
KEMENTERIAN PEKERJAAN UMUM DAN PERUMAHAN RAKYAT
DIREKTORAT JENDERAL SUMBER DAYA AIR
JI. Pattimura 20/7 Kebayoran Baru, Jakarta Selatan 12110 Telp. 7396616, Fac. 7208285

Yth,

1. Para Pejabat Tinggi Pratama; dan

2. Para Kepala Balai Besar Wilayah Sungai/Balai Wilayah Sungai.

di Direktorat Jenderal Sumber Daya Air

SURAT EDARAN

NOMOR: 03/SE/Da/ 2022

TENTANG

TATA CARA PEMANTAUAN RENCANA PENGELOLAAN SUMBER DAYA AIR

WILAYAH SUNGAI DI WILAYAH SUNGAI LINTAS NEGARA, WILAYAH SUNGAI

LINTAS PROVINSI DAN WILAYAH SUNGAI STRATEGIS NASIONAL

A. Umum

Bahwa untuk menjamin terselenggaranya tata pengaturan air dan tata

pengairan yang baik pada setiap wilayah sungai dan sejalan dengan dengan

Peraturan Menteri Pekerjaan Umum dan Perumahan Rakyat Nomor

10/PRT/M/ 2015 tentang Rencana dan Rencana Teknis Tata Pengaturan Air

dan Tata Pengairan telah dibuat Rencana Pengelolaan Sumber Daya Air yang

dijadikan acuan penyusunan program Kementerian/Lembaga Pemerintah Non

Kementerian dalam pengelolaan sumber daya air yang ditetapkan oleh Menteri

Pekerjaan Umum dan Perumahan Rakyat.

Bahwa dalam pelaksanaan rencana pengelolaan sumber daya air, agar dapat

diketahui kesesuaian antara pelaksanaan dan perencanaan dalam dokumen

Rencana Pengelolaan Sumber Daya Air perlu dilaksanakan pemantauan

terhadap Rencana Pengelolaan Sumber Daya Air pada Wilayah Sungai Lintas

Negara, Lintas Provinsi dan Strategis Nasional pada Balai Besar Wilayah

Sungai/Balai Wilayah Sungai setiap 1 (satu) tahun sekali.

Bahwa untuk memberikan kejelasan dalam pelaksanaan kegiatan

pemantauan Rencana Pengelolaan Sumber Daya Air pada Wilayah Sungai

Wilayah Sungai Lintas Negara, Lintas Provinsi dan Strategis Nasional perlu

menetapkan Surat Edaran Direktur Jenderal Sumber Daya Air tentang Tata

Cara Pemantauan Rencana Pengelolaan Sumber Daya Air pada Wilayah

Sungai Lintas Negara, Lintas Provinsi dan Strategis Nasional.

-2

B. Dasar Pembentukan

1. Undang-Undang Republik Indonesia Nomor 17 Tahun 2019 tentang

Sumber Daya Air (Lembaran Negara Republik Indonesia Tahun 2019

Nomor 190, Tambahan Lembaran Negara Republik Indonesia Nomor

6405);

2. Peraturan Presiden Nomor 27 Tahun 2020 tentang Kementerian

Pekerjaan Umum dan Perumahan Rakyat (Lembaran Negara Republik

Indonesia Tahun 2020 Nomor 40);

3. Peraturan Menteri Pekerjaan Umum dan Perumahan Rakyat Nomor 04

Tahun 2015 tentang Kriteria dan Penetapan Wilayah Sungai (Berita

Negara Republik Indonesia Tahun 2015 Nomor 429);

4. Peraturan Menteri Pekerjaan Umum dan Perumahan Rakyat Nomor

10/ PRT/ M/2015 tentang Rencana dan Rencana Teknis Tata

Pengaturan Air dan Tata Pengairan (Berita Negara Republik Indonesia

Tahun 2015 Nomor 535);

5. Peraturan Menteri Pekerjaan Umum dan Perumahan Rakyat Nomor 13

Tahun 2020 tentang Organisasi dan Tata Kerja Kementerian Pekerjaan

Umum dan Perumahan Rakyat (Berita Negara Republik Indonesia

Tahun 2020 Nomor 473);

6. Peraturan Menteri Pekerjaan Umum dan Perumahan Rakyat Nomor 16

Tahun 2020 tentang Organisasi dan Tata Kerja Unit Pelaksana Teknis

di Kementerian Pekerjaan Umum dan Perumahan Rakyat (Berita

Negara Republik Indonesia tahun 2020 Nomor 554) sebagaimana telah

diubah dengan Peraturan Menteri Pekerjaan Umum dan Perumahan

Rakyat Nomor 26 Tahun 2020 tentang Perubahan Atas Peraturan

Menteri Pekerjaan Umum dan Perumahan Rakyat Nomor 16 Tahun

2020 tentang Organisasi dan Tata Kerja Unit Pelaksana Teknis di

Kementerian Pekerjaan Umum dan Perumahan Rakyat (Berita Negara

Republik Indonesia Tahun 2020 Nomor 1144);

C. Maksud dan Tujuan

1. Surat Edaran ini dimaksudkan sebagai acuan bagi Balai Besar

Wilayah Sungai/Balai Wilayah Sungai dalam melaksanakan kegiatan

pemantauan Rencana Pengelolaan Sumber Daya Air pada Wilayah

Sungai Lintas Negara, Lintas Provinsi dan Strategis Nasional.

-3-

2. Surat Edaran ini bertujuan untuk memperjelas tahapan pelaksanaan

pemantauan Rencana Pengelolaan Sumber Daya Air pada Wilayah

Sungai Lintas Negara, Lintas Provinsi dan Strategis Nasional sehingga

dapat terpantau secara rutin dan menjadi program kegiatan tahunan

Balai Besar Wilayah Sungai/Balai Wilayah Sungai.

D. Ruang Lingkup

Ruang lingkup Surat Edaran ini meliputi:

1. Tahapan Pemantauan Rencana Pengelolaan Sumber Daya Air;

2. Pembiayaan; dan

3. Pendampingan Kegiatan Pemantauan Rencana Pengelolaan Sumber

Daya Air.

E. Tahapan Pemantauan Rencana Pengelolaan Sumber Daya Air

1. Tahapan Pemantauan Rencana Pengelolaan Sumber Daya Air terdiri

dan:

a. Persiapan:

1) Pembentukan Tim Pelaksana;

2) Penyusunan Rencana Kerja; dan

3) Penyiapan Bahan.

b. Pelaksanaan:

1) Pengisian Form Pemantauan;

2) Penyusunan Laporan Hasil Pemantauaan dan Penyusunan

Berita Acara Rekomendasi; dan

3) Penyampaian Laporan Hasil Pemantauan dan Penyampaian

Berita Acara Rekomendasi.

2. Rincian detail tahapan Pemantauan Rencana Pengelolaan Sumber

Daya Air sebagaimana tercantum dalam Lampiran yang merupakan

bagian tidak terpisahkan dan i Surat Edaran m i.

F. Pembiayaan

Pembiayaan Pemantauan Rencana Pengelolaan Sumber Daya Air meliputi:

1. Pembiayaan Pemantauan Rencana Pengelolaan Sumber Daya Air,

dibebankan pada DIPA Satuan Kerja Balai Besar Wilayah

Sungai/Balai Wilayah Sungai melalui PPK Program dan Perencanaan

pada tahun berjalan.

G.

-4-

2. Pembiayaan pendampingan Pemantauan Rencana Pengelolaan

Sumber Daya Air, dibebankan pada DIPA Satuan Kerja Direktorat

Sistem dan Strategi Pengelolaan Sumber Daya Air.

Pendampingan Kegiatan Pemantauan Rencana Pengelolaan Sumber Daya

Air

1. Pendampingan kegiatan Pemantauan Rencana Pengelolaan Surnber

Daya Air dilaksanakan oleh Direktorat Sistem dan Strategi

Pengelolaan Sumber Daya Air melalui Subdirektorat Keterpaduan Pola

Pengelolaan Sumber Daya Air.

2. Laporan Hasil Pemantauan Rencana Pengelolaan Sumber Daya Air

disampaikan kepada Direktur Jenderal Sumber Daya Air.

Penutup

Surat Edaran ini mulai berlaku pada tanggal ditetapkan.

Demikian atas perhatian Saudara disampaikan terima kasih.

tanggal 31 Mei 2022
JENDERAL SUMBER DAYA AIR,

{

1988101001

Tembusan:

1. Menteri Pekedaan Umum dail mahan Rakv-at {sebagai laporan};

2' Sekretaris Jenderal Kementerian Pekedaan Umum dan Penrnahan Rakyat;

3. Yang bersangkutan untuk dilaksanakan.

H.

Ditetapkan di Jakarta

ffi

w

- 5 -

LAMPIRAN

SURAT EDARAN DIREKTUR JENDERAL

SUMBER DAYA AIR

NOMOR: 03/SE/Da/2022

TENTANG

TATA CARA PEMANTAUAN RENCANA

PENGELOLAAN SUMBER DAYA AIR WILAYAH

SUNGA! DI WILAYAH SUNGA! LINTAS NEGARA,

WILAYAH SUNGAI LINTAS PROVINS! DAN

WILAYAH SUNGA! STRATEGIS NASIONAL

RINCIAN DETAIL PEMANTAUAN RENCANA PENGELOLAAN SUMBER DAYA

AIR WILAYAH SUNGA! DI WILAYAH SUNGAI LINTAS NEGARA, WILAYAH

SUNGAI LINTAS PROVINS! DAN WILAYAH SUNGA! STRATEGIS NASIONAL

A. Umum

Pelaksanaan Pemantauan Rencana Pengelolaan Sumber Daya Air yang

selanjutnya disebut Rencana PSDA dilakukan setelah Rencana PSDA

ditetapkan. Pelaksanaan pemantauan dilakukan setiap satu tahun sekali.

Pemantauan merupakan tinjauan singkat yang digunakan untuk

mengetahui status implementasi upaya yang dimuat di Matrik dalam

dokumen Rencana PSDA.

Objek yang dipantau adalah upaya yang termuat di Matrik dalam dokumen

Rencana PSDA pada Aspek Konservasi, Aspek Pendayagunaan Sumber

Daya Air, dan Aspek Pengendalian Daya Rusak Air. Pemantauan dilakukan

dengan memeriksa kegiatan (pekerjaan/ paket) yang sudah dan/ a tau

sedang terlaksana yang tertera pada sistem perencanaan dan

penganggaran Kementerian/Lembaga, pada lembaran Rencana Kerja dan

Anggaran Kementerian/Lembaga, atau Laporan Akuntabilitas Kinerja

Pemerintah (LAKIP), atau pada sistem yang serupa lainnya.

Kegiatan (pekerjaan/paket) yang dimaksud pada poin di atas merupakan

kegiatan yang berkaitan dengan bidang sumber daya air, baik yang

diselenggarakan oleh Kementerian Pekerjaan Umum dan Perumahan

Rakyat maupun Lembaga/Instansi lain di Wilayah Sungai terkait.

Tahapan Pemantauan Rencana PSDA dapat dilihat dalam bagan alir

berikut:

6

Pe.:74:xo.r.a.kort FrZalaang,

F.e.f.oz-t Ketla

(
•

Alf

Form 1 7. d. rcom

:
Cafray Estsatool

&I... Ma-IC. ran, Etilop
atou

=

= Eraskipoilr-c

= Dmta Baum

= Laza F.7----mat

PeLNIC.A11.121Z ;*=-AMEISI-12.

rirdcar Upor, tierAmr- ;male
TI•TWA

Film:tit.. For. Z 7. si 4 :Boriuszkar.. Collar'
—0. 5er4-3.7Ariar. Liam'. fteneara - ,10. da Form : rams tirlak

PA
.7.A Fars d.:

I:L.4,2mo= demo= Ammon!.
7.19,2-LA

LAP
y3,4E

6
Beott.a,:koni i Form 2

Form

diaim mi lF-ecriu.-1.1non Lopomr, ti.o.74: Fe,...araourz
Fer:r.,..a.r. E.A.ral Ar.o.r....1--.., ..-

•

Frairsompftian Lagporo.n AMP
clan Perktarsimun Berms

Bagan Alir Kegiatan Pemantauan Rencana PSDA

- 7 -

B. Tahap Persiapan Pemantauan Rencana PSDA

1. Pembentukan Tim Pemantauan

Pihak yang ditugaskan untuk melakukan pemantauan adalah Balai

Besar Wilayah Sungai/Balai Wilayah Sungai yang selanjutnya disebut

BBWS/BWS selaku Unit Pelaksana Teknis di lingkungan kerja

Direktorat Jenderal Sumber Daya Air.

Setiap BBWS/BWS agar membentuk Tim Pelaksana Pemantauan untuk

membantu proses pelaksanaan pemantauan, yang terdiri atas Ketua,

Wakil Ketua, dan Anggota.

Tim Pelaksana ditetapkan oleh Kepala BBWS/BWS, yang

keanggotaannya terdiri:

a. Kepala Bidang (Kabid)/ Kepala Seksi (Kasi) Keterpaduan

Pembangunan Infrastruktur Sumber Daya Air (KPISDA) sebagai

Ketua merangkap Anggota;

b. Kepala Bidang (Kabid) / Kepala Seksi (Kasi) Operasi dan

Pemeliharaan sebagai Wakil Ketua merangkap Anggota; dan

c. Anggota.

Tim Pelaksana bertugas:

a. Menyusun rencana kerja.

b. Menyiapkan bahan pemantauan.

c. Melaksanakan pemantauan.

d. Merekapitulasi hasil pemantauan.

e. Menelaah hasil pemantauan.

f. Membuat laporan hasil pemantauan.

g. Menyiapkan draf Berita Acara Rekomendasi.

2. Penyusunan Rencana Kerja

Tim menyusun rencana kerja Pemantauan Rencana PSDA yang antara

lain berisi jangka waktu persiapan dan pelaksanaan pemantauan.

Rencana kerja dimaksud dibuat untuk membuat jadwal kegiatan sesuai

jangka waktu tertentu dan memastikan para pihak yang terkait dapat

mempersiapkan din i sesuai tugas tanggung jawabnya masing-masing

antara lain tugas dan tanggungjawab dalam melakukan pemantauan

terhadap:

a. Penyiapan bahan Pemantauan Rencana PSDA termasuk koordinasi

dengan anggota Tim Koordinasi Pengelolaan Sumber Daya Air yang

selanjutnya disebut TKPSDA.

- 8 -

b. Pelaksanaan Pemantauan Rencana PSDA.

3. Penyiapan Bahan

Penyiapan bahan terdiri dan:

a. Menyiapkan Dokumen Rencana PSDA yang hendak diobservasi

(Matrik Dasar Penyusunan Program dan Kegiatan);

b. Menyiapkan Form Pemantauan Rencana PSDA WS; dan

c. Berkoordinasi dengan pihak-pihak terkait (anggota TKPSDA), untuk

menginventarisasi daftar kegiatan yang tertera dalam sistem

perencanaan dan penganggaran Kementerian/ Lembaga, atau dalam

lembaran Rencana Kerja dan Anggaran Kementerian/Lembaga, atau

Laporan Akuntabilitas Kinerja Pemerintah (LAKIP), atau sistem yang

serupa lainnya.

C. Tahap Pelaksanaan Pemantauan Rencana PSDA

1. Pelaksanaan Pemantauan

Pelaksanaan Pemantauan dalam hal ini dimaksud dengan pengisian

form, melakukan pengecekan kegiatan yang sudah dilaksanakan oleh

pihak-pihak terkait dengan Upaya yang tertera dalam matrik Rencana

PSDA. Tahapan pengisian form antara lain:

a. Form 1 (Form Inventarisasi Kegiatan terkait Bidang Sumber Daya

Air)

Form ini diisi dengan tujuan menginventarisasi daftar kegiatan yang

sudah dilaksanakan oleh instansi terkait (anggota TKPSDA) mulai

dan i periode pertama perencanaan pada Matrik Rencana PSDA.

1) Pada kolom "Lembaga/ Instansi", isi dengan Lembaga/Instansi

melaksanakan kegiatan. Kegiatan yang dilaksanakan oleh pihak

terkait yang tercantum dalam Matrik Rencana PSDA. Contoh:

BBWS/BWS, Bappeda, dan Instansi terkait lainnya;

2) Pada kolom "Nama Kegiatan", isi dengan nama kegiatan

(pekerjaan/paket) yang terdapat dalam lembar "Rencana Kerja

dana Anggaran Kementerian/Lembaga (RKA-KL), atau hal

serupa", namun khusus untuk kegiatan yang tidak relevan, atau

yang sifatnya dukungan manajemen maupun perkantoran, maka

kegiatan tersebut tidak perlu dimuat dalam tabel ini;

3) Pada kolom "Tahun", dimulai dan i periode perencanaan yang

tercantum dalam Matrik;

- 9 -

4) Pada kolom "Aspek", pilih sifat/ tujuan dan i kegiatan tersebut

sesuai dengan domain aspeknya, apabila terdapat domain aspek

yang bersifat multi aspek, maka dipilih berdasarkan domain

manfaat yang paling utama sesuai aspeknya, aspek dalam

Undang-Undang Nomor 17 Tahun 2019 tentang Sumber Daya Air

dibagi menjadi 3 (tiga), yaitu konservasi SDA, pendayagunaan

SDA dan pengendalian daya rusak air;

5) Pada kolom "Rencana Strategis", isi dengan checklist (4) jika

kegiatan terdapat dalam Rencana Strategis, jika kegiatan tidak

terdapat dalam Rencana Strategis maka isi dengan tanda (-).

6) Pada kolom "Rencana Kerja", isi dengan checklist (\i) jika kegiatan

terdapat dalam Rencana Kerja, jika kegiatan tidak terdapat dalam

Rencana Strategis maka isi dengan tanda (-).

b. Form 2 (Form Pemantauan Pelaksanaan Upaya Rencana PSDA pada

Aspek Konservasi Sumber Daya Air)

Form ini diisi berdasarkan Matrik Dasar Penyusunan Program dan

Kegiatan Rencana PSDA dan Form 1 (khususnya Aspek Konservasi

SDA).

1) Pada kolom "Sub Aspek/ Sasaran/ Strategi Terpilih", isi

berdasarkan Matrik Rencana PSDA

2) Pada kolom "Upaya", Upaya Fisik dan Non Fisik isi berdasarkan

Matrik Rencana PSDA, pada bans selanjutnya diisi dengan

daftar kegiatan terlaksana yang telah diperoleh dan i Form 1 (yang

relevan dengan upaya). Jika upaya belum terlaksana atau belum

ada kegiatan yang terlaksana untuk upaya tersebut, maka

dikosongkan.

3) Pada kolom "Lokasi Administratir, isi berdasarkan lokasi upaya

pada Matrik Rencana PSDA.

4) Pada kolom "Lembaga/Instansi", isi sesuai dengan

lembaga/instansi yang melaksanakan kegiatan pada Matrik

Rencana PSDA

5) Pada kolom "Status Upaya", isi dengan checklist (-q) pada masing-

masing upaya yang terlaksana ataupun yang belum terlaksana.

Jika tidak terdapat kegiatan yang sudah terlaksana yang relevan

dengan Upaya maka isi checklist ('1) pada Status Upaya belum

terlaksana. Pada bagian akhir Tabel, jumlahkan seluruh upaya

yang terlaksana/ belum terlaksana.

- 10 -

6) Pada kolom "Keterangan Kegiatan", pilih sesuai opsi yang

tersedia yaitu "Selesai" atau "Dalam Proses".

7) Pada kolom "Tahun Pelaksanaan Kegiatan", isi sesuai dengan

tahun pelaksanaan kegiatan yang dimaksud. Untuk kegiatan

multiyears dapat diberi checklist pada tahun kegiatan tersebut

dianggarkan. Untuk kegiatan rutin seperti kegiatan Operasi dan

Pemeliharaan, diberi checklist pada tahun kegiatan tersebut

dianggarkan.

c. Form 3 (Form Pemantauan Pelaksanaan Upaya Rencana PSDA pada

Aspek Pendayagunaan Sumber Daya Air)

Form ini diisi berdasarkan Matrik Dasar Penyusunan Program dan

Kegiatan Rencana PSDA dan Form 1 (khususnya Aspek

Pendayagunaan SDA). Penjelasan pengisian form ini sama dengan

poin b diatas.

d. Form 4 (Form Pemantauan Pelaksanaan Upaya Rencana PSDA pada

Aspek Pengendalian Daya Rusak Air)

Form ini diisi berdasarkan Matrik Dasar Penyusunan Program dan

Kegiatan Rencana PSDA dan Form 1 (khususnya Aspek

Pengendalian Daya Rusak Air). Penjelasan pengisian form ini sama

dengan poin b diatas.

e. Form 5 (Form Daftar Kegiatan terkait Sumber Daya Air di luar

Rencana RPSDA)

Berdasarkan Daftar Kegiatan di Form 1 yang tidak terakomodir

dalam Form 2 s.d Form 4.

1) Pada kolom "Lembaga/Instansi", isi dengan Lembaga/Instansi

melaksanakan kegiatan. Kegiatan yang dilaksanakan oleh pihak

terkait yang tercantum dalam Matrik Rencana PSDA. Contoh:

BBWS/BWS, Bappeda, dan Instansi terkait lainnya;

2) Pada kolom "Nama Kegiatan", isi dengan nama kegiatan

(pekerjaan/paket) yang terdapat dalam Form 1 namun yang

tidak relevan dengan "Upaya" pada Aspek manapun;

3) Pada kolom "Tahun", dimulai dan i periode perencanaan yang

tercantum dalam Matrik;

4) Pada kolom "Dasar PenyeIenggaran", pilih sesuai dengan kondisi

yang sebenarnya, dasar penyelenggaraan atas kegiatan yang

dimaksud dapat berasal dan: direktif, penanggulangan bencana

dan lain-lain;

f. Form 6 (Form Rekapitulasi Hasil Pemantauan Rencana PSDA)

Hasil dan i Form 2 s.d Form 4 di input dalam Form ini, yakni Jumlah

Upaya dalam Matrik Rencana PSDA disandingkan dengan Jumlah

Upaya yang telah terlaksana dan juga Jumlah Upaya yang belum

terlaksana. Kemudian dihitung persentasenya per aspek dan

persentase secara keseluruhannya.

Tabel ini ditanda tangani oleh Ketua Tim Pelaksana dan Kepala

BBWS/BWS.

2. Penyusunan Laporan Hasil Pemantauan dan Penyusunan Berita Acara

Rekomendasi

a. Penyusunan Laporan Hasil Pemantauan

Tim menyusun laporan hasil pemantauan, dimana laporan hasil

pemantauan memuat:

1) Pendahuluan:

a) Latar Belakang

b) Maksud dan Tujuan

c) Ruang Lingkup

d) Dasar Hukum

2) Hasil Pemantauan.

Memuat Form 1 s.d Form 6 yang sudah diisi.

3) Penutup

a) Kesimpulan

Berisikan uraian berupa narasi yang diperoleh dan i hasil

pemantauan yang dapat menggambarkan bagaimana

capaian implementasi tersebut.

b) Kendala

Berisikan uraian berupa narasi yang diperoleh dan i hasil

pemantauan yang dapat menggambarkan hal-hal yang

menjadi hambatan/tantangan/kendala untuk dapat

memperoleh capaian implementasi yang ideal.

c) Saran

Berisikan uraian berupa narasi yang ditujukan agar dapat

menjawab hambatan/ tantangan/ kendala agar capaian

implementasi dapat meningkat.

4) Dokumentasi.

- 12 -

b. Penyusunan Berita Acara Rekomendasi

Tim Menyusun Draf Berita Acara Rekomendasi. Berita Acara

Rekomendasi berisi hash l rekapitulasi pemantauan (Form 6) dan

berisikan Form Status Upaya yang sudah terlaksana dan belum

terlaksana. Maksud dan i Berita Acara Rekomendasi adalah

penyampaian Upaya yang belum terlaksana agar dapat dianggarkan

oleh pihak terkait pada tahun yang akan datang sesuai dengan

periode perencanaan dalam Matrik Rencana PSDA.

3. Penyampaian Laporan Hasil Pemantauan dan Penyampaian Berita

Acara Rekomendasi

a. Penyampaian Laporan Hasil Pemantauan

Laporan hasil pemantauan yang telah disusun oleh Tim, ditanda

tangani oleh Kepala BBWS/BWS dan Ketua Tim Pelaksana

Pemantauan kemudian disampaikan kepada Ketua TKPSDA.

b. Penyampaian Berita Acara Rekomendasi

Draf Berita Acara Rekomendasi yang telah disiapkan oleh Tim

disampaikan oleh kepada Ketua TKPSDA, dan ditanda tangani oleh

Ketua TKPSDA. Kemudian Ketua TKPSDA akan menyampaikan

Berita Acara yang sudah ditanda tangani tersebut kepada Anggota

TKPSDA dan Kepala BBWS/BWS.

Tahapan selanjutnya, Kepala BBWS/BWS menyampaikan Berita

Acara Rekomendasi Hasil Pemantauan tersebut kepada Direktur

Jenderal Sumber Daya Air melalui Direktur Sistem dan Strategi

Pengelolaan Sumber Daya Air.

- 13 -

D. Form Pemantauan Rencana PSDA

1. Form Inventarisasi Kegiatan terkait Bidang Sumber Daya Air

FORM INVENTARISASI KEGIATAN TERICAIT BIDANG SUMBER DAYA AIR
DI

WS

No.' Lembaga/ Instansi Nama Kegiatan Tabun Aspek Rencana Strategis Rencana Kerj
r (1)

1.
r (2) (3)

Pembangunan Bendungan X
(4)

yyyy - Pilih
(5) (0) (7)

1.

3.
xxxx
JOCXX

m000c
xl000cx

YYYY
vvvv

Pilih V V

4. mac moo= vvvv Pilih
3.)000c =ma: vvvv Pilih

dst. XMOC v0000c vvvv -

- 14 -

2. Form Pemantauan Pelaksanaan Upaya Rencana PSDA pada Aspek Konservasi Sumber Daya Air

FORM PEMANTALTAN PELAKSANAAN LTPAYA RENCANA PSDA
IVILAYAH SUNG AI

ASPEK KONSERVASI SUMBER DAYA AIR

No. Sub
Aspek

Sasatan Sttategi
Texpilift

Lipaira Lokasi Adutinisti alit Leutbaga/ Instansi Status Upaya Keletangan
Kegiatan

Tabun Pelaksanaan Kegialan

Non Fisik Fisik KabiKota BBIVS/13WS ... Bappeda Lust ansi
Laittnva....

Tel laksana Belnut
Teilaksana

I
(20Ix)

II
(20Ix)

III
(20Ix)

IV
(20Ix)

‘• -'-‘ (n.P.V!V
..

'I
‘

—
,..7 . Attaina 1,e-.41.1.‘o/p.elce_riaitlilp.ttlse_g_

(palm Inia!anipelterLaaajiLalt_eti

n/.2.0c2!t.l.

,
.r
‘

Sr lesai
DMus Proses- -...

1— -------- -

,

...
—.....—.....

'cm' tiMPaiia) ..___ . .
vt-r_Lnama 1..epatanlyelteriaani aR_ke_ j
WV inama kepacaoitektnaanikaketl.
vvr toