

PEMERINTAH KOTA PADANG PANJANG

DINAS PANGAN DAN PERTANIAN
Jl. A. Yani No: 30 Kelurahan Ngalau Kecamatan Padang PanjangTimur

Kota Padang Panjang - kodepos 27124 - Telepon/Fax (0752) 82119

Email : diperta.pp@gmail.com

NOTULEN

Rapat : Hasil Pengukuran Kinerja Triwulan I Tahun 2020

Hari/Tanggal : Senin /13 April 2020

Pukul : 10.00 WIB s/d selesai

Tempat : Ruang Rapat Dinas Pangan dan Pertanian Kota Padang Panjang

Ketua : Kepala Dinas Pangan dan Pertanian Kota Padang Panjang

Peserta : Sekretaris Dinas Pangan dan Pertanian Kota Padang Panjang

Kabid Tanaman Pangan Hortikultura dan Perkebunan

Kabid Ketahanan Pangan

Kabid Perikanan dan Pelaksana Penyuluhan

Kabid Peternakan dan Kesehatan Hewan

Kasubag Keuangan Perencanaan Evaluasi dan Pelaporan

Pejabat Struktural Eselon IV Lingkup Dinas Pangan dan Pertanian

PEMBAHASAN

Pada rapat ini dilakukan evaluasi terhadap capaian program, Evaluasi Capaian IKU dan Evaluasi

Pelaksanaan Rencana Aksi dengan hasil rapat sebagai berikut:

I. - Evaluasi Program

Dari pelaksanaan program dan kegiatan yang dilaksanakan pada Triwulan I ini maka

berikut ini ditampilkan capaian masing-masing program:

 1. Program Peningkatan Ketahanan Pangan

 Rencana capaian kinerja program ini pada Triwulan I: rencana keuangan

Rp.65.015.000,- (21,76%) dengan rencana fisik 21,76%.

 Realisasi Keuangan Rp.58.975.375,- (19,74%) dan realisasi fisik 23,85%.
Dimana pada program ini terdapat 3 kegiatan, yaitu: 1). Kegiatan Pemanfaatan

Pekarangan Untuk Pengembangan Pangan, 2). Kegiatan Pengembangan

Cadangan Pangan Daerah dan 3). Pemantauan dan Analisis Harga Pangan

Pokok.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan
pada program ini sudah mencapai target.

 2. Program Pengembangan Budidaya Perikanan

 Rencana capaian kinerja program ini pada Triwulan I: rencana keuangan
Rp.47.730.000,- (7,69%.) dengan rencana fisik 7,69%.

 Realisasi Keuangan Rp.44.871.500,- (7,23%) dan realisasi fisik 9,5%. Dimana
pada program ini terdapat 2 kegiatan, yaitu: Kegiatan Peningkatan dan

Pengembangan Perikanan dan Kegiatan DAK Bidang Kelautan dan Perikanan.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan

pada program ini sudah mencapai target.

 3. Program Peningkatan Produksi Pertanian/Perkebunan

 Rencana capaian kinerja program ini pada Triwulan I: rencana keuangan
Rp.75.845.000,- (8,71%) dengan rencana fisik 8,71%.

 Realisasi Keuangan Rp.992.250,- (0,11%) dan realisasi fisik 10,38%. Dimana

pada program ini terdapat 3 kegiatan, yaitu: 1). Kegiatan Penyediaan Sarana

Produksi Pertanian/Perkebunan, 2). Kegiatan Peningkatan Sumberdaya

Pertanian dan 3). Kegiatan Pengembangan Teknologi Hasil

Pertanian/Perkebunan Unggulan Daerah.

mailto:diperta.pp@gmail.com

 4. Program Peningkatan Kesejahteraan Petani

 Rencana capaian kinerja program ini pada Triwulan I: rencana keuangan

Rp.3000.000,- (3,24%) dengan rencana fisik 3,24%.

 Realisasi Keuangan Rp.3000.000,- (3,24%) dan realisasi fisik (12,84%). Dimana
pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Penyuluhan Penerapan

Pertanian Teknologi Tepat Guna.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan
pada program ini sudah mencapai target.

 5. Program Pemberdayaan Masyarakat Miskin Berbasis Pertanian

 Rencana capaian kinerja program ini pada Triwulan I: rencana keuangan
Rp.26.280.000,- (5,25%) dengan rencana fisik (5,25%).

 Realisasi Keuangan Rp.3.515.450,- (0,70%) dan realisasi fisik 38,42%. Dimana

pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Pendistribusian Bibit

Ternak pada Masyarakat.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan
pada program ini sudah mencapai target.

 6. Program Pencegahan dan Penanggulangan Penyakit Ternak

 Rencana capaian kinerja program ini pada Triwulan I: rencana keuangan
Rp.218.940.000,- (78,18%) dengan rencana fisik (78,18%).

 Realisasi Keuangan Rp.33.980.000,- (12,13%) dan realisasi fisik 50,06%.

Dimana pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Pemeliharaan

Kesehatan dan Pencegahan Penyakit Menular Ternak.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan
pada program ini sudah mencapai target.

 7. Program Peningkatan Produksi Hasil Peternakan

 Rencana capaian kinerja program ini pada Triwulan I: rencana keuangan
Rp.103.175.000,- (17,42%) dengan rencana fisik (17,42%)

 Realisasi Keuangan Rp.31.315.650,- (5,29%) dan realisasi fisik 16,02%. Dimana
pada program ini terdapat 3 kegiatan, yaitu: 1) Kegiatan Pembibitan dan

Perawatan Ternak, 2) Penyediaan Sarana dan Prasarana Peternakan dan 3)

Pengembangan Agribisnis Peternakan

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan

pada program ini sudah mencapai target.

 - Rekomendasi Program

 a. Program Pencegahan dan Penanggulangan Penyakit Ternak tidak mencapai rencana

fisik diakibatkan dampak covid – 19 dan adanya Edaran Walikota tentang

Penghentian Pengadaan Melalui Tender maupun Penunjukan Langsung, sehingga

target kegiatan tersebut secara otomatis tidak tercapai.

 b. Dan diharapkan untuk Triwulan berikutnya, seluruh program yang dilaksanakan

oleh Bidang-Bidang tercapai sesuai yang direncanakan.

II. Evaluasi IKU

Dari evaluasi IKU yang dilaksanakan maka diperoleh capaian sebagai berikut :

 1. Capaian Kinerja yang dilaporkan disesuaikan dengan target tahun 2020 Triwulan I

berdasarkan indikator masing-masing tujuan/sasaran pada Renstra Dinas Pangan dan

Pertanian Kota Padang Panjang.

 2. Adapun indikator kinerja yang diukur sebagai berikut:

 a. Skor Pola Pangan Harapan, pengolahan data baru dilaksanakan pada Bulan

Oktober maka untuk Triwulan I ini baru dilaksanakan persiapan pengolahan

data.

 b. Produksi Susu Sapi, Pencapaian produksi susu sapi pada Triwulan I sebesar

79.931 liter/tahun dengan target awal 414.000 liter/tahun dengan capaian sebesar

19,31%.

 c. Pendapatan Pembudidayaan Ikan, diperoleh dari hasil jumlah produksi ikan

dibagi jumlah Rumah Tangga Pembudidayaan Ikan, dimana RTP = 702 orang.

