00	2.410.217.065.343,00	1.107.153.318.603,00	3.632.367.190.030,00
06.1.03.	PEKERJAAN UMUM	92,817,986,084.00	-	22.178.820.000,00	2.410.217.065.343,00	1.107.153.318.603,00	3.632.367.190.030,00
07.	KESEHATAN	162,623,203,096.00	-	34.131.276.500,00	600.756.955.159,00	89.068.053.721,00	886.579.488.476,00
07.1.02.	KESEHATAN	162,623,203,096.00	-	34.131.276.500,00	600.756.955.159,00	89.068.053.721,00	886.579.488.476,00
08.	PARIWISATA DAN BUDAYA	23,771,945,900.00	-	9.215.675.469,00	68.136.037.052,00	5.045.920.000,00	106.169.578.421,00
08.1.17.	KEBUDAYAAN	23,771,945,900.00	-	9.215.675.469,00	68.136.037.052,00	5.045.920.000,00	106.169.578.421,00
10.	PENDIDIKAN	63,567,598,008.00	-	109.519.887.534,00	358.922.114.306,00	206.223.975.184,00	738.233.575.032,00
10.1.01.	PENDIDIKAN	53,156,691,518.00	-	105.903.847.534,00	333.293.007.702,00	146.011.708.325,00	638.365.255.079,00
10.1.18.	KEPEMUDAAN DAN OLAHRAGA	10,410,906,490.00	-	3.616.040.000,00	25.629.106.604,00	60.212.266.859,00	99.868.319.953,00
11.	PERLINDUNGAN SOSIAL	22,000,586,027.00	-	11.286.130.000,00	130.894.181.276,00	3.057.123.340,00	167.238.020.643,00
11.1.11.	PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK	5,019,020,972.00	-	2.523.230.000,00	15.123.629.770,00	221.506.840,00	22.887.387.582,00
11.1.13.	SOSIAL	16,981,565,055.00	-	8.762.900.000,00	115.770.551.506,00	2.835.616.500,00	144.350.633.061,00
Jumlah		906.557.380.346,00	2.796.888.432.076,00	383.297.221.604,00	5.809.111.371.593,00	1.854.208.559.183,00	11.750.062.964.802,00

LAMPIRAN VI : QANUN ACEH

NOMOR :

TANGGAL : _____

**NANGGROE ACEH DARUSSALAM
DAFTAR JUMLAH PEGAWAI PER GOLONGAN DAN PER JABATAN
TAHUN ANGGARAN 2009**

GOLONGAN/RUANG	ESELON					NON ESELON		JUMLAH
	I	II	III	IV	V	TENAGA FUNGSIONAL	STAF	
Golongan IV/e								
Golongan IV/d								
Golongan IV/c								
Golongan IV/b								
Golongan IV/a								
JUMLAH GOLONGAN IV								
Golongan III/d								
Golongan III/c								
Golongan III/b								
Golongan III/a								
JUMLAH GOLONGAN III								
Golongan II/d								
Golongan II/c								
Golongan II/b								
Golongan II/a								
JUMLAH GOLONGAN II								
Golongan I/d								
Golongan I/c								
Golongan I/b								
Golongan I/a								
JUMLAH GOLONGAN I								
TOTAL								

