

PAGU DAN REALISASI BELANJA

No	BA-Satker	Nama Satker	KPPN	Ket	Jenis Belanja									Total	
					Pegawai	Barang	Modal	Beban Bunga	Subsidi	Hibah	Bansos	Lain-lain	Transfer		
1	060-665353	POLRES BELITUNG TIMUR	107	PAGU	21,807,926,000	13,233,370,000	0	0	0	0	0	0	0	35,041,296,000	
				REALISASI	21,807,905,810	12,986,869,037	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	34,794,774,847	
				PERSENTASE	(100.00%)	(98.14%)								(99.30%)	
				SISA	20,190	246,500,963	0	0	0	0	0	0	246,521,153		
TOTAL				PAGU	21,807,926,000	13,233,370,000	0	0	0	0	0	0	0	35,041,296,000	
				REALISASI	21,807,905,810	12,986,869,037	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	34,794,774,847
				PERSENTASE	(100.00%)	(98.14%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(99.30%)
				SISA	20,190	246,500,963	0	0	0	0	0	0	0	0	246,521,153

REALISASI BELANJA PER SUMBER DANA

NO	(Kode) Sumber Dana	Keterangan	Jenis Belanja									Total
			Pegawai	Barang	Modal	Beban Bunga	Subsidi	Hibah	BanSos	LainLain	Transfer	
1	(A) RUPIAH MURNI	PAGU	21,807,926,000	8,229,125,000	0	0	0	0	0	0	0	30,037,051,000
		REALISASI	21,807,905,810 (100.00%)	8,086,129,237 (98.26%)	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	29,894,035,047 (99.52%)
		SISA	20,190	142,995,763	0	0	0	0	0	0	143,015,953	
2	(D) PENERIMAAN NEGARA BUKAN PAJAK	PAGU	0	2,216,416,000	0	0	0	0	0	0	0	2,216,416,000
		REALISASI	0.00%	2,166,692,800 (97.76%)	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	2,166,692,800 (97.76%)
		SISA	0	49,723,200	0	0	0	0	0	0	49,723,200	
3	(J) HIBAH LANGSUNG DALAM NEGERI	PAGU	0	2,787,829,000	0	0	0	0	0	0	0	2,787,829,000
		REALISASI	0.00%	2,734,047,000 (98.07%)	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	2,734,047,000 (98.07%)
		SISA	0	53,782,000	0	0	0	0	0	0	53,782,000	
GRAND TOTAL		PAGU	21,807,926,000	13,233,370,000	0	0	0	0	0	0	0	35,041,296,000
		REALISASI	21,807,905,810 (100.00%)	12,986,869,037 (98.14%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	34,794,774,847 (99.30%)
		SISA	20,190	246,500,963	0	0	0	0	0	0	0	246,521,153

REALISASI BELANJA PER JENIS KEGIATAN

NO	Kode Nama Kegiatan	Keterangan	Jenis Belanja									Total
			Pegawai	Barang	Modal	Beban Bunga	Subsidi	Hibah	BanSos	LainLain	Transfer	
1	3070 Penerangan Masyarakat	PAGU REALISASI	0 0.00%	51,820,000 38,346,500 (74.00%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	51,820,000 38,346,500 (74.00%)
		SISA	0	13,473,500	0	0	0	0	0	0	0	13,473,500
2	3073 Dukungan Pelayanan Internal Perkantoran Polri	PAGU REALISASI	21,807,926,000 21,807,905,810 (100.00%)	262,123,000 258,172,250 (98.49%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	22,070,049,000 22,066,078,060 (99.98%)
		SISA	20,190	3,950,750	0	0	0	0	0	0	0	3,970,940
3	3088 Pertanggungjawaban Profesi	PAGU REALISASI	0 0.00%	1,000 (0.00%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	1,000 (0.00%)
		SISA	0	1,000	0	0	0	0	0	0	0	1,000
4	3089 Penyelenggaraan Pengamanan Internal Polri	PAGU REALISASI	0 0.00%	37,702,000 37,350,000 (99.07%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	37,702,000 37,350,000 (99.07%)
		SISA	0	352,000	0	0	0	0	0	0	0	352,000
5	3090 Penegakan Tata tertib dan Disiplin Polri	PAGU REALISASI	0 0.00%	20,100,000 20,070,000 (99.85%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	20,100,000 20,070,000 (99.85%)
		SISA	0	30,000	0	0	0	0	0	0	0	30,000
6	3091 Penyelenggaraan Pemeriksaan dan Pengawasan	PAGU REALISASI	0 0.00%	19,706,000 15,915,000 (80.76%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	19,706,000 15,915,000 (80.76%)
		SISA	0	3,791,000	0	0	0	0	0	0	0	3,791,000
7	3111 Dukungan Manajemen dan Teknis Strategi Keamanan dan Ketertiban	PAGU REALISASI	0 0.00%	79,880,000 72,080,000 (90.24%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	79,880,000 72,080,000 (90.24%)
		SISA	0	7,800,000	0	0	0	0	0	0	0	7,800,000