Pencapaian pendapatan pembudidaya ikan pada triwulan I sebesar 4.876.068

rupiah/ tahun/ RTP dengan persentase capaian sebesar 26,96%.

 d. Produksi Padi, sampai Bulan Maret 2020 jumlah produksi padi sebesar 2011,80

ton ini berarti tercapai 29,80% dari rencana 6.750 ton

 e. Persentase terbentuknya Klaster Tanaman Hias, dari target untuk tahun 2020

sebesar 25%, baru selesai untuk tahapan perencanaan.

 f. Persentase Peningkatan Pendapatan Petani Penerima Bansos, untuk

pengukuran pendapatan petani penerima Bansos diukur untuk masing-masing

bantuan ternak sapi, kambing dan itik. Kegiatan ini masih dalam perencanaan

(1%).

 g. Persentase Peningkatan Pendapatan Petani, diperoleh dari hasil penjualan

dikurangi dengan biaya produksi. Data ini baru bisa diperoleh pada akhir tahun.

 - Rekomendasi IKU

 a. Capaian kinerja yang ditargetkan untuk Triwulan I Tahun 2020 sebagian besar

sudah sesuai dengan indikator Kinerja Utama dan target Perjanjian Kinerja yang

dilaksanakan oleh Eselon II yaitu Kepala Dinas Pangan dan Pertanian, namun ada 1

Program yaitu Peningkatan Pendapatan Petani Penerima Bansos, dimana kegiatan

pemberian Bantuan Bibit Ternak tidak jadi dilaksanakan dan hanya sampai tahap

perencanaan.

 b. Dan diharapkan untuk Triwulan berikutnya agar melaksanakan perencanaan dengan

tepat dan lebih terukur dalam pencapaian Kinerja oleh Bidang-Bidang di Dinas

Pangan dan Pertanian sesuai dengan Indikator Kinerja Utama.

III. - Evaluasi Rencana Aksi

 1. Pada Program Peningkatan Ketahanan Pangan telah terlaksananya 2 kegiatan

pelatihan yaitu Pengembangan Hidroponik dan Pemeliharaan Tambulapot pada

Bulan Maret 2020, diadakannya Observasi Lapangan Pemanfaatan Pekarangan

untuk Pengembangan Pangan ke Balitbu Tropika Sumani dan BPTP Sukarami pada

tanggal 12 Maret 2020, Rapat Awal Penyusunan Naskah Akademik Ranperda

Cadangan Pangan Daerah pada bulan Februari 2020, Kegiatan Pemantauan Harga

Pangan Pokok di Kota Padang Panjang yang dilaksanakan setiap hari kerja.

 2. Pada Program Pengembangan Budidaya Perikanan telah dilaksanakannya

kegiatan proses penyediaan sarana dan prasarana perikanan (operasional BBI)

berupa belanja persediaan makanan pokok untuk ikan yang dimulai pada bulan

Februari 2020

 3. Pada Program Peningkatan Produksi Pertanian/Perkebunan telah dilaksanakan

kegiatan Sosialisasi tentang LP2B dengan sasaran kelompok tani di kelurahan-

kelurahan yang dilaksanakan mulai dari awal tahun (Januari 2020), beroperasinya

Labor Kultur Jaringan, terlaksananya pengawasan pupuk dan pestisida ke

Toko/Kios-Kios Penjualan Pupuk yang ada di Kota Padang Panjang dan

terlaksananya pembuatan dokumen perencanaan RJIT dengan memakai jasa pihak

ketiga (CV. Hana de Konsultan)

 4. Pada Program Peningkatan Kesejahteraan Petani telah dilaksanakan kegiatan

kaji terap bagi penyuluh pertanian di area BPP Ganting dan Pengadaan bahan

demplot yang dilaksanakan penyuluh pertanian bermitra dengan pelaku utama di

lapangan yang dilaksanakan bulan Maret 2020.

 5. Pada Program Pencegahan dan Penanggulangan Penyakit Ternak telah

dilaksanakan kegiatan sampai kondisi bulan Maret 2020 dengan rincian sebagai

berikut:

- Penangkapan HPR sebanyak 14 ekor

- Vaksinasi HPR 509 ekor

- Pengobatan, Pelayanan Ternak/ Hewan sebanyak 766 pelayanan

- Proses pembuatan Pengadaan Belanja Bahan Obat-Obatan

- Tersedianya HPT untuk ternak di rearing unit

 6. Pada Program Pemberdayaan Masyarakat Miskin Berbasis Pertanian telah

dilaksanakannya survey harga Bibit Ternak untuk Bantuan Sosial kepada Peternak

(KK Miskin) ke Pasar Ternak.

 7. Pada Program Peningkatan Produksi Hasil Peternakan, telah dilaksanakan rapat

pertemuan dengan kelompok peternak sapi perah yang ada di Kota Padang Panjang,

persiapan kegiatan livestock ekspo, telah dilaksanakannya kegiatan proses

penyediaan sarana dan prasarana peternakan, telah tersedianya produk olahan susu

yang masuk ke pasar formal, tersedianya bibit Ternak Sapi Perah pada Rearing Unit

sebanyak 10 ekor dan kelahiran Ternak Hasil IB sebanyak 26 ekor pada kondisi

Bulan Maret 2020.

 - Rekomendasi Rencana Aksi

 a. Pada Triwulan I Tahun 2020, Program telah terlaksana sesuai dengan Rencana Aksi

yang telah disusun pada awal Tahun.

 b. Dan diharapkan untuk Triwulan berikutnya juga akan terlaksana sesuai rencana aksi

dan tepat sasaran.

Padang Panjang, 13 April 2021

MENGETAHUI :

Kepala Dinas Pangan dan pertanian

Kota Padang Panjang

ADE NAFRITA ANAS, SP. MP
Pembina Tk.I, NIP.19710520 19903 2 004

NOTULEN

DEWI HERIYANTI IRMAN, SE
NIP. 19871008 200902 2 001

PEMERINTAH KOTA PADANG PANJANG

DINAS PANGAN DAN PERTANIAN
Jl. A. Yani No: 30 Kelurahan Ngalau Kecamatan Padang PanjangTimur

Kota Padang Panjang - kodepos 27124 - Telepon/Fax (0752) 82119

Email : diperta.pp@gmail.com

NOTULEN

Rapat : Hasil Pengukuran Kinerja Triwulan II Tahun 2020

Hari/Tanggal : Rabu / 15 Juli 2020

Pukul : 10.00 WIB s/d selesai

Tempat : Ruang Rapat Dinas Pangan dan Pertanian Kota Padang Panjang

Ketua : Kepala Dinas Pangan dan Pertanian Kota Padang Panjang

Peserta : Sekretaris Dinas Padang Panjang

Kabid Tanaman Pangan Hortikultura dan Perkebunan

Kabid Ketahanan Pangan

Kabid Perikanan dan Pelaksana Penyuluhan

Kabid Peternakan dan Kesehatan Hewan

Kasubag Keuangan Perencanaan Evaluasi dan Pelaporan

Pejabat Struktural Eselon IV Lingkup Dinas Pangan dan Pertanian

PEMBAHASAN

Pada rapat ini dilakukan evaluasi terhadap capaian program, Evaluasi capaian IKU dan Evaluasi

Pelaksanaan Rencana Aksi dengan hasil rapat sebagai berikut :

I. - Evaluasi Program

 1. Program Peningkatan Ketahanan Pangan

 Rencana capaian kinerja program ini pada Triwulan II: rencana keuangan
Rp.100.655.000,- (98,77%) dengan rencana fisik 98,77%.

 Realisasi Keuangan Rp.99.270.375,- (97,41%) dan realisasi fisik 99,54%.
Dimana pada program ini terdapat 3 kegiatan, yaitu: 1). Kegiatan Pemanfaatan

Pekarangan Untuk Pengembangan Pangan, 2). Kegiatan Pengembangan

Cadangan Pangan Daerah dan 3). Pemantauan dan Analisis Harga Pangan

Pokok.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan

pada program ini sudah mencapai target.

 2. Program Pengembangan Budidaya Perikanan

 Rencana capaian kinerja program ini pada Triwulan II: rencana keuangan
Rp.65.415.000,- (67,60%), dengan rencana fisik 67,60%.

 Realisasi Keuangan Rp.64.713.500,- (66,88%) dan realisasi fisik 80%. Dimana
pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Peningkatan dan

Pengembangan Perikanan.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan

pada program ini sudah mencapai target.

 3. Program Peningkatan Produksi Pertanian/Perkebunan

 Rencana capaian kinerja program ini pada Triwulan II: rencana keuangan
Rp.140.624.900,- (94,43%), dengan rencana fisik 94,43%.

 Realisasi Keuangan Rp.24.134.150,- (66,90%) dan realisasi fisik 98,43%.
Dimana pada program ini terdapat 3 kegiatan, yaitu: 1) Kegiatan Penyediaan

Sarana Produksi Pertanian/Perkebunan, 2) Kegiatan Peningkatan Sumberdaya

Pertanian dan 3) Kegiatan Pengembangan Teknologi Hasil Pertanian/Perkebunan

Unggulan Daerah.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan
pada program ini sudah mencapai target.

mailto:diperta.pp@gmail.com

 4. Program Peningkatan Kesejahteraan Petani

 Rencana capaian kinerja program ini pada Triwulan II: rencana keuangan
Rp.3000.000,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.3000.000,- (100%) dan realisasi fisik 100%. Dimana
pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Penyuluhan Penerapan

Pertanian Teknologi Tepat Guna.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan

pada program ini sudah mencapai target.

 5. Program Pemberdayaan Masyarakat Miskin Berbasis Pertanian

 Rencana capaian kinerja program ini pada Triwulan II: rencana keuangan
Rp.7.598.850,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.7.598.850,- (100%) dan realisasi fisik 100%. Dimana
pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Pendistribusian Bibit

Ternak pada Masyarakat.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan
pada program ini sudah mencapai target.

 6. Program Pencegahan dan Penangulangan Penyakit Ternak

 Rencana capaian kinerja program ini pada Triwulan II: rencana keuangan

Rp.222.732.500,- (97,80%) dengan rencana fisik 97,80%.

 Realisasi Keuangan Rp.214.329.700,- (94,11%) dan realisasi fisik 98,06%.
Dimana pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Pemeilharaan

Kesehatan dan Pencegahan Penyakit Menular Ternak.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan
pada program ini sudah mencapai target.

 7. Program Peningkatan Produksi Hasil Peternakan

 Rencana capaian kinerja program ini pada Triwulan II: rencana keuangan

Rp.323.868.600,- (74,88%) dengan rencana fisik 74,88%.

 Realisasi Keuangan Rp.94.531.017,- (21,86%) dan realisasi fisik 66,40%.
Dimana pada program ini terdapat 3 kegiatan, yaitu: 1). Kegiatan Pembibitan

dan Perawatan Ternak, 2) Penyediaan Sarana dan Prasarana Peternakan dan 3)

Pengembangan Agribisnis Peternakan.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan
pada program ini sudah mencapai target.

 - Rekomendasi Program

 a. Program Peningkatan Produksi Hasil Peternakan tidak mencapai target karena pada

salah satu item pada kegiatan Penyediaan Sarana dan Prasarana Peternakan ada

fasilitasi pengurusan sertifikat izin edar produk susu/keju yang direncanakan pada

triwulan II tersebut tidak dapat dilaksanakan sesuai waktunya akibat dampak covid -

19, dimana kantor pelayanan pengujian tersebut tidak beroperasi (BPOM-RI

Padang).

 b. Dan diharapkan untuk Triwulan berikutnya akan lebih meningkat Capaian Kinerja

yang dilaksanakan oleh Bidang-Bidang di Dinas Pangan dan Pertanian

II. Evaluasi IKU

 1. Capaian Kinerja yang dilaporkan disesuaikan dengan target tahun 2020, Triwulan II

berdasarkan indikator masing-masing tujuan/sasaran pada Renstra Dinas Pangan dan

Pertanian Kota Padang Panjang.

 2. Adapun indikator kinerja yang diukur sebagai berikut:

 a. Skor Pola Pangan Harapan, pengolahan data baru dilaksanakan pada Bulan

Oktober Tahun 2020

 b. Produksi Susu Sapi, Pencapaian produksi susu sapi perah sampai keadaan bulan

Juni 2020 sebanyak 147.113 liter/tahun, dimana produksi susu sapi pada

Triwulan II sebanyak 67.182 liter/tahun dengan capaian sebesar 16,23%, jika

dibandingkan dengan Triwulan I dimana produksi susu sapi perah sebanyak

79.931 liter/tahun 19,31% lebih rendah persentase capaiannya.

 c. Pendapatan Pembudidayaan Ikan, diperoleh dari hasil jumlah produksi ikan

dibagi jumlah Rumah Tangga Pembudidayaan Ikan, dimana RTP = 702 orang.

Sampai keadaan bulan Juni 2020, total pendapatan pembudidaya ikan sebesar

9.363.348 rupiah/tahun/RTP. Pada triwulan II, pendapatannya sebesar 4.487.180

rupiah/tahun/RTP dengan persentase capaian sebesar 24,81%, jika dibandingakan

dengan triwulan I yaitu sebesar 26,96%, pendapatan pembudidaya ikan

mengalami penurunan.

 d. Produksi Padi, Sampai keadaan bulan Juni 2020, jumlah produksi padi sebesar

3.964,30 ton, dimana realisasi pada Triwulan II sebesar 1.952,50 ton dengan

persentase capaian sebesar 28,93%, jika dibandingkan dengan triwulan I sebesar

29,80% maka capaian produksi padi pada Triwulan II ini lebih rendah.

 e. Persentase terbentuknya Klaster Tanaman Hias, dari target untuk tahun 2020

sebesar 25%, baru selesai untuk tahapan perencanaan.

 f. Persentase Peningkatan Pendapatan Petani Penerima Bansos, dari target

untuk tahun 2020 sebesar 8%, dengan realisasi 10%.

 g. Persentase Peningkatan Pendapatan Petani, diperoleh dari hasil biaya

penjualan dikurangi dengan biaya produksi. Target untuk tahun 2020 sebesar

20%, dengan realisasi 11,25%.

 - Rekomendasi IKU

 a. Turunnya Pencapaian Produksi Sapi Perah di Triwulan II disebabkan juga oleh

dampak Pandemi Covid - 19, sehingga para petani ternak sapi perah mengalami

kondisi dimana penjualan produksi susu murninya mengalami penurunan yang

sangat tajam yang berdampak ekonomi petani peternak yang rendah. Untuk itu

Dinas Pangan dan Pertanian berusaha untuk mencari jalan/solusi yang dapat

meningkatkan pendapatan dari para petani ternak sapi perah yang berada dibawah

binaan Dinas.

 b. Hampir sama dengan Produksi Sapi Perah, pada Pendapatan Pembudidayaan Ikan

juga mengalami penurunan karena dampak covid - 19, begitu juga dengan Produksi

Padi yang mengalami penurunan.

 c. Dan diharapkan untuk Triwulan berikutnya akan lebih meningkat pengukuran

Capaian Kinerja yang dilaksanakan oleh Bidang-Bidang di Dinas Pangan dan

Pertanian sesuai dengan Indikator Kinerja Utama.

III. - Evaluasi Rencana Aksi

 a. Pada Program Peningkatan Ketahanan Pangan telah Rapat Penyusunan Naskah

Akademik Ranperda Cadangan Pangan Daerah pada bulan Februari 2020, Kegiatan

pemantauan harga pangan pokok di Kota Padang Panjang yang dilaksanakan setiap

hari kerja.

 b. Pada Program Pengembangan Budidaya Perikanan telah dilaksanakannya

kegiatan proses penyediaan sarana dan prasarana perikanan (operasional BBI) yang

dimulai pada bulan Juni 2020

 c. Pada Program Peningkatan Produksi Pertanian/Perkebunan telah dilaksanakan

beroperasinya Labor Kultur Jaringan, terlaksananya pengawasan pupuk dan

pestisida ke Toko/Kios-Kios Penjualan Pupuk yang ada di Kota Padang Panjang,

tersedianya pengadaan sarana dan prasaran pembibitan tanaman hias dan

terlaksananya pengawasan Rehabilitasi Irigasi Tersier.

 d. Pada Program Peningkatan Kesejahteraan Petani telah dilaksanakan kegiatan

kaji terap bagi penyuluh pertanian.

 e. Pada Program Pencegahan dan Penangulangan Penyakit Ternak telah

dilaksanakan kegiatan sampai kondisi bulan Juni 2020 dengan rincian sebagai

berikut:

- Tersedianya obat-obatan hewan dan vaksin rabies sebanyak 82 jenis

- Penangkapan HPR sebanyak 33 ekor

- Uji Sampel sebanyak 285 sampel,

- Vaksinasi HPR 610 ekor

- Pengobatan, Pelayanan Ternak/ Hewan sebanyak 1.228 pelayanan

 f. Pada Program Pemberdayaan Masyarakat Miskin Berbasis Pertanian, telah

dilaksanakan pembinaan, monitoring dan evalusi terhadap peternak yang telah

menerima bantuan bansos tahun sebelumnya.

 g. Pada Program Peningkatan Produksi Hasil Peternakan, telah dilaksanakan

pembinaan ke kelompok peternak sapi perah yang ada di Kota Padang Panjang,

persiapan kegiatan livestock ekspo, telah dilaksanakannya kegiatan proses

penyediaan sarana dan prasarana peternakan, telah tersedianya produk olahan susu

yang masuk ke pasar formal, tersedianya bibit Ternak Sapi Perah pada Rearing Unit

sebanyak 15 ekor dan kelahiran Ternak Hasil IB sebanyak 43 ekor pada kondisi

Bulan Juni 2020.

 - Rekomendasi Rencana Aksi

 a. Pada Triwulan II Tahun 2020, ada beberapa Program yang tidak terlaksana dengan

capaian 100% disebabkan adanya dampak covid-19.

 b. Dan diharapkan untuk Triwulan berikutnya, Program yang dilaksanakan sudah dapat

direalisasikan sesuai rencana aksi dan tepat sasaran.

Padang Panjang, 15 Juli 2021

MENGETAHUI :

Kepala Dinas Pangan dan pertanian

Kota Padang Panjang

ADE NAFRITA ANAS, SP. MP
Pembina Utama Muda, NIP.19710520 19903 2 004

NOTULEN

DEWI HERIYANTI IRMAN, SE
NIP. 19871008 200902 2 001

PEMERINTAH KOTA PADANG PANJANG

DINAS PANGAN DAN PERTANIAN
Jl. A. Yani No: 30 Kelurahan Ngalau Kecamatan Padang Panjang imur

Kota Padang Panjang - kodepos 27124 - Telepon/Fax (0752) 82119

Email : diperta.pp@gmail.com

NOTULEN

Rapat : Hasil Pengukuran Kinerja Triwulan III Tahun 2020

Hari/Tanggal : Rabu / 1 Oktober 2020

Pukul : 10.00 WIB s/d selesai

Tempat : Ruang Rapat Dinas Pangan dan Pertanian Kota Padang Panjang

Pimpinan Rapat : Kepala Dinas Pangan dan Pertanian Kota Padang Panjang

Peserta : Sekretaris Dinas Padang Panjang

Kabid Tanaman Pangan Hortikultura dan Perkebunan

Kabid Ketahanan Pangan

Kabid Perikanan dan Pelaksana Penyuluhan

Kabid Peternakan dan Kesehatan Hewan

Kasubag Keuangan Perencanaan Evaluasi dan Pelaporan

Pejabat Struktural Eselon IV Lingkup Dinas Pangan dan Pertanian

PEMBAHASAN

Pada rapat ini dilakukan Evaluasi Terhadap Capaian Program, Evaluasi Capaian IKU dan Evaluasi

Pelaksanaan Rencana Aksi, dengan hasil rapat sebagai berikut:

I. - Evaluasi Program

 1. Program Peningkatan Ketahanan Pangan

 Rencana capaian kinerja program ini pada Triwulan III: rencana keuangan
Rp.100.655.000,- (98,77%), dengan rencana fisik 98,77%.