BANDA ACEH,

LAMPIRAN VI : QANUN ACEH

NOMOR : 1 TAHUN 2013

TANGGAL : 04 Maret 2013

PEMERINTAH ACEH
DAFTAR JUMLAH PEGAWAI PER GOLONGAN DAN PER JABATAN
TAHUN ANGGARAN 2013

Halaman: 239

GOLONGAN/RUANG	ESELON					NON ESELON		JUMLAH
	I	II	III	IV	V	TENAGA FUNGSIONAL	STAF	
Golongan IV/e	1	-	-	-	-	2	1	4
Golongan IV/d	-	13	-	-	-	11	11	35
Golongan IV/c	-	27	3	-	-	26	26	82
Golongan IV/b	-	13	156	1	-	81	47	298
Golongan IV/a	-	2	127	96	-	207	107	539
JUMLAH GOLONGAN IV	1	55	286	97	0	327	192	958
Golongan III/d	-	-	20	469	-	308	535	1.332
Golongan III/c	-	-	-	178	-	225	601	1.004
Golongan III/b	-	-	-	17	-	167	1.589	1.773
Golongan III/a	-	-	-	-	-	263	1.325	1.588
JUMLAH GOLONGAN III	0	0	20	664	0	963	4.050	5.697
Golongan II/d	-	-	-	-	-	92	246	338
Golongan II/c	-	-	-	-	-	63	301	364
Golongan II/b	-	-	-	-	-	14	790	804
Golongan II/a	-	-	-	-	-	1	735	736
JUMLAH GOLONGAN II	0	0	0	0	0	170	2.072	2.242
Golongan I/d	-	-	-	-	-	-	39	39
Golongan I/c	-	-	-	-	-	-	50	50
Golongan I/b	-	-	-	-	-	-	1	1
Golongan I/a	-	-	-	-	-	-	3	3
JUMLAH GOLONGAN I	0	0	0	0	0	-	93	93
TOTAL	1	55	306	761	0	1.460	6.407	8.990

BANDA ACEH,

**PEMERINTAH ACEH
DAFTAR PIUTANG ACEH
TAHUN ANGGARAN 2013**

Halaman: 240

No.	Uraian rincian piutang	Tahun pengakuan piutang	Jumlah piutang sampai dengan tahun n-2	Perkiraan penambahan tahun n-1	Perkiraan pengurangan tahun n-1	Perkiraan saldo akhir tahun tahun n-1
1	2	3	4	5	6	7=4+5-6
1.	Piutang LUEP	2007	14.966.799.850,-	86.647.000,-	803.705.000,-	14.249.741.850,-
2.	Piutang Retribusi	2009	10.344.401.344,-	1.734.234.666,-	10.345.108.335,-	1.733.527.666,-
3.	Piutang Dana Bergulir	2009	42.276.361.000,-	0,-	24.900.000,-	42.251.461.000,-
4.	Piutang Lain-lain	2009	90.278.808,-	0,-	16.962.000,-	73.316.808,-
Jumlah			67.677.841.002,-	1.820.881.666,-	11.190.675.335,-	58.308.047.333,-

BANDA ACEH,

13

3

50,-
75,-
00,-
08,-
33,-

LAMPIRAN IX : QANUN ACEH

NOMOR : 1 TAHUN 2013

TANGGAL : 04 Maret 2013

PEMERINTAH ACEH
DAFTAR PERKIRAAN PENAMBAHAN DAN PENGURANGAN ASET TETAP ACEH
TAHUN ANGGARAN 2013

Halaman: 242

No.	Jenis aset tetap daerah	Saldo pada akhir tahun n-2	Perkiraan penambahan tahun n-1	Perkiraan pengurangan tahun n-1	Perkiraan saldo pada akhir tahun n-1
1	2	3	4	5	6=3+4-5
1.	Tanah	2.063.886.083.756,-	172.542.457.626,-	0,-	2.236.428.541.382,-
2.	Jalan dan Jembatan	2.507.371.221.439,-	103.979.308.856,-	0,-	2.611.350.530.295,-
3.	Bangunan Air (Irigasi)	97.705.850.592,-	88.625.318.401,-	0,-	186.331.168.993,-
4.	Instalasi	0,-	0,-	0,-	0,-
5.	Jaringan	0,-	0,-	0,-	0,-
6.	Bangunan Gedung	942.960.466.122,-	254.208.942.160,-	0,-	1.197.169.408.282,-
7.	Monumen dan Tugu	5.845.674.517,-	8.808.927.225,-	0,-	14.654.601.742,-
8.	Alat-alat Besar	37.298.999.700,-	818.700.000,-	0,-	38.117.699.700,-
9.	Kendaraan dan Alat Angkutan	94.807.572.540,-	14.599.864.671,-	94.807.383.749,-	14.600.053.462,-
10.	Alat Bengkel dan Alat Ukur	3.261.606.750,-	343.810.000,-	0,-	3.605.416.750,-
11.	Alat Pertanian	787.262.000,-	840.180.000,-	0,-	1.627.442.000,-
12.	Alat Kantor dan Rumah Tangga	65.206.426.464,-	36.379.183.026,-	0,-	101.585.609.490,-
13.	Alat Studio dan Alat Komunikasi	3.469.798.710,-	5.359.089.200,-	0,-	8.828.887.910,-
14.	Alat Laboratorium	26.725.160.726,-	755.994.128,-	0,-	27.481.154.854,-
15.	Alat Kedokteran	8.398.285.092,-	18.754.584.734,-	0,-	27.152.869.826,-
16.	Buku Perpustakaan	24.716.864.214,-	17.791.541.145,-	0,-	42.508.405.359,-
17.	Barang Bercorak Seni dan Budaya	80.098.500,-	265.040.000,-	0,-	345.138.500,-
18.	Peralatan Keamanan	3.253.625.500,-	0,-	0,-	3.253.625.500,-
19.	Aktiva yang Dihilangkan	0,-	2.523.061.000,-	0,-	2.523.061.000,-
	Jumlah	5.885.774.996.622,-	726.596.002.172,-	94.807.383.749,-	6.517.563.615.045,-

BANDA ACEH,

PEMERINTAH ACEH
DAFTAR KEGIATAN-KEGIATAN TAHUN ANGGARAN SEBELUMNYA YANG BELUM DISELESAIKAN DAN
DIANGGARKAN KEMBALI DALAM TAHUN ANGGARAN INI
TAHUN ANGGARAN 2013

No.	Nama SKPD	Nama Kegiatan	Lokasi Kegiatan	Jumlah Tahun Awal Penganggaran (Rp)		Jumlah Realisasi sampai dengan akhir TA n-2 (Rp)	Jumlah Anggaran TAHUN n-1 (Rp)		Jumlah Realisasi sampai dengan akhir TA n-1 (Rp)	Jumlah sisa anggaran yang dianggarkan dalam tahun ini (Rp)	
				APBD TA n-2	Perubahan APBD TA n-2		APBD TA n-1	Perubahan APBD TA n-1		APBD TA n	Perubahan APBD TA n
1	2	3	4	5	6	7	8	9	10	11	12
JUMLAH				0,-	0,-	0,-	0,-	0,-	0,-	0,-	0,-

BANDA ACEH,

PEMERINTAH ACEH
DAFTAR DANA CADANGAN ACEH
TAHUN ANGGARAN 2013

Halaman: 246

No.	Tujuan pembentukan dana cadangan	Dasar hukum pembentukan dana cadangan	Jumlah dana cadangan yang direncanakan (Rp)	Saldo Awal (Rp)	Transfer dari Kas Umum Daerah (Rp)	Transfer ke Kas Umum Daerah (Rp)	Saldo Akhir (Rp)	Sisa dana yang belum dicadangkan (Rp)
1	2	3	4	5	6	7	8	9
1.	Dana Cadangan dalam Rekening Dana Cadangan Umum.		-	205.039.216.700,-	-	-	205.039.216.700,-	0,-
2.	Dana Abadi Pendidikan.		-	272.947.329.976,-	-	-	272.947.329.976,-	0,-
3.	Dana Cadangan dalam Rekening Dana Cadangan Pendidikan.		-	242.540.790.866,-	-	-	242.540.790.866,-	0,-
Jumlah			0,-	720.527.337.542,-	0,-	0,-	720.527.337.542,-	0,-

BANDA ACEH,

**PEMERINTAH ACEH
DAFTAR PINJAMAN ACEH
TAHUN ANGGARAN 2013**

Halaman: 247

No.	Sumber pinjaman daerah	Dasar Hukum Pinjaman/ Obligasi	Tanggal/Tahun Perjanjian Pinjaman/ Obligasi	Jumlah Pinjaman/Nilai Nominal Obligasi (Rp)	Jangka waktu pinjaman (tahun)	Persentase bunga pinjaman %	Tujuan penggunaan pinjaman	Jumlah pembayaran tahun ini (Rp)		Jumlah sisa pembayaran (Rp)	
								Pokok Pinjaman Daerah	Bunga	Pokok Pinjaman Daerah	Bunga
1	2	3	4	5	6	7	8	9	10	11	12
Jumlah				0,-	0,-	0,-	0,-	0,-	0,-	0,-	0,-

BANDA ACEH,