8	3112 Analisis Keamanan	PAGU REALISASI	0 0.00%	186,605,000 186,389,000 (99.88%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	186,605,000 186,389,000 (99.88%)
		SISA	0	216,000	0	0	0	0	0	0	0	216,000
9	3114 Penyelenggaraan Strategi Keamanan dan Ketertiban Bidang Politik	PAGU REALISASI	0 0.00%	256,002,000 255,606,000 (99.85%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	256,002,000 255,606,000 (99.85%)
		SISA	0	396,000	0	0	0	0	0	0	0	396,000
10	3115 Penyelenggaraan Strategi Keamanan dan Ketertiban Bidang Ekonomi	PAGU REALISASI	0 0.00%	248,002,000 247,606,000 (99.84%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	248,002,000 247,606,000 (99.84%)
		SISA	0	396,000	0	0	0	0	0	0	0	396,000
11	3116 Penyelenggaraan Strategi Keamanan dan Ketertiban Bidang Sosial Budaya	PAGU REALISASI	0 0.00%	337,709,000 337,389,000 (99.91%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	337,709,000 337,389,000 (99.91%)
		SISA	0	320,000	0	0	0	0	0	0	0	320,000
12	3117 Penyelenggaraan Strategi Keamanan dan Ketertiban Bidang Keamanan Negara	PAGU REALISASI	0 0.00%	380,496,000 379,330,000 (99.69%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	380,496,000 379,330,000 (99.69%)
		SISA	0	1,166,000	0	0	0	0	0	0	0	1,166,000
13	3128 Dukungan Manajemen dan Teknis Pemeliharaan Keamanan dan Ketertiban Masyarakat	PAGU REALISASI	0 0.00%	1,531,953,000 1,509,716,848 (98.55%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	1,531,953,000 1,509,716,848 (98.55%)
		SISA	0	22,236,152	0	0	0	0	0	0	0	22,236,152
14	3130 Pembinaan Pelayanan Fungsi Sabhara	PAGU REALISASI	0 0.00%	386,939,000 385,411,000 (99.61%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	386,939,000 385,411,000 (99.61%)
		SISA	0	1,528,000	0	0	0	0	0	0	0	1,528,000
15	3131 Penyelenggaraan Pengamanan Objek Vital	PAGU REALISASI	0 0.00%	195,200,000 193,600,000 (99.18%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	195,200,000 193,600,000 (99.18%)
		SISA	0	1,600,000	0	0	0	0	0	0	0	1,600,000