 Realisasi Keuangan Rp.99.270.375,- (97,41%) dan realisasi fisik 99,54%. Dimana
pada program ini terdapat 3 kegiatan, yaitu: 1) Kegiatan Pemanfaatan Pekarangan

Untuk Pengembangan Pangan, 2) Kegiatan Pengembangan Cadangan Pangan

Daerah dan 3) Pemantauan dan Analisis Harga Pangan Pokok.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada

program ini sudah mencapai target.

 2. Program Pengembangan Budidaya Perikanan

 Rencana capaian kinerja program ini pada Triwulan III: rencana keuangan
Rp.112.925.000,- (18,91%), dengan rencana fisik 18,91%.

 Realisasi Keuangan Rp.94.529.500,- (15,83%) dan realisasi fisik 81,64%. Dimana
pada program ini terdapat 2 kegiatan, yaitu: Kegiatan Peningkatan dan

Pengembangan Perikanan dan Kegiatan DAK Bidang Kelautan dan Perikanan.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

 3. Program Peningkatan Produksi Pertanian/Perkebunan

 Rencana capaian kinerja program ini pada Triwulan III: rencana keuangan

Rp.36.074.900,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp32.227.950 (89,34%) dan realisasi fisik 100%. Dimana pada
program ini terdapat 3 kegiatan, yaitu: 1) Kegiatan Penyediaan Sarana Produksi

Pertanian/Perkebunan, 2) Kegiatan Peningkatan Sumberdaya Pertanian dan 3)

Kegiatan Pengembangan Teknologi Hasil Pertanian/Perkebunan Unggulan Daerah.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

mailto:diperta.pp@gmail.com

 4. Program Peningkatan Kesejahteraan Petani

 Rencana capaian kinerja program ini pada Triwulan III: rencana keuangan
Rp.3000.000,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.3000.000,- (100%) dan realisasi fisik 100%. Dimana pada
program ini terdapat 1 kegiatan, yaitu: Kegiatan Penyuluhan Penerapan Pertanian

Teknologi Tepat Guna.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada

program ini sudah mencapai target.

 5. Program Pemberdayaan Masyarakat Miskin Berbasis Pertanian

 Rencana capaian kinerja program ini pada Triwulan III: rencana keuangan
Rp.7.598.850,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.7.598.850,- (100%) dan realisasi fisik 100%. Dimana pada
program ini terdapat 1 kegiatan, yaitu: Kegiatan Pendistribusian Bibit Ternak pada

Masyarakat.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

 6. Program Pencegahan dan Penanggulangan Penyakit Ternak

 Rencana capaian kinerja program ini pada Triwulan III: rencana keuangan

Rp.225.732.500,- (99,12%) dengan rencana fisik 98,65%.

 Realisasi Keuangan Rp.220.759.700,- (96,94%) dan realisasi fisik 98,70%. Dimana

pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Pemeliharaan Kesehatan dan

Pencegahan Penyakit Menular Ternak.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada

program ini sudah mencapai target.

 7. Program Peningkatan Produksi Hasil Peternakan

 Rencana capaian kinerja program ini pada Triwulan III: rencana keuangan

Rp.376.121.100,- (86,97%) dengan rencana fisik 86,97%.

 Realisasi Keuangan Rp. 242.621.950,- (56,10%) dan realisasi fisik 87,16%. Dimana

pada program ini terdapat 3 kegiatan, yaitu: 1) Kegiatan Pembibitan dan Perawatan

Ternak, 2) Penyediaan Sarana dan Prasarana Peternakan dan 3) Pengembangan

Agribisnis Peternakan.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

 - Rekomendasi Program

 a. Pada Triwulan III ini seluruh Program yang dilaksanakan sudah sesuai dengan Perencanaan

dan target awal tahun 2020.

 b. Dan diharapkan untuk Triwulan berikutnya akan lebih meningkat Capaian Kinerja yang

dilaksanakan oleh Bidang-Bidang di Dinas Pangan dan Pertanian.

II. Evaluasi IKU

 1. Capaian Kinerja yang dilaporkan disesuaikan dengan target tahun 2020 Triwulan III

berdasarkan indikator masing-masing tujuan/sasaran pada Renstra Dinas Pangan dan

Pertanian Kota Padang Panjang.

 2. Adapun indikator kinerja yang diukur sebagai berikut:

 a. Skor Pola Pangan Harapan, pengolahan data baru dilaksanakan pada bulan Oktober

 b. Produksi Susu Sapi, Pencapaian produksi susu sapi sampai keadaan Bulan September

sebesar 234.373 liter/tahun. Dimana realisasi pada triwulan III sebanyak 87.260

liter/tahun dengan target awal 414.000 liter/tahun dengan capaian sebesar 21,08% lebih

tinggi dibandingkan triwulan II dengan persen capaian 16,23%.

 c. Pendapatan Pembudidayaan Ikan, diperoleh dari hasil jumlah produksi ikan dibagi

jumlah Rumah Tangga Pembudidayaan Ikan, dimana RTP = 702 orang. Pencapaian

pendapatan pembudidaya ikan sampai keadaan Bulan September 2020 sebesar

13.879.202 rupiah/tahun/RTP. Dimana realisasi pada triwulan III sebesar 4.487.180

rupiah/tahun/RTP dengan persentase capaian sebesar 24,97% meningkat dibandingkan

triwulan II sebesar 24,81%.

 d. Produksi Padi, sampai dengan Bulan September 2020 jumlah produksi padi sebesar

6.098,5 ton. Dimana realisasi pada triwulan III sebesar 2.134,20 dengan persen capaian

31,62% lebih tinggi dibanding persen capaian Triwulan II sebesar 24,81%

 e. Persentase terbentuknya Klaster Tanaman Hias, dari target untuk tahun 2020

sebesar 25%, baru selesai untuk tahapan perencanaan.

 f. Persentase Peningkatan Pendapatan Petani Penerima Bansos, dari target untuk

tahun 2020 sebesar 8%, dengan realisasi 10%.

 g. Persentase Peningkatan Pendapatan Petani, diperoleh dari hasil biaya penjualan

dikurangi dengan biaya produksi. Target untuk tahun 2020 sebesar 20%, dengan

realisasi 24%.

 - Rekomendasi IKU

 a. Capaian kinerja yang ditargetkan untuk Triwulan III Tahun 2020 sudah sesuai dengan

indikator Kinerja Utama dan target Perjanjian Kinerja yang dilaksanakan oleh Eselon II

yaitu Kepala Dinas Pangan dan Pertanian. Keseluruhan Program umumnya sudah ada

peningkatan capaian kinerja. Pada Indikator Kinerja Skor Pola Pangan Harapan, masih

seperti di Triwulan II, karena pengolahan datanya baru dimulai pada bulan Oktober 2020.

 b. Dan untuk Triwulan IV akan diupayakan lebih maksimal dalam melaksanakan Program

sesuai dengan target awal tahun dan Indikator Kinerja Utama.

III. - Evaluasi Rencana Aksi

 a. Pada Program Peningkatan Ketahanan Pangan telah dilaksanakan Rapat Akhir

Penyusunan Naskah Akademik Ranperda Cadangan Pangan Daerah pada Bulan Juli 2020,

Kegiatan pemantauan harga pangan pokok di Kota Padang Panjang yang dilaksanakan

setiap hari kerja.

 b. Pada Program Pengembangan Budidaya Perikanan telah dilaksanakannya kegiatan

sebagai berikut:

- Proses penyediaan sarana dan prasarana perikanan (Persediaan Makanan Pokok untuk

ikan di UPTD BBI).

- Proses Pembangunan/Rehabilitasi Gudang Penyimpanan Pakan UPTD BBI.

- Proses Pembangunan/Rehabilitasi Bangunan Panti Benih/Bangsal/Hatchery di UPTD

BBI.

- Proses Rehabilitasi Kolam atau Bak Larva di UPTD BBI.

- Proses Pembangunan/Rehabilitasi Saluran Air Masuk dan Air Keluar di UPTD BBI.

 c. Pada Program Peningkatan Produksi Pertanian/Perkebunan telah

beroperasionalnya Labor Kultur Jaringan, terlaksananya pengawasan pupuk dan

pestisida ke Toko/Kios-Kios Penjualan Pupuk yang ada di Kota Padang Panjang.

tersedianya jasa konsultasi pengawasan rehabilitasi jaringan irigasi tersier.

 d. Pada Program Peningkatan Kesejahteraan Petani telah dilaksanakan kegiatan kaji

terap bagi penyuluh pertanian dan Demplot cabe dilokasi Kelompok Tani Ngalau Indah,

Kelurahan Ngalau.

 e. Pada Program Pencegahan dan Penanggulangan Penyakit Ternak telah

dilaksanakan kegiatan sampai kondisi bulan September 2020, dengan rincian sebagai

berikut:

- Tersedianya obat-obatan hewan dan vaksin rabies sebanyak 82 jenis

- Penangkapan HPR sebanyak 33 ekor

- Uji Sampel sebanyak 320 sampel,

- Vaksinasi HPR 634 ekor

- Pengobatan, Pelayanan Ternak/ Hewan sebanyak 2.111 pelayanan

- Terlaksananya pemeriksaan hewan qurban sebanyak 575 ekor

- Penanggulangan Gangguan Reproduksi sebanyak 35 ekor

- Pemeliharaan Kesehatan dan Pencegahan Penyakit Menular Ternak

- Kasus Zoonosis sebanyak 1 kasus

 f. Pada Program Pemberdayaan Masyarakat Miskin Berbasis Pertanian, telah

dilaksanakan pembinaan, monitoring dan evaluasi terhadap peternak yang telah

menerima bantuan bansos tahun sebelumnya.

 g. Pada Program Peningkatan Produksi Hasil Peternakan, telah dilaksanakan

pembinaan ke kelompok peternak sapi perah yang ada di Kota Padang Panjang, telah

dilaksanakannya kegiatan proses penyediaan sarana dan prasarana peternakan, telah

tersedianya produk olahan susu yang masuk ke pasar formal, tersedianya bibit ternak

sapi perah pada rearing unit sebanyak 15 ekor dan kelahiran ternak hasil IB sebanyak 89

ekor pada kondisi Bulan Juni 2020, dan tersedianya sertifikasi produk susu (MD) dan

Tersedianya HPT dan konsentrat untuk Ternak di Rearing Unit dan Pembibitan.

 - Rekomendasi Rencana Aksi

 a. Pada Program Peningkatan Produksi Hasil Peternakan, telah dilaksanakan

pembinaan ke kelompok peternak sapi perah yang ada di Kota Padang Panjang, telah

dilaksanakannya kegiatan proses penyediaan sarana dan prasarana peternakan, telah

tersedianya produk olahan susu yang masuk ke pasar formal, tersedianya bibit ternak

sapi perah pada rearing unit sebanyak 15 ekor dan kelahiran ternak hasil IB sebanyak 89

ekor pada kondisi Bulan Juni 2020, dan tersedianya sertifikasi produk susu (MD).

 b. Dan diharapkan untuk Triwulan berikutnya yaitu Triwulan IV, Program yang

dilaksanakan sudah dapat direalisasikan dan selesai sesuai rencana aksi dan tepat

sasaran.

Padang Panjang, 1 Oktober 2020

MENGETAHUI :

Kepala Dinas Pangan dan Pertanian

Kota Padang Panjang

ADE NAFRITA ANAS, SP. MP
Pembina Utama Muda, NIP.19710520 19903 2 004

NOTULEN

RIKHA GEMALA DYANTI, SE. ME
NIP. 19800608 200701 2 010

PEMERINTAH KOTA PADANG PANJANG

DINAS PANGAN DAN PERTANIAN
Jl. A. Yani No: 30 Kelurahan Ngalau Kecamatan Padang PanjangTimur

Kota Padang Panjang - kodepos 27124 - Telepon/Fax (0752) 82119

Email : diperta.pp@gmail.com

NOTULEN

Rapat : Hasil Pengukuran Kinerja Triwulan IV Tahun 2020

Hari/Tanggal : Senin / 4 Januari 2021

Pukul : 10.00 WIB s/d selesai

Tempat : Ruang Rapat Dinas Pangan dan Pertanian Kota Padang Panjang

Ketua : Kepala Dinas Pangan dan Pertanian Kota Padang Panjang

Peserta : Sekretaris Dinas Padang Panjang

Kabid Tanaman Pangan Hortikultura dan Perkebunan

Kabid Ketahanan Pangan

Kabid Perikanan dan Pelaksana Penyuluhan

Kabid Peternakan dan Kesehatan Hewan

Kasubag Keuangan Perencanaan Evaluasi dan Pelaporan

Pejabat Struktural Eselon IV Lingkup Dinas Pangan dan Pertanian

PEMBAHASAN

Pada rapat ini dilakukan evaluasi terhadap capaian program, Evaluasi capaian IKU dan Evaluasi

Pelaksanaan Rencana Aksi dengan hasil rapat sebagai berikut :

I. - Evaluasi Program

Dari pelaksanaan program dan kegiatan yang dilaksanakan pada Triwulan IV ini maka

berikut ini ditampilkan capaian masing-masing program:

 1. Program Peningkatan Ketahanan Pangan

 Rencana capaian kinerja program ini pada Triwulan IV: rencana keuangan
Rp.101.905.000,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.101.199.375,- (99,31%) dan realisasi fisik 100%. Dimana

pada program ini terdapat 3 kegiatan, yaitu: 1) Kegiatan Pemanfaatan Pekarangan

Untuk Pengembangan Pangan, 2) Kegiatan Pengembangan Cadangan Pangan

Daerah dan 3) Pemantauan dan Analisis Harga Pangan Pokok.

 Indikator kinerja dari program ini ada 2, yaitu: Persentase Angka Kecukupan Energi
(AKE) dan 2) Persentase Angka Kecukupan Protein (AKP). Dimana Persentase

Angka Kecukupan Energi (AKE) tidak mencapai target dikarenakan pola konsumsi

masyarakat padang panjang sebagian kecil masih belum menerapkan pola konsumsi

pangan Beragam Bergizi Seimbang dan Aman (B2SA) dengan persen capian

92,50% sedangkan Persentase Angka Kecukupan Protein (AKP) telah mencapai

target dengan capaian persen 102,11%.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

 2. Program Pengembangan Budidaya Perikanan

 Rencana capaian kinerja program ini pada Triwulan IV: rencana keuangan

Rp.599.973.000,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.596.299.250,- (99,39%), dan realisasi fisik 100%. Dimana
pada program ini terdapat 2 kegiatan, yaitu: 1). Kegiatan Peningkatan dan

Pengembangan Perikanan dan 2) Kegiatan DAK Kelauatan dan Perikanan. Indikator

program adalah jumlah produksi budidaya sebanyak 683,7 ton dengan capaian

persentase sebesar 100,54%.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

mailto:diperta.pp@gmail.com

 3. Program Peningkatan Produksi Pertanian/ Perkebunan

 Rencana capaian kinerja program ini pada Triwulan IV: rencana keuangan

Rp.231074900,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.229.540.036,- (99,34%) dan realisasi fisik 100%. Dimana
pada program ini terdapat 4 kegiatan, yaitu: 1) Kegiatan Penyediaan Sarana

Produksi Pertanian/ Perkebunan, 2) Kegiatan Peningkatan Sumberdaya Pertanian, 3)

Kegiatan Pengembangan Teknologi Hasil Pertanian/Perkebunan Unggulan Daerah

dan 4) Kegiatan Peningkatan Sarana Prasarana Pertanian/Perkebunan.

 Indikator Program ada 3 yaitu : 1) Produksi Tanaman Hias dengan realisasi 76.841
tangkai persentase capaian 100,76%, 2) Produktivitas Padi dengan realialisasi

sebesar 8,5 ton/ha persentase capaian 100% serta 3) Luas Lahan Pertaninan Organik

dengan realisasi 1 ha persentase capaian 100%.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada

program ini sudah mencapai target.

 4. Program Peningkatan Kesejahteraan Petani

 Rencana capaian kinerja program ini pada Triwulan IV: rencana keuangan
Rp.3.000.000,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.3000.000,- (100%) dan realisasi fisik 100%. Dimana pada
program ini terdapat 1 kegiatan, yaitu: Kegiatan Penyuluhan Penerapan Pertanian

Teknologi Tepat Guna.

 Indikator Kinerja Persentase cakupan Pembinaan kelembagaan Pertanian dan

Perikanan dengan realisasi 66,67% dengan persentase capaian 100%.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

 5. Program Pemberdayaan Masyarakat Miskin Berbasis Pertanian

 Rencana capaian kinerja program ini pada Triwulan IV: rencana keuangan
Rp.7.598.850,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp. 7.598.850,- (100%) dan realisasi fisik 100%. Dimana pada
program ini terdapat 1 kegiatan, yaitu: Kegiatan Pendistribusian Bibit Ternak pada

Masyarakat.

 Indikator kinerja Persentase Masyarakat Miskin yang bergerak disektor pertanian

menerima Bantuan Pertanian dengan realisasi 47% dan persentase capaian 100%.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

 6. Program Pencegahan dan Penangulangan Penyakit Ternak

 Rencana capaian kinerja program ini pada Triwulan IV: rencana keuangan
Rp.231.670.000,- (100%), dengan rencana fisik 100%.

 Realisasi Keuangan Rp.226.660.100,- (97,84%) dan realisasi fisik 100%. Dimana

pada program ini terdapat 1 kegiatan, yaitu: Kegiatan Pemeiharaan Kesehatan dan

Pencegahan Penyakit Menular Ternak.

 Indikator Program Persentase penurunan penyakit ternak/hewan dengan realisasi 7%
dan persentase capaian 100%.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

 7. Program Peningkatan Produksi Hasil Peternakan

 Rencana capaian kinerja program ini pada Triwulan IV: rencana keuangan
Rp.432.491.100,- (100%) dengan rencana fisik 100%.

 Realisasi Keuangan Rp.397.758.250,- (91,97%) dan realisasi fisik 100%. Dimana

pada program ini terdapat 3 kegiatan, yaitu: 1) Kegiatan Pembibitan dan Perawatan

Ternak, 2) Penyediaan Sarana dan Prasarana Peternakan dan 3) Pengembangan

Agribisnis Peternakan.

 Indikator Kinerja Persentase Peningkatan Produktivitas Peternakan/Produk
Peternakan dengan realisasi 6% dan persentase capaian 100%.

 Sementara itu jika dibandingkan dengan target, realisasi fisik dan keuangan pada
program ini sudah mencapai target.

 - Rekomendasi Program

 a. Semua Program sudah dilaksanakan dengan baik sesuai dengan target yang

direncanakan pada tahun 2020.

 b. Diharapkan hasil yang dicapai pada tahun 2020 akan lebih baik dan meningkat di tahun

berikutnya.

II. Evaluasi IKU

Dari evaluasi IKU yang dilaksanakan maka diperoleh capaian sebagai berikut :

 1. Capaian Kinerja yang dilaporkan disesuaikan dengan target tahun 2020 Triwulan IV

berdasarkan indikator masing-masing tujuan/sasaran pada Renstra Dinas Pangan dan

Pertanian Kota Padang Panjang.

 2. Adapun indikator kinerja yang diukur sebagai berikut:

 a. Skor Pola Pangan Harapan, telah mencapai target indikator kinerja dengan

realisasi 85,60 dengan persentase capaian 100,41%.

 b. Produksi Susu Sapi, untuk triwulan IV mencapai target. Pencapaian produksi susu

sapi pada tahun 2020 sebesar 326.206 liter/tahun dengan target awal 319.873

liter/tahun dengan capaian sebesar 101,98%.

 c. Pendapatan Pembudidaya Ikan, telah mencapai target. Pencapaian pendapatan

pembudidaya ikan pada tahun 2020 sebesar 18.580.002 rupiah/ tahun/ RTP dengan

persentase capaian sebesar 102,75%

 d. Produksi Padi, sampai dengan bulan Desember 2020 mencapai jumlah produksi

sebesar 6.750 ton sehingga telah mencapai target dengan persentase capaian sebesar

126,77%.

 e. Persentase Klaster Tanaman Hias, mencapai target 5% dengan persentase capaian

100%, dimana terlaksana sampai tahap perencanaan.

 f. Persentase Peningkatan Pendapatan Petani Penerima Bansos, yang diukur untuk

masing-masing ternak sapi, kambing dan itik telah mencapai target dengan realisai

sebesar 10% dan persentase capaian 125%.

 g. Persentase Peningkatan Pendapatan Petani, telah mencapai target dengan

realisasi 24% dan persentase capaian 120%.

 - Rekomendasi IKU

 a. Faktor-faktor yang mempengaruhi keberhasilan pencapaian sasaran Skor Pola Pangan

Harapan adalah : Terlaksananya Sosialisasi yang bertahap dan berkesinambungan bagi

masyarakat untuk mengkonsumsi beberapa kelompok pangan yakni umbi-umbian,

pangan hewani, kacang-kacangan, serta sayur dan buah.

 b. Faktor-faktor yang menghambat pencapaian sasaran Produksi Susu Sapi adalah:

 Pandemi Covid-19 berdampak langsung terhadap perekonomian masyarakat,

mengakibatkan turunnya produksi ikan konsumsi di Kota Padang Panjang karena

kurangnya daya beli masyarakat.

 Refocussing Anggaran untuk penanggulangan Covid 19 menyebabkan adanya

beberapa kegiatan yang tidak jadi dilaksanakan.

 c. Faktor-faktor pendorong pencapaian sasaran Pendapatan Pembudidaya Ikan, adalah:

 Penggulangan Organisme Pengganggu Tanaman (OPT) di Kota Padang Panjang.

 Penerapan sistem tanam Jajar Legowo pada Kelompok Tani di Kota Padang Panjang.

 d. Faktor-faktor pendorong pencapaian sasaran Meningkatnya Pendapatan Petani

Penerima Bansos adalah:

 Meningkatnya nilai tambah dari ternak bantuan Bansos tersebut.

 Salah satu upaya Dinas Pangan dan Pertanian dalam memantau bantuan yang telah

diberikan kepada petani yakni melakukan monitorig dan evaluasi secara berkala

kepada petani sehingga permasalahan yang ditemui di lapangan dapat segera

ditindak, seperti pengobatan terhdapat ternak yang diserahkan.

 e. Faktor pendukung keberhasilan pencapaian sasaran Persentase Peningkatan

Pendapatan Petani pendampingan lapangan yang dilakukan oleh Penyuluh Pertanian

Lapangan dan perbaikan sarana serta prasarana pertanian, selain melalui APBD Kota

Padang Panjang 2020.

 f. Semua sasaran indikator kinerja utama sudah dilaksanakan telah mencapai target yang

direncanakan pada tahun 2020.

III. - Evaluasi Rencana Aksi

 1. Pada Program Peningkatan Ketahanan Pangan, telah tersusunnya Naskah Akademik

Ranperda Cadangan Pangan Daerah, tersusunnya dokumen NBM (Neraca Bahan Makanan) dan

Buku Pola Pangan Harapan, (PPH) serta terlaksananya Kegiatan Pemantauan Harga Pangan

Pokok di Kota Padang Panjang yang dilaksanakan setiap hari kerja.

 2. Pada Program Pengembangan Budidaya Perikanan

- Penyediaan Sarana dan Prasarana Perikanan (operasional BBI)

- Pembangunan/Rehabilitasi Gudang Penyimpanan Pakan UPTD BBI

- Pembangunan/Rehabilitasi Bangunan Panti Benih/Bangsal/Hatchery di UPTD BBI

- Rehabilitasi Kolam atau Bak Larva di UPTD BBI

- Pembangunan/Rehabilitasi Saluran Air Masuk dan Air Keluar di UPTD BBI

 3. Pada Program Peningkatan Produksi Pertanian/Perkebunan telah beroperasinya Labor

Kultur Jaringan, terlaksananya pengawasan pupuk dan pestisida ke Toko/Kios-Kios Penjualan

Pupuk yang ada di Kota Padang Panjang.

 4. Pada Program Peningkatan Kesejahteraan Petani telah dilaksanakan kegiatan kaji terap bagi

penyuluh pertanian dan demplot cabe dilokasi Kelompok Tani Ngalau Indah Kelurahan Ngalau.

 5. Pada Program Pencegahan dan Penangulangan Penyakit Ternak telah dilaksanakan

kegiatan sampai kondisi bulan Desember 2020 dengan rincian sebagai berikut:

- Tersedianya obat-obatan hewan dan vaksin rabies sebanyak 82 jenis

- Penangkapan HPR sebanyak 55 ekor

- Uji sampel sebanyak 320 sampel,

- Vaksinasi HPR sebanyak 1.588 ekor

- Pengobatan, Pelayanan Ternak/ Hewan sebanyak 3.065 pelayanan

- Terlaksananya pemeriksaan hewan qurban sebanyak 575 ekor

- Penanggulangan Gangguan Reproduksi sebanyak 120 ekor

- Kasus Zoonosis sebanyak 1 kasus

 6. Pada Program Pemberdayaan Masyarakat Miskin Berbasis Pertanian telah

dilaksanakannya survey harga Sapi Perah untuk Bantuan Sosial kepada Peternak (KK Miskin)

ke Pasar Ternak.

 7. Pada Program Peningkatan Produksi Hasil Peternakan, telah dilaksanakan kegiatan:

- Rapat pertemuan dengan kelompok peternak sapi perah yang ada di Kota Padang Panjang

- Tersedianya sarana dan prasarana peternakan

- Tersedianya produk olahan susu yang masuk ke pasar formal

- Tersedianya bibit ternak sapi perah pada Rearing Unit sebanyak 10 ekor dan kelahiran ternak

hasil IB sebanyak 111 ekor sampai kondisi Bulan Desember 2020.

 - Rekomendasi Rencana Aksi

Pada Triwulan IV Tahun 2020, ada beberapa program yang tidak terlaksana dengan capaian

100% disebabkan oleh beberapa faktor, yaitu:

 a. Tidak terlaksananya penyaluran bantuan kepada kk miskin pada Kegiatan Pendistribusian

Bibit Ternak pada Masyarakat, dikarenakan adanya revocusing anggaran akibat dampak

Covid-19.

 b. Kegiatan Livestock Expo yang tidak jadi dilaksanakan karena adanya revocusing agaaran

akibat dampak Covid-19.

 c. Jumlah bibit ternak sapi perah pada rearing unit tidak mencapai target karena keterbatasan

anggaran pemeliharaan. Indikator Jumlah kelahiran ternak hasil IB tidak tercapai karena

adanya batasan pelayanan di luar Kota Padang Panjang.

 d. Tersedianya sertifikasi produk susu. Pada tahun 2019 sudah direalisasikan 1 produk dan

ditahun 2020 sedang dalam proses, terkendala karena lapor BPOM tidak aktif beroperasi

karena dampak pandemi Covid-19.

Padang Panjang, 4 Januari 2021

MENGETAHUI :

Kepala Dinas Pangan dan pertanian

Kota Padang Panjang

ADE NAFRITA ANAS, SP. MP
Pembina Utama Muda, NIP.19710520 19903 2 004

NOTULEN

RIKHA GEMALA DYANTI, SE. ME
NIP. 19800608 200701 2 010

	Notulen Rapat Triwulan I.pdf (p.1-4)
	Notulen Rapat Triwulan II.pdf (p.5-8)
	Notulen Rapat Triwulan III.pdf (p.9-12)
	Notulen Rapat Triwulan IV.pdf (p.13-16)

