

| 1

LAPORAN PENYELENGGARAAN PEMERINTAHAN DESA

DESA PANGGUNGHARJO KECAMATAN SEWON

KABUPATEN BANTUL

TAHUN ANGGARAN 2015

DESA PANGGUNGHARJO KECAMATAN SEWON

KABUPATEN BANTUL

TAHUN 2016

SALIN
AN

| 2

BAB I

PENDAHULUAN

A. Dasar Dan Landasan Hukum

Program Kerja yang direncanakan Lurah, adalah rangkuman kebutuhan

masyarakat Desa, yang ditetapkan dalam Musyawarah Pembangunan Desa.

Dengan Rencana Kerja Pembangunan Desa Tahun 2015 diharapkan dapat

mengarahkan Pembangunan Desa yang tepat dan berkelanjutan serta mengurangi

terjadinya pemborosan dana.

Adapun landasan hukumnya :

1. Undang-Undang Nomor 15 Tahun 1950 tentang Pembentukan Daerah-

Daerah Kabupaten dalam Lingkungan Daerah Istimewa Jogyakarta (Berita

Negara Republik Indonesia Tahun 1950 Nomor Undang-Undang Nomor

44);

2. Undang Undang No. 13 Tahun 2012 tentang Keistimewaan Daerah

Istimewa Yogyakarta (Lembaran Negara Republik Indonesia Tahun 2012

Nomor 170, Tambahan Lembaran Negara Republik Indonesia 5339);

3. Undang-Undang Nomor 6 Tahun 2014 tentang Desa (Lembaran Negara

Republik Indonesia Tahun 2014 Nomor 7, Tambahan Lembaran Negara

Republik Indonesia Nomor 5495);

4. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah

(Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan

Lembaran Negara Republik Indonesia Nomor 5587) sebagaimana telah

diubah dengan Peraturan Pemerintah Pengganti Undang-Undang Nomor 2

Tahun 2014 tentang Perubahan Atas Undang-Undang Nomor 23 Tahun

2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia

Tahun 2014 Nomor 246, Tambahan Lembaran Negara Republik Indonesia

Nomor 5589);

5. Peraturan Pemerintah Nomor 43 Tahun 2014 tentang Peraturan

Pelaksanaan Undang-Undang Nomor 6 Tahun 2014 tentang Desa

SALIN
AN

| 3

(Lembaran Negara Republik Indonesia Tahun 2014 Nomor 123, Tambahan

Lembaran Negara Negara Republik Indonesia Nomor 5539) sebagaimana

telah diubah dengan Peraturan Pemerintah Nomor 47 Tahun 2015 tentang

Perubahan atas Peraturan Pemerintah Nomor 43 Tahun 2014 tentang

Peraturan Pelaksanaan Undang-Undang Nomor 6 Tahun 2014 tentang Desa

(Lembaran Negara Republik Indonesia Tahun 2015 Nomor 157);

6. Peraturan Menteri Dalam Negeri Nomor 111 Tahun 2014 tentang Pedoman

Teknis Peraturan di Desa (Berita Negara republik Indonesia Tahun 2014

Nomor 2091);

7. Peraturan Menteri Dalam Negeri Nomor 113 Tahun 2014 tentang

Pengelolaan Keuangan Desa (Berita Negara republik Indonesia Tahun 2014

Nomor 2093);

8. Peraturan Daerah Provinsi Daerah Istimewa Yogyakarta Nomor 5 Tahun

1985 tentang Sumber Pendapatan dan Kekayaan Desa, Pengurusan dan

Pengawasannya (Lembaran Daerah Provinsi Daerah Istimewa Yogyakarta

Tahun 1985 Nomor 67 Seri D) sebagaimana telah diubah dengan Peraturan

Daerah Provinsi Daerah Istimewa Yogyakarta Nomor 9 Tahun 2001

tentang Pencabutan Sebagian Peraturan Daerah Provinsi Daerah Istimewa

Yogyakarta Nomor 5 Tahun 1985 tentang Sumber Pendapatan dan

Kekayaan Desa, Pengurusan dan Pengawasannya (Lembaran Daerah

Provinsi Daerah Istimewa Yogyakarta Tahun 2001, Nomor 68 Seri D);

9. Peraturan Daerah Istimewa Yogyakarta Nomor 1 Tahun 2013 tentang

Kewenangan Dalam Urusan Keistimewaan Daerah Istimewa Yogyakarta

(Lembaran Daerah Daerah Istimewa Yogyakarta Tahun 2013 Nomor 1,

Tambahan Lembaran Daerah Nomor 9);

10. Peraturan Gubernur Daerah istimewa Yogyakarta Nomor 112 Tahun 2014

tentang Tanah Desa (Berita Daerah Daerah Istimewa Yuogyakarta Tahun

2014 Nomor 113);

11. Peraturan Daerah Kabupaten Bantul Nomor 16 Tahun 2000 tentang

Kedudukan Keuangan Kepala Desa, Perangkat Desa dan Sekretaris BPD

SALIN
AN

| 4

Sebagaimana telah Diubah terakhir dengan Peraturan Daerah Kabupaten

Bantul Nomor 23 Tahun 2001;

12. Peraturan Daerah Kabupaten Bantul Nomor 14 Tahun 2007 tentang Badan

Permusyawaratan Desa (Lembaran Daerah Kabupaten Bantul Tahun 2007

Seri D Nomor 12);

13. Peraturan Daerah Kabupaten Bantul Nomor 2 Tahun 2015 tentang

Organisasi dan Tata Kerja Pemerintah Desa (Lembaran Daerah Kabupaten

Bantul Tahun 2015 Nomor 2);

14. Peraturan Bupati Bantul Nomor 23 Tahun 2015 tentang Pedoman

Penyusunan Peraturan di Desa (Berita Daerah Kabupaten Bantul Tahun

2015 Nomor 23);

15. Keputusan Bupati Bantul Nomor 58 Tahun 2003 tentang Petunjuk

Pelaksanaan Peraturan Daerah Kabupaten Bantul Nomor 16 Tahun 2000

tentang Kedudukan Keuangan Kepala Desa, Perangkat Desa dan Sekretaris

BPD Sebagaimana telah Diubah terakhir dengan Peraturan Daerah

Kabupaten Bantul Nomor 23 Tahun 2001;

16. Peraturan Daerah Kabupaten Bantul Nomor 2 Tahun 2015 tentang

Organisasi dan Tata Kerja Pemerintah Desa (Lembaran Daerah Kabupaten

Bantul Tahun 2015 Nomor 2);

17. Peraturan Desa Panggungharjo Nomor 8 Tahun 2015 tentang Tata Kerja

dan Organisasi Pemerintah Desa Panggungharjo Kecamtan Sewon

kabupaten Bantul (Lembaran Desa Panggungharjo Tahun 2015 Nomor 8);

B. Gambaran Umum Desa

1. Kondisi Geografis

a. Ketinggian Tanah dari permukaan laut : 45 M

b. Banyak curah hujan : 2.233 mm/thn

c. Topografi : Dataran rendah

d. Suhu udara rata rata : 28o C

e. Jarak dari Pusat Kecamatan : 2 Km

SALIN
AN

| 5

f. Jarak dari Ibukota Kabupaten : 8 Km

g. Jarak dari Ibukota Propinsi : 7 Km

h. Jarak dari Ibukota Negara : 500 Km

2. Gambaran Umum Demografis

a. Luas wilayah : 560.9660 Ha

b. Berdasarkan Penggunaan :

1) Industri : 11.8500 Ha

2) Pertokoan / perdagangan : 9.2500 Ha

3) Perkantoran : 1.5650 Ha

4) Pasar desa : -

5) Tanah wakaf : 5.7905 Ha

6) Tanah sawah : 281.9680 Ha

a) Irigasi teknis : -

b) Irigasi setengah teknis : 281.9680 Ha

c) Irigasi sederhana : -

d) Irigasi tadah hujan : -

e) Sawah pasang surut : -

7) Tanah Kering :

a) Pekarangan : 250.0225 Ha

b) Perladangan : -

c) Tegalan : -

d) Perkebunan negara : -

e) Perkebunan swasta : -

f) Perkebunan rakyat : -

g) Tempat rekreasi : -

c. Berdasarkan Peruntukan

1) Jalan : 24.0331 Ha

2) Sawah dan ladang : 281.9680 Ha

3) Bangunan umum : -

4) Empang : -

5) Pemukimam / perumahan : 240.9040 Ha

6) Jalur hijau : -

7) Pekuburan : 7.9200 Ha

8) Lain – lain (sungai dan parit) : 6.1409 Ha

SALIN
AN

| 6

d. Batas Wilayah :

1) Sebelah Utara : Kotamadya Yogyakarta

2) Sebelah Timur : Desa Bangunharjo

3) Sebelah Selatan : Desa Timbulharjo

4) Sebelah Barat :

Bagian Selatan : Desa Pendowoharjo

Bagian Utara : Desa Tirtonirmolo

e. Kependudukan :

1) Jumlah penduduk menurut jenis kelamin : 27.958 jiwa

a) Penduduk Laki-laki : 14.316 jiwa

b) Penduduk Perempuan : 13.642 jiwa

2) Kepala Keluarga : 8.8916 KK

a) KK Laki-laki : 6.002 KK

b) KK Perempuan : 2.914 KK

3) Jumlah KK Miskin : 1.445 KK

f. Jumlah Pamong Desa : 33 orang

1) Lurah : 1 orang

2) Carik : 1 orang

3) Kepala Seksi : 3 orang

4) Kepala Urusan : 2 orang

5) Dukuh : 14 orang

6) Staf Desa : 12 orang

g. Kelembagaan (Lembaga Kemasyarakatan Desa) :

Kelembagaan (Lembaga Kemasyarakatan Desa) yang ada di Desa

Panggungharjo sebagai berikut:

1) LPMD (Lembaga Pemberdayaan Masyarakat Desa)

2) PKK (Pemberdayaan Kesejahteraan Keluarga)

3) Karang Taruna

4) RT (Rukun Tetangga) sejumlah 118 RT

Kelembagaan yang ada di Pedukuhan :

1) Pokgiat LPMD

SALIN
AN

| 7

2) Kelompok Pemberdayaan Kesejahteraan Keluarga (Kelompok PKK)

Pedukuhan

3) Karang Taruna Pedukuhan

Sumber Data : Monografi Desa Panggungharjo Tahun 2015

 Semester I.

3. Kondisi Ekonomi

Kondisi ekonomi desa mengalami peningkatan dari tahun sebelumnya.

Pertumbuhan perekonomian desa dapat dilihat dari keadaan di Pedukuhan-

pedukuhan yaitu masih banyak tersedia lapangan usaha pertanian, adanya

usaha-usaha jasa dan usaha persewaan, misalnya usaha jasa laundry, usaha

sewa rumah dan toko dan sebagainya. Di samping itu semakin banyak

bangunan-bangunan rumah / tempat tinggal penduduk.

Angka kemiskinan di Desa Panggungharjo pada tahun 2015

dibandingkan tahun sebelumnya tidak mengalami kenaikan yang signifikan

atau jumlahnya tetap. Pada tahun 2015 angka kemiskinan di Desa

Panggungharjo sebesar 1.445 (seribu tujuh ratus dua puluh lima) KK

miskin, sedangkan pada tahun 2014 sejumlah 1.445 KK miskin (seribu

empat ratus empat puluh lima) KK miskin. Hal ini menunjukkan

kesejahteraan masyarakat Desa Panggungharjo tidak mengalami penurunan.

oooOooo

SALIN
AN

| 8

BAB II

RENCANA PEMBANGUNAN JANGKA MENENGAH DESA

A. Visi Dan Misi

1. Visi

Visi lurah Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul adalah

“menyelenggarakan pemerintahan yang bersih, transparan dan

bertanggungjawab untuk mewujudkan masyarakat desa Panggungharjo

yang demokratis, mandiri, dan sejahtera serta berkesadaran lingkungan”.

Visi tersebut mengandung pengertian bahwa pemerintah desa

Panggungharjo berkeinginan mewujudkan kehidupan mandiri dan

berkesejahteraan dalam kehidupan yang demokratis dengan

menyelenggarakan pemerintahan yang bersih, transparan dan bertanggung

jawab.

Makna dari masing-masing kata yang terdapat dalam visi tersebut adalah

sebagai berikut :

 Bersih dalam arti pemerintahan yang tulus ikhlas dan suci.

 Transparan dalam arti setiap keputusan yang diambil dapat

dipertanggungjawabkan secara terbuka dan dapat diakses oleh masyarakat.

 Bertanggungjawab dalam arti pemerintahan yang wajib menanggung segala

sesuatunya dan menerima pembebanan sebagai akibat sikap tindak sendiri

atau pihak lain. Kalau terjadi apa-apa boleh dituntut, dipersalahkan dan

diperkarakan.

 Demokratis dalam arti bahwa adanya kebebasan berpendapat, berbeda

pendapat dan menerima pendapat orang lain. Akan tetapi apabila sudah

menjadi keputusan harus dilaksanakan bersama-sama dengan penuh rasa

tanggungjawab.

 Mandiri dalam arti bahwa kondisi atau keadaan masyarakat Panggungharjo

yang berdiri sendiri tanpa bergantung kepada orang lain.

 Sejahtera dalam arti bahwa kebutuhan dasar masyarakat Desa Panggungharjo

telah terpenuhi secara lahir dan batin. Kebutuhan dasar tersebut berupa

kecukupan dan mutu pangan, sandang, papan, kesehatan, pendidikan,

lapangan pekerjaan dan kebutuhan dasar lainnnya seperti lingkungan yang

bersih, aman dan nyaman, juga terpenuhinya hak asasi dan partisipasi serta

terwujudnya masyarakat beriman dan bertaqwa kepada Tuhan Yang Maha

Esa.

SALIN
AN

| 9

 Berkesadaran lingkungan dalam menjadikan kelestarian lingkungan sebagai

ruh atas segala kegiatan pembangunan.

2. Misi

Misi merupakan pernyataan tentang tujuan operasional pemerintah desa yang

diwujudkan dalam kegiatan ataupun pelayanan dan merupakan penjabaran

dari visi yang telah ditetapkan.

Pernyataan visi merupakan cerminan tentang segala sesuatu yang akan

dilaksanakan untuk mencapai gambaran kedepan yang diinginkan.

Misi Desa Panggungharjo dalam RPJMDes Tahun 2013-2017 adalah sebagai

berikut :

a. Mewujudkan pelayanan yang profesional melalui peningkatan tata

kelola pemerintahan desa yang responsif, akuntabel dan transparan.

b. Mewujudkan kehidupan sosial budaya yang dinamis dan damai.

c. Meningkatkan potensi dan daya dukung lingkungan untuk menciptakan

peluang usaha

d. Meningkatkan kesejahteraan masyarakat melalui pembangunan hijau

yang partisipasif.

e. Meningkatkan dan memperluas jaringan kerjasama Pemerintah dan

Non Pemerintah.

SALIN
AN

| 10

3. Nilai – nilai

Untuk mencapai misi Desa Panggungharjo, maka nilai-nilai yang harus

dijunjung tinggi adalah azas Kebersamaan (Partisipatif), Transparan,

Demokrasi, Efisien dan Efektif serta Berbudaya.

1) Partisipasif (Kebersamaan)

Setiap anggota masyarakat Panggungharjo mempunyai hak untuk

berpartisipasi dalam konteks pembangunan dengan prisip dari, oleh dan

untuk masyarakat. Oleh karenanya setiap proses pembangunan

masyarakat harus dilibatkan mulai dari perencanaan, pelaksanaan sampai

pada pemeliharaan.

2) Transparan (Keterbukaan)

Adanya sifat keterbukaan Pemerintah Desa Panggungharjo dengan batas-

batas kewajaran dalam rangka meningkatkan kepercayaan masyarakat.

3) Demokrasi

Masyarakat diberi kebebasan dalam mengemukakan pendapat dan

menerima pendapat orang lain.

4) Efektif dan Efisien

Mengedepankan hasil yang optimal dengan pengorbanan yang relatif

sedikit (biaya maupun waktu) sehingga berhasil guna dan berdaya guna.

5) Berbudaya

Setiap gerak langkah pembangunan selaras dengan adat istiadat dan

budaya yang berkembang di masyarakat, dengan demikian pelaksanaan

Pemerintah Desa Panggungharjo senantiasa menjunjung tinggi budaya

dan budi pekerti yang luhur.

B. Strategi Dan Arah Kebijakan Desa

1. Analisa Lingkungan Internal dan Eksternal

1.1 Analisa Lingkungan Internal

Kekuatan Desa Panggungharjo :

a. Memiliki jumlah penduduk dan angkatan kerja yang relatif banyak.

b. Memiliki lahan pertanian yang masih cukup luas.

c. Terjalinnya hubungan yang sinergis antara pemerintah dan lembaga

pemberdayaan masyarakat yang ada

d. Memiliki sarana perkantoran dan olah raga yang representatif

e. Partisipasi masyarakat dalam pembangunan yang cukup besar

f. Adanya komitmen kuat dari pemerintah desa untuk melakukan

perubahan

SALIN
AN

| 11

Adapun Yang Menjadi Unsur Kelemahan :

a. Masih tingginya angka kemiskinan (warga miskin)

b. Lemahnya profesionalisme perangkat desa

c. Terbatasnya kemampuan keuangan desa

d. Belum optimalnya pengelolaan tanah kas desa sebagai sumber

pendapatan

e. Kualitas sarana dan prasarana umum yang umumnya rendah

f. Daya dukung lingkungan yang semakin turun oleh karena adanya

limbah dan sampah yang belum terkelola

1.2 Analisa Lingkungan Eksternal

Unsur Peluang antara lain :

a. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintah

Daerah (Otonomi Daerah)

b. Sistem perencanaan nasional dan daerah dengan sistem buttom up

c. Adanya tawaran pihak ke tiga (swasta) dalam rangka investasi.

d. Predikat Daerah Istimewa Yogyakarta sebagai kota budaya, kota

pendidikan, pusat pertumbuhan industri kecil dan tujuan wisata

e. Adanya jalan ring road selatan.

Yang merupakan unsur ancaman :

a. Segregasi yang masih terasa sebagai dampak krisis multidimensial

yang berkepanjangan

b. Belum optimalnya koordinasi antar wilayah pedukuhan

c. Persaingan kebijakan pengembangan wilayah dengan desa lain

maupun antar pedukuhan di wilayah Desa Panggungharjo

d. Letak geografis Desa Panggungharjo yang berbatasan dengan kota

Yogyakarta

2. Faktor Penentu Keberhasilan

Kunci keberhasilan pelaksanaan rencana pembangunan jangka menengah (RPJM)

Desa Panggungharjo ditentukan oleh tiga pilar yakni :

Pertama : Pembagian wilayah (scoring of region)

Kedua : Pembagian Pendapatan APBDes (distribution of income)

Ketiga : Pemberdayaan dan partisipasi masyarakat (Participation and

empowerment)

SALIN
AN

| 12

Dengan demikian pemerintah desa menempatkan diri atau berfungsi sebagai

fasilitator pembangunan guna mewujudkan keberhasilan pembangunan melalui

pemberdayaan masyarakat ditempuh dengan cara sebagai berikut :

a. Membangun kepercayaan masyarakat kepada pemerintah

b. Membangun sistim pemerintah desa yang baik ditopang dengan peningkatan

sumber daya manusia berkualitas (perangkat dan masyarakat)

c. Mewujudkan pemerintahan desa yang responsif, akuntabel dan transparan

d. Mewujudkan penyelenggaraan pelayanan masyarakat secara prima

(berorientasi pada kepuasan masyarakat)\

3. Langkah – Langkah Strategis

Berbagai pencermatan dari langkah-langkah yang telah ditempuh pada tahun-

tahun sebelumnya masih relevan untuk terus dilanjutkan dalam kurun waktu

2012 oleh Pemerintah Desa Panggungharjo adalah sebagai berikut :

1) Meningkatkan Keilmuan dan Kultur Agamis dalam Masyarakat

2) Peningkatan kualitas Pelayanan dalam Masyarakat

3) Peningkatan kualitas Kepercayaan Masyarakat terhadap Pemerintah Desa

Panggungharjo

4) Peningkatan perekonomian Desa Panggungharjo dengan memberdayakan

potensi yang tersedia untuk memperluas Lapangan Pekerjaan

5) Peningkatan Pendapatan Asli Desa (PAD) Panggungharjo yang tidak

membebani Masyarakat

6) Peningkatan Kualitas Sarana dan Prasarana

7) Peningkatan Pemberdayaan Masyarakat

C. Prioritas Desa

1. Analisis Skala Prioritas

Keberhasilan pembangunan selalu dikaitkan dengan pertumbuhan ekonomi,

sedang pembangunan ekonomi akan kurang bermakna apabila tidak mampu

meningkatkan kesejahteraan masyarakat.

Berdasarkan ekonomi makro pertumbuhan ekonomi kurang dari 6 % maka

akan terjadi kesenjangan terhadap peluang kerja, sehingga pengangguran

akan menjadi permasalahan.

Pengangguran merupakan salah satu penyebab adanya kemiskinan.

Pengangguran dan kemiskinan merupakan saudara kembar yang saling

terkait dan mempunyai implikasi terhadap :

a. Rendahnya partisipasi masyarakat

SALIN
AN

| 13

b. Rendahnya kualitas dan produktivitas masyarakat

c. Terhambatnya pencapaian tujuan pembangunan

d. Menurunnya ketertiban umum dan meningkatnya pekat.

e. Dan menurunnya kepercayaan masyarakat terhadap pemerintah desa.

Oleh karena itu dalam RPJMDes ini pemerintah Desa Panggungharjo

menempatkan program penanggulangan kemiskinan dan pengangguran

sebagai prioritas utama

2. Tujuan Pembangunan Desa Panggungharjo

Tujuan Pembangunan Desa Panggungharjo pada tahun 2013-2017 adalah

sebagai berikut :

a. Mewujudkan pelayanan publik yang empatik dan bertanggung jawab

b. Meningkatkan pertumbuhan ekonomi dan pendapatan masyarakat.

c. Meningkatkan kesejahteraan sosial dan taraf hidup masyarakat.

d. Meningkatkan pemerataan pembangunan

e. Meningkatkan daya dukung lingkungan

f. Menciptakan ketertiban dan keamanan masyarakat.

3. Sasaran Pembangunan Desa Panggungharjo

Sasaran Pembangunan Desa Panggungharjo dalam rencana pembangunan

jangka menengah periode 2013 – 2017 yang merupakan kondisi yang ingin

dicapai pada akhir tahun 2013 adalah sebagai berikut :

a. Menurunnya angka kemiskinan dan pengangguran.

1) Angka kemiskinan turun dari 1725 KK menjadi 1294 KK atau 25

%.

2) Angka pengangguran turun dari 3389 orang menjadi 2542 orang

atau 25 %

b. Meningkatnya partisipasi masyarakat dalam pembangunan dari Rp

1.624.232.000,- menjadi Rp 1.949.078.400,- atau 15%

c. Meningkatnya pendapatan asli desa dari Rp 3.597.611.800,00

menjadi Rp 4.137.253.570,- atau 10 %

d. Sarana dan prasarana (infrastruktur) semakin baik

1) Jumlah sarana pendidikan dan tempat ibadah bertambah sebanyak

10%

2) 80% panjang jalan desa dalam kondisi baik (mantap)

3) 65% panjang saluran irigasi dalam kondisi baik

4) 60% jumlah sarana olah raga dalam kondisi baik

SALIN
AN

| 14

5) 80% jalan kampung terkeraskan

6) Jumlah sarana pengelolaan sampah bertambah 100%

e. Kualitas hidup masyarakat meningkat dengan tolok ukur

1) Berkurangnya angka kejadian tindak kejahatan

2) Meningkatnya aktifitas seni, budaya, pemuda dan olah raga

f. Kualitas pemerintahan desa meningkat, dengan tolok ukur sebagai

berikut:

1) Meningkatnya Indek Kepuasan Masyarakat

2) Meningkatnya kualitas sumber daya manusia perangkat desa

3) Meningkatnya efisiensi dan efektifitas pengelolaan keuangan

4) Meningkatnya serapan aspirasi masyarakat dalam pembangunan

SALIN
AN

| 15

BAB III

KEWENANGAN DESA

Urusan Hak Asal Usul Desa

 Pelaksanaan Kegiatan

Dengan ditetapkannya Undang-Undang Nomor 6 Tahun 2014 tentang Desa dan

Peraturan Menteri Dalam Negeri Nomor 113 Tahun 2014 tentang Dana Desa

Yang Bersumber Dari Anggaran Pendapatan dan Belanja Negara, Kewenangan

Desa ada 4 (empat) bidang yaitu sebagai berikut :

1. Bidang Penyelenggaraan Pemerintahan

2. Bidang Pelaksanaan Pembangunan

3. Pembinaan Kemasyarakatan

4. Pemberdayaan Masyarakat

Ditambah satu Belanja Tak Terduga yang kegiatannya Kejadian Luar Biasa.