KEMENTERIAN KEUANGAN REPUBLIK INDONESIA**POLRES BELITUNG TIMUR**

16	3133 Peningkatan Pelayanan Keamanan dan Keselamatan Masyarakat di Bidang Lintas	PAGU REALISASI	0 0.00%	476,195,000 446,222,800 (93.71%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	476,195,000 446,222,800 (93.71%)
		SISA	0	29,972,200	0	0	0	0	0	0	0	29,972,200
17	3134 Penyelenggaraan Kepolisian Perairan	PAGU REALISASI	0 0.00%	179,602,000 179,602,000 (100.00%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	179,602,000 179,602,000 (100.00%)
		SISA	0	0	0	0	0	0	0	0	0	0
18	3140 Penyelenggaraan Identifikasi Penyelidikan dan Penyidikan Tindak Pidana	PAGU REALISASI	0 0.00%	31,250,000 23,835,000 (76.27%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	31,250,000 23,835,000 (76.27%)
		SISA	0	7,415,000	0	0	0	0	0	0	0	7,415,000
19	3142 Penindakan Tindak Pidana Umum	PAGU REALISASI	0 0.00%	509,620,000 474,968,700 (93.20%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	509,620,000 474,968,700 (93.20%)
		SISA	0	34,651,300	0	0	0	0	0	0	0	34,651,300
20	3144 Penindakan Tindak Pidana Narkoba	PAGU REALISASI	0 0.00%	231,266,000 221,773,000 (95.90%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	231,266,000 221,773,000 (95.90%)
		SISA	0	9,493,000	0	0	0	0	0	0	0	9,493,000
21	3145 Penindakan Tindak Pidana Ekonomi Khusus	PAGU REALISASI	0 0.00%	1,000 (0.00%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	1,000 (0.00%)
		SISA	0	1,000	0	0	0	0	0	0	0	1,000
22	3146 Penindakan Tindak Pidana Korupsi	PAGU REALISASI	0 0.00%	25,298,000 22,561,000 (89.18%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	25,298,000 22,561,000 (89.18%)
		SISA	0	2,737,000	0	0	0	0	0	0	0	2,737,000
23	3151 Perawatan dan Pemeliharaan Sarana, Prasarana, dan Alut Penanggulangan Keamanan dalam Negeri	PAGU REALISASI	0 0.00%	1,000 (0.00%)	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	0 0.00%	1,000 (0.00%)
		SISA	0	1,000	0	0	0	0	0	0	0	1,000

24	3155 Penyusunan dan Penyuluhan Hukum	PAGU REALISASI	0	6,600,000 6,600,000 (100.00%)	0	0	0	0	0	0	0	6,600,000 6,600,000 (100.00%)
		SISA	0	0	0	0	0	0	0	0	0	0
25	5054 Manajemen Anggaran	PAGU REALISASI	0	58,567,000 58,553,000 (99.98%)	0	0	0	0	0	0	0	58,567,000 58,553,000 (99.98%)
		SISA	0	14,000	0	0	0	0	0	0	0	14,000
26	5056 Pengelola Informasi Dan Dokumentasi	PAGU REALISASI	0	500,000 300,000 (60.00%)	0	0	0	0	0	0	0	500,000 300,000 (60.00%)
		SISA	0	200,000	0	0	0	0	0	0	0	200,000
27	5059 Dukungan Manajemen dan Teknik Sarpras	PAGU REALISASI	0	3,408,871,000 3,394,224,439 (99.57%)	0	0	0	0	0	0	0	3,408,871,000 3,394,224,439 (99.57%)
		SISA	0	14,646,561	0	0	0	0	0	0	0	14,646,561
28	5076 Pembinaan Potensi Keamanan	PAGU REALISASI	0	1,102,965,000 1,088,383,400 (98.68%)	0	0	0	0	0	0	0	1,102,965,000 1,088,383,400 (98.68%)
		SISA	0	14,581,600	0	0	0	0	0	0	0	14,581,600
29	5080 Pengendalian Operasi Kepolisian	PAGU REALISASI	0	3,110,106,000 3,052,088,000 (98.13%)	0	0	0	0	0	0	0	3,110,106,000 3,052,088,000 (98.13%)
		SISA	0	58,018,000	0	0	0	0	0	0	0	58,018,000
30	5082 Pembinaan Operasional Penyelidikan dan Penyidikan Tindak Pidana	PAGU REALISASI	0	13,500,000 4,860,000 (36.00%)	0	0	0	0	0	0	0	13,500,000 4,860,000 (36.00%)
		SISA	0	8,640,000	0	0	0	0	0	0	0	8,640,000
31	5083 Penindakan Tindak Pidana Tertentu	PAGU REALISASI	0	83,050,000 74,246,100 (89.40%)	0	0	0	0	0	0	0	83,050,000 74,246,100 (89.40%)
		SISA	0	8,803,900	0	0	0	0	0	0	0	8,803,900

32	5085 Koordinasi dan Pengawasan PPNS	PAGU	0	1,740,000	0	0	0	0	0	0	0	1,740,000
		REALISASI	0.00%	1,670,000 (95.98%)	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	1,670,000 (95.98%)
		SISA	0	70,000	0	0	0	0	0	0	0	70,000
GRAND TOTAL		PAGU	21,807,926,000	13,233,370,000	0	0	0	0	0	0	0	35,041,296,000
		REALISASI	21,807,905,810 (100.00%)	12,986,869,037 (98.14%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)	(0.00%)
		SISA	20,190	246,500,963	0	0	0	0	0	0	0	246,521,153