
GUBE,RNTJR I{USA TENGGARA BARAT
KEPUII'USAN GUBERNTIR NUSA TENGGARA BARAT

NOMOR 52 TAHTIN 2O1I

TENTANG

PtrMBENTTJKAN TIM PELAKSANA PROGRAM BANTUAN JICA UNTUK
MENDUKLING PROGRAM NTB BUMI SEruTA SAPI

PROVINSI NUSA TENGGARA BARAT

Menimbang

Mengingat

GTJBERNUR NUSA TENGGARA BARAT,

bahwa dalam rangka meningkatkan ekonomi masyarakat berbasis
sumber daya lokal, Pemerintah Daerah bertekad mewujudkan Nusa
Tenggara Barat sebagai Bumi Sejuta Sapi melalui upaya peningkatan
populasi dan produktivitas ternak sapi dengan melibatkan pemerintalq
dunia usaha, asosiasi dan masyarakat;

bahwa untuk mendukung kelancaran pelaksanaan program Nusa
Tenggara Barat Bumi Sejuta Sapi sebagaimana dimaksud huruf q perlu
dibentuk Tim;

bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a
dan huruf b, perlu menetapkan Keputusan Gubernur tentang
Pembentukan Tim Pelaksana Program Bantuan IICA untuk Mendukung
Program NTB Bumi Sejuta Sapi Provinsi Nusa Tenggara Barat.

Undang-Undang Nomor 64 Tahun 1958 tentang Pembentukan daerah-
daeralr Tingkat I Bali, Nusa TenggaraBarat dan Nusa Tenggara Timur;

Undang-Undang Nomor 6 Tahun 1967 Tentang Ketentuan-ketentuan
Pokok Peternakan;

Undang-Undang Nomor 7 Tahun 1996 tentang Pangan;

Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan
Pengelolaan dan Tanggungjawab Keuangan Negara;

Undang-Undang Nomor 25 tahun 2004 tentang Sistem Perencanaan
Pembangunan Nasional;

Undang-ndang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah
sebagaimana telah diubah beberapa kali terakhir dengan Undang-
Undang Nomor 12 Tahun 2008 tentang Perubahan Kedua Atas Undang-
Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah;

Undang-undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan
Antar Pemerintah Pusat dan Pemerintah Daerah;

Peraturan Pemerintah Nomor 6 Tahun 1988 tentang Koordinasi
Kegiatan Instansi Vertikal Daerah;

Peraturan Pemerintah Nomor l6 Tahun 1997 tentarg Usaha Peternakan;

Peraturan Pemerintah Nomor 106 Tahun 2000 tentang Pengelolaan dan
Pertanggungj awaban Keuangan dalam Pelaksanaan Dekonsentrasi dan
Tugas Perbantuan,

Peraturan Daerah Provinsi Nusa Tenggara Barat Nomor 8 Tahun 2008
tentang Organisasi dan Tata Kerja Lembaga Teknis Daerah Provinsi
Nusa Tenggara Barat;

Peraturan Pemerintah Nomor 58 Tahun 2005 Tentang Pengelolaan
Keuangan Daerah;

Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman
Pengawasan Penyelenggaraan Pemerintahan Daerah;

)

4

5

8.

9.

10

11.

12.

13

Menetapkan

KESATU

KEDI]A

14. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian
Urusan Pemerintahan Antara Pemerintall Pemerintahan Daerah
Provinsi dan Pemerintahan Daerah Kabupaten/I(ota;

l5.Peraturan Pemerintah Nomor 19 Tahun 2010 tentang Tata Cara
Pelaksanaan Tugas dan Wewenang serta Kedudukan Keuangan
Gubernr sebagai Wakil Pemerintah di Wilayah Provinsi;

l6.Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang
Pedoman Pengelolaan Keuangan Daerah sebagaimana telah diubah
dengan dengan Peraturan Menteri Dalam Negeri Nomor 59 Tahun 2007
tentang Perubahan Atas Peraturan Menteri Dalam Negeri Nomor 13

Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah;

lT.Peraturan Menteri Dalam Negeri Nomor 16 Tahun 2006 tentang
Prosedur Penyusunan Produk Hukum Daerah;

18. Peraturan Menteri Pertanian Nomor 0llPermentan/I(U.410/l/2$9 tentang
Penetapan Pedoman Administrasi Kerangan Departemen Pertanian;

19. Peraturan Daerah Provinsi Nusa Tenggara Barat Nomor 8 Tahun 2008
tentang Organisasi dan Tata Kerja Insfektorat, Bappeda dan Lembaga
Teknis Daerah Provinsi Nusa Tenggara Barat;

20. Peraturan Daerah Provinsi Nusa Tenggara Barat Nomor I Tahun 2009
tentang Rencana Pembangunan Jangka Menengah Daerah Provinsi
Nusa Tenggara Barat Tahun 2009-2013.