Pada dasarnya di dalam melaksanakan program atau kegiatan di bidang

Penyelenggaraan Pemerintahan, Pelaksanaan Pembangunan, Pembinaan

Kemasyarakatan maupun Pemberdayaan Masyarakat mengacu dan berpedoman

pada Rencana Kerja Pembangunan Desa Tahun 2015 khususnya yang telah

dituangkan dalam Anggaran Pendapatan dan Belanja Desa Tahun Anggaran

2015.

Adapun hasil yang telah dicapai antara lain :

Selama kurun waktu satu tahun kami dapat melaksanakan berbagai program /

kegiatan walaupun dalam pelaksanaannya ada yang tidak sesuai dengan program

yang telah direncanakan dikarenakan adanya kendala dan hambatan, sehingga

program bisa dilaksanakan atau tidak dapat dilaksanakan bahkan yang tidak

diprogramkan dapat dilaksanakan karena mengingat pentingnya program

tersebut.

Program atau kegiatan yang dilaksanakan pada tahun 2015 sebagai berikut :

A. Bidang Pemerintahan

Pada Tahun 2015 Program atau kegiatan bidang Penyelenggaraan Pemerintahan

jumlahnya ada 26 (dua puluh enam) kegiatan antara lain sebagai berikut :

1. Pemberian Penghasilan Tetap dan Tunjangan

Untuk meningkatkan sumber daya Pamong Desa yang mumpuni dan

berkualitas di segala bidang telah ditempuh upaya-upaya sebagai berikut:

SALIN
AN

| 16

a. Peningkatan pelaksanaan apel pagi dan rapat kerja yang diikuti oleh

semua Pamong,

Setiap hari Senin dilaksanakan Apel pagi dan dilaksanakan rapat kerja

setiap satu bulan sekali yaitu setiap Hari Senin minggu I (pertama) dan

setiap saat kalau dibutuhkan, yang diikuti oleh Lurah, Carik Kasi, Kaur,

Dukuh dan Staf.

Untuk menigkatkan disiplin kerja, jam kerja sesuai dengan Keputusan

Bupati Bantul Nomor 92 Tahun 2015 tentang Hari Kerja di lingkungan

Pemerintah Kabupaten Bantul, dengan ketentuan jam kerja sebagai berikut

:

1) Hari Senin s/d Kamis : Pukul 07.30 s/d 16.00 WIB dengan

waktu istirahat selama 30 (tiga puluh) pada pukul 12.00 WIB – 12.30

WIB.

2) Hari Jum’at : Pukul 07.30 s/d 14.30 WIB dengan waktu istirahat

selama 90 (Sembilan puluh) menit pada pukul jam 11.30 s/d 13.00

WIB.

b. Pemberian Penghasilan Tetap dan Tunjangan bagi Lurah dan Pamong

Desa

Berdasarkan Peraturan Menteri Dalam Negeri Nomor 113 Tahun 2014

tentang Dana Desa Yang Bersumber Dari Anggaran Pendapatan dan

Belanja Negara dan Peraturan Bupati Bantul Nomor 34 Tahun 2015

tentang Pengelolaan Keuangan Desa sebagaimana telah diubah dengan

Peraturan Bupati Bantul Nomor 71 Tahun 2015 tentang Perubahan atas

Peraturan Bupati Bantul Nomor 34 Tahun 2015 tentang Pengelolaan

Keuangan Desa dan Peraturan Bupati Bantul Nomor 82 Tahun 2015

tentang Perubahan Kedua atas Peraturan Bupati Bantul Nomor 34 Tahun

2015 tentang Pengelolaan Keuangan Desa , Lurah dan Pamong Desa

dapat diberikan Penghasilan Tetap dan Tunjangan yang anggarannya

bisa bersumber dari ADD (Alokasi Dana Desa). Tunjangan untuk Lurah

dan Pamong Desa Pangungharjo tersebut antara lain sebagai berikut :

1) Tunjangan Jabatan

Untuk Lurah, Carik, Kasi, Kaur, dan Dukuh

2) Tunjangan Kesehatan

3) Tunjangan Istri/Suami

4) Tunjangan Anak

5) Tunjangan Kinerja

Tunjangan Kinerja dananya bersumber dari Pendapatan Asli Desa.

SALIN
AN

| 17

Tunjangan kesehatan, tunjangan istri/suami dan tunjangan anak tidak

diterimakan bagi Lurah dan Pamong Desa yang sudah terkafer/ikut serta

dalam tunjangan lain (misalnya : Askes).

c. Pemberian Tambahan Penghasilan

Untuk meningkatkan kinerja Lurah & Pamong Desa disamping

pemberian Penghasilan Tetap dan Tunjangan, diberikan juga tambahan

penghasilan berupa Tanah Lungguh. Pemberian tambahan penghasilan

tersebut berdasarkan Peraturan Gubernur Nomor 112 Tahun 2015

tentang Tanah Desa dan Peraturan Desa Panggungharjo Nomor 12

Tahun 2015 tentang Pengelolaan dan Pemanfaatan Tanah Desa.

Dengan kegiatan tersebut diharapkan Pamong Desa menjadi :

1) Aparat yang mampu merubah sikap / pandangan dari dilayani

menjadi yang melayani masyarakat.

2) Aparat yang mampu tampil sebagai panutan.

3) Aparat yang cepat tanggap terhadap perkembangan-perkembangan

yang terjadi.

4) Aparat yang bermental hukum.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan

kegiatan ini adalah Carik Desa.

2. Operasional Perkantoran

Untuk menunjang kelancaran tugas pokok dan fungsi masing-masing bidang

baik bidang kesekretariatan, bidang pemerintahan, bidang pembangunan,

bidang kemasyarakatan maka diadakan kegiatan Operasional Perkantoran.

Kegiatan Operasional Perkantoran meliputi :

a. Pemberian Honor PTPKD (Pelaksana Teknis Pengelolaan Keuangan Desa)

Lurah Desa Panggungharjo dalam melaksanakan pengelolaan

keuangan desa dibantu oleh PTPKD (Pelaksana Teknis Pengelolaan

Keuangan Desa), yang terdiri dari :

- Penanggungjawab Keuangan : Lurah Desa

- Koordinator PTPKD : Carik Desa

- Pelaksana kegiatan : Kepala Seksi (3 Kasi) & Kaur. program

- Bendahara Penerimaaan : Staf Desa

SALIN
AN

| 18

- Bendahara Pengeluaran : Staf Desa

Dengan ditetapkannya SK Lurah Nomor 1 Tahun 2015 tanggal 2 Jan

2015 tentang Pembentukan PTPKD (Pelaksana Teknis Pengelolaan

Keuangan Desa) Panggungharjo Kecamatan Sewon kabupaten Bantul.

Adapun daftar nama PTPKD Desa Panggungharjo seperti terlampir.

b. Pemberian Honor Tenaga Tidak Tetap Desa/Tenaga Honorer

Untuk memperlancar tugas pokok dan fungsi Pemerintah Desa

Panggungharjo diangkat Tenaga Tidak Tetap Desa / Tenaga honorer yang

terdiri dari :

- Tenaga Penjaga Malam (Sdr. Jumali).

Dengan ditetapkannya SK Lurah Nomor 1B Tahun 2015 tanggal 2

Januari 2015 tentang pengangkatan Sdr. Jumali sebagai Tenaga

Honorer (Penjaga Malam) Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul

- Cleaning Servis (Aris Setiawan)

Dengan ditetapkannya SK Lurah Nomor 14 tahun 2015 tanggal 1 Juli

2015 tentang pengangkatan Sdr. Aris Setiawan (Cleaning Service)

Sebagai Tenaga Honorer (Cleaning Service) Desa Panggungharjo

c. Pengadaan Alat Tulis Kantor

Untuk kelancaran tugas pokok dan fungsi perkantoran disediakan alat

tulis kantor.

d. Fotocopy / penggandaan

e. Cetak dan jilid

f. Pengadaan benda pos / meterai

g. Pengadaan koran dan majalah

h. Pembayaran rekening listrik

i. Pembayaran rekening telepon

j. Pengadaan dekorasi dan dokumentasi

k. Pengadaan makan dan minum harian

l. Pengadaan makan minum tamu/rapat

m. Pengadaan alat dan bahan kebersihan

n. Pengadaan BBM (Bensin)

o. Pembayaran PBB (Pajak Bumi dan Bangunan) Tanah Kas Desa

p. Pemeliharaan rutin gedung /kantor desa

q. Pemeliharaan kendaraan

SALIN
AN

| 19

r. Pemeliharaan peralatan dan perlengkapan kantor

s. Pembayaran pajak kendaraan dinas

t. Pengadaan pakaian adat jawa

u. Perjalanan dinas dalam kabupaten

Pada Tahun 2015 pemerintah desa mengalokasikan anggaran untuk

Perjalanan dinas dalam kabupaten bagi Pamong Desa dan lainnya yang

ditugaskan oleh Lurah Desa melakukan perjalanan dinas dalam kabupaten

yang berhubungan dengan tugas pemerintahan desa. Adapun daftar

pelaksanaan Perjalanan dinas dalam kabupaten seperti tercantum dalam

lampiran 1b.

v. Perjalanan dinas luar kabupaten dalam DIY

Pada Tahun 2015 pemerintah desa mengalokasikan anggaran untuk

Perjalanan dinas dalam kabupaten luar DIY bagi Pamong Desa dan

lainnya yang ditugaskan oleh Lurah Desa melakukan perjalanan dinas

dalam kabupaten luar DIY yang berhubungan dengan tugas pemerintahan

desa. Adapun daftar pelaksanaan Perjalanan dinas dalam kabupaten luar

DIY seperti tercantum dalam lampiran 2

w. Perjalanan dinas luar DIY

Pada Tahun 2015 pemerintah desa mengalokasikan anggaran untuk

Perjalanan dinas luar DIY bagi Pamong Desa dan lainnya yang

ditugaskan oleh Lurah Desa melakukan perjalanan dinas dalam kabupaten

luar DIY yang berhubungan dengan tugas pemerintahan desa. Adapun

daftar pelaksanaan Perjalanan dinas luar DIYseperti tercantum dalam

lampiran 3

x. Pengadaan jaringan (listrik,internet)

y. Pengadaan mesin absensi pamong desa

z. Pengadaan Papan pengumumam

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kaur Umum.

SALIN
AN

| 20

3. Operasional BPD (Badan Permusyawaratan Desa)

Untuk menunjang kelancaran tugas pokok dan fungsi BPD (Badan

Permusyawaratan Desa) diadakan kegiatan operasional BPD. Kegiatan

Operasional BPD terdiri dari :

a. Pengadaan Alat Tulis Kantor

b. Fotocopy / penggandaan

c. Pengadaan makan minum rapat

Daftar pelaksanaan rapat / sidang BPD seperti tercantum dalam lampiran

1a.

d. Pemberian honor petugas Sekretariat BPD

Yang melaksanakan dan bertanggung jawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program.

4. Operasional RT (Rukun Tetangga)

Untuk menunjang kelancaran tugas pokok dan fungsi BPD (Badan

Permusyawaratan Desa) diadakan kegiatan operasional BPD. Kegiatan

Operasional RT terdiri dari :

a. Honor Tim Pelaksana Kegiatan

b. Honor Harian Peserta

c. Honor Narasumber

d. Belanja Alat Tulis Kantor

e. Fotocopy / penggandaan

f. Pengadaan makan minum pelatihan ketua RT

g. Pengadaan makan minum rapat RT

h. Pengadaan makan minum Kegiatan RT

i. Pengadaan makan minum rapat pengurus Prakarti RT

j. Pengadaan seragam Ketua RT

Yang melaksanakan dan bertanggung jawab terhadap pelaksanaan kegiatan ini

adalah Kepala Bagian (Kabag.) Pemerintahan.

Permasalahan :

Kesulitan dalam pegumpulan laporan hasil pelaksanaan kegiatan RT,

dikarenakan jumlah RT yang terlalu banyak yaitu 118 (seratus delapan belas)

RT dan kurang pahamnya sebagian ketua RT dalam penyusunan laporan hasil

dan dokumen pendukungnya.

SALIN
AN

| 21

Penyelesaian :

Memberikan penjelasan kepada Ketua RT se-Desa Panggungharjo melalui

Paguyuban Ketua RT (PAKARTI) tentang tatacara penyusunan Laporan hasil

kegiatan dan dokumen pendukungnya.

5. Penyusunan Rancangan Peraturan Desa

Pada tahun 2015 terget penyusunan rancangan peraturan desa rencananya

jumlahnya 13 Peraturan Desa, akan tetapi pada tahun 2015 penyusunan

Rancangan Peraturan Desa yang ditetapkan menjadi Peraturan Desa ada 19

Peraturan Desa antara lain sebagai berikut :

a. Peraturan Desa Nomor 01 Tahun 2015 tentang Pungutan Desa.

b. Peraturan Desa Nomor 02 Tahun 2015 tentang Perubahan Peruntukkan

Sebagian Tanah Kas Desa Panggungharjo untuk Dibangun Rumah dan

Toko serta Gudang.

c. Peraturan Desa Nomor 03 Tahun 2015 tentang Penyewaan Sebagian Tanah

Kas Desa Panggungharjo yang Digunakan untuk BBI (Balai Benih Ikan)

oleh Pemerintah Daerah Kabupaten Bantul.

d. Peraturan Desa Nomor 04 Tahun 2015 tentang Penyewaan Tanah Kas Desa

Panggungharjo yang Digunakan untuk Tempat Usaha, Rumah Makan,

Sarana Olah Raga dan Arena Permainan oleh R. H. Bambang Wasesa

e. Peraturan Desa Nomor 05 Tahun 2015 tentang Perubahan atas Peraturan

Desa Panggungharjo Nomor 01 Tahun 2015 tentang Pungutan Desa.

f. Peraturan Desa Nomor 6 Tahun 2015 tentang Rencana Kerja Pembangunan

Desa Tahun 2015.

g. Peraturan Desa Nomor 7 Tahun 2015 tentang Anggaran Pendapatan dan

Belanja Desa Tahun Anggaran 2015.

h. Peraturan Desa Nomor 8 Tahun 2015 tentang Organisasi dan Tata Kerja

Pemerintah Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul.

i. Peraturan Desa Nomor 9 Tahun 2015 tentang Badan Usaha Milik Desa

(BUMDes).

j. Peraturan Desa Nomor 10 Tahun 2015 tentang Perhitungan Anggaran

Pendapatan dan Belanja Desa Tahun Anggaran 2014.

k. Peraturan Desa Nomor 11 Tahun 2015 tentang Perubahan Anggaran

Pendapatan dan Belanja Desa Tahun Anggaran 2015.

l. Peraturan Desa Nomor 12 Tahun 2015 tentang Pengelolaan dan

Pemanfaatan Tanah Desa Panggungharjo Kecamatan Sewon Kabupaten

Bantul.

SALIN
AN

| 22

m. Peraturan Desa Nomor 13 Tahun 2015 tentang Penyewaan Tanah Kas Desa

Panggungharjo yang Digunakan untuk Pembangunan Gedung Sekolah

Tumbuh Kampus 2 oleh YEAN (Yayasan Edukasi Anak Nusantara).

n. Peraturan Desa Nomor 13A Tahun 2015 tentang Kepemilikan Sarana Pra

Sarana Prasarana Hasil Kegiatan PNPM Mandiri Pedesaaan Desa

Panggungharjo.

o. Peraturan Desa Nomor 14 Tahun 2015 tentang Rencana Kerja

Pembangunan Desa Tahun Anggaran 2016.

p. Peraturan Desa Nomor 15 Tahun 2015 tentang Anggaran Pendapatan dan

Belanja Desa Tahun Anggaran 2016.

q. Peraturan Desa Nomor 16 Tahun 2015 tentang Pengelolaan dan

Pemanfaatan Tanah Kas Desa Persil S. 87 Klas IV seluas 3.500 m2 yang

terletak di Pedukuhan Cabeyan.

r. Peraturan Desa Nomor 17 Tahun 2015 tentang Penambahan Modal

Pemerintah Desa Panggungharjo dalam Badan Usaha Milik Desa

“Panggung Lestari”.

s. Peraturan Desa Nomor 18 Tahun 2015 tentang Pemberian Tambahan

Penghasilan bagi Aparatur Pemerintah Desa Panggungharjo.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

Permasalahan :

Terdapat keterlambatan dalam penyusunan dan penetapan Rancangan

Peraturan Desa tentang APBDes (Anggaran Pendapatan dan Belanja Desa)

Tahun Anggaran 2015 karena memang ada perubahan peraturan yang

mengatur tentang Desa berikut Pengelolaan Keuangan Desa.

Penyelesaian :

Diusahakan Tahun 2016 tidak terjadi keterlambatan dalam penyusunan dan

penetapan Rancangan Peraturan Desa tentang APBDes (Anggaran Pendapatan

dan Belanja Desa) Tahun Anggaran 2016.

6. Penyusunan LPPD, LKPJ dan Laporan Penyelenggaraaan

Pemerintahan Desa

Untuk mewujudkan penyelenggaraaan pemerintahan Desa Panggungharjo

yang bertanggungjawab dan transparan, pada Tahun 2015 Lurah Desa

SALIN
AN

| 23

Panggungharjo menyampaikan Laporan Pemerintahan Desa Tahun 2015

antara lain terdiri dari :

a. LPPD (Laporan Penyelengaraaan Pemerintahan Desa) akhir tahun 2014

kepada Bupati Bantul sebagai bentuk pertanggungjawaban pelaksanaan

tugas dan fungsi.

b. LKPJ (Laporan Keterangan Pertanggungjawaban) akhir tahun 2015 kepada

rakyat melalui Badan Permusywaratan Desa (BPD) sebagai bentuk

pertanggungjawaban pelaksanaan tugas dan fungsi.

c. Penginformasian LPPD (Laporan Penyelengaraaan Pemerintahan Desa)

akhir tahun 2015 kepada rakyat Desa Panggungharjo tentang pelaksanaan

Pemerintahan Desa Panggungharjo tahun 2015.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

7. Penyusunan Profil Desa

Untuk mengetahui gambaran umum Desa Panggungharjo termasuk potensi

desa, keungggulan Desa Panggungharjo maka Pemerintah Desa

Panggungharjo menyusun Profil Desa Panggungharjo Tahun 2015.

Sehubungan dengan hal tersebut Lurah Desa membentuk Tim Penyusun Profil

Desa Panggungharjo Tahun Anggaran 2015 dengan ditetapkannya Surat

Keputusan Lurah Desa Panggungharjo Nomor 35a Tahun 2015.

Adapun susunan personilnya tercantum dalam tabel sebagai berikut :

Nama Jabatan Jabatan Dalam Tim

Wahyudi A.H.,

S.Farm.,Apt

Lurah Desa Penanggung jawab

Yuli Trisniati, SH Carik Desa Ketua

Rafitri Andri

Kusuma,S.Si

Staf Sekretaris

M. Ali Yahya, SH Kasie. Pemerintahan Anggota

Sunardiyono, S.Pd Kaur. Program Anggota

Sunarna, S.Ag Kasie. Kemasyarakatan Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Bagian Pemerintahan.

SALIN
AN

| 24

8. Pengelolaan Arsip

Untuk penataan arsip desa agar sesuai dengan aturan yang berlaku maka

Pemerintah Desa Panggungharjo melakukan penataaan arsip surat – surat dan

dokumen- dokumen Pemerintah Desa Panggungharjo dari Tahun 2011

sampai 2014. Sedangkan untuk pengelolaaan arsip tahun 2015 dilaksanakan

oleh masing-masing bidang, disamping itu untuk mendampingi dan membantu

pengarsipan surat-surat dan dokumen masing-masing bidang ditunjuk seorang

petugas Arsip Desa (Arsiparis) yaitu Saudara M. Eko Triadi Staf Pemerintah

Desa Panggungharjo, dengan ditetapkannya Surat Keputusan Lurah Nomor

4A Tahun 2015. Pada Bulan September 2015 ada perubahan petugas Arsip

Desa, yang semula dijabat oleh Saudara M. Eko Triadi Staf Pemerintah Desa

Panggungharjo diganti Saudara Hermanu Staf Pemerintah Desa

Panggungharjo dengan ditetapkannya Surat Keputusan Lurah Nomor 20

Tahun 2015.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Umum dibawah koordinasi Carik Desa.

9. Pengelolaan Perpustakaan Desa

Agar perpustakaan Desa Panggungharjo terkelola dengan baik dan tertib

administrasi maka Lurah Desa membentuk Tim Pengelola Perpustakaan Desa

Panggungharjo dengan ditetapkannya Surat Keputusan Lurah Desa Nomor

Tahun 2015. Adapun susunan dan personil Tim Pengelola Perpustakaan Desa

Panggungharjo tersebut dalam tabel berikut :

Nama Jabatan Jabatan Dalam Tim

Wahyudi A.H.,

S.Farm.,Apt

Lurah Desa Penanggung jawab

Kuat sejati Kaur. Keuangan Ketua

Ansoriyah Staf Sekretaris

Tuminah Staf Anggota

Hermanu Staf Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Umum dibawah koordinasi Carik Desa.

SALIN
AN

| 25

10. Penegasan dan Penetapan Batas Desa

Pada tahun 2015 diadakan kegiatan Penetapan Batas Desa yang dilaksanakan

selama 3 (hari) dari tanggal 21 s/d 23 Oktober 2015 yang meliputi :

a. Tim menyusuri batas desa dengan menggunakan alat GPS yang

dipergunakan untuk memberi tanda titik koordinat di setiap sudut yang

berbelok.

b. Track dimulai dari Pedukuhan Pelemsewu (belakang kantor samsat) ke

utara menuju Pedukuhan Glugo – Pedukuhan Krapyak Wetan – Pedukuhan

Krapyak Kulon – Pedukuhan Glondong – Pedukuhan Kweni – Pedukuhan

Jaranan – Pedukuhan Geneng – Pedukuhan Cabeyan – Pedukuhan Garon –

Pedukuhan Cabeyan lagi – Pedukuhan Glondong – Pedukuhan Pandes

dan kembali ke Pedukuhan Pelemsewu

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Bagian Pemerintahan.

11. Pengelolaan Sistem Informasi dan Administrasi Desa

Pada tahun 2015 Pemerintahan Desa Panggungharjo mengadakan kegiatan

Pengelolaan Sistem Informasi dan Administrasi Desa supaya informasi desa

dan administrasi bisa diakses langsung oleh masyararakat. Adapun

kegiatannya antara lain sebagai berikut :

a. Merekap Data PBK (Pendataaan Berbasis Komunitas)

b. Pengumpulan data yang perlu diinformasikan ke publik

c. Pembuatan Aplikasi SIPEMDES (Sistem Informasi Pemerintah Desa)

d. Peluncuran Portal Aduan (Website) dan SMS Gateway Desa

e. Upload foto kegiatan dan informasi publik melalui facebook desa

f. Pembaharuan isi Website Desa

g. Pendokumentasian Kegiatan Desa

Untuk melaksanakan kegiatan Pengelolaan Sistem Informasi dan Administrasi

Desa ini, Lurah menunjuk petugas pegelola Sistem Informasi dan

Administrasi Desa Panggungharjo dengan ditetapkannya Surat Keputusan

Lurah Nomor 20B Tahun 2015.

Pada Hari Senin, Selasa, Rabu tanggal 26,27 dan 28 Mei 2015 di ruang

KPDT Kabupaten Bantul Saudara Muh. Ali Yahya, SH Kepala Bagian

Pelayanan dan M. EkoTriadi Staf Desa mengikuti pelatihan SDM dalam

SALIN
AN

| 26

bidang komunikasi dan informasi yang diselengggarakan oleh Kantor

Pengelohan Data Informatika.

Adapun susunan personil petugas pegelola Sistem Informasi dan

Administrasi Desa Panggungharjo sebagai berikut :

No. Nama Jabatan Alamat

1. Wisnu Arif Wibowo Pengelola SID Cabeyan

2. Okta Dwi Lestari Pengelola SID Cabeyan

3. Fajar Budi Aji Pengelola SID Dongkelan

4. Riki Setiawan Pengelola SID Kweni

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Bagian Pemerintahan.

12. Inventarisasi Aset dan Kekayaan Desa

Aset dan kekayaan desa harus diinventarisir dengan baik dan tertib

administrasi agar dapat diketahui jenis jumlah dan besarnya aset dan

kekayaan desa Panggungharjo. Adapun Laporan inventarisasi aset Desa

Panggungharjo seperti tercantum dalam lampiran 4.

13. Sosialisasi Produk Hukum Desa

Setelah Peraturan Desa, Peraturan Lurah Desa dan Keputusan Lurah Desa

ditetapkan dan diundangkan dalam Lembaran Desa maka perlu

disosialisasikan ke masyarakat, agar masyarakat mengetahui program/kegiatan

Pemerintah Desa Panggungharjo. Kegiatan sosialisasi produk hukum desa /

peraturan desa untuk produk hukum yang mengatur hal-hal yang berhubungan

dengan masyarakat.

Sosialisasi produk hokum desa telah dilaksanakan pada :

1. Tanggal 13 Juli 2015 Sosialisasi Peraturan Desa nomor 7 Tahun 2015

tentang Anggaran Pendapatan dan Belaanja Desa Tahun Anggaran 2015.

Sosialisasi disampaikan oleh Lurah Desa dan Carik Desa kepada Dukuh

dan Staf Desa untuk disosialisasikan kepada masyarakat di wilayahnya

masing-masing.

2. Tanggal 19 Agustus 2015 Peraturan Desa Nomor 8 Tahun 2015 tentang

Organisasi dan Tata kerja Pemerintahanan Desa dan Peraturan Lurah

Nomor 3 Tahun 2015 tentang Pamong Desa.

SALIN
AN

| 27

Sosialisasi disampaikan oleh Lurah Desa dan Carik Desa kepada Dukuh

dan Staf Desa, agar mengetahui tugas pokok dan fungsi masing-masing.

3. Tanggal 28 Desember 2015 Perdes Nomor 12 Tahun 2015 tentang

Pemanfaatan dan pengelolaan Tanah Desa.

Sosialisasi disampaikan oleh Lurah Desa dan Carik Desa kepada Dukuh

dan Staf Desa untuk disosialisasikan kepada masyarakat di wilayahnya

masing-masing.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

14. Penyusunan Studi Kelayakan Pendirian RSSS (Rumah Sewa Sehat

Sederhana)

Untuk mengoptimalkan pemanfaatan Tanah Kas Desa Persil S.15 dan S. 16

Klas I di Pedukuhan Dongkelan agar terkelola dengan baik dan tertib

administrasi serta sesuai dengan aturan yang berlaku maka dilaksanakan

kegiatan Penyusunan Studi Kelayakan Pendirian RSSS (Rumah Sewa Sehat

Sederhana). Kegiatan tersebut meliputi :

a. Pengukuran Tanah Kas Desa Persil S.15 dan S. 16 Klas I yang terletak

di Pedukuhan Dongkelan

b. Menyusun RAB (Rencana Anggaran Biaya) untuk menentukan harga

sewa bangunan.

c. Pemetaan Tanah Kas Desa Persil S.15 dan S. 16 Klas I yang terletak di

Pedukuhan Dongkelan.

Rumah Sewa Sehat Sederhana diatas tanah kas desa tersebut jumlahnya ada

18 (delapan belas) unit bangunan rumah.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

15. Pengelolaan Tanah Kas Desa

Pada Tahun 2015 Tanah Desa Panggungharjo seluas + 633.588 (enam ratus

tiga puluh tiga ribu lima ratus delapan puluh delapan) meter persegi yang

dimanfaatkan untuk :

a. Tanah Kas Desa Panggungharjo seluas + 212.077 m2

b. Tanah Lungguh/Bengkok seluas + 374.488 m2

SALIN
AN

| 28

Untuk daftar tanah lungguh Lurah, Carik, Kepala Seksi , Kepala Bagian

dan Staf Desa seperti tercantum dalam lampiran 5

c. Tanah Pengarem Arem seluas + 47.023 m2

Untuk daftar tanah pengerem-arem seperti tercantum dalam lampiran 6.

Untuk pemanfaatan Tanah Desa Panggungharjo diatur dengan Peraturan Desa

Panggungharjo Nomor 12 Tahun 2015 tentang Pengelolaan dan Pemanfaatan

Tanah Desa.

Tanah Kas Desa Panggungharjo seluas + 212.077 m2 . Pemanfaatan Tanah

Kas Desa Panggungharjo dilakukan untuk :

a. Digarap Sendiri dengan :

1. Tidak melakukan perubahan fungsi

2. Melakukan perubahan fungsi

Tanah Kas Desa Panggungharjo yang digarap sendiri seluas +

26.432 m2..

b. Disewakan

Tanah Kas Desa Panggungharjo yang disewakan seluas + 185.645 m2

terdiri dari :

1. Dalam jangka waktu sewa paling lama 3 (tiga) tahun

Tanah Kas Desa yang disewakan dalam jangka waktu sewa paling

lama 3 (tiga) seluas + 17.312 m2.

2. Dalam jangka waktu sewa lebih dari 3 (tiga) tahun dan paling lama

20 (dua puluh).

Tanah Kas Desa Panggungharjo yang disewakan dalam jangka waktu

sewa lebih dari 3 (tiga) tahun & paling lama 20 (dua puluh) tahun

seluas + 140.928 m2.

Pada tahun 2015 Tanah Kas Desa yang disewakan yaitu :

a. Tanah Kas Desa Persil S.103 Klas II Luas + 1.342 m2 yang terletak

di Bulak Wetan Sudimoro Desa Timbulharjo yang digunakan untuk

tempat usaha, rumah makan, Taman, Sarana Olah Raga dan arena

permainan oleh R.H Bambang Waseso. Penyewaaan ini didasari

dengan Surat Keputusan Gubernur DIY Nomor 69 /IZ / 2015 tentang

Pemberian Izin kepada Pemerintah Desa Panggungharjo Kecamatan

Sewon Kabupaten Bantul menyewakan Tanah Kas Desa kepada R.H

Bambang Waseso. untuk pembangunan rumah makan, Taman,

Sarana Olah Raga dan arena permainan

SALIN
AN

| 29

b. Tanah Kas Desa Persil S.132 Klas II Luas + 2.560 m2 yang terletak

di Pedukuhan Pandes yang digunakan untuk pembangunan Stasiun

Pengisian Bahan Bakar Umum (SPBU) oleh CV. Milan Persada.

Penyewaaan ini didasari dengan :

- Surat Keputusan Gubernur DIY Nomor 26/IZ/2014 tentang

Pemberian Izin kepada Pemerintah Desa Panggungharjo

Kecamatan Sewon Kabupaten Bantul untuk menyewakan Tanah

Kas Desa kepada CV. Milan Persada.

- Surat Keputusan Gubernur DIY Nomor 67/IZ/2015 tentang

Perubahan atas Keputusan Gubernur DIY Nomor 26/IZ/2014

tentang Pemberian Izin kepada Pemerintah Desa Panggungharjo

Kecamatan Sewon Kabupaten Bantul untuk menyewakan Tanah

Kas Desa kepada CV. Milan Persada.

3. Yang disewa oleh Pemerintah Daerah Kabupaten Bantul

Tanah Kas Desa yang disewa oleh Pemerintah Daerah Kabupaten

Bantul seluas + 27.405 m2.

Pada tahun 2015 ada Tanah Kas Desa yang disewa oleh Pemerintah

Daerah Kabupaten Bantul yaitu Tanah Kas Desa Persil S.26 Klas I

Luas + 11.400 m2 yang terletak di Pedukuhan Glugo yang

digunakan untuk Balai Benih Ikan. Penyewaan Tanah Kas Desa

tersebut dengan didasari Surat Keputusan Gubernur DIY Nomor

78 /IZ / 2015 tentang Pemberian Izin kepada Pemerintah Desa

Panggungharjo Kecamatan Sewon Kabupaten Bantul menyewakan

Tanah Kas Desa kepada Pemerintah Kabupaten Bantul untuk

Pembangunan Balai Benih Ikan (BBI).

Permasalahan :

Masih ada tunggakan pembayaraan sewa Tanah Kas Desa Panggungharjo

yang disewakan dalam jangka waktu sewa paling lama 3 (tiga) tahun.

Penyelesaian :

Mengundang pihak penyewa tanah kas desa yang menunggak pembayaran

sewanya untuk membayar tunggakan sewanya.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Umum dibawah koordinasi Carik Desa.

SALIN
AN

| 30

16. Pengiriman Peserta Upacara HUT RI

Pada Hari Senin tanggal 17 Agustus 2015 Pemerintah Desa mengirimkan

seluruh Perangkat Desa untuk sebagai peserta Upacara Hari Ulang Tahun

Kemerdekaan RI yang ke-70 di Kecamatan Sewon dan Lapangan

Pendowoharjo.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Bagian Pemerintahan.

17. Penyusunan Monografi Desa

Setiap Tahun Pemerintah Desa Panggungharjo menyusun monografi desa

sejumlah 2 (dua) kali yaitu pada semester I dan semester 2. Mnografi Desa

tersebut memuat gambaran umum dan kondisi Desa Panggungharjo.

Pada Hari Selasa tanggal 31 Maret 2015 di Ruang Pelatihan Kantor PDT

Kabupaten Bantul, Saudara M. Ali Yahya, SH Kepala Bagian Pelayanan Desa

Panggungharjo mengikuti Bimtek SIM Monografi Desa yang diadakan oleh

Bagian Pemerintahan Desa bekerja sama dengan Kantor PDT Kabupaten

Bantul.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Bagian Pemerintahan.

18. Peningkatan Kinerja Aparatur Pemerintah Desa

Untuk peningkatan kinerja Aparatur Pemerintah Desa Panggungharjo

diberikan tunjangan kinerja bagi Aparatur Pemerintah Desa Panggungharjo.

Sebagai dasar pemberian tunjangan kinerja tersebut disusun ANJAB (Analisis

Jabatan), ABK (Analisis Beban Kerja) dengan bantuan pihak Prof. Tri

Widodo dari Dosen APMD Yogyakarta.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

19. Pemberian Izin Penggunaan Fasilitas Desa

Pemerintah Desa Panggungharjo memiliki fasilitas desa berupa Gedung

Pertemuan dan Gedung Olah Raga yang disewakan kepada masyarakat dan

hasil sewanya untuk menambah pendapatan asli desa. Untuk menunjang

SALIN
AN

| 31

kegiatan sewa gedung pertemuan khususnya untuk acara hajatan ditunjuk

petugas antara lain sebagai berikut :

a. Petugas Operator Sound System

b. Petugas Kebersihan

c. Petugas keamanan dan parkir

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Umum dibawah koordinasi Carik Desa.

Permasalahan :

masih kurangnya tempat fasilitas parkir sehinnga menganggu lalu lintas

depan kantor desa Panggungharjo.

Penyelesaian :

Menugaskan petugas parkir / Linmas Desa untuk mengatur jalannya lalu lintas

depan kantor desa agar berjalan lancar.

20. Intensifikasi Pajak dan Retribusi

Pada tahun 2015 pengelolaan PBB Perdesaan dan Perkotaan dilaksanakan

oleh Pemerintah Kabupaten Bantul. Semua proses administrasi yang berkaitan

dengan pengelolaan PBB Perdesaan dan Perkotaan dilakukan oleh Dinas

Pendapatan, Pengelolaan Keuangan dan Aset Daerah Kabupaten Bantul.

Dalam rangka optimalisasi penerimaan PBB (Pajak Bumi dan Bangunan) di

Kabupaten Bantul, pada Bulan Mei 2015 diselenggarakan “Bulan Panutan

Pembayaran PBB” yang melibatkan PNS, TNI, POLRI, Pamong Desa dan

Tokoh Masyarakat. Untuk mengurangi beban Pemerintah Desa dan Pamong

Desa dalam hal pembayaran PBB, maka Pemerintah Kabupaten Bantul

memberikan keringanan pembayaran PBB untuk Tanah Kas Desa dan Tanah

Lungguh Pamong Desa yaitu mendapat pengurangan pembayaran PBBnya

sebesar 50 % dari pokok PBB yang tercantum dalam SPPT.

Guna meningkatkan penarikan / pungutan Pajak Bumi dan Bangunan (PBB),

ditempuh langkah-langkah :

1) Penelitian dan mengerjakan buku harian PBB Dukuh

2) Pemantauan penyampaian SPPT (Surat Pemberitahuan Pajak Terutang)

kepada WP (Wajib Pajak).

3) Penerangan mobil keliling

4) Evaluasi, intensifikasi, dan pembinaan PBB

SALIN
AN

| 32

5) Monitoring pemasukan PBB atau setoran uang PBB dan pembuatan

laporan pemasuk

6) Pendataan Wajib Pajak yang belum membayar sampai dengan jatuh

tempo dan membuat administrasi perubahan pokok PBB karena

7) Dukuh dibantu oleh Tim Pembina PBB dari Pemerintah Desa

Panggungharjo dalam penarikan/pungutan PBB di pedukuhan-pedukuhan.

Tim Pembina PBB dari Pemerintah Desa Panggungharjo tersebut adalah

sebagai berikut :

a. Carik (Jaranan & Sawit)

b. Kabag Kesra & Agama (Geneng, Glondong, Pandes))

c. Kabag Pembangunan (Garon, Cabeyan, Ngireng-ireng)

d. Kabag Keuangan (Kweni & Dongkelan)

e. Kabag Pemerintahan (Krapyak Kulon & Krapyak Wetan)

f. Kabag Pelayanan (Glugo & Pelemsewu)

8) Bagi dukuh yang perolehan PBB mencapai 65 % keatas memperoleh

reward / hadiah.

Dukuh yang memperoleh reward yaitu sebagai berikut :

a) Dukuh Krapyak Kulon Rp 1.500.000,-

b) Dukuh Glugo Rp 1.250.000,-

c) Dukuh Pandes Rp 1.250.000,-

d) Dukuh Krapyak Wetan Rp 1.000.000,-

e) Dukuh Cabeyan Rp 1.000.000,-

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

Permasalahan :

1) Penarikan Pajak bumi dan Bangunan khususnya untuk obyek pajak tanah

pekarangan pada Tahun 2014 tidak dapat mencapai target 100 %.

2) Tempat tinggal Wajib Pajak yang mempunyai kewajiban jauh dari obyek

pajak

3) Alamat Wajib Pajak tidak jelas atau kepemilikannya sudah berganti

dikarenakan proses jual beli tanah yang sudah bersertifikat tidak melalui

Pemerintah Desa

SALIN
AN

| 33

4) Tidak ada sangsi yang tegas dari Pemerintah terhadap wajib pajak yang

membandel tidak membayar pajak

5) Kurangnya kesadaran wajib pajak untuk membayar PBB.

Penyelesaiannya :

1. Untuk wajib pajak yang nilainya tinggi dan alamat tidak jelas diserahkan

kepada Dipenda Bantul

2. Dalam penarikan PBB terhadap wajib pajak, Dukuh dibantu oleh Tim dari

Pemerintah Desa baik melalui jemput bola maupun mengundang warga

yang belum membayar pajaknya.

3. Meningkatkan kesadaran Wajib Pajak untuk membayar PBB dengan

penerangan mobil keliling.

4. Mendata/mencari informasi Wajib Pajak yang alamatnya kurang jelas

Pada Hari Kamis tanggal 30 Juli 2015 ada acara Launching dan Sosialisasi

Web PBB P2 di Kabupaten Bantul oleh DPPKAD Kabupaten Bantul.

Dengan Web tersebut, akan memberikan informasi tentang Data Penerimaan

PBB P2 di Desa, menyimpan dan mencetak data dimaksud. Selanjutnya ada

penendatanganan surat pernyataan uji coba dan akses Web PBB P2.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan

ini adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

21. Fasilitasi Pelaksanaan Pilkada (Pemilihan Kepala Daerah)

Dalam rangka pelaksanaan Pilkada Kabupaten Bantul tanggal 9 Desember

2015, Pemerintah Desa Panggungharjo memfasilitasi pelaksanaan kegiatan

pilkada tersebut. Adapun kegiatan fasilitasi pelaksanaan Pilkada Kabupaten

Bantul antara lain sebagai berikut :

a. Mendistribusikan Kotak Suara kepada TPS (Tempat Pemungutan Suara)

sejumlah 49 (Empat puluh Sembilan) TPS se-Desa Panggungharjo.

b. Membantu Keamanan dan Ketertiban Pelaksanaan Pilkada dengan

menugaskan Linmas Desa ke TPS Se- Desa Panggungharjo

c. Menunjuk 3 (tiga) orang Pamong Desa Panggungharjo untuk bertugas

sebagai Sekretariat PPS (Panitia Pemungutan Suara) Desa

Panggungharjo. Adapun 3 (tiga) Pamong Desa tersebut yaitu :

1. Sunardiyono, SPd (Kaur Program) sebagai Bendahara PPS

2. M. Ali Yahya, SH (Kasi Pemerintah) sebagai SekretarisPPS

SALIN
AN

| 34

3. Kuat Sejati (Kaur. Umum) sebagai Petugas Logistik PPS

d. Menunjuk 3 (tiga) orang Staf Desa Panggungharjo sebagai Petugas

Pembantu Sekretariat PPS (Panitia Pemungutan Suara) Desa

Panggungharjo. Adapun 3 (tiga) Staf Desa tersebut yaitu :

1. Hermanu

2. Rubiyanto

3. Aris Setiawan

e. Memfasilitasi anggaran untuk :

- Honor petugas pembantu

- Honor Linmas

- Makan dan minum kegiatan

- Alat Tulis Kantor

- Fotocopy/penggandaan

- Sewa Mobil

- BBM

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

22. Pengadaan Barang dan Jasa

Berdasarkan Peraturan Bupati Kabupaten Bantul Nomor 24 Tahun 2015

tentang Penyelenggaraan Pengadaan Barang dan Jasa Desa, Pemerintah Desa

Panggungharjo membentuk Tim Pengadaan Barang dan Jasa Desa

Panggungharjo dengan ditetapkannya Surat Keputusan Lurah Desa Nomor

16 Tahun 2015. Adapun susunan personil Tim Pengadaan Barang dan Jasa

Desa Panggungharjo seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Kuat Sejati Kaur. Umum Ketua

2. Sri Hartuti Dukuh Sekretaris

3. Heru Prasetya Dukuh Anggota

4. Drs. H. Suryadi Putra Ketua RT Anggota

5. Sarwoko Pengurus LPMD Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Umum dibawah koordinasi Carik Desa.

SALIN
AN

| 35

23. Pelantikan Pamong Desa

Untuk melaksanakan ketentuan Pasal 8 Ayat (2) Peraturan Daerah Kabupaten

Bantul Nomor 2 Tahun 2015 tentang Pedomaan Organisasi Pemerintah Desa,

Pemerintah Desa Panggungharjo menyusun dan menetapkan Peraturan Desa

Panggungharjo Nomor 8 Tahun 2015 tentang Organisasi dan Tata Kerja

Pemerintah Desa Panggungharjo. Selanjutnya ada perubahan sebutan bagi

pamong desa antara lain :

- Carik Desa tetap Carik Desa

- Kepala Bagian menjadi Kepala Seksi atau Kepala Urusan

- Dukuh tetap Dukuh

Berdasarkan Peraturan Desa Panggungharjo Nomor 8 Tahun 2015, Lurah

Desa Panggungharjo melaksanakan penyesuaian sebutan dan pengangkatan

Pamong Desa Panggungharjo ke dalam jabatan baru sebagai berikut :

No NAMA JABATAN LAMA JABATAN BARU

1 Yuli Trisniati, SH Carik Desa Carik Desa

2 M Ali Yahya, SH Kabag. Pelayanan Kasie. Pemerintahan

3 Nur Haryanta, SH Kabag. Pembangunan Kasi. Pembangunan

4 Sunarna, SAg. Kabag. Agama &

Kesra

Kasi.

Kemasyarakatan

5 Sunardiyono Kabag. Keuangan Kaur. Program

6 Kuat Sejati Kaur TU BPD Kaur Pelayanan

7 Priyono Dukuh Garon Dukuh Garon

8 Sri Hartuti Dukuh Cabeyan Dukuh Cabeyan

9 Heru Prasetya Dukuh ngireng-ireng Dukuh ngireng-

ireng

10 Kerto Rejo Dukuh Geneng Dukuh Geneng

11 Slamet Dukuh Jaranan Dukuh Jaranan

12 Sumiyati Dukuh Glondong Dukuh Glondong

13 Setyo Raharjo Dukuh Pandes Dukuh Pandes

14 R. Jayeng Widagdo Dukuh Sawit Dukuh Sawit

15 Waskito Dukuh Pelemsewu Dukuh Pelemsewu

16 Burhannudin Dukuh Kweni Dukuh Kweni

17 Edy Sarwono Dukuh Dongkelan Dukuh Dongkelan

18 Damanuri Dukuh Glugo Dukuh Glugo

SALIN
AN

| 36

19 Kunaini Dukuh Krapyak kulon Dukuh Krapyak

kulon

20 Subarjo Dukuh Krapyak

wetan

Dukuh Krapyak

wetan

Berkaitan dengan hal itu ditetapkan Surat Keputusan Lurah Nomor 17 Tahun

2015 tentang Penyesuaian Sebutan dan Pengangkatan Carik Desa, Kepala

Bagian, Kepala Urusan Tata Usaha BPD dan Dukuh Se-Desa Panggungharjo

Kecamatan Sewon Kabupaten Bantul Kedalam Jabatan Baru Menjadi Carik

Desa, Kepala Seksi, Kepala Urusan dan Dukuh.

Disamping itu untuk Staf Desa ditetapkan sebagai Pamong Desa dengan

ditetapkannya Surat Keputusan Lurah Nomor 17 Tahun 2015 tentang

Penetapan Staf Pemerintah Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul sebagai Pamong Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul. Serta pengangkatan Tenaga Honorer Saudara Jumali dan

Aries Setiawan dengan ditetapkannya Surat Keputusan Lurah Nomor 1B

Tahun 2015 tentang dan Pengangkatan Saudara Jumali sebagai Tenaga

Honorer Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul dan

ditetapkannya Surat Keputusan Lurah Nomor 14 Tahun 2015 tentang dan

Pengangkatan Saudara Aries Setiawan sebagai Tenaga Honorer Desa

Panggungharjo Kecamatan Sewon Kabupaten Bantul. Selanjutnya berkaitan

dengan hal tersebut diadakan kegiatan pelantikan bagi Pamong Desa termasuk

Carik Desa PNS pada Hari Jum’at tanggal 14 Agustus 2015, dan setelah

dilantik, semua Pamong Desa Panggungharjo mendapat Tambahan

Penghasilan berupa Tanah Lungguh yang diatur dengan Peraturan Desa

Panggungharjo Nomor 12 Tahun 2015 tentang Pengelolaan dan Pemanfaatan

Tanah Desa.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

B. Bidang Pelaksanaan Pembangunan

Pada Tahun 2015 Program atau kegiatan bidang Pelakanaan Pembangunan

jumlahnya ada 10 (sepuluh) kegiatan antara lain sebagai berikut :

1. Pembangunan dan Pemeliharaan Kantor dan Gedung Milik Desa)

Pada Tahun 2015 Pemerintah Desa Panggungharjo melaksanakan

pembangunan dan pemeliharaan kantor milik desa yaitu pada bangunan teras

SALIN
AN

| 37

kantor. Disamping itu ada perbaikan pintu GOR (Gedung Olah Raga) milik

desa. Untuk melengkapi ruang pelayanan diadakan belanja modal sarana dan

pra sarana kantor antara lain :

- Pengadaan pendingin ruangan

- Pengadaan kursi tamu

- Pengadaan almari etalase

- Pengadaan gancangan koran

- Pengadaan bak sampah

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 22d Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pembangunan dan

Pemeliharaan Kantor dan Gedung Milik Desa Panggungharjo Kecamatan

Sewon Kabupaten Bantul. Adapun susunan personil Tim Pelaksana Kegiatan

Pembangunan dan Pemeliharaan Kantor dan Gedung Milik Desa seperti

tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Kuat Sejati Kaur. Umum Ketua

2. Sunardiyono, SPd Kaur. Program Sekretaris

3. Heru Prasetya Dukuh Anggota

4. Rubiyanto Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Umum dibawah koordinasi Carik Desa.

2. Pembangunan dan Pemeliharaan Ruang Dukuh

Pada Tahun 2015 Pemerintah Desa Panggungharjo melaksanakan

pembangunan dan pemeliharaan ruang dukuh yang terletak di belakang gedung

pertemuan desa dan disebelah selatan kantor pelayanan. Untuk melengkapi

ruang dukuhdiadakan belanja modal sarana dan pra sarana kantor antara lain :

- Meja Kerja

- Kursi

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana Kegiatan)

dengan ditetapkannya Surat Keputusan Lurah Nomor 22b Tahun 2015 tentang

Pembentukan Tim Pelaksana Kegiatan Pembangunan dan Pemeliharaan Ruang

Dukuh Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun

SALIN
AN

| 38

susunan personil Tim Pelaksana Kegiatan Pembangunan dan Pemeliharaan

Kantor dan Gedung Milik Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Kuat Sejati Kaur. Umum Ketua

2. Sunardiyono, SPd Kaur. Program Sekretaris

3. Heru Prasetya Dukuh Anggota

4. Rubiyanto Staf Desa Anggota

5. Setya Raharjo Dukuh Anggota

6. Aris Setiawan Staf Honorer Anggota

7. Estuningsih Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Umum dibawah koordinasi Carik Desa.

3. Pembangunan dan Pemeliharaan Saluran Irigasi Tersier

Pada tahun 2015 Pemerintah Desa Panggungharjo melaksanakan kegiatan

pembangunan dan pemeliharaan saluran irigasi tersier yang meliputi :

a. Pemeliharaan saluran irigasi / angkat walet D.I Tanjung Kiri (Barat PT

Samitex) Pedukuhan Dongkelan pada Hari Minggu tanggal 17 Mei 2015.

b. Pemeliharaan saluran irigasi Siraman Pedukuhan Dongkelan pada tanggal 2

Juli 2015.

c. Pemeliharaan saluran irigasi Tuk Buntung Pedukuhan Sawit pada Hari

Jum,at tanggal 9 Oktober 2015.

d. Pemeliharaan saluran irigasi Tanjung Kiri secara rutin selama satu tahun

Tahun 2015

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana Kegiatan)

dengan ditetapkannya Surat Keputusan Lurah Nomor 10E Tahun 2015 tentang

Pembentukan Tim Pelaksana Kegiatan Pembangunan dan Pemeliharaan Saluran

Irigasi Tersier Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul.

Adapun susunan personil Tim Pelaksana Kegiatan Pembangunan dan

Pemeliharaan Saluran Irigasi Tersier Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul berikut ini :

SALIN
AN

| 39

No Nama Jabatan Jabatan Dalam Tim

1. Nur Haryanta, SH Kasi. Pembangunan Ketua

2. Retno Setyowati, SP Staf Desa Sekretaris

3. Purnomo Hadi, BA Staf Desa Anggota

4. R. Jayeng Widagdo Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

4. Pembangunan dan Pemeliharaan Fasilitas Kebudayaan Desa

Pada tahun 2015 Pemerintah Desa Panggungharjo melaksanakan kegiatan

pembangunan dan pemeliharaan Fasilitas Kebudayaan Desa “Pojok Budaya

atau Kampung Budaya” yang terletak di Pedukuhan Pandes.

Untuk menunjang kegiatan itu diadakan belanja modal antara lain :

a. Semen

b. Material

c. Patung

Untuk melaksanakan kegiatan itu dibentuk Tim Pelaksana Kegiatan dengan

ditetapkannya dengan ditetapkannya Surat Keputusan Lurah Nomor Nomor 38

Tahun 2015 tentang Pembentukan Tim Pelaksana Kegiatan Pembangunan dan

Pemeliharaan Fasilitas Kebudayaan Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul. Adapun susunan personil Tim Pelaksana Kegiatan

Pembangunan dan Pemeliharaan Fasilitas Kebudayaan Desa Panggungharjo

seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Nur Haryanta, SH Kasi Pembangunan Ketua

2. Retno Setyowati, SP Staf Desa Sekretaris

3. Purnomo Hadi, BA Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

SALIN
AN

| 40

5. Pengelolaan TK (Taman Kanak-Kanak) Milik Desa

Taman kanak-Kanak (TK) Pertiwi 62 yang berdiri diatas Tanah Desa Persil

Klas Luas yang terletak di Pdukuhan Pelemsewu Jl. KH. Ali Maksum Desa

Panggungharjo merupakan TK Milik Pemerintah Desa Panggungharjo.

Sehubungan dengan hal itu, untuk mengelola TK Milik Desa tersebut

Pemerintah Desa Panggungharjo melaksanakan kegiatan sebagai berikut :

a. Pemberian Honor Guru TK Pertiwi 62

Guru TK Pertiwi yang mendapat honor dari Pemerintah Desa

Panggungharjo adalah Guru TK Pertiwi 62 yang statusnya Non GTT atau

yang bukan sebagai PNS, yng jumlahnya ada 4 (empat) personil yaitu :

1. Ismiyati, Amd.Pd (Glondong)

2. Kunpriyati, S.Pd.AUD (Druwo)

3. Fatma Nur Haryanti, S.Pd.AU (Randu Belang)

4. Umiyati

b. Pengadaan Alat Tulis

c. Pembayaran Rekening Listrik (12 Bulan)

d. Pengadaan makan minum rapat

e. Pengadaan Makanan Tambahan untuk siswa TK

6. Pemberian Layanan Posyandu Balita dan Lansia

Pada tahun 2015 untuk mendukung kelancaran pelaksanaann kegiatan

Posyandu Balita dan Posyandu Lansia di Pedukuhan Se-Desa Panggungharjo,

Pemerintah Desa Panggungharjo memberikan layanan kepada Posyandu Balita

dan Posyandu Lansia berupa :

a. Pemberian Makanan Tambahan (PMT)

b. Pengadaan makan dan minum rapat bagi kader posyandu

c. Pengadaan Peralatan Posyandu

d. Pengadaan Alat Tulis Kantor

e. Foto copy / Penggandaan

Layanan Posyandu balita dan lansia diberikan untuk setiap Pedukuhan

sejumlah satu posyandu balita dan satu posyandu lansia. Adapun daftar

Posyandu balita dan lansia yang mendapat layanan seperti tercantum dalam

lampiran 7

Untuk melaksanakan kegiatan itu dibentuk Tim Pelaksana Kegiatan dengan

ditetapkannya dengan ditetapkannya Surat Keputusan Lurah Nomor Nomor 33

SALIN
AN

| 41

Tahun 2015 tentang Pembentukan Tim Pelaksana Kegiatan Pemberian Layanan

Posyandu Balita dan Lansia Desa Panggungharjo Kecamatan Sewon Kabupaten

Bantul. Adapun susunan personil Tim Pelaksana Kegiatan Pemberian Layanan

Posyandu Balita dan Lansia Desa Panggungharjo seperti tercantum dalam tabel

berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Sunarno, S.Ag Kasi. Kemasyarakatan Ketua

2. M. Eko Triadi Staf Desa Sekretaris

3. Sumini Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

7. Pembangunan dan Pemelihaaan Rumah Ibadah

Di Kantor Desa Panggungharjo terdapat bangunan rumah ibadah atau Musholla

yang digunakan untuk melaksanakan ibadah bagi perangkat desa dan warga

masyarakat.

Pada Tahun 2015 Pemerintah Desa Panggungharjo melaksanakan

pembangunan dan pemeliharaan Rumah Ibadah/Musholla kantor desa tersebut

terutama pada tempat wudlu agar bisa digunakan untuk jamaah yang cacat atau

difabel.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana Kegiatan)

dengan ditetapkannya Surat Keputusan Lurah Nomor 22c Tahun 2015 tentang

Pembentukan Tim Pelaksana Kegiatan Pembangunan dan Pemeliharaan Rumah

Ibadah Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun

susunan personil Tim Pelaksana Kegiatan Pembangunan dan Pemeliharaan

Rumah Ibadah Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Kuat Sejati Kaur. Umum Ketua

2. Sunardiyono, SPd Kaur. Program Sekretaris

3. Heru Prasetya Dukuh Anggota

4. Rubiyanto Staf Desa Anggota

5. Setyo Raharjo Dukuh Anggota

SALIN
AN

| 42

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Umum dibawah koordinasi Carik Desa.

8. Pemeliharaan Pohon Jati Milik Desa dan Pohon Perindang

Untuk kebersihan jalan Desa Panggungharjo diadakan kegiatan pembersihan

rumput sebagai berikut :

a. 18 s/d 23 Desember 2015 diadakan kegiatan membersihkan rumput di pinggir

jalan dari samping Kantor Samsat sampai RPS Sawit.

b. 25 s/d 30 Desember 2015 diadakan kegiatan membersihkan rumput di

pinggir jalan dari Gapura Panggungharjo Pelemsewu sampai Kampus ISI.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Bagian Pembangunan.

9. Pendirian Lembaga Pengelola Makam dan Lapangan Desa

Pada Tahun 2015 diatas Tanah Kas Desa Panggungharjo Persil S.26 Klas I

Luas 700 m2 yang terletak di Pedukuhan Glugo/Tegal Krapyak didirikan

Makam Desa dengan persetujuan Gubernur Nomor 56 / IZ / 2013 tentang

Pemberian Izin Perubahan Peruntukan Tanah Kas Desa Panggungharjo

Kecamatan Sewon Kabupaten Bantul Kepada Pemerintah Desa Panggungharjo

Kecamatan Sewon Kabupaten Bantul untuk Pembangunan Makam Desa.

Untuk mengelola makam desa tersebut dibentuk Lembaga/Tim Pengelola

Makam Desa dengan ditetapkannya Surat Keputusan Lurah Nomor 21 A

Tahun 2015 tentang Pembentukan Tim pengelola Makam Desa yang Berlokasi

di Kampung Tegal Krapyak Pedukhan Glugo Desa Panggungharjo Kecamatan

Sewon Kabupaten Bantul.

Adapun susunan personil Tim Pengelola Makam Desa seperti tercantum dalam

tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Wahyudi Anggoro Hadi,

S.Farm.Apt.

Lurah Penanggungjawab

2. Sukirman, SH Ketua BPD Pengarah

3. M. Damanuri Dukuh Penasehat

4. Tri Widodo Tokoh masyarakat Ketua

5. Nanang Qosim Tokoh masyarakat Sekretaris 1

SALIN
AN

| 43

6. Sutadri Tokoh masyarakat Sekretaris 2

7. Giyono Tokoh masyarakat Bendahara

8. Pramono Warga masyarakat Seksi Penggalian

9. Pardi Warga masyarakat Seksi Penggalian

10. Mutam Warga masyarakat Seksi Penggalian

11. Harmadi Warga masyarakat Seksi Penggalian

12. Budi Warga masyarakat Seksi Penggalian

13. Sumardi Warga masyarakat Seksi Kebersihan &

Prawatan

14. Rais Warga masyarakat Seksi Kebersihan &

Prawatan

Disamping didirikan Makam Desa, Tanah Kas Desa Panggunharjo ada yang

berupa tanah lapangan yang dimanfaatkan oleh masyarakat maupun

lembaga/club untuk tempat olah raga sepak bola dan sebagainya. Tanah

lapangan milik desa termasuk tanah lapangan yang terletak di Pedukuhan

Krapyak Wetan tepatnya sebelah timur makam. Untuk mengelola tanah

lapangan tersebut maka dibentuk Tim pengelola dengan ditetapkannya Surat

Keputusan Lurah Nomor 21 Tahun 2015 tentang Pembentukan Tim Pengelola

Lapangan Desa yang Berlokasi di Pedukuhan Krapyak Wetan Desa

Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun susunan personil

Tim Pengelola Makam Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Wahyudi Anggoro Hadi,

S.Farm.Apt.

Lurah Penanggungjawab

2. Sukirman, SH Ketua BPD Pengarah

3. Subarjo Dukuh Ketua

4. KH. Henry Sutopo Tokoh masyarakat Anggota

5. Nanang Qosim Tokoh masyarakat Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

SALIN
AN

| 44

10. Perencanaan Penataan dan Pemeliharaan Lapangan Desa

Pada tahun 2015 Pemerintah Desa berencana melakukan penataan dan

pemeliharaan lapangan desa agar lapangan desa tertata rapi dan bersih. Untuk

menunjang kegiatan tersebut dilakukan pengadaan alat mesin pemotong

rumput.

C. Bidang Pembinaan Kemasyarakatan

Pada Tahun 2015 Program atau kegiatan bidang Pembinaan Kemasyarakatan

jumlahnya ada 11 (sebelas) kegiatan antara lain sebagai berikut :

1. Bulan Bakti Gotong Royong Masyarakat

Pada Bulan Mei tahun 2015 dalam rangka Bulan Bakti gotong royong

masyarakat dilaksanakan kegiatan gotong royong di lingkungan kantor desa dan

di pedukuhan Se-Desa Panggungharjo.

2. Pembinaan Kaum Rois dan Pemuka Agama di Desa

Kegiatan pembinaan Kaum Rois dan Pemuka Agama secara rutin diaksanakan

setiap selapan sekali yang tempatnya bergiliran di rumah Kaum Rois dan

Pemuka Agama Se-Desa Panggungharjo. adapun jadwal pelaksanaannya seperti

tercantum dalam lampiran 8 Jumlah Kaum Rois di Desa Panggungharjo ada

39 (tiga puluh Sembilan) personil. Adapun daftar nama Kaum Rois Se-Desa

Panggungharjo seperti tercantum dalam lampiran 9 Pada Tahun 2015 diadakan

study banding ke Masjid Agung Demak dan Makam Sunan / Menara Kudus

Jawa Tengah pada Hari Sabtu tanggal 25 April 2015.

Pada Hari Selasa tanggal 14 April 2015 di Balai Desa Timbulharjo, Kaum Rois

Se- Desa Panggungharjo mengikuti acara pemberdayaan Kaum Rois Kabupaten

Bantul yang diselenggrakan oleh Dinas Sosial Kabupaten Bantul.

 Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

3. Penanggulangan Penyakit Masyarakat

Untuk menanggulangi penyakit masyarakat Pemerintah Desa Panggungharjoo

bekerjasama dengan KKN-PPM (Kuliah Kerja Nyata Pembelajaran

Pemberdayaan Masyarakat) Universitas Gadjah Mada Yogyakarta mengadakan

kegiatan Penyuluhan Narkoba pada Hari Sabtu tanggal 15 Agustus 2015 di

gedung pertemuan Kantor Desa Panggungharjo, dengan narasumber

SALIN
AN

| 45

perwakilan dari Badan Narkotika Nasional (BNN). Adapun peserta penyuluhan

adalah warga masyarakat dan Pamong Desa.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

4. Pembinaan Linmas Desa

Untuk meningkatkan kinerja Linmas Desa khususnya dalam keamanan kantor

desa dan wilayah Desa Panggungharjo diadakan kegiatan pembinaan Linmas

Desa setiap satu bulan sekali tempatnya bergiliran di rumah anggota Linmas

Desa. Adapun jadwal pelaksanaannya seperti tercantum dalam lampiran 10.

Sebagai narasumber pembinaan tersebut yaitu :

- Jedik P. dari Polsek Sewon

- Maryanto dari Koramil Sewon

- M. Ali Yahya Kasi Pemerintahan

Jumlah anggota linmas desa ada 14 (empat belas) personil. Adapun daftar

nama Linmas Desa Panggungharjo seperti tercantum dalam lampiran 11.

Untuk kegiatan keamanan kantor desa, setiap malam diadakan piket jaga

malam secara bergiliran, adapun jadwal piket jaga malam linmas desa seperti

tecantum dalam lampiran 12. Di samping itu Linmas Desa juga diberdayakan

sebagai petugas parkir dan pengatur lalu lintas setiap ada acara hajatan dan

sebagainya di Desa Panggungharjo. Untuk menunjang pelaksanaan tugas

linmas diberikan sarana prasaranan berupa :

- Pakaian Seragam Linmas dan Atribut

- Alat Komuniksi berupa HT

- Senter Parkir

Disamping itu ada kegiatan lain sebagai berikut :

a. Pengiriman 3 orang angota Linmas sebagai peserta cerdas cermat pada

tangggal 29 Oktober 2015 yang diadakan oleh POLRES Bantul. Adapun

anggota Linmas yang dikirim adalah:

- Sarijo

- Sulistyo Raharjo

- Bhakti Siswanto

b. Pelatihan Peningkatan Ketrampilan Penanggulangan Bencana/kebakaran

serta Bahaya Narkoba pada Hari Senin s/d Rabu tanggal 11 s/d 13 Mei

2015 di Balai Desa Panggungharjo yang diselenggarakan oleh Kantor

SALIN
AN

| 46

Satuan Polisi Pamong Praja Kabupaten Bantul. Adapun peserta pelatihan

sebagai berikut :

- Sarijo (Sawit)

- Sulistyo Raharjo (Kweni)

- Suradi (Ngireng-ireng)

- Parno (Cabeyan)

- Wiyono (Pandes)

- Kasiran (Cabeyan)

- Bhakti Siswanto (Krapyak Kulon)

- Walgito (ngireng-ireng)

- Bonijo (Glondong)

- Anwar (Krapyak kulon)

- Muh. Wajid (Glugo)

- Sakiman (Cabeyan)

- Ngatiyo (Jaranan)

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

5. Fasilitasi Kegiatan PKK

Untuk mendukung dan menunjang kegiatan TP PKK Desa maupun PKK

Pedukuhan, Pemerintah Desa Panggungharjo memberikan fasilitasi berupa :

a. Honor Narasumber

b. Honor Harian Peserta

c. Penyediaan Alat Tulis Kantor

d. Penggandaan/ fotocopy

e. Makan dan minum rapat dan kegiatan

- Untuk rapat/pertemuan rutin pengurus TP PKK Desa setiap tanggal 4

dan tempatnya bergiliran di rumah/kediaman salah satu pengurus.

- Untuk rapat/pertemuan rutin pengurus TP PKK Desa dan Pengurus

PKK Pedukuhan dan kader-kader pedukuhan setiap tanggal 8 di Gedung

Pertemuan kantor Desa Panggungharjo.

f. Belanja barang dan jasa untuk masyarakat

Barang dan jasa tersebut diperuntukkan untuk masyarakat PKK Pedukuhan

Se-Desa Panggungharjo, antara lain berupa :

SALIN
AN

| 47

No.
Nama PKK Pedukuhan Nama Barang yang Diserahkan

1. Garon - Tikar

- Gelas

- Nampan

- Krat (rak gelas)

2. Cabeyan - Jumbo (2 buah)

- Tikar (2 lembar)

- Tempat Gelas (2 buah)

- Gelas (5 dosin)

- Nampan Alco (4 Buah)

- Alat Tulis kantor

3. Ngireng-ireng - Almari

4. Geneng - DVD Player

- Speaker aktif

5. Jaranan Seragam Pengurus PKK

Pedukuhan (8 buah)

6. Glondong - ATK

7. Pandes

8. Sawit - Tikar

9. Pelemsewu - Sepeda (1 buah)

- Kompor Gas (1 buah)

10. Kweni - Sembako pasar murah

11. Dongkelan - Tikar (3 lembar)

- Jumbo (2 buah)

- Sendok (2 dosen)

- Piring (2 dosen)

12. Glugo - Kursi plastic

13. Krapyak Kulon - Tikar

- Gelas

14. Krapyak Wetan - Tikar (5 lembar)

- Krat gelas (4 buah)

- Gelas (8 dosin)

- 1 pak buku

SALIN
AN

| 48

g. Pengadaan doorprise

h. Pengadaan Bibit Tanaman Herbal

i. Biaya Perjalanan Dinas Dalam Kabupaten.

Yang melaksanakan perjalanan Dinas dalam kabupaten sebagai berikut :

No Tanggal
NamaYang

Ditugaskan
Acara Tempat Tujuan

1. 5 Mei 2015 Rukmini

Sumpenani, S.Si

Bimbingan

Kesmavet

(Kesehatan

Masyarakat

Veteriner)

Aula I Dinas

Pertanian dan

Kehutanan

Bantul

2. 7 Mei 2015 Sri Rohjatini Sosialisasi

Administrasi

Kependudukan

Pendopo

Rumah Dinas

Bupati Bantul

3. 12 Mei 2015 Is Suparinem Pertemuan

Tenaga

Pendamping

Bina Keluarga

Tahun 2015

Ruang

Pertemuan

BKK PP dan

KB Kabupaten

Bantul

4. 15 Mei 2015 Hj. Zamzamah Penyuluhan

dalam rangka

menekan

angka

Pernikahan

Dini di

Kabupaten

Bantul

Gedung Induk

Lantai III

Parasamya

Kabupaten

Bantul

5. 21 Mei 2015 Retno Sri

Subranti

Pencanangan

BBGRM XII

HKG PKK ke-

43 serta Hari

Keluarga XXII

Tingkat

Kabupaten

Bantul

Balai Desa

Wirokerten,

Kecamatan

Banguntapan

6. 8 Juni 2015 Sumini dkk Menjadi Aula Kantor

SALIN
AN

| 49

(+3orang) Peserta

Evaluasi

Kinerja

Pengelolaan

UP2K-PKK di

Kabupaten

Bantul Tahun

2015

PMD

Kabupaten

Bantul

7. 16 Juni 2015 Retno Sri

Subranti

Sosialisasi

Kabupaten

Layak Anak

Balai Desa

Trirenggo

Bantul

8. 15 Juli 2015 Rukmini

Sumpenani, S.Si

Penyuluhan

Deteksi Dini

Penyakit

Kanker dan

Buka Bersama

& Sholat

Magrib

Berjamaah

Gedung Induk

Parasamya

Lantai III

Kabupaten

Bantul

9. 2 September

2015

Umi Haniah,

S.Farm.,Apt.

Sosialisasi

Taman Herbal

Ruang Rapat

TP PKK

Kabupaten

Bantul

10. 17 September

2015

Siti Zumaroh Pungutan

Pendidikan

Berbasis

Budaya di

Keluarga

Bangsal Rumah

Dinas Bupati

Bantul

11. 10 November

2015

Retno Sri

Subranti

Membantu

Persiapan

Pameran di

JEC

Jogja Expo

Center (JEC)

Jalan Janti

Yogyakarta

12. 11 – 12

November

2015

Retno Sri

Subranti

Pendampingan

Pameran di

JEC

Jogja Expo

Center (JEC)

Jalan Janti

Yogyakarta

SALIN
AN

| 50

13. 19 November

2015

Retno Sri

Subranti

Seminar

Peringatan

Hari Ibu

Kabupaten

Bantul Tahun

2015

Gedung Induk

Parasamya

Lantai III

Kabupaten

Bantul

14. 22 Desember

2015

Nilam Agustin Sosialisasi

Peraturan

Perundang-

Undangan

tentang Desa

Tahun 2015

Gedung

Pertemuan

Kompleks

Kantor Pemda

Bantul Unit II,

Manding

j. Biaya Perjalanan Dinas Luar kabupaten Dalam DIY

Untuk kegiatan study banding Pengurus TP PKK Desa Panggungharjo

beserta Lurah, Carik, Kepala Bagian ke UKM Gunung Kidul pada Hari

Jumát tanggal 01 Mei 2015.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

6. Fasilitasi Kegiatan LPMD

Untuk mendukung dan menunjang kegiatan LPMD (Lembaga Pemberdayaan

Masyarakat Desa), Pemerintah Desa Panggungharjo memberikan fasilitasi

berupa :

a. Alat Tulis Kantor

b. Fotocopy/penggandaan

c. Makan dan minum rapat dan kegiatan

d. Pengadaan seragam pengurus LPMD

e. Biaya Perjalanan Dinas Dalam Kabupaten.

Pada Hari Senin s/d Jumát tanggal 2 s/d 6 November 2015 Saudara Junaidi

Supriyatna Pengurus LPMD Panggungharjo melaksanakan Perjalanan

Dinas dalam Kabupaten di Burza Hotel Yogyakarta untuk mengikuti

pelatihan masyarakat tentang Advokasi Desa oleh Kantor PMD Kabupaten

Bantul.

f. Biaya Perjalanan Dinas Luar kabupaten Dalam DIY

SALIN
AN

| 51

Pada Hari Senin s/d Jumát tanggal 9 s/d 13 Maret 2015 Saudara Junaidi

Supriyatna Pengurus LPMD Panggungharjo melaksanakan Perjalanan

Dinas Luar Kabupaten Dalam DIY di Lembaga Pendidikan Perkebunan

Jalan Cucak Rowo Nomor 6 Demangan Yogyakarta untuk mengikuti

kegiatan Bimbingan Teknis Pembangunan Partisipasif bagi LPMD Tahun

2015, yang di selenggarakan oleh Kantor BPPM DIY.

Selain itu untuk menunjang kelancaran tugas LPMD difasilitasi sarana

prasarana berupa laptop dan printer.

Permasalahan :

Kepengurusan dan kegiatan LPMD tidak berjalan secara optimal.

Penyelesaian :

Diadakan musyawarah membahas tentang hambatan atau permasalahan apa

yang menyebabkan Kepengurusan dan kegiatan LPMD tidak berjalan secara

optimal dan dibahas tentang penyelesaiannya

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

7. Fasilitasi Kegiatan Karang Taruna dan LKD lainnya

Untuk mendukung dan menunjang kegiatan Karang Taruna dan LPMD

(Lembaga Pemberdayaan Masyarakat Desa), Pemerintah Desa Panggungharjo

memberikan fasilitasi berupa :

a. Honor Narasumber

b. Honor Juri

c. Alat Tulis Kantor

d. cetak

e. Makan dan minum rapat dan kegiatan

f. Pengadaan Trophy

g. Pengadaan barang untuk masyarakat

Pengadaan barang untuk masyarakat yaitu ;

1. Pemuda – Pemudi di Pedukuhan

Barang yang diserahkan kepada Pemuda-Pemudi Pedukuhan berupa

sebagai berikut :

SALIN
AN

| 52

No. Alamat Pemuda-Pemudi
Nama Barang yang

Diserahkan

1. Geneng - Bambu

- Alat-alat lukis

2. Sawit - Banner

- Back droup

3. Cabeyan Sepeda (1 Buah)

4. Ngireng-ireng Alat tulis kantor / doorprise

5. Krayak Wetan Seragam pengurus PKK

6. Glondong makan & minum kegiatan

7. Dongkelan makan & minum kegiatan

8. Kweni makan & minum kegiatan

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan

kegiatan ini adalah Kepala Seksi Kemasyarakatan.

2. Organisasi Olah Raga

Barang yang diserahkan kepada Organisasi Olah Raga di Pedukuhan

berupa sebagai berikut :

No. Nama Organisasi Pemuda
Nama Barang yang

Diserahkan

1. GP Ansor Krapyak Wetan Gawang

2. Porak Jaya Kweni Gawang

3. Surya Muda Glondong Gawang

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan

ini adalah Kepala Seksi Kemasyarakatan.

8. Fasilitasi Bapel JPS (Badan Pelaksana Jaring Pengaman Sosial)

Untuk mendukung dan menunjang kegiatan fasilitasi Bapel JPS, Pemerintah

Desa Panggungharjo memberikan fasilitasi berupa :

SALIN
AN

| 53

a. Honor Petugas Pengelola

Untuk mengelola Bapel JPS, Lurah Desa menunjuk 2 (orang) petugas

pengelola dengan ditetapkannya Surat Keputusan Nomor 5A Tahun 2015

tentang Pemberian Honor petugas pengelola bagi Badan Bapel JPS Desa

Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun 2 (dua)

petugas pengelola Bapel JPS yaitu :

a. Riki Setyawan

b. Jamiluddin

b. Penyediaan Alat Tulis Kantor

c. Penggandaan/fotocopy

d. Makan dan minum rapat & kegiatan

e. Belanja Barang & Jasa untuk masyarakat miskin

f. Barang & Jasa untuk masyarakat miskin

Barang & Jasa untuk yang diserahkan kepada masyarakat miskin

ada beberapa jenis yaitu :

a. Kartu KIA (Kartu Kesehatan Ibu dan Anak)

b. Kartu Pintar

c. Kartu Sehat

Daftar penerima Kartu Sehat, Kartu Pintar dan Kartu KIA

tercantum dalam lampiran 13

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan

9. Fasilitasi Lembaga Pelayanan Bantuan Hukum dan HAM

Pada Tahun 2015 Pemerintah Desa Panggungharjo bekerja sama dengan

Lembaga Bantuan Hukum (HAM) ” Bumi Adil ” membantu memfasilitasi

penyelesaian masalah warga masyarakat secara musyawarah agar tidak masuk

ke ranah hukum, misalnya masalah warisan, utang piutang. Pemerintah Desa

memfasilitasi berupa :

a. Honor Petugas LBH

b. Honor Tim Desa

c. Alat Tulis Kantor

d. Fotocopy/penggandaan

e. Makan dan minum rapat dan kegiatan

f. Perjalanan dinas dalam kabupaten

g. BBM

SALIN
AN

| 54

Adapun permasalahan yang pernah yang difasilitasi sebagai berikut :

1. Warisan Keluarga Saudara Karto Sudarmo yang beralamat di Jogoripon

Pedukuhan Geneng.

2. Pinjaman Dana di BMT dengan Jaminan Sertifikat di Pedukuhan Krapyak

Kulon Rt 02

3. Masalah batas tanah antara Ibu Siswo Pawiro (Giyem) dengan Adi

Winolo yang beralamat di Jogoripon Pedukuhan Geneng.

4. Batas tanah milik Saudara Paing dengan Saudara Yani yang beralamat di

Pedukuhan Glondong.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

10. Fasilitasi TKPK Desa / Pedukuhan

Pada tahun 2015, Pemerintah Desa memfasilitasi kegiatan TKPK Desa /

pedukuhan berupa alat tulis kantor dan fotocopy data kemiskinan.

11. Pendataan Data Kemiskinan Berbasis Komunitas

Pendataan dilakukan pada Bulan Mei s/d Juni 2015 oleh petugas yang berasal

dari Sub PPKBD.

D. Pemberdayaan Masyarakat

Pada Tahun 2015 Program atau kegiatan bidang Pemberdayaan Msyarakat

jumlahnya ada 56 (lima puluh enam) kegiatan antara lain sebagai berikut :

1. Peningkatan Kapasitas Aparatur Pemerintah Desa (Tugas Belajar)

Untuk peningkatan kapasitas Aparatur Perangkat Desa , Pemerintah Desa

Panggungharjo menugaskan 3 (tiga) orang Pamong Desa untuk melaksanakan

belajar atau kuliah di APMD Yogyakarta, adapun ketiga pamong desa yaitu :

a. Heru Prasetya (Dukuh)

b. Sri Hartuti (Dukuh)

c. Eko Triadi (Staf)

Disamping itu juga menugaskan Pamong desa untuk mengikuti pelatihan atau

bimbingan teknis pengelolaan sebagai berikut :

a. Pada Hari Rabu dan Kamis tanggal 8 – 9 April 2015 di Kantor Kecamatan

Sewon, Saudara M. Ali Yahya, SH Kepala Bagian Pelayanan mengikuti

SALIN
AN

| 55

kegiatan Bimtek Implementasi SIAK Desa yang diselenggarakan oleh

Dinas Kependudukan Sewon.

b. Pada Hari Rabu-Kamis tanggal 27 – 28 Mei 2015 di Aula Perpustakaan

Bantul, Saudara Purnomo Hadi, BA Staf Desa mengikuti kegiatan

pelatihan Aplikasi Pendataan KUKM yang diselenggarakan oleh Dinas

Perindustrian Kabupaten Bantul.

c. Pada Hari Selasa tanggal 8 Agustus 2015 di Gedung Induk Lantai III

Parasamya Kabupaten Bantul, Saudara Heru Prasetya dukuh Ngireng-

ireng dan Kuat Sejati Kepala Urusan Program mengikuti kegiatan

Bimbingan teknis Tim Pengelola Kegiatan (TPK) Desa diselenggarakan

oleh Pemerintah Kabupaten Bantul.

d. Pada Hari Senin-Rabu tanggal 14 – 16 September 2015 di Edotel SMKN

4 Yogyakarta, Saudara Wahyudi Anggoro Hadi, S.Farm.Apt Lurah Desa

mengikuti kegiatan pelatihan TOT Antisipasi Tindak Pidana Perdagangan

Orang yang diselenggarakan oleh Badan Kesejahteraan Keluarga,

Pemberdayaan Perempuan dan Keluarga Berencana Kabupaten Bantul.

e. Pada Hari Senin-Rabu tanggal 14 – 16 Sptember 2015 di Edotel SMKN 4

Yogyakarta, Saudara Wahyudi Anggoro Hadi, S.Farm.Apt Lurah Desa

mengikuti kegiatan pelatihan TOT Antisipasi Tindak Pidana Perdagangan

Orang yang diselenggarakan oleh Badan Kesejahteraan Keluarga,

Pemberdayaan Perempuan dan Keluarga Berencana Kabupaten Bantul.

f. Pelatihan bagi Pamong Desa pada tanggal 28,29,Tahun 2015 di Tembi

Rumah Budaya Jln. Parangtritis Km 8,4 Tembi Timbulharjo Sewon

Bantul, yang diselenggarakan oleh Pemerintah Kabupaten Bantul sebagai

berikut :

NO.
HARI/TANGGAL

PELAKSANAAN
NAMA JABATAN

1. Senin,

28 September 2015

Nur Haryanta, SH Kasie.

Pembangunan

2. Selasa

29 September 2015

Muh. Ali Yahya, SH Kasie

Pemerintahan

3. Rabu

30 september 2015

Sunarna, S.Ag Kasie

Kemasyrakatan

SALIN
AN

| 56

f. Pada Hari Selasa tanggal 27 Oktober 2015 di Balai PMD Yogyakarta,

Jln. Kusuma Negara No. 9 Yogyakarta Saudara Nur Haryanta, SH Kepala

Bagian Pembangunan mengikuti kegiatan pelatihan peningkatan kapasitas

Aparatur Desa yang diselenggarakan oleh Balai Pemberdayaan

Masyarakat dan Desa .

g. Pada Hari Selasa – Sabtu tanggal 17 – 21 November 2015 di Hotel Sahid

Rich Yogyakarta, Saudara Yuli Trisniati, SH Carik Desa dan Minarsih

SPd Bendahara Desa mengikuti kegiatan pelatihan peningkatan kapasitas

Aparatur Desa yang diselenggarakan oleh Pemerintah DIY.

h. Pada Hari Rabu tanggal 17 Juni 2015 di Gedung Pertemuan Kantor

Perpustakan Kabupaten Bantul, Saudara Yuli Trisniati, SH Carik Desa

mengikuti kegiatan Bimbingan teknis pengelolaan keuangan desa yang

diselenggarakan oleh Sekretariat Daerah Kabupaten Bantul.

i. Pada Hari Senin tanggal 15 Juni 2015 di Aula Balai Desa Sumberagung

Jetis Bantul, Saudara Sunardiyono, SPd Kepala Bagian Keuangan dan

Minarsih, SPd Bendahara Desa mengikuti kegiatan Bimbingan teknis

pengelolaan keuangan desa yang diselenggarakan oleh yang

diselenggarakan oleh Sekretariat Daerah Kabupaten Bantul.

j. Pendampingan implementasi SIMDA Desa pada tanggal 13 Agustus 2015

s/d 31 Desember 2015 oleh BPKP (Badan Pengawasan Keuangan Dan

Pembangunan D.I Yogyakarta.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

2. Peningkatan Kapasitas BPD

Untuk meningkatkan kinerja Badan Permusyawaratan Rakyat (BPD),

dilaksnakan kegiatan peningkatan kapasitas BPD pada hari Minggu tanggal 27

September 2015 di Kantor Desa dengan Narasumber Bapak Suparman, SH

dari Bagian Hukum Setda Kabupaten Bantul. Isi materi tentang Pemanfaatan

Tanah Kas Desa dan Musyawarah Desa. Pesertanya adalah semua Anggota

Badan Permusyawaratan Desa.

SALIN
AN

| 57

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

3. Pembentukan Pengelola Desa Budaya

Pada tahun 2015 kegiatan ini baru dilaksanakan rapat – rapat persiapan

Literasi Budaya antara lain sebagai berikut :

a. Minggu, 20 september 2015

b. Jumát, 25 september 2015

c. Selasa, 29 september 2015

d. Kamis, 1 Oktober 2015

4. Peningkatan Kapasitas Lembaga Kemasyarakatan Desa

Untuk meningkatkan kinerja LKD (Lembaga Kemasyarakatan Desa) Desa

Panggungharjo , dilaksnakan kegiatan peningkatan kapasitas LKD pada hari

Jum’át tanggal 24 April 2015 di Kantor Desa dengan Narasumber Bapak

Wahyudi Anggoro Hadi S.Farm.Apt Lurah Desa dan Yuli trisniati,SH Carik

Desa. Pesertanya adalah Ketua RT Se-Desa Panggungharjo.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

5. Peningkatan Kapasitas Pokgiat LPMD

Untuk meningkatkan kinerja Pokgiat LPMD (Lembaga Pemberdayaan

Masyarakat Desa), dilaksnakan kegiatan peningkatan kapasitas Pokgiat

LPMD pada hari Minggu tanggal 25 November 2015 di Kantor Desa dengan

Narasumber Bapak Kwintarto Heru Prabowo S.Sos Camat Sewon dan Agus

Akhmadi dari Kantor PMD Kabupaten Bantul. Pesertanya adalah Pengurus

Harian LPMD dan Pokgiat LPMD Se-Desa Panggungharjo. Diasamping itu

ada Bintek (Bimbingan Teknis) Pembangunan Partiisipasif bagi Pengurus

LPMD yang diselenggarakan oleh BPPM (Badan Pemberdayaan Perempuan

dan Masyarakat) DIY, selama 5 (lima) hari dari Hari Senin, 13 Maret 2015 s/d

Jum’at,13 Maret 2015 di LPP (Lembaga Pendidikan Perkebunan) Jl. Cucak

Rowo No.6 Demangan Yogyakarta. Dilanjutkan kegiatan study banding ke

Badan Pemberdayaan Masyarakat dan Perempuan Pemberdayaan Anak dan

Keluarga Kota Pekalongan selama 3 (tiga) hari dari Hari Rabu, 25 Maret 2015

SALIN
AN

| 58

s/d Jum’át, 27 Maret 2015. Pemerintah Desa mengirimkan Saudara Junaidi

Supriyanto Sekretaris LPMD untuk mengikuti kegiatan tersebut.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program dibawah koordinasi Carik Desa.

6. Pengembangan Seni Budaya Lokal

Untuk menjaga kelestarian dan mengembangkan seni budaya lokal daerah dan

tidak terkominasi dengan budaya luar, Pemerintah Desa Panggungharjo

melaksanakan kegiatan pengembangan Seni Budaya Lokal dengan

memberikan bantuan alat dan kostum kesenian serta barang untuk kelompok

seni sebagai berikut :

No. Nama Kelompok Kesenian
Nama Barang yang

Diserahkan

1. Grup Qasidah Masjid Istiqomah

Glondong

- Alat hadroh

- Almari penyimpanan

2. Grup Qasidah Al-Ikhlas

Krapyak Kulon

- Alat Hadroh

3. Bergodo Wiratamtama - Kostum

4. Sanggar Seni Saraswati

Kweni

- Kostum

5. Kelompok Jatilan Manunggal

Budaya Dongkelan

- Kostum

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

7. Peningkatan PHBS (Pola Perilaku Hidup Bersih)

Untuk meningkatkan pola perilaku hidup bersih dan sehat juga untuk

mencegah mewabahnya penyakit Demam Berdarah, Pemerintah Desa

Panggungharjo bersama Muspika Kecamatan Sewon mengadakan kegiatan

PSN (Pemberantasan Sarang Nyamuk) di Pedukuhan Se- Desa Panggungharjo

secara bergiliran setiap hari Jum’át pagi setiap 2 (dua) minggu sekali.

Adapun jadwal pelaksanaan dan tempat kegiatan PSN seperti terlampir

dalam lampiran 14.

SALIN
AN

| 59

Disamping itu Pemerintah Desa Panggungharjo bersama fakultas Poltekes

mengadakan Kegiatan PASEBAN (Pasukan Anak Sekolah Berantas Nyamuk)

yang dilantik ada 2 tahap yaitu:

a. Sabtu, 9 Mei 2015

b. Jum’at, 12 Juni 2015

Paseban bertugas memberantas sarang nyamuk dlingkungan sekolah dan

lingkungan sekitar. Dalam kegiatan. Paseban ini Pemerintah Desa

memfasilitasi barang berupa :

a. Kaos

b. Pin

c. Senter

d. Spanduk

e. Hadiah

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

8. Fasilitasi Kader Sehat Desa

Kader Sehat Desa dalam hal ini disebut Sub PPKBD berjumlah 14 (empat

belas) personil. Setiap satu bulan sekali setiap tanggal 25, Sub PPKBD

mengadakan rapat membahas tentang peningkatan kesehatan masyarakat.

Adapun daftar nama kader sehat desa seperti terlampir dalam lampiran 15.

Pemerintah Desa Panggungharjo memfasilitasi kegiaatan DBKS berupa :

a. Honor Kader

b. Honor Petugas Pendata

c. Honor Harian Peserta

d. Hadiah

e. Makan dan minum rapat dan kegiatan

f. Sewa Mobil

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

9. Fasilitasi Kegiatan DBKS (Desa Bina Keluarga Sakinah)

Desa Panggungharjo ditunjuk sebagai salah satu

Pada tahun 2015 kegiatan DBKS meliputi :

a. Rapat Koordinasi Pencanangan DBKS pada tanggal 17 Februari 2015

b. Pencanangan DBKS pada tanggal 23 Februari 2015

SALIN
AN

| 59

Desa Panggungharjo ditunjuk sebagai salah satu desa rintisan Desa

Binaan Keluarga Sakinah. Pemerintah Desa menunjuk 2 (dua)

pedukuhan sampel DBKS yaitu Pedukuhan Garon dan Dongkelan.

c. Pembinaan dan monitoring DBKS pada tanggal 10 September 2015

d. Pendataan Keluarga Sakinah

e. Pembinaan DBKS

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

10. Fasilitasi Kesiapan Siswa menghadapi UAN (Ujian Akhir Nasional)

Untuk membantu kesiapan siswa siswi SD kelas 6 dan SMP kelas 9 warga

masyarakat Desa Panggungharjo, Pemerintah Desa Panggungharjo bekerja

sama dengan Lembaga Bimbingan Belajar “Smart Gama” yang beralamat di

Jln. Parangtritis mengadakan kegiatan :

a. Pameran Pendidikan dan Try Out :

o SD Kelas 6 pada tanggal 3 Mei 2015

Jumlah peserta 98 siswa.

o SMP Kelas 9 pada tanggal 3 – 6 Mei 2015

Jumlah peserta 106 siswa.

b. Bimbingan Belajar

Pemerintah Desa Panggungharjo bekerjasama dengan lembaga

Bimbingan Belajar “Smart Gama” mengikutsertakan siswa siswi SD kelas

6 dan SMP kelas 9 warga masyarakat Desa Panggungharjo untuk ikut

kegiatan bimbingan belajar atau Les di Smart Gama tanpa dipungut biaya.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

11. Peningkatan Kapasitas Kelompok Perempuan (P2WKSS)

Di Desa Panggungharjo ada 2 (Dua) kelompok Wabin (Warga Binaan)

P2WKSS, yaitu:

a. Wabin Pedukuhan Pandes

b. Wabin Pedukuhan Sawit

Untuk meningkatkan kapasitas kelompok P2WKSS diselenggarakan kegiatan

Peningkatan Kapasitas Kelompok Perempuan (P2WKSS) sebagai berikut :

SALIN
AN

| 60

No. Tanggal Pelaksanaan Acara Narasumber

1. 25 Januari 2015 Penyuluhan Undang-

Undang Perkawinan

dan Kesetaraan Gender

- Bapak Ikhsan dari

KUA Sewon

2. 01 Februari 2015 Pembinaan tentang

PHBS, Imunisasi

/Vaksinasi dan Gizi

Keluarga

- Ibu Yunani dari

Puskesmas Sewon

II

3. 9 Februari 2015 Pembinaan tentang

koperasi

- Ibu Wulan

Aggraini dari

Disperindagkop

Kab. Bantul

4. 19 Februari 2015 Penyuluhan tentang

menanamkan

kesadaran perempuan

sebagai pendidik

karakter dan pekerti

bangsa di keluarga dan

masyarakat

- Ibu Zamzamah

dari TP PKK Desa

5. 27 Februari 2015 Penyuluhan

pengelolaan Sampah

- Bapak Budi dari

BLH Kab. Bantul

6. 03 Maret 2015 Penyuluhan /supervisi

pembinaan tentang

kesetaraan gender dan

Keluarga Berencana

Ibu Sumiyatun dari

BKK & KB Kab.

Bantul

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 6A Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Peningkatan Kapasitas

Kelompok P2WKSS Desa Panggungharjo Kecamatan Sewon Kabupaten

Bantul. Adapun susunan personil Tim Pelaksana Kegiatan Peningkatan

Kapasitas Kelompok P2WKSS seperti tercantum dalam tabel berikut ini :

SALIN
AN

| 61

No Nama Jabatan Jabatan Dalam Tim

1. Yuli Trisniati Carik Desa Ketua

2. Umi Haniah Ketua TP PKK Sekretaris

3. Sri Rejeki Staf Desa Anggota

4. Andina Sari Ketua Wabin Anggota

5. Purwanti Ketua Wabin Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

12. Fasilitasi Refresing Kelembagaan Tani

Pada Hari Selasa tanggal 19 Mei 2015 diadakan refresing atau pergantian

pengurus kelembagaan kelompok tani dengan ditetapkannya Surat Keputusan

Lurah Nomor 10 E Tahun 2015 tentang Pengukuhan Pengurus Gabungan

Kelompok Tani Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul

periode Tahun 2015 - 2018. Adapun susunan pengurus Gapoktan Manunggal

Desa Panggungharjo seperti terlampir dalam lampiran 16.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

13. Peningkatan Fasilitas Pertanian

Untuk meningkatkan kegiatan bidang pertanian, Pemerintah Desa

Panggungharjo memfasilitasi sebagai berikut :

a. Honor Narasumber

b. Honor Tim Pelaksana Kegiatan

c. Upah Tenaga Angkat Walet atau pemeliharaan saluran irigasi yaitu pada :

1. Tanggal 17 Mei 2015 angkat walet DI Tanjungkiri Barat PT Samitex

Dongkelan

2. Tanggal 2 Juli 2015 pemelharaan saluran irigasi Siraman Dongkelan

3. Tanggal 9 Oktober 2015 pemeliharaan saluran irigasi Tuk Buntung

Sawit

4. Tanggal 9 Oktober 2015 pemeliharaan saluran irigasi Tanjung Kiri

d. Foto copy / penggandaan

e. Belanja makan dan minum rapat Tim

f. Belanja makan dan minum rapat Gapoktan pada:

SALIN
AN

| 62

1. tanggal 20 Januari 2015 Pertemuan rutin Gapoktan Manunggal di

kediaman Ibu Is Parinem Glondong

2. tanggal 10 Maret 2015 Pertemuan rutin Gapoktan Manunggal di

kediaman Bapak Sudadi Jaranan

3. tanggal 2 April 2015 rapat koordinasi / Pertemuan Kelompok Tani

Tingkat desa di Balai Desa Panggungharjo

4. tanggal 21 Mei 2015 rapat koordinasi / Pertemuan Penegasan Program

Tajor …

5. tanggal 12 Mei 2015 Rapat Persiapan Pameran

6. tanggal 30 Juni 2015 Rapat Koordinasi Gapoktasn Manunggal Desa

Panggungharjo

7. tanggal 28 Juli 2015 Rapat Koordinasi Pengurus LKMD di Gapoktan

8. tanggal 8 September 2015 Rapat Pertemuan Gapoktan Manunggal di

Prancak Glondong

g. Perjalanan Dinas untuk Study Banding

Pada tanggal 24 januari 2015 Kelompok Wanita Tani mengadakan study

banding KWT Sumber Urip Desa Kayen Pacitan Jawa Timur.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana Kegiatan)

dengan ditetapkannya Surat Keputusan Lurah Nomor 19A Tahun 2015 tentang

Pembentukan Tim Pelaksana Kegiatan Peningkatan Fasilitas Pertanian Desa

Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun susunan personil

Tim Pelaksana Kegiatan Peningkatan Fasilitas Pertanian Desa seperti tercantum

dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Nur Haryanta, SH Kabag. Pembangunan Ketua

2. Retno Setyowati Staf Desa Sekretaris

3. Purnomo Hadi, BA Staf Desa Anggota

4. Slamet Dukuh Anggota

5. Sumiyati Dukuh Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

SALIN
AN

| 63

14. Fasilitasi Akses Permodalan bagi Usaha Mikro Kecil dan Menengah di

Pedesaan.

Pada tahun 2015 Pemerintah Desa Panggungharjo melaksanakan kegiatan

fasilitasi akses permodalan bagi usaha mikro kecil dan menengah di pedesaan

sebagai berikut :

a. Honor Narasumber

b. Honor Harian peserta

c. Fotocopy/penggandaan

d. Alat tulis

e. Makan minum rapat

f. Makan minum kegiatan.

15. Sosialisasi Pendataaan oleh Pekerja Sosial Masyarakat

Pada Hari Selasa tanggal 28 April 2015 dilaksanakan kegiatan Sosialisasi

program pendataan keluarga dan pendataan kemiskinan berbasis kemiskinan

oleh Pekerja Sosial Masyarakat.

Pada Hari Rabu s/d Jumát tanggal 13 s/d 15 Mei 2015 di Hotel Gowongan Inn

Yogyakarta Jln. Gowongan Kidul Nomor 50 Yogyakarta, Saudara Muh. Ali

Yahya, SH Kepala Bagian Pelayanan mengikuti Bimbingan Sosial Dasar PSM

yang diselenggarakan oleh Dinas Sosial Dasar PSM.

16. Perlombaan P2WKSSS Tingkat Kabupaten

Lomba P2WKSS Tingkat Kabupaten Bantul pada Hari Selasa, l7 Maret 2015

yang menilai adminstrasi P2WKSS di :

- Kantor Desa

- RS Wabin Sawit

- RS Wabin Pandes

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 5 Tahun

2015 tentang Pembentukann Kelompok Kerja Pelaksanaan Program Terpadu

Peningkatan Peranan Wanita Menuju Keluarga Sehat Sejahtera (P2WKSS)

Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun susunan

personil Kelompok Kerja P2WKSS seperti tercantum dalam tabel berikut ini :

SALIN
AN

| 64

No Nama Jabatan Jabatan Dalam Tim

1. Yuli Trisniati Carik Desa Ketua

2. Umi Haniah Ketua TP PKK Wakil Ketua

3. Sri Rejeki Staf Desa Sekretaris

4. Sunarno, SAg Kasi Kemas Anggota

5. Setyo Raharjo Dukuh Angggota

6. Ansoriyah Staf Desa Anggota

7. Andina Sari Ketua Wabin Anggota

8. Purwanti Ketua Wabin Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

17. Perlombaan UP2K Tingkat Kabupaten

Pada Hari Senin, 8 Juni 2015 kegiatan evaluasi kinerja pengelolaan UP2K-

PKK Tingkat Kabupaten di Aula Kantor PMD Kabupaten Bantul, yang

dihadirri oleh Pengurus UP2K-PKK Desa Panggungharjo yaitu Saudara

Rukmini, Retno Subranti, Sumini, dan Siti Zumaroh. Hasil penilaian kinerja

Pengelolaan UP2K-PKK Desa Panggungharjo masuk 3 (tiga) besar dan

Evaluasi lapangan dilaksnakan pada hari Senin, 15 Juni 2015. Desa

Panggungharjo.selanjutnya dari hasil penilaian UP2K-PKK Desa

Panggungharjo meraih juara 1 (satu) dan mendapat hadiah uang pembinaan

sejumlah Rp 3.500.000,- (tiga juta lima ratus ribu rupiah) dipotong pajak,

yang diterima pada Hari Kamis tanggal 9 Juli 2015 di Aula Kantor PMD

Kabupaten Bantul.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

18. Pelatihan Bendahara

Dalam rangka untuk menghadapi ditetapkannya Undang –Undang Nomor 6

Tahun 2015 tentang Desa dan Peraturan Menteri Dalam Negeri Nomor 113

Tahun 2014 tentang Pengelolaan Keuangan Desa, yang merubah sistem dan

bentuk pengelolaan keuangan desa , maka Pemerintah Desa

menyelengggarakan kegiatan pelatihan Bendahara pada Hari di Rumah

SALIN
AN

| 65

makan Gunungkidul. Adapun peserta adalah Bendahara penerimaan dan

Bendahara Pengeluaran serta Pelaksana Teknis Pengelolaan Kuangan Desa.

Narasumbernya Saudara Afif Umayatun, SH dari Bagian Hukum Setda

Kabupaten Bantul dan Atik dari Bagian Pemdes Setda Kabupaten Bantul.

Setda Kabupaten Bantul Setda Kabupaten Bantul

19. Pelatihan Pengelolaan Keuangan Desa

Tata kelola keuangan desa pasca Undang –Undang Nomor 6 Tahun 2014

tentang Desa berbeda dengan sebelum adanya Undang –Undang Nomor 6

Tahun 2014 tentang Desa. Disamping besaran dana yang diterima lebih besar

,kewenangan pengelolaan keuangan desa juga lebih leluasa untuk

pembangunan skala desa.Tata kelola keuangan desa dirasa penting untuk

ditata dan didokumentasikan supaya pengawalan proses pembangunan dan

arsip keuangan mulai dari perencanaan, pelaksanaan hingga pelaporan

terdokumentasikan dengan baik. Sehubungan dengan hal itu, Pemerintah

Desa menyelengggarakan kegiatan pelatihan pengelolaan Keuangan Desa

pada Hari Sabtu, 25 April 2015 di Aula Desa Panggungharjo dengan

Narasumber sebagai berikut :

- M. Anas Jauhari dari Bagian DPPKAD Setda Kabupaten Bantul

- Heru Wismantara Kepala Bagian Pemdes Setda Kabupaten Bantul

- Deni N. Hartana Kasi. Pemerintahan Kecamatan Sewon

Adapun peserta pelatihan sejumlah 50 orang berasal dari unsur :

- Pamong Desa

- BPD

- LPMD

- TP PKK

- Karang Taruna

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 8 Tahun 2015

tentang Pembentukan Tim Pelaksana Kegiatan Pelatihan Pengelolaan

Keuangan Desa Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul.

Adapun susunan personil Tim Pelaksana Kegiatan Pelatihan Pengelolaan

Keuangan Desa seperti tercantum dalam tabel berikut ini :

SALIN
AN

| 66

No Nama Jabatan Jabatan Dalam Tim

1. Yuli Trisniati Carik Desa Ketua

2. Sri Rejeki Staf Desa Sekretaris

3. M. Ali Yahya, SH Kabag. Pelayanan Anggota

4. Sunardiyono, SPd Kabag. Keuangan Angggota

5. Kuat Sejati Kaur. TU BPD Anggota

6. Minarsih, SPd Staf Desa Anggota

7. Sri Estuningsih Staf Desa Anggota

8. Rubiyanto Staf Desa Anggota

Disamping itu juga menugaskan Pamong desa untuk mengikuti pelatihan atau

bimbingan teknis pengelolaan keuangan desa sebagai berikut :

k. Pada Hari Senin – Selasa tanggal 9 – 10 Maret 2015 di Hotel Jayakarta

Jln.Laksda Adisucipto (Jln. Solo) KM. 8 Yogyakarta, Saudara Yuli

Trisniati, SH Carik Desa mengikuti kegiatan Lokaka Gedung Pertemuan

ya Tata Kelola Keuangan Desa yang diselenggarakan oleh Infest.

l. Pada Hari Rabu tanggal 17 Juni 2015 di Gedung Pertemuan Kantor

Perpustakan Kabupaten Bantul, Saudara Yuli Trisniati, SH Carik Desa

mengikuti kegiatan Bimbingan teknis pengelolaan keuangan desa yang

diselenggarakan oleh Sekretariat Daerah Kabupaten Bantul.

m. Pada Hari Senin tanggal 15 Juni 2015 di Aula Balai Desa Sumberagung

Jetis Bantul, Saudara Sunardiyono, SPd Kepala Bagian Keuangan dan

Minarsih, SPd Bendahara Desa mengikuti kegiatan Bimbingan teknis

pengelolaan keuangan desa yang diselenggarakan oleh yang

diselenggarakan oleh Sekretariat Daerah Kabupaten Bantul.

n. Pendampingan implementasi SIMDA Desa pada tanggal 13 Agustus 2015

s/d 31 Desember 2015 oleh BPKP (Badan Pengawasan Keuangan Dan

Pembangunan D.I Yogyakarta.

Pada tanggal 19 s/d 31 Oktober 2015 ada monitoring pengelolaan Dana Desa

dari Inspektorat Kabupaten Bantul.

SALIN
AN

| 67

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kaur. Program dibawah koordinasi Carik Desa.

20. Pelatihan Pengadaan Barang dan Jasa

Dalam rangka untuk menghadapi ditetapkannya Undang –Undang Nomor 6

Tahun 2014 tentang Desa dan Peraturan Menteri Dalam Negeri Nomor 113

Tahun 2014 tentang Pengelolaan Keuangan Desa, yang mana mempengaruhi

pengadaan barang dan jasa harus sesuai peraturan dengan peraturan yang

berlaku yaitu Peraturan Bupati Nomor 24 Tahun 2015 tentang Tata Cara

Pengadaan Barang dan Jasa di Desa, maka Pemerintah Desa Panggunharjo

menyelenggarakan pelatihan pengadaan barang dan jasa desa pada Hari Jumát

tanggal 22 Mei 2015 di Aula Kantor Desa. Narasumbernya dari Bagian

Administrasi Perkantoran Setda Kabupaten Bantul.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 10B Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pelatihan Pengadaan

Barang dan Jasa Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul.

Adapun susunan personil Tim Pelaksana Kegiatan Pelatihan Pengelolaan

Keuangan Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Sunardiyono, SPd Kaur. Program Ketua

2. Yuli Trisniati Carik Desa Sekretaris

3. Kuat Sejati Kaur. Umum Anggota

4. Sri Rejeki Staf Desa Anggota

5. Sumini Staf Desa Anggota

6. Sri Estuningsih Staf Desa Anggota

7. Minarsih, SPd Staf Desa Anggota

8. Rubiyanto Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kaur. Program dibawah koordinasi Carik Desa.

SALIN
AN

| 68

Sehubungan dengan pengadaan barang dan jasa desa dibentuk Tim Pengelola

dengan ditetapkannya Surat Keputusan Lurah Desa Nomor 16 Tahun 2015

tentang Pembentukan Tim Pengelola Kegiatan Barang dan Jasa Desa

Panggungharjo Kecamatan Sewon Kabupaten Bantul Tahun 2015 dengan

susunan personil sebagai berikut :

No Nama Jabatan Jabatan Dalam Tim

1. Kuat Sejati Kaur. Umum Ketua

2. Sri Hartuti Dukuh Sekretaris

3. Heru Prasetya Dukuh Anggota

4. Suryadi Putra Ketua RT Anggota

5. Rubiyanto Staf Desa Anggota

21. Pelatihan Penyusunan Produk Hukum Desa

Untuk meningkatkan pengetahuan dalam penyusunan produk hukum desa,

maka pemerintah desa menyelenggarakan Pelatihan Penyusunan Produk

Hukum Desa pada Hari Sabtu tanggal 18 April 2015 di Aula Kantor Desa,

dengan narasumber Bapak Suparman, SH dari Bagian Hukum Setda Kabupaten

Bantul. Peserta dari Pamong Desa dan Anggota BPD Panggungharjo.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana Kegiatan)

dengan ditetapkannya Surat Keputusan Lurah Nomor 07 Tahun 2015 tentang

Pembentukan Tim Pelaksana Kegiatan Pelatihan Penyusunan Produk Hukum

Desa Pemerintah Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul.

Adapun susunan personil Tim Pelaksana Kegiatan Pelatihan Pengelolaan

Keuangan Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Yuli Trisniati Carik Desa Ketua

2. Sri Rejeki Staf Desa Sekretaris

3. M. Ali Yahya, SH Kabag. Pelayanan Anggota

4. Sunardiyono, SPd Kabag. Keuangan Anggota

5. Kuat Sejati Kaur TU BPD Anggota

6. Sri Estuningsih Staf Desa Anggota

7. Minarsih, SPd Staf Desa Anggota

8. Rubiyanto Staf Desa Anggota

SALIN
AN

| 69

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kaur. Program dibawah koordinasi Carik Desa.

22. Penyesuaian dan Pelatihan Organisasi Pemerintahan Desa

Dengan ditetapkannya Peraturan Daerah Kabupaten Bantul Nomor 2 Tahun

2015 tentang Susunan Organisasi Pemerintah Desa dan Peraturan Desa

Panggungharjo Nomor 8 Tahun 2015 tentang Susunan Organisasi dan Tata

Kerja Pemerintah Desa Panggungharjo, maka Pemerintah Desa Panggungharjo

melaksanakan perubahan struktur organisasi pemerintah desa dan penyesuaian

sebutan Jabatan Pamong Desa kedalam jabatan yang baru dengan ditetapkannya

Surat Keputusan Lurah Desa Nomor Tahun 2015 tentang. Disamping itu juga

Lurah Desa menetapkan Staf Desa sebagai Pamong Desa dan mengangkat

Tenaga Tidak Tetap Desa/Tenaga Honorer Desa yaitu Saudara Jumali dan Aris

Setiawan dengan ditetapkannya Surat Keputusan Lurah:

- Surat Keputusan Lurah

- Surat Keputusan Lurah

Adapun daftar nama pamong desa dan jabatannya seperti tercantum dalam

lampiran 17.

Selanjutnya diadakan pelatihan organisasi dan tata kerja pemerintahan desa

pada Hari Kamis tanggal 10 September 2015 di Aula Kantor Desa, dengan

narasumber Bapak Dimas dari PT Little Bee. Peserta dari Lurah dan seluruh

Pamong Desa.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 22a Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pelatihan Organisasi

Pemerintahan Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul.

Adapun susunan personil Tim Pelaksana Kegiatan Pelatihan Pengelolaan

Keuangan Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Sunardiyono, SPd Kaur. Program Ketua

2. Yuli Trisniati Carik Desa Sekretaris

3. Tana Kuswaya Staf Desa Anggota

4. Sri Estunigsih Staf Desa Anggota

SALIN
AN

| 70

5. Sri Rejeki Staf Desa Anggota

6. Sumini Staf Desa Anggota

7. Sri Estuningsih Staf Desa Anggota

8. Minarsih, SPd Staf Desa Anggota

9. Rubiyanto Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kaur. Program dibawah koordinasi Carik Desa.

23. Pelatihan Kearsipan bagi Pamong Desa

Untuk meningkatkan pengetahuan Pamong Desa khususnya bagi Dukuh dan

Staf Desa termasuk petugas Arsip atau Arsiparis Desa dalam menata arsip

pemerintah desa agar rapi dan sesuai dengan aturan yang berlaku, maka

pemerintah desa menyelenggarakan Pelatihan Kearsipan bagi Pamong Desa

yaitu Dukuh dan Staf Desa termasuk Petugas Arsip Desa pada Hari Sabtu

tanggal 17 Oktober 2015 di aula desa dengan narasumber dari Kantor Arsip

Kabupaten Bantul. Selanjutnya setelah pelatihan semua Dukuh difasilitasi

felling cabinet untuk menyimpan arsip pedukuhan.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 29 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pelatihan Kearsipan bagi

Pamong Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun

susunan personil Tim Pelaksana Kegiatan Pelatihan Pengelolaan Keuangan

Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Kuat Sejati Kaur. Umum Ketua

2. Sri Estuningsih Staf Desa Sekretaris

3. Ansoriyah Staf Desa Anggota

4. Tuminah Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kaur. Program dibawah koordinasi Carik Desa.

SALIN
AN

| 71

24. Pelatihan Perkoperasian dan Kewirausahaan

Untuk meningkatkan pengetahuan Pengurus Koperasi yang ada di desa, agar

pengelolaannya secara baik dan benar, maka pemerintah desa

menyelenggarakan Pelatihan Perkoperasian dan Kewirausahaan pada Hari

Sabtu tanggal 13 Desember 2015 di aula desa dengan narasumber dari Kantor

Koperasi Kabupaten Bantul. Adapun peserta adalah pengurus Koperasi Dewi

Kunti, Pengurus Gapoktan dan Pengurus KWT (Kelompok Wanita Tani).

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 36 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pelatihan Perkoperasian

dan Kewirausahaan Desa Panggungharjo Kecamatan Sewon Kabupaten

Bantul. Adapun susunan personil Tim Pelaksana Kegiatan Pelatihan

Perkoperasian dan Kewirausahaan Desa Panggungharjo seperti tercantum

dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Nur Haryanta, SH Kasi.

Pembangunan

Ketua

2. Retno Setyowati, SP Staf Desa Sekretaris

3. Ansoriyah Staf Desa Anggota

4. Sumini Staf Desa Anggota

5. Tuminah Staf Desa Anggota

6. Wartiningsih Pengurus TP PKK Anggota

7. Luki Rukmini Aji Pengurus TP PKK Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

25. Pelatihan BKB (Bina Keluarga Balita)

Untuk meningkatkan pengetahuan Kader BKB dan Kegiatan BKB di Desa

Panggungharjo, maka pemerintah desa menyelenggarakan Pelatihan Bina

Keluarga Balita pada Hari Selasa tanggal 15 Sepmber 2015 di aula desa

dengan narasumber Ibu Dian dari Puskesmas Sewon II. Adapun peserta

pelatihan adalah Kader BKB Desa Pangungharjo dan kelompok PKK

Pedukuhan.

SALIN
AN

| 72

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 22 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pelatihan Bina Keluarga

Balita Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun

susunan personil Tim Pelaksana Kegiatan Pelatihan Bina Keluarga Desa

seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Sunarno, S.Ag Kasie.

Kemasyarakatan

Ketua

2. Ansoriyah Staf Desa Sekretaris

3. Sri Hartuti Dukuh Anggota

4. M. Eko Triadi Staf Desa Anggota

5. Sumini Staf Desa Anggota

6. Rubiyanto Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

26. Pelatihan Kader Posyandu

Untuk meningkatkan pengetahuan Kader Posyandu dan kegiatan posyandu di

pedukuhan, maka pemerintah desa menyelenggarakan Pelatihan Kader

Posyandu pada Hari Jumát tanggal 5 Juni 2015 di aula desa dengan

narasumber Ibu Anik & Ibu Suryanti dari Puskesmas Sewon II. Adapun

peserta pelatihan adalah Kader Posyandu Balita Se-Desa Pangungharjo.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 11a Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pelatihan Kader

Posyandu Balita Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul.

Adapun susunan personil Tim Pelaksana Kegiatan Pelatihan Bina Kaeluarga

Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Umi Haniah Ketua TP PKK Ketua

2. Ansoriyah Staf Desa Sekretaris

3. Rukmini Sumpenani TP PKK Anggota

SALIN
AN

| 73

4. Wuryanti TP PKK Anggota

5. Tin Sutrisno TP PKK Anggota

6. Suharti TP PKK Anggota

7. Ny. Lasiyo TP PKK Angggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

27. Peningkatan Kapasitas Kader KP-Ibu

Untuk meningkatkan kapasitas Kader KP-Ibu dan kegiatannya, maka

pemerintah desa menyelenggarakan Pelatihan Kader KP-Ibu selama 3 (hari)

diaula desa dan dilaksanakan 2 (dua) gelombang sebagai berikut:

1. Pada Hari Selasa, Rabu dan Kamis tanggal 1 s/d 3 Desember 2015 untuk

Kader KP-Ibu pedukuhan :

- Garon,

- Cabeyan,

- Ngireng-ireng

- Geneng

- Jaranan

- Glondong

- Pandes

2. Pada Hari Senin, Selasa, Rabu tanggal 28 s/d 30 Desember 2015 untuk

Kader KP-Ibu Pedukuhan:

- Sawit

- Pelemsewu

- Kweni

- Dongkelan

- Glugo

- Krapyak Wetan

- Krapyak Kulon

 Narasumber yaitu Ibu Dian & Siamsih dari Puskesmas Sewon II. Adapun

peserta pelatihan adalah Kader Kp-Ibu Se-Desa Pangungharjo.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarkatan.

SALIN
AN

| 74

28. Peningkatan Kapasitas Pemuda Putus Sekolah

Untuk meningkatkan kapasitas pemuda putus sekolah dan mengurangi angka

pengangguran, maka pemerintah desa menyelenggarakan Pelatihan

Kewirausahaann bagi Pemuda Putus selama 3 (tiga) dari Hari Selasa tanggal

25 s/d 27 November 2015 di Dolan Ndeso Boro Kalibawang Kulonprogo

dengan narasumber Bapak Dharma Yayasan Ciputra Jakarta dan dibantu Tim

Fsilitator sejumlah 4 (empat) personil yaitu Saudara Suswanto, Henry, Henny

dan Lendi. Adapun daftar nama peserta pelatihan pemuda putus sekolah

seperti tercantum dalam lampiran 18.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarkatan.

29. Pelaksanaan Musyawarah Pembangunan Desa

Musyawarah Pembangunan Desa pada tahun 2015 dilaksanakan sebanyak 2

(dua) kali sebagai berikut :

a. Pada Hari Senin, 26 Januari 2015 untuk RKPDes (Rencana Kerja

Pembangunan Desa) Tahun 2015.

b. Pada Hari Minggu, 15 November 2015 untuk RKPDes (Rencana Kerja

Pembangunan Desa) Tahun 2015.

Sebelum dilaksanakan Musrenbang Desa terlebih dahulu dilaksanakan

Musyawarah Pembangunan Tingkat Pedukuhan dengan dibentuk Tim

sejumlah 3 (tiga) Tim yang diketuai oleh Lurah, Carik Desa dan Kaur.

Program dengan anggota dari unsur Pamong Desa, BPD dan LKD (LPMD,

TP PKK, Karangtaruna dan Ketua RT). Musyawarah Pembangunan Tingkat

Pedukuhan dilaksanakan mulai tanggal 6 S/d 16 September 2015. Adapun

jadwal pelaksanaan Musrenbangduk dan daftar nama Tim seperti tercantum

dalam lampiran 19.

Pada Hari Rabu-Kamis tanggal 26-27 Agustus 2015 di Aula Lt. 2 Kantor

PMD Kabupaten Bantul Saudara Nur Haryanta, SH Kepala Seksi

Pembangunan mengikuti kegiatan pelatihan perencanaan pembangunan

partisipasif masyarakat Desa (P3MD) yang diselenggarakan oleh Kantor

PMD Kabupaten Bantul.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Urusan Program.

SALIN
AN

| 75

30. Peningkatan Fasilitas Peribadatan Masyarakat

Untuk meningkatkan fasilitas tempat peribadatan masyarakat, pemerintah

Desa Panggungharjo memberikan bantuan barang sebagai berikut :

a. Masjid Al-Iman Geneng berupa :

No Nama Barang Volume

1. Keramik 18 m2

2. Bis Beton 14 buah

3. Semen 12 sak

4. Pasir 2 Kolt

5. Kusen dan Pintu 4 buah

6. Mesin Pompa Air 1 buah

7. Tampungan Air/Water Torn 1 buah

8. Cat Tembok 1 galon

9. Pralon 10 buah

10. Kran, Keni Pralon, Lem Pralon 1 paket

b. Masjid atau Musholla

Pada Bulan Suci Ramadhan 1436 H / 2015 M, Pemerintah Desa bersama

BPD dan LKD Panggunngharjo mengadakan kegiatan Safari Ramadhan di

5 (lima) masjid atau Musholla di Desa Panggunharjo. Masjid/Musholla

yang ketempatan pelaksanaan kegiatan Safari Ramadhan diberikan

bantuan barang untuk peningkatan fasilitas peribadatan oleh pemerintah

desa sebagai berikut :

No.

Nama

Masjid/Mus

holla

Alamat
Nama Barang

yang Diserahkan
Jumlah

1. Musholla Al-

Hidayah

Tegalsari/Gene

ng RT 02

2. Musholla

Abdul Manan

Candran/Garo

n RT 03

3. Musholla

Baitul Qadar

Prancak

Dukuh/Glondo

ng RT 03

4. Masjid Al-

Hikam

Pandes RT 04 - Usuk

- Paku Plafon +

- 22 batang

SALIN
AN

| 76

Paku Usuk

- Cat Tembok

- Kuas Besar

- Eternit

- 8

- 2 buah

- 28

5. Musholla Al-

Falaq

Kweni RT 06

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

31. Peningkatan Keimanan dan Ketaqwaan Masyarakat

Untuk meningkatkan dan mempertebal keimanan dan ketaqwaan masyarakat,

Pemerintah Desa Panggungharjo memfasilitasi kegiatan keagamaan di

Pedukuhan sebagai berikut :

a. Kelompok Tasmi’ul Qur’an

Setiap malam Selasa Kliwon Kelompok Pengajian Tasmi’ul Qur’an

mengadakan kegiatan Semaan Al-Qur’an yang tempatnya bergiliran di

Masjid/Musholla di Pedukuhan Se-Desa Panggungharjo. Untuk

menunjang kegiatan tersebut, Pemerintah Desa Panggungharjo

memberikan bantuan makan/snack dan minum.

b. Kelompok Suryo Condro

Setiap malam Sabtu Pon Kelompok Pengajian Suryo Condro mengadakan

kegiatan pengajian rutin yang tempatnya gedung pertemuan Balai Desa

Panggungharjo. Untuk menunjang kegiatan tersebut, Pemerintah Desa

Panggungharjo memberikan bantuan makan/snack dan minum.

c. Kelompok Pengajian Anisa

Pemerintah Desa Panggungharjo membantu barang berupa satu unit ATK

(Alat Tulis Kantor) untuk kegiatan kelompok pengajian Anisa Pelemsewu.

d. Kelompok Pengajian Masjid Al-Iman

Pemerintah Desa Panggungharjo membantu barang berupa tikar sejumlah 7

(tujuh) buah untuk kegiatan kelompok pengajian Masjid Al-Iman

Pedukuhan Geneng.

o. Kelompok Pengajian Kodama

SALIN
AN

| 77

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

32. Pembentukan dan Pembinaan Forum Anak Desa

Untuk memberdayakan anak desa Panggungharjo, Pemerintah Desa

Panggungharjo membentuk Forum Anak Desa dengan ditetapkannya Surat

Keputusan Lurah Nomor 10 Tahun 2015 tentang Pembentukan Pengurus

Forum Anak Desa Desa Panggungharjo. Pada tanggal 7 Juni 2015 diadakan

Pelantikan dan Penetapan Program Kerja Forum Anak Desa di aula Desa

Panggungharjo. Selanjutnya pada tanggal 19 & 20 Desember 2015 diadakan

kegiatan kemah bakti Forum Anak Desa di Lepo Dlingo.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

33. Peningkatan Fasilitas Tempat Belajar Masyarakat

Untuk meningkatkan pendidikan dasar anak usia dini dan taman kanak-kanak

diperlukan sarana pembelajaran yang memadai, maka Pemerintah Desa

memberikan bantuan barang untuk pemeliharaan atau pembangunan gedung

atau bangunan tempat belajar anak-anak usia dini atau kelompok bermain dan

Taman Kanak-Kanak sebagai berikut :

No.
Nama Paud/KB/TK

Alamat Nama Barang yang

Diserahkan

1. BKB Cempaka Krapyak Kulon - Pasir

- Semen

2. Paud Ananda Glondong - Besi

- Batu

3. TK Budi Utami Glugo -

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

SALIN
AN

| 78

34. Peningkatan Fasilitas Pembelajaran Al-Qurán Masyarakat

Untuk meningkatkan pendidikan anak-anak santriawan santriwati di Desa

dalam pembelajaran Al-Qur’an, maka Pemerintah Desa memberikan fasilitas

pembelajaran TPA Se-Desa Panggungharjo sebagai berikut :

No. Nama TPA Alamat
Nama Barang yang

Diserahkan

1. Ibnu Salam Jaranan - Lemari Buku (1 unit)

- ATK (1 set)

- Buku Cerita Islami

2. Madin Kodama

II

Karangnongko - Lemari Buku (1 unit)

- Whiteboard (1 unit)

3. Al Mukmin Glugo - Lemari Buku (1 unit)

- Whiteboard (1 unit)

4. Mambaul Ulum Janganan Glugo - Lemari Buku (1 unit)

- Meja Belajar Lipat (10

unit)

- Whiteboard (1 unit)

5. Al Ihsan Kweni - Lemari Buku (1unit)

- Whiteboard (1unit)

6. An Najwa Kweni - Lemari Buku (1 unit)

- Meja Belajar Lipat (10

unit)

7. Rumah Tahfidz

Al Ansor

Garon - Printer Infus (1 unit)

- Buku Cerita Islami

- Rak Sepatu (1 unit)

8. Nurul Hidayah Cabeyan - Etalase Piala (1 unit)

9. Mujahidin Mangunan,

Cabeyan

- Lemari Buku (1 unit)

- Whiteboard (1 unit)

10. Al Hidayah Dongkelan - Lemari Buku (1 unit)

- Whiteboard (1 unit)

11. Miftahul Ilmi Tegal Krapyak - Lemari (1 unit)

12. PP Darul Falah Pandes - Karpet (1 unit)

- Meja Belajar Lipat (10

unit)

SALIN
AN

| 79

13. Umi SITI Pelemsewu - Lemari Buku (1 unit)

- Kipas Angin (1 unit)

14. Asy Syakirin Geneng - Tikar (6 lembar/unit)

- Deklit (3 unit)

15. Al Iman Mrisen - Filling Cabinet (1 unit)

- Jam Dinding (2 unit)

16. Kodama I Krapyak Kulon - Kemera Digital (1 unit)

17. Al Ikhlas Krapyak Kulon - Alat Hadrah

- Pengadaan Iqra’ Juz Amma

(1 set)

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

35. Peningkatan Kehidupan Beragama

Untuk meningkatkan kehidupan beragama, pemerintah desa melaksanakan

kegiatan sebagai berikut :

a. Safari Ramadhan

Dalam rangka untuk menjalin silaturahmi antara Pemerintah Desa dengan

masyarakat dan menyemarakkan kegiatan di Bulan Suci Ramadhan 1436

H / 2015 M, Pemerintah Desa bersama BPD dan LKD Panggungharjo

mengadakan kegiatan Safari Ramadhan di 5 (lima) masjid atau Musholla

di Desa Panggunharjo sebagai berikut :

No. Hari dan Tanggal
Nama

Masjid/Musholla
Alamat

1. Senin, 22 Juni 2015 Musholla Al-

Hidayah

Tegalsari/Geneng RT

02

2. Jumát, 26 Juni 2015 Musholla Abdul

Manan

Candran/Garon RT

03

3. Jumát, 03 Juli 2015 Musholla Baitul

Qadar

Prancak

Dukuh/Glondong RT

03

4. Senin, 06 Juli 2015 Masjid Al-Hikam Pandes RT 04

5. Jumát, 10 Juli 2015 Musholla Al-Falaq Kweni RT 06

SALIN
AN

| 80

b. Buka Puasa Bersama

Pada Bulan Suci Ramadhan 1436 H / 2015 M, Pemerintah Desa

mengadakan kegiatan Buka Puasa Bersama pada Hari Senin tanggal 11

Juli 2015 di Aula Desa Panggungharjo dengan Ustadz Bapak Drs.

Yulianto S.Ag dari KUA Sewon dan Qori Bapak Mundoffar Ali. Adapun

peserta dari Unsur Pamong Desa, BPD, LKD, Kaum Rois dan lain-lain.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 15 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pengajian dan Buka

Bersama Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun

susunan personil Tim Pelaksana Kegiatan Pengajian dan Buka Bersama

Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Sunarno. S.Ag Kasi. Kemasyarakatan Ketua

2. M. Eko Triadi Staf Desa Sekretaris

3. Sumini Staf Desa Anggota

4. Priyono Dukuh Anggota

5. Damanuri Dukuh Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

36. Pembentukan dan Pembinaan Forum Silaturahmi Takmir Masjid

Pada tahun 2015 pemerintah desa mengadakan kegiatan pembentukan dan

pembinaan Forum Silaturahmi Takmir Masjid pada Hari Minggu tanggal 1

November 2015, yang selanjutnya disebut DMI (Dewan Masjid Indonesia)

Adapun daftar susunan Forum Silaturahmi Takmir Masjid (DMI) seperti

tercantum dalam lampiran 20.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 34 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan pembentukan dan

pembinaan Forum Silaturahmi Takmir Masjid Desa Panggungharjo

Kecamatan Sewon Kabupaten Bantul. Adapun susunan personil Tim

SALIN
AN

| 81

Pelaksana Kegiatan pembentukan dan pembinaan Forum Silaturahmi Takmir

Masjid Desa seperti tercantum dalam tabel berikut ini :

No Nama Jabatan
Jabatan Dalam

Tim

1. Sunarno, S.Ag Kasie. Kemasyarakatan Ketua

2. Ansoriyah Staf Desa Sekretaris

3. Sri Hartuti Dukuh Anggota

4. M. Eko Triadi Staf Desa Anggota

5. Sumini Staf Desa Anggota

6. Rubiyanto Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

37. Peningkatan Kapasitas Ustads/Ustadzah TPA

Untuk meningkatkan pengetahuan atau kapasitas Ustads/Ustadzah TPA

(Tempat Pendidikan Al-Qurán), Pemerintah Desa melaksanakan kegiatan

Peningkatan kapasitas Ustads/Ustadzah TPA Se-Desa Panggungharjo pada

Hari Rabu tanggal 28 Desember 2015 di aula kantor desa.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan susunan personil berikut ini :

No Nama Jabatan Jabatan Dalam Tim

1. Sunarno, S.Ag Kasie.

Kemasyarakatan

Ketua

2. Ansoriyah Staf Desa Sekretaris

3. Sri Hartuti Dukuh Anggota

4. M. Eko Triadi Staf Desa Anggota

5. Sumini Staf Desa Anggota

6. Rubiyanto Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

SALIN
AN

| 82

38. Pelatihan Keterpaduan PAUD-Posyandu-KP Ibu

Untuk meningkatkan dan memberdayakan kegiatan keterpaduan Paud-

Posyandu-KP Ibu di Desa Panggungharjo, maka pemerintah desa

menyelenggarakan Pelatihan Keterpaduan Paud-Posyandu-KP Ibu pada Hari

Jumát tanggal 13 November 2015 di aula desa dengan narasumber dari

Puskesmas Sewon II. Adapun peserta pelatihan adalah Kader Posyandu Balita

dan Pengurus Paud Se-Desa Pangungharjo.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 35 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pelatihan Keterpaduan

Paud-Posyandu-KP Ibu Desa Panggungharjo Kecamatan Sewon Kabupaten

Bantul. Adapun susunan personil Tim Pelaksana Kegiatan Pelatihan Pelatihan

Keterpaduan Paud-Posyandu-KP Ibu seperti tercantum dalam tabel berikut

ini :

No Nama Jabatan Jabatan Dalam Tim

1. Sunarno, S.Ag Kasie. Kemasyarakatan Ketua

2. M. Eko Triadi Staf Desa Sekretaris

3. Sumini Staf Desa Anggota

4. Estuningsih Staf Desa Anggota

 Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

39. Perlombaan antar Posyandu

Pada tahun 2015 pemerintah desa mengadakan perlombaan antar Posyandu

Se- Desa Panggungharjo pada Hari Jumát tanggal 20 November 2015 di aula

Desa Panggungharjo. Penilaian lomba ada 3 (tiga) hal yaitu :

a. Administrasi posyandu

b. Kader Yandu

c. Tembang Dolanan

Dari perlombaan antar Posyandu tersebut yang meraih juara sebagai berikut :

a. Juara Lomba Administrasi :

- Juara 1 : Krapyak Kulon

- Juara 2 : Sorowajan

- Juara 3 : Kweni

SALIN
AN

| 83

b. Juara Lomba Kader :

- Juara 1 : Marsih – Sorowajan

- Juara 2 : Rini Syamsih – Kweni

- Juara 3 : Sri Kustanti – Krapyak Kulon

c. Juara Lomba Tembang Dolanan :

- Juara 1 : Krapyak Kulon

- Juara 2 : Dongkelan

- Juara 3 : Glondong

- Juara 4 : Geneng

- Juara 5 : Kweni

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

40. Pengajian Syawalan

Setiap tahun pada Bulan Syawal, Pemerintah Desa Panggungharjo

mengadakan kegiatan Pengajian Syawalan pada Hari Minggu tanggal 9

Agustus 2015 dengan Ustadz Bapak Drs. Hendri Sutopo dan Qori Bapak

Mundoffar Ali. Adapun peserta dari Unsur Pamong Desa, BPD, LKD, Kaum

Rois, Kelompok Agama dan lain-lain.

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 14c Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Syawalan Keluarga

Besar Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun

susunan personil Tim Pelaksana Kegiatan Syawalan Keluarga Besar Desa

seperti tercantum dalam tabel berikut ini :

.No Nama Jabatan Jabatan Dalam Tim

1. Sunarno, S.Ag Kasie. Kemasyarakatan Ketua

2. M. Eko Triadi Staf Desa Sekretaris

3. Sunardiyono, SPd Dukuh Anggota

4. Sri Hartuti Dukuh Anggota

5. Ansoriyah Staf Desa Anggota

6. Sumini Staf Desa Anggota

7. Rubiyanto Staf Desa Anggota

SALIN
AN

| 84

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

41. Pengajian Bersama Masyarakat Setiap Selasa Kliwon

Setiap Selasa Kliwon Pemerintah Desa mengadakan pengajian bersama

masyarakat sekitar.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

42. Lepas Sambut Jamaah Haji

Setiap tahun Pemerintah Desa mengadakan kegiatan lepas sambut Jamaah

Haji, untuk tahun 2015 dilaksanakan pada hari Minggu tanggal 9 Agustus

2015.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan

43. Peningkatan Fasilitas Tempat Bank Sampah (Glugo)

Untuk mendukung kebersihan lingkungan di wilayah Desa Panggungharjo,

Pemerintah Desa melaksanakan kegiatan peningkatan fasilitas bank sampah di

Pedukuhan Glugo dengan memberikan bantuan barang berupa sebagai

berikut:

No Nama Barang Jumlah

1. Rak Brother 2 unit

2. Timbangan Gantung 1 unit

3. Meja 1 unit

4. Pintu 1 buah

5. Bambu 30 batang

6. Gedhek Kulit 6 lembar

7. Paku Usuk 2 kg

8. Paku Plafon 1 kg

9. Paku Reng 1 kg

10. Engsel Pintu 1 buah

SALIN
AN

| 85

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 23 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan peningkatan fasilitas

bank sampah di Pedukuhan Glugo Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul. Adapun susunan personil Tim Pelaksana Kegiatan

peningkatan fasilitas bank sampah di Pedukuhan Glugo seperti tercantum

dalam tabel berikut ini :

.

No Nama Jabatan Jabatan Dalam Tim

1. Nur haryanta, SH Kasie. pembangunan Ketua

2. Retno setyowati Staf Desa Sekretaris

3. Purnomo Hadi, BA Staf Desa Anggota

4. R. Jayeng Widagdo Dukuh Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

44. Peningkatan Fasilitas RTLH (Rumah Tidak Layak Huni)

Untuk meningkatkan fasilitas rumah atau tempat tinggal masyarakat Desa

Panggungharjo yang kurang mampu maka Pemerintah Desa mengadakan

kegiatan peningkatan fasilitas RTLH (Rumah Tidak Layak Huni) sejumlah13

(tiga belas) unit, dengan memberikan bantuan barang sebagai berikut :

No Nama Alamat Nama Barang Jumlah

1. Marsudirejo Dongkelan - Semen

- Triplek

- Pasir

- batu bata

43 zak

10 buah

2 rit

1.500 buah

2. Ny. Kamsiyah Dongkelan - Semen

- Keramik

- Triplek

- Pasir

- Batu Bata

12 zak

27 dus

30 lembar

2 colt

2000 buah

3. Walijo Pandes - Semen

- Keramik

- Pasir

30 zak

36 dus

 2 rit

SALIN
AN

| 86

4. Ny. Jumput Pandes - Semen

- Besi

- Asbes

- Batu bata

- Split

- Pasir

15 zak

20 buah

20 buah

1.000 buah

1 colt

1 rit

5. Siswoyo Pandes - Semen

- Keramik

- Closed

- PVC

- Pipa bengkok

- Pasir

- Bis Beton

40 zak

25 dus

 1 buah

 4 buah

 6 buah

 1 rit

 6 buah

6. Marijo Glugo - Semen

- Besi

- Asbes

- Bendrat

- Begel

- Kerpus

- Kayu

- Split

- Pasir

- Batako

54 zak

20 batang

20 buah

10 kg

10 kg

10 dus

 6 batang

1 colt

2 rit

500 biji

7. Kemet Sawit - Semen

- Besi

- Batu pasir

- Batu bata

- Pasir

15 zak

25 batang

1 rit

2.000 buah

1 rit

8. Ny. Pawiro Jaranan - Semen

- Keramik

- Pasir

- Kapur

- Pintu

24 zak

30 dus

2 rit

1 M3

1 Slot

SALIN
AN

| 87

9. Ny. Muryani Jaranan - Semen

- Gawang pintu

- Pintu

- Batu bata

- Pasir

20 zak

1 buah

1 buah

1.100 buah

2 rit

10. Bp. Sarjiono Jaranan - Semen

- Pasir

- Batu Bata

48 zak

1 rit

2500 buah

11. Agus Sudarjo Jaranan - Semen

- Pasir

- Batu Bata

27 zak

1 rit

1000 buah

12. Saryanto Pelemsewu - Semen

- Gawang

- Batu bata

- Pasir

- Batu putih

- Split

46 zak

2 buah

3.000 buah

3 rit

2 rit

1 colt

13. Bp Purnomo Pelemsewu - Semen

- Besi Diameter

8 cm

- Pasir

- Batu Putih

- Batu Bata

15 zak

25 batang

1 rit

1 rit

2000 buah

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 31 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan peningkatan

meningkatkan fasilitas rumah atau tempat tinggal masyarakat Desa

Panggungharjo Kecamatan Sewon Kabupaten Bantul. Adapun susunan

personil Tim Pelaksana Kegiatan peningkatan fasilitas rumah atau tempat

tinggal masyarakat seperti tercantum dalam tabel berikut ini :

SALIN
AN

| 88

No. Nama Jabatan Jabatan Dalam Tim

1. Nur Haryanta, SH Kasie. Pembangunan Ketua

2. Retno Setyowati Staf Desa Sekretaris

3. Purnomo Hadi, BA Dukuh Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

45. Peningkatan Fasilitas Pembelajaran TK

Untuk meningkatkan dan mendukung pendidikan atau pembelajaran Taman

Kanak-Kanak di Pedukuhan Se-Desa Panggungharjo, Pemerintah Desa

melaksanakan kegiatan peningkatan fasilitas pembelajaran Taman Kanak-

Kanak dengan memberikan bantuan barang sebagai berikut :

No TK Nama Barang Jumlah

1. TK PKK 117

Geneng

- Batako

- Kaso

- Paku Plafon

- Besi, Q 8 F SNI

- Semen

- Mill

- 300 buah

- 20 buah

- 1 kg

- 5 batang

- 10 zak

- 10 zak

2. TK Masyitoh Ndasari

Budi

Krapyak Kulon

- Rak Buku

- Buku Gambar Mewarnai

- Buku Cerita

- Spidol Boardmaker

- Pensil

- Almari Kaca

- 2 unit

- 90 buku

- 5 paket

- 4 biji

- 90 biji

- 1 unit

3. TK Marsudi Siwi

Sawit

- Snare Dram TK 10’

- Harnes

- 6 buah

- 6 buah

4. TK Marsudi Putra

Dongkelan

- Wireless DAT tipe

MG677U

- 1 unit

5. TK Marditama

Garon

- Radio Polytron Mini

Compo

- Tikar Swan Gulung

- Rak Sepatu 3/5

- 1 unit

- 1 lembar

- 4 set

6. TK Ndasari Budi II - Balok 100N - 1

SALIN
AN

| 89

Krapyak Kulon - Puzzle

- Punokawan

- Miniset Besar

- Boneka Keluarga

- Boneka Hewan

- ATK

- Snar 10” + Harnes

- 5 WP

- 3 buah

- 1 box

- 1 set

- 1 set

- 1 set

- 3 buah

7. TK Budi Utami

Glugo

- Ayunan

- Belira

- Simbal

- Keranjang Balok-Balok

- 1 unit

- 2 buah

- 1 buah

- 1 buah

8. TK BAIK

Krapyak Kulon

- Balok PDK

- Angklung

- Crayon TITI 15

- Papan Titian Anak

- 1 set

- 3 set

- 50

- 1 unit

9. TK Kuntum Melati

Pelemsewu

- Balok

- Manset Kompor

- Puzzle Geometri

- Loker

- Tikar

- Titian

- ATK

- Kreasi POM2 unik &

lucu

- Buku Cerita

- Puzzle

- 3 buah

- 1

- 5 buah

- 1

- 5 lembar

- 1

- 1 set

- 1 set

- 18 buku

- 16 buah

10. TK Dharma Bakti

Kweni

- Perbaikan Alat APE

Luar

- Kayu 5/7 3 m

- Kipas Angin Miyako

1662

- Pompa Air (Toren)

- Radar Otomatis

- Pipa WV ¾

- Lem Pipa

- Sock

- 6

- 20 batang

- 2 unit

- 1 buah

- 1

- 2 buah

- 1

- 3 biji

SALIN
AN

| 90

- Keni ¾

- Triplek 3 m

- 5

- 2 lembar

11. TK Kuncup Harapan

Prancak Dukuh,

Glondong

- Saron

- Peking

- Laras Pelog

- 2 unit

- 1 unit

- 1 set

12. TK ABA Krapyak

Krapyak Wetan

- Wajan Kecil (untuk

masak-masakan)

- Sony W810 301-

6446760-J

Sony SD 8

Screen

Hardloase

- Balok

- Rambu Lalu Lintas

- Roncen Huruf

- Balok segitiga besar

- 5 buah

- 1 set

- 1 unit

- 1 set

- 2 set

- 20 pack

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

46. Peningkatan Fasilitas Pembelajaran PAUD

Untuk meningkatkan dan mendukung pendidikan atau pembelajaran PAUD

di Pedukuhan Se-Desa Panggungharjo, Pemerintah Desa melaksanakan

kegiatan peningkatan fasilitas pembelajaran dengan memberikan bantuan

barang sebagai berikut :

No Nama PAUD Alamat Nama Barang Jumlah

1. Kenanga Dongkelan - Almari Brangkas 2

pintu

- Asatron R.999 OK

- Kipas Angin Sekai

- Peralatan Listrik

- 1 unit

- 1 unit

- 1 unit

- 1 paket

2. Among Siwi Pandes - Karpet

- ATK

- Alat Kebersihan

- Bola

- 4 buah

- 1 paket

- 1 paket

- 2 buah

SALIN
AN

| 91

- Mainan Balok Kayu

- Puzzle

- APE

- 1 buah

- 5 buah

- 1 paket

3. Raudhotul

Jannah

Sawit - Ayunan Kereta

- Titian Merangkak

- Meja Anak

- Meronce Geometri

- ATK

- 1 buah

- 1 buah

- 4 buah

- 1 paket

- 1 paket

4. Cempaka Krapyak

Kulon

- Megaphone TOA

ZR 2015

- Printer IP 2770

Cannon, Sn. HSEM

78176

- LCD Monitor

Samsung B1630N

16”

- APE Dalam

- Almari Pintu 3 Hias

- 1 unit

- 1 unit

- 1 unit

- 1 paket

- 1 unit

5. Ananda Prancak

Glondong

- Ayunan

- ATK

- Permaina Balok

- Simpai

- Puzzle

- Block T95

- Block Huruf HG

1803

- APE

- 1 unit

- 1 paket

- 1 set

- 2 set

- 7 buah

- 1 set

- 1 set

- 1 paket

6. SPS Mawar

Merah

Kweni - Rak siku susun 4

- Meja panjang

- ATK

- Seragam anak

PAUD

- Alat Dapur

- 2 unit

- 1 unit

- 1 paket

- 25 stel

- 1 paket

7. Mustika Melati Cabeyan - Balok PDK 100 N

Super

- 2 set

SALIN
AN

| 92

- Rak Buku

- Rak Mainan

- Gendhang

- Rebana

- Manik-manik

- Meronce Geometri

- ATK

- 1 unit

- 1 unit

- 1 unit

- 1 set

- 1 kg

- 1 kg

- 1 set

8. Tunas Ceria Krapyak

Wetan

- Meja

- Kursi Kecil

- Almari Kayu

- Pastel TITI Oil

- Mainan Hewan

- Bak Cuci Tangan

- Container Plastik

- Kaos Seragam PUD

- 8 unit

- 1 unit

- 1 unit

- 5

- 3 buah

- 2 unit

- 2 unit

9. Matahari Garon - Luncuran

- APE

- Pastel TITI

- 1 unit

- 1 paket

- 4

10. Tunas Melati Dongkelan - Keranjang bola

- Seragam PAUD

- Kursi anak

- Baskom Emperor

- Kursi blue shark

- Meja ½ Biro + Kursi

- 1 unit

- 20 stel

- 30 unit

- 2 buah

- 3 unit

- 1 set

11. Mawar Putih Pelemsewu - Jungkitan

- ATK

- Speaker Advante

Aries

- APE

- 1 unit

- 1 paket

- 1 unit

- 1 paket

12. Melati Jaranan - Cont stack box CB

60113 Shinpo

- Kalkulator

- Jam Dinding

- DVD Player

- Amplimeeting

Avino

- 2 pcs

- 1 unit

- 1 unit

- 1 unit

- 1 unit

SALIN
AN

| 93

13. Anggrek

Jingga

Ngireng-

Ireng

- Meja Belajar Besar

- Kursi anak

- Jembatan Ayunan

- 3 unit

- 12 unit

- 1 unit

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

47. Peningkatan Fasilitas Jalan Pedukuhan

Untuk meningkatkan fasilitas jalan Pedukuhan Se-Desa Panggungharjo,

Pemerintah Desa melaksanakan kegiatan peningkatan fasilitas jalan

pedukuhan dengan memberikan bantuan barang sebagai berikut :

No Nama Pedukuhan Nama Barang Jumlah

1. Geneng Semen 100 zak

2. Pelemsewu - Semen

- Pasir

- Split

- 20 zak

- 1 rit

- 1 Colt

3. Krapyak Wetan - Pasir

- Split

- Semen

- 2 rit

- 1 rit

- 47 zak

4. Glugo - Conblock

- Pasir

- Semen

- 62 M

- 1 rit

- 12 zak

5. Kweni - Conblock

- Pasir

- Bis Beton

- Pipa Paralon

- 130 m2

- 1 colt

- 4 buah

- 8 buah

6. Pandes - Pasir

- Split

- Semen

- 2 truck

- 1 truck

- 30 zak

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 24 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Peningkatan Fasilitas

Jalan Pedukuhan Desa Panggungharjo Kecamatan Sewon Kabupaten Bantul.

SALIN
AN

| 94

Adapun susunan personil Tim Pelaksana Kegiatan peningkatan fasilitas jalan

pedukuhan seperti tercantum dalam tabel berikut ini :

.

No Nama Jabatan
Jabatan Dalam

Tim

1. Nur Haryanta, SH Kasie. Pembangunan Ketua

2. Retno Setyowati Staf Desa Sekretaris

3. Waskito Dukuh Anggota

4. Purnomo Hadi, BA Staf Desa Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

48. Peningkatan Fasilitas SAH (Saluran Air Hujan) Pedukuhan

Untuk meningkatkan fasilitas SAH (Saluran Air Hujan) di Pedukuhan

Dongkeln Desa Panggungharjo, Pemerintah Desa melaksanakan kegiatan

peningkatan fasilitas SAH (Saluran Air Hujan) di Pedukuhan Dongkelan

dengan memberikan bantuan barang sebagai berikut :

No Nama Barang Jumlah

1. - Pasir

- Split

- Begel

- Semen

- Besi

- Paku

- 1,5 truck

- 1,5 Colt

- 5 kg

- 20 zak

- 7 buah

- 1 kg

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 25 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Peningkatan Fasilitas

Saluran Air Hujan Pedukuhan Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul. Adapun susunan personil Tim Pelaksana Kegiatan

peningkatan fasilitas Saluran Air Hujan Pedukuhan seperti tercantum dalam

tabel berikut ini :

.

SALIN
AN

| 95

No Nama Jabatan
Jabatan Dalam

Tim

1. Nur Haryanta, SH Kasie. Pembangunan Ketua

2. Retno Setyowati Staf Desa Sekretaris

3. Purnomo Hadi, BA Staf Desa Anggota

4. Slamet Dukuh

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

49. Peningkatan Fasilitas PJU (Penerangan Jalan Umum) dan Rambu Jalan

Pedukuhan

Untuk meningkatkan fasilitas PJU (Penerangan Jalan Umum) dan Rambu

Jalan Pedukuhan Se-Desa Panggungharjo, Pemerintah Desa melaksanakan

kegiatan peningkatan fasilitas PJU (Penerangan Jalan Umum) dan Rambu

Jalan Pedukuhan dengan memberikan bantuan barang sebagai berikut :

No Nama Pedukuhan Nama Barang Jumlah

1. Glugo - Cermin Cembung

- Besi Tiang 3,25 m

- Pengelasan

- Semen

- Pasir

- Coral

- Papan

- 4 buah

- 4 batang

- 4

- 4 zak

- 1 colt

- 0,5 colt

- 10 Lembar

2. Sawit - Cermin Cembung

diameter 60 cm

- Besi Tiang dan

Pengelasan

- Semen

- 3 buah

- 3 batang

- 1,5 zak

3. Pelemsewu - Cermin Cembung

diameter 80 cm

- Besi Tiang dan

Pengelasan

- Semen

- 1 buah

- 1 batang

- 1 zak

SALIN
AN

| 96

- Split

- Pasir

- 1 colt

- 1 colt

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 26 Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan peningkatan fasilitas

PJU dan Rambu Jalan Pedukuhan Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul. Adapun susunan personil Tim Pelaksana Kegiatan

peningkatan fasilitas PJU dan Rambu Jalan Pedukuhan Desa Panggungharjo

masyarakat seperti tercantum dalam tabel berikut ini :

.No Nama Jabatan Jabatan Dalam Tim

1. Nur Haryanta, SH Kasie. Pembangunan Ketua

2. Retno Setyowati Staf Desa Sekretaris

3. Purnomo Hadi, BA Staf Desa Anggota

4. Sumiyati Dukuh Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

50. Pembangunan dan Pemeliharaan Saluran Irigasi Tersier

Untuk meningkatkan fasilitas saluran irigasi tersier di Pedukuhan Jaranan

Desa Panggungharjo, Pemerintah Desa melaksanakan kegiatan pembangunan

dan pemeliharaan saluran irigasi tersier di Pedukuhan Jaranan Desa

Panggungharjo dengan belanja sebagai berikut :

No. Daftar Belanja Jumlah

1. - Upah Tenaga Tukang

- Upah Tenaga Kerja

- Belanja Semen

- Besi diameter 12

- Besi diameter 8

- Besi Bendrat

- Papan 2 cm

- Pasir

- Batu Putih

- (18 x 2)

- (18 x 3)

- 87 zak

- 15 buah

- 8 buah

- 5 kg

- 20 buah

- 2 rit

- 3 rit

SALIN
AN

| 97

- Gamping

- Bambu

- 20 buah

Untuk melaksanakan kegiatan tersebut dibentuk TPK (Tim Pelaksana

Kegiatan) dengan ditetapkannya Surat Keputusan Lurah Nomor 10E Tahun

2015 tentang Pembentukan Tim Pelaksana Kegiatan Pembangunan dan

Pemeliharaan Saluran Irigasi Tersier Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul. Adapun susunan personil Tim Pelaksana Kegiatan

Pembangunan dan Pemeliharaan Saluran Irigasi Tersier seperti tercantum

dalam tabel berikut ini :

.No Nama Jabatan Jabatan Dalam Tim

1. Nur Haryanta, SH Kasie. Pembangunan Ketua

2. Retno Setyowati Staf Desa Sekretaris

3. Purnomo Hadi, BA Staf Desa Anggota

4. R. Jayeng Widagdo Dukuh Anggota

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

51. Peningkatan Prasarana Pedukuhan

Untuk meningkatkan prasarana Pedukuhan Se-Desa Panggungharjo,

Pemerintah Desa melaksanakan kegiatan peningkatan fasilitas jalan

pedukuhan dengan memberikan bantuan barang sebagai berikut :

No. Nama

Pedukuhan

Jenis

Pembangunan

Nama Barang Jumlah

1. Cebeyan Cor Jalan - Semen

- Pasir

- 52 zak

- 2 rit

2. Ngireng-

Ireng

Cor Jalan - Semen

- Pasir

- Split

- 27 zak

- 2 rit

- 5 m3

3. Jaranan Cor Jalan - Semen - 60 zak

4. Garon Gedung

Perpustakaan

- Semen

- Keramik

- Cat Tembok

- Mill

- 7 zak

- 35 m

- 5 galon

- 2 zak

SALIN
AN

| 98

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

52. Kirab Budaya Hari Jadi Panggungharjo

Dalam rangka memperingati Hari Jadi Desa Panggungharjo, diadakan

kegiatan Kirab Budaya Hari Jadi Panggungharjo pada Hari Minggu tanggal 4

Oktober 2015 dengan menampilkan kesenian-kesenian dan hasil produksi

pedukuhan-pedukuhan. Kegiatan kirab dimulai dengan start dan finish di

Lapangan Glondong. Dari peserta kirab tersebut diberikan hadiah bagi yang

memperoleh juara yaitu :

a. Juara 1 : Pedukuhan Pandes

b. Juara 2 : Pedukuhan Cabeyan

c. Juara 3 : Pedukuhan Kweni

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

53. Pentas Seni

Dalam rangka memperingati Hari Jadi Desa Panggungharjo, diadakan

kegiatan Pentas Seni pada Hari Jumát tanggal 2 Oktober 2015 dan Sabtu

tanggal 3 Oktober 2015 dengan menampilkan kesenian-kesenian dari

pedukuhan Desa Panggungharjo. Adapun jadwal kesenian sebagai berikut :

a. Hari Jumát, 2 Oktober 2015

- Pembukaan

- Jatilan

b. Hari Sabtu, 3 Oktober 2015

- Jatilan

- Jolelo

- Ketoprak

- Panggung Literasi budaya

-

Selain itu juga ada kegiatan kesenian/pentas seni di rumah buku Geneng dan

di kantor Desa Panggungharjo.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

SALIN
AN

| 99

54. Fasilitasi Penyaluran Dana PSKS (Program Simpanan Keluarga

Sejahtera)

Pada Hari Senin tanggal 13 April 2015, Pemerintah Desa Panggunghaarjo

memfasilitasi penyaluran Dana PSKS di Aula Desa Panggungharjo oleh

Kantor Pos Sewon. Jumlah penerima kartu PSKS untuk masyarakat Desa

Panggungharjo sejumlah 1.444 (seribu empat ratus empat puluh empat)

Kepala Keluarga. Adapun bentuk fasilitasinya sebagai berikut :

- Menugaskan Pamong Desa sebagai pendamping

- Pengadaan makan dan minum rapat

- Pengadaan makan dan minum kegiatan

55. Fasilitasi Kegiatan Bantul Ekspo

Pada tahun 2015 Pemerintah Desa Panggungharjo memfasilitasi pelaksanaan

kegiatan Bantul Ekspo sebagai berikut :

- Upah penjaga stand

- Belanja sewa mobil

- Belanja barang dan jasa yang

56. Fasilitasi Pendampingan P2KP (Penataan Pemukiman Kawasan

Perkotaan).

Pada tahun 2015 pemerintah desa melaksanakan kegiatan fasilitasi

pendampingan P2KP (Penataan Pemukiman Kawasan Perkotaan) dengan

tahapan sebagai berikut :

1. Sosialisasi dan pembentukan TIPP (Tim Inti Perencanaan Partisipasif)

1. Rabu, 9 September 2015 untuk Pedukuhan :

- Ngireng-ireng

- Sawit

- Pelemsewu

2. Kamis, 10 September 2015 untuk Pedukuhan :

- Dongkelan

- Kweni

- Geneng

3. Sabtu, 12 September 2015 untuk Pedukuhan :

- Jaranan

- Garon

- Glugo

4. Selasa, 15 September 2015 untuk Pedukuhan :

SALIN
AN

| 100

- Krapyak Wetan

- Krapyak Kulon

5. Kamis, 17 September 2015 untuk Pedukuhan :

- Glondong

- Pandes

- Cabeyan

6. Jumat, 18 September 2015 untuk Pedukuhan :

E. Belanja Tak Terduga

Pada tahun 2015 diperuntukkan untuk memberikan bantuan barang berupa seng

dan semen kepada Nyonya Medi Sularto warga RT 02 Pedukuhan Dongkelan,

yang rumahnya rusak akibat diterjang banjir luapan sungai Winongo.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan

SALIN
AN

| 101

BAB IV

TUGAS PEMBANTUAN

A. Program Bantuan Khusus kepada Rumah Tangga Sasaran (RTS)

Dalam upaya pengentasan kemiskinan Pemerintah Daerah Daerah Istimewa

Yogyakarta melaksanakan Program Pemberdayaan Ekonomi Produktif

masyarakat miskin melalui bantuan keuangan khusus kepada Pemerintah

Kabupaten Bantul dalam bentuk Bantuan Sosial.

Berdasarkan Keputusan Gubernur Daerah Istimewa Yogyakarta Nomor

205/KEP/2015 tentang Penetapan Rumah Tangga Sasaran dan Jumlah Bantuan

Keuangan Khusus kepada Kabupaten/Kota Tahun 2015, maka akan diberikan

bantuan sosial kepada Rumah Tangga Sasaran (RTS) di Desa Panggungharjo

Sewon Bantul. RTS yang memperoleh bantuan keuangan khusus sejumlah Rp

1.000.000,- (satu juta) sebanyak 269 (dua ratus enam puluh Sembilan ribu) RTS

dengan rincian senagai berikut:

1. Garon : 10 RTS

2. Cabeyan : 15 RTS

3. Ngireng-ireng : 19 RTS

4. Geneng : 16 RTS

5. Jaranan : 23 RTS

6. Glondong : 18 RTS

7. Pandes : 13 RTS

8. Sawit : 24 RTS

9. Kweni : 18 RTS

10. Pelemsewu : 19 RTS

11. Glugo : 22 RTS

12. Dongkelan : 9 RTS

13. Krapyak Kulon : 39 RTS

14. Krapyak Wetan : 24 RTS

Adapun daftar nama Rumah Tangga Sasaran (RTS) yang mendapat bantuan

keuangan khusus tersebut seperti tercantum dalam lampiran 21.

Penerima bantuan keuangan khusus tersebut wajib membuat laporan

pemanfaatan bantuan paling lambat 1 (satu) bulan setelah diterimanya bantuan

sebagaimana ketentuan dalam pasal 10 Peraturan Bupati Bantul Nomor 44 Tahun

2015 tentang Petunjuk Teknis Pencairan dan Penyaluran Bantuan Sosial yang

SALIN
AN

| 102

berasal dari Bantuan Keuangan khusus Pemerintah Daerah Daerah Istimewa

Yogyakarta dalam Upaya Pengentasan Kemiskinan di Kabupaten Bantul Tahun

Anggaran 2015. Berkaitan dengan proses pencairan bantuan keuangan khusus

diperlukan penanganan yang serius berupa dukungan personil dan pendanaan,

untuk itu Lurah Desa Panggungharjo menunjuk Saudara Nur Haryanta, SH

Kabag. Pembangunan sebagai petugas yang akan dimasukkan sebagai Tim

Teknis Pencairan Bantuan Keuangan Khusus dari Gubernur DIY.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

B. Penyaluran Dana PSKS (Program Simpanan Kelurga Sejahtera)

Dana PSKS (Program Simpanan Keluarga Sejahtera) adalah Program Pemerintah

berupa bantuan sementara kepada Rumah Tangga Miskin dan rentan agar

terlindungi dari dampak kenaikan harga akibat penyesuaian harga bahan bakar

minyak (BBM) yang diberikan kepada rumah tangga dengan tingkat sosial

ekonomi terendah berdasarkan basis data terpadu (BDT) hasil PPLS 2011 yang

telah menerima kartu PSKS. Pendistribusian PSKS pelaksanaannya di Aula Balai

Desa Panggungharjo oleh Kantor Pos Sewon pada Hari Senin 13 April 2015

sejumlah 1.444 RTS, setiap RTS mendapat bantuan sejumlah Rp 300.000,- (tiga

ratus ribu rupiah). Dari Pemerintah desa Panggungharjo memfasilitasi sebagai

berikut :

- Menugaskan Pamong Desa sebagai pendamping

- Pengadaan makan dan minum rapat

- Pengadaan makan dan minum kegiatan

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Kemasyarakatan.

C. Pengakhiran PNPM (Program Nasional Pembedayaan Masyarakat)

Pada Tahun 2015 ada program pengakhiran PNPM dengan Musyawarah Desa

(MUSDES) yang dipimpin oleh Ketua BPD antara lain sebagai berikut :

Musdes I pada Hari Senin tanggal 28 September 2015 dengan agenda :

- Sosiaisasi Pengakhiran PNPM (Program Nasional Pemberdayaan Masyarakat)

oleh UPK Kecamatan Sewon.

- Pembentukan Tim Inventarisasi Sarana Prasarana hasil pembangunan PPK-

PNPM tahun 2006 – 2008.

SALIN
AN

| 103

Dengan ditetapkannya Surat Keputusan Lurah Nomor 28 Tahun 2015 tentang

Pembentukan Tim Inventarisasi Sarana Prasarana hasil pembangunan PPK-

PNPM Tahun 2006 – 2008 Desa Panggungharjo Kecamatan Sewon

Kabupaten Bantul. Adapun susunan Tim Inventarisasi Sarana Prasarana hasil

pembangunan PPK-PNPM tahun 2006 – 2008 seperti tercantum dalam

lampiran 22.

b. Musdes II pada Hari Senin tanggal 19 Oktoberr 2015 dengan agenda :

- Laporan Hasil inventarisasi aset PNPM Pedesaan Tahun 2006 – 2008.

- Penunjukan Tim BKD (Badan Kerjasama antar Desa) dari Desa

Panggungharjo sejumlah 6 (enam) orang yaitu:

1. Nur Haryanta, SH (Kepala Seksi Pembangunan)

2. Sukirman, SH (Ketua BPD)

3. Andar Arwiyati, S.TP (Tokoh Masyarakat)

4. Drs. Kusriyadi (Pengurus LPMD)

5. Is Parinem (TP PKK)

6. Sumini (Staf Desa Panggugharjo)

Adapun hasil inventarisasi asset PNPM Pedesaann tercantum dalam lampiran

23.

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pembangunan.

D. Pemilihan Kepala Daerah (PILKADA)

Dalam rangka pelaksanaan Pilkada Kabupaten Bantul tanggal 9 Desember 2015,

Pemerintah Desa Panggungharjo memfasilitasi pelaksanaan kegiatan pilkada

tersebut. Adapun kegiatan fasilitasi pelaksanaan Pilkada Kabupaten Bantul antara

lain sebagai berikut :

a. Mendistribusikan Kotak Suara kepada TPS (Tempat Pemungutan Suara)

sejumlah 49 (Empat puluh Sembilan) TPS se-Desa Panggungharjo.

b. Membantu Keamanan dan Ketertiban Pelaksanaan Pilkada dengan

menugaskan Linmas Desa ke TPS Se- Desa Panggungharjo

c. Menunjuk 3 (tiga) orang Pamong Desa Panggungharjo untuk bertugas

sebagai Sekretariat PPS (Panitia Pemungutan Suara) Desa Panggungharjo.

Adapun 3 (tiga) Pamong Desa tersebut yaitu :

SALIN
AN

| 104

1. Sunardiyono, SPd (Kaur Program) sebagai Bendahara PPS

2. M. Ali Yahya, SH (Kasi Pemerintah) sebagai SekretarisPPS

3. Kuat Sejati (Kaur. Umum) sebagai Petugas Logistik PPS

d. Menunjuk 3 (tiga) orang Staf Desa Panggungharjo sebagai Petugas

Pembantu Sekretariat PPS (Panitia Pemungutan Suara) Desa Panggungharjo.

Adapun 3 (tiga) Staf Desa tersebut yaitu :

1. Hermanu

2. Rubiyanto

3. Aris Setiawan

e. Memfasilitasi anggaran untuk :

- Honor petugas pembantu

- Honor Linmas

- Makan dan minum kegiatan

- Alat Tulis Kantor

- Fotocopy/penggandaan

- Sewa Mobil

- BBM

Yang melaksanakan dan bertanggungjawab terhadap pelaksanaan kegiatan ini

adalah Kepala Seksi Pemerintahan.

SALIN
AN

| 105

BAB V

URUSAN PEMERINTAHAN LAINNYA

A. Batas Desa

Wilayah Desa Panggungharjo berbatasan dengan

Sebelah Utara : Kotamadya Yogyakarta dan Desa Tirtonirmolo

Sebelah Timur : Desa Bangunharjo

Sebelah Selatan : Desa Timbulharjo dan Desa Pendowoharjo

Sebelah Barat : Desa Tirtonirmolo

B. Pencegahan dan Penanggulangan Bencana

Di wilayah Propinsi DIY diperkirakan memasuki musim hujan pada akhir

Bulan Oktober 2015. Kabupaten Bantul merupakan wilayah rawan bencana

banjir, tanah longsor dan angin puting beliung. Termasuk wilayah Desa

Panggungharjo juga rawan bencana banjir, erosi dan angin puting beliung.

Mengingat memasuki musim hujan maka Pemerintah Desa melaksanakan

persiapan dan langkah-langkah antisipasi agar tidak menimbulkan korban jiwa

maupun materi sebagai berikut :

1. Bersama warga masyarakat (Pedukuhan Jaranan) mengaktifkan ronda

malam, lebih-lebih bagi masyarakat yang tinggal di pinggiran sungai

2. Menghimbau masyarakat agar memangkas pohon-pohon yang

membahayakan dan minta kepada Dianas Pekerjaan Umum Kabupaten

Bantul untuk memangkas pohon-pohon yang membahayakan yang terletak

dipinggir jalan Kabupaten.

3. Melaksanakan gotong royong / kerja bhakti secara rutin seperti

membersihkan selokan-selokan/parit dan kebersihan lingkungan lainnya

untuk mencegah datangnya berbagai penyakit.

Pada Bulan Maret Tahun 2015 terjadi bencana banjir di Sungai Winongo dan

rumah warga RT 02 Dongkelan yang rumahnya rusak akibat diterjang banjir

luapan sungai Winongo yaitu rumah Nyonya Medi Sularto. Pemerintah Desa

memberikan bantuan barang berupa Semen, seng, paku dan kawat untuk

memperbaiki rumahnya yang rusak.

SALIN
AN

| 106

Sebagai pelaksana dan yang bertanggtungjawab terhadap kegiatan ini adalah

Kepala Seksi. Pemerintahan dan Kepala Seksi Kemasyarakatan.

C. Penyelenggaraan Ketentraman dan Ketertiban Umum

Pada tahun 2015 di sebagian wilayah Desa Panggungharjo masih banyak

terjadi tindak kejahatan atau gangguan keamanan dan trantib terhadap harta milik

warga masyarakat, yaitu antara lain :

1. Pencurian / Perampokan : 76 kasus

2. Penipuan / Penggelapan : 1 kasus

3. Kekerasan terhadap istri : 1 kasus

4. Perkelahian yang menimbulkan kerugian material : 1 kasus

5. Kasus Penculikan : 1 kasus

6. Perkosaan : 1 kasus

Disamping itu letak wilayah Desa Panggungharjo ada di berbatasan dengan

kota Yogyakarta, sehingga banyak warga pendatang terutama mahasiswa dari

luar daerah. Hal tersebut mengakibatkan banyak terjadi tindakan kejahatan yang

menggangu ketentraman dan ketertiban umum masyarakat Desa panggungharjo.

Untuk menanggulangi hal tersebut, harus dilakukan peningkatan.

kewaspadaan bidang ketertiban umum dan ketentraman masyarakat untuk

mengantisipasi kemungkinan meningkatnya gangguan keamanan, Pemerintah

Desa mengadakan kegiatan-kegiatan sebagai berikut :

1. Pamong Desa melakukan pemantapan wilayah dalam hal keamanan dan

ketertiban bersama Babinkamtibmas Desa Panggungharjo yaitu Bripka Jedik

Praptowo dari Polsek Sewon dengan Serma Ngatiran dari Koramil Sewon.

2. Diadakan piket malam dikantor Desa Panggungharjo oleh Pamong Desa

bersama dengan anggota Linmas / Hansip. Adapun daftar piket seperti

tercantum dalam lampiran.

3. Dalam melaksanakan tugas sehari-hari sebagai pelindung, pengayom dan

pelayan masyarakat, Anggota Bhabinkamtibmas ikut melekat di kantor desa

4. Meningkatkan koordinasi pengamanan lingkungan sampai dengan Desa/

Kelurahan dengan melibatkan warga masyarakat pada RT dan RW masing-

masing di daerah dengan menerapkan metode SISKAMLING.

SALIN
AN

| 107

5. Meningkatkan peran RT dan RW dalam mengintensifkan kembali kewajiban

warga melapor dan menunjukkan identitas sah untuk tamu yang menginap 1 x

24 jam, dan jika tamu tersebut tidak dapat/tidak mau menunjukkan identitas

sah diharapkan RT/RW/DUKUH melaporkan kepada pihak Keamanan

setempat (POLSEK dan KORAMIL).

6. Mengingatkan kepada Masyarakat untuk melaporkan kepada ketua RT

maupun Aparat lain apabila ada orang yang tidak dikenal, ketidaklaziman di

lingkungan RT, Rumah Ibadat, Pusat Keramaian, Fasilitas Umum serta

melaporkan jika ada kegiatan massal yang dilakukan oleh orang yang tidak

dikenal dan tidak berijin.

Sebagai pelaksana dan yang bertanggtungjawab terhadap kegiatan ini adalah

Kepala Seksi. Pemerintahan.

SALIN
AN

| 108

BAB VI

PENUTUP

Demikian Laporan Penyelenggaraan Pemerintahan Desa (LPPD) Desa

Panggungharjo Kecamatan Sewon Kabupaten Bantul Akhir Tahun Anggaran 2015

kepada Bupati Bantul.

Saya menyadari bahwa karena keterbatasan yang ada pada saya tentu saja

masih banyak kekurangan-kekurangan dan kelengkapan dalam menyusun Laporan

Penyelenggaraan Pemerintahan Desa (LPPD) ini.

Kepada semua pihak besar harapan saya untuk memberikan kritik, saran dan

dorongan demi perbaikan yang akan datang.

Selanjutnya atas bantuan semua pihak Saya ucapkan terimakasih dan segala

kekurangan saya mohon maaf yang sebesar-besarnya.

 Panggungharjo, 3 Maret 2015

 LURAH DESA,

 WAHYUDI ANGGORO HADI S.Farm. Apt

 SALIN
AN