MEMUTUSKAN :

PEMBENTUKAN TTM PELAKSANA PROGRAM BANTUAN JICA
LINTUK MENDIIKLING PROGRAMNTB BUMI SEruTA SAPI PROVINSI
NUSA TENGGARA BARAT.

Membentuk Tim Pelaksana Program Bantuan JICA untuk Mendukung Program
Bumi Sejuta Sapi di Provinsi Nusa Tenggara Barat dengan susunan
keanggotaan sebagaimana tercantum dalam Lampiran Keputusan ini.

Tugas Tim sebagaimana dimaksud Diktum KESATU adalah :

I(ETUA PROGRAM:
a. memberikan arahan pelaksanaan bantuan JICA pada Program NTB

Bumi Sejuta Sapi agar dapat berjalan sesuai dengan tujuan dan sasaran
yang ditetapkan;

b. menetapkan kebijakan umum bantuan IICA pada Program NTB Bumi
Sejuta Sapi;

c memberikan pertimbangan terhadap pelaksanaan bantuan IICA
Program NTB Bumi Sejuta Sapi;

d, melaporkan hasil pelaksanaan tugas kepada Gubernur Nusa Tengara Barat

Program Direktur dan Manager Program :

a menyiapkan dan merumuskan kebijakan strategis, rencana aksi dan
langkahJangkah operasional bantuan JICA pada Program NTB Bumi
Sejuta Sapi;

b. melaksanakan pengendaliaq pemantauan, evaluasi dan memfasilitasi
kelancaran Bantuan IICA pada Program NTB Bumi Sejuta Sapi;

c. memfasilitasi kerjasama dengan berbagai pihak dalam rangka bantuan
JICA pada pengembangan NTB Bumi Sejuta Sapi;

d melaporkan hasil pelaksanaan tugas kepada Ketua Program.

Pelaksana Program BSS Koordinator.

a melakukan koordinasi untuk mempromosikan NTB Bumi Sejuta Sapi
dengan organisasi terkait seperti Pemerintah Provinsi NTB , Ditjen
Peternakan, JICA dan PROSAPO;

KETIGA

KEEMPAT

b. melakukan koordinasi untuk kelancaran dan keefektifan pelaksanaan ukuran
yang diambil oleh baik Pemerintah Indonesia Maupun Pemerintah Jepang
sesuai dengan Rencana Aksi NTB- Bumi Sejuta Sapi;

c. mengelola pengakolasian anggaran dalam mendukung Program NTB
Bumi Sejuta Sapi berdasarkan peraturan yang ditetapkan oleh IICA;

d. melaporkan hasil pelaksanaan tugas kepada Direktur dan Manager
Program dan IICA.

Tim Pelaksana Teknis dan Koordinasi (Sub -Team)
a membantu'merencanakan program kegiatan pelaksanaan bantuan JICA

pada program NTB Bumi Sejuta Sapi;
b membuat Juklak, Juknis dan Pedoman lainnya yang berkaitan dengan

kegiatan bantuan IICA pada Program NTB Bumi Sejuta Sapi;
c. melaksanakan kegiatan yang telah direncanakan terkait dengan bantuan

JICA pada Program NTB Bumi Sejuta Sapi;
d memonitoring dan mengevaluasi juklalq juknis dan pedoman lainnya

yang berkaitan dengan kegiatan bantuan IICA pada program NTB
Bumi Sejuta Sapi;

e membuat pelaporan terkait pelaksanaan bantuan IICA pada program
NTB Bumi Sejuta Sapi;

f. melaksanakan koordinasi untuk kelancaran kegiatan bantuan IICA pada
NTB Bumi Sejuta Sapi;

g. melaksanakan koordinasi dan sinkronisasi pelaksanaan bantuan IICA
pada program NTB Bumi Sejuta Sapi dengan program Percepatan
Swasembada Daging Sapi @2SDS) Tingkat Pusat dan Daerah;

h. melaporkan hasil pelaksanaan tugas kepada Ketua Program.

Segala biaya yang dikeluarkan sebagai akibat ditetapkannya Keputusan ini
dibebankan pada Second Kennedy Round (SKR) Japan International
Cooperation Agency (nCA) dan APBD Provinsi Nusa Tenggarc Barat
Tahun Anggaran 20ll yang tersedia di Dinas Peternakan dan Kesehatan
Hewan Provinsi Nusa Tenggara Barat.

Keputusan ini berlaku sejak bulan Januari 2011.

GGARA BARAT,

TEMBUSAN disampaikan kepada Yth:
l. Menteri Negara PPN /Kepala Bappenas RI. di Jakarta
2. Menteri Dalam Negeri RI. di Jakarta;
3. Menteri Pertanian RL di Jakarta;
4. Dirjen Peternakan Departemen Pertanian RI. di Jakarta;
5. Dirjen Pengelolaan Lahan dan Air Departemen Pertanian RI. di Jakarta;
6. Dirjen Pengelolaan dan Pemasaran Hasil Pertanian Departemen Pertanian RI. di Jakarta;
7. Ketua DPRD Provinsi NTB di Mataram,
8. Inspektur Provir.rsiNTB di Mataram;
9. Kepala Bappeda Provinsi NTB di Mataram;
10. Kepala Biro Keuangan Setda Provinsi NTB di Mataram;
I l. Kepala Biro Hukum Setda Provinsi NTB di Mataram;
12. Masing-masing yang bersangkutan untuk maklum dan seperlunya.

(4'
ftlro-*of)

LAMPIRAN KEPUTUSAN GIJBERNUR NUSA TENGGARA BARAT

NOMOR 52 TAHTIN 2011

TANGGAI 2? J.$mARr 2011

NO
NAMA/ INSTANSI/ JABATAN

KEDUDUKA}I KET

2 3 4

I

2

J

4

2

3

4

5

B

1.

2.

J.

4.

A

6

'7.

8.

5.

6.

7.

8

Wakil Gubernur Nusa TenggaraBarat

Kepaia Bappeda Provinsi NTB

Kepala Dinas Peternakan dan Kesehatan Hewan
Provinsi NTB

Sudirman, S Pt. M.Si

TIM PELAKSANA TEKNIS DAN KOORDINASI

TIM MANAGEMEN PETERNAKAN

Kabid Perencanaan Pembangunan Ekonomi pada
Bappeda Prov. NTB

Sekretaris Disnakkeswan Provinsi NTB

Kabid Usaha Peternakan Dinas Pertanian dan
Peternakan Kab. Lombok Timur

Kabid l'eknologr Dinas Peternakan Kab. Sumbawa

Kasubbid Pertanian dan Kelautan pada Bappeda
Provinsi NTB

Kasi Teknologi Peternakan Dinas Pertanian dan
Peternakan Kab. Lombok Tengah

Kasi Ternak Ruminansia Dinas Pertanian,
Peternakan dan Perkebunan Kab. Lombok Barat

Staf Dinas Peternakan dan Kesehatan Hewan
Provinsi NTB

TIM TEKNIS PRODUKSI

Kepala BIB Banyumulek

Kabid Kesehatan Hewan pada Disnakkeswan
ProvinsiNTB

Kasi Hijauan BPTHMT Serading

Kasi Produksi Peternakan Dinas Peternakan Kab.
Lombok Timur

Staf BIB Banyumulek (Drh. Dwi Siswanto)

Staf Dinas Peternakan Kab. Lombok Tengah

(Pajarudin, S. Pt)

Staf Dinas Peternakan Kab. Lombok Barat

(Hina'anto, S Pt)

Staf Dinas Peternakan Kab. Sumbawa

(Tajudin, S Pt)

Ketua

Direktur Program

Manager Program

Koordinator
Pelaksana BSS

Koordinator

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

Koordinator

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

1 (satu)
orang

TIM SARANA PRODUKSI

Kepala BPTHMT Serading

Kabid Penyelenggara Penyuluhan pada Bakorluh
ProvinsiNTB

Staf BPTffi4T Serading (Rustamajid, S. Pt)

Staf BPTHMT Serading (Sumarno)

Staf BPTHMT Serading (M. Yasin)

Staf BPTFIMT S erading (Zulkarnaen)

Staf BIB Banyumulek (Taufiqurrahman, S. Pt)

Staf BIB Banyumulek (I Wayan Pasek, S. trt)

TIM PENGOLAHAN DAN PEMASARAN

Kabid Kesehatan Masyarakat Veteriner pada
Disnakkeswan Prov. NTB

Kabid Usaha Peternakan pada Disnakkeswan
Provinsi . NTB

Kabid Peternakan Dinas Pertanian, Petemakan dan
Perkebunan Kab. Lombok Barat

Kabid Peternakan Dinas Pertanian dan Peternakan
Kab Lombok Tengah

Kabid Perdagangan Dalam Negeri Dinas
Perindustrian dan Perdagangan

Staf Bappeda Prov. NTB (Irma Marfiyani, S. Pt)

Staf Dinas Peternakan dan Kesehatan Hewan Prov.
NTB (k. Efendi Ariansyah)

Staf BIB Banyumulek (Drh. Lutfiansyah Arafat)

TIM IN S FRAS TRI.II(TUR PETERNAKAN

Kabid Budidaya dan Pengembangan Ternak pada
Disnakkeswan Provinsi NTB

Kabid Produksi Ternak Dinas Petemakan Kabupaten
Sumbawa

Kasi Ternak Ruminansia pada Disnakeswan
Provinsi NTB

Kasi Perbibitan 'I'ernak pada Disnakkeswan
Provinsi NTB

Kasi Ternak Non Ruminansia pada Disnakkeswan
Provinsi NTB

Staf Bappeda Provinsi NTB (Nurul Huda P. S. ft)
Staf Dinas Peternakan Kab. Sumbawa (Agus
Suardi, S. Pt)

Koordinator

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

Koordinator

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

Koordinator

Anggota

Anggota

Anggota

Anggota

Anggota

Anggota

q,

CE
!;{

,Z'r<l

ARA BARAT,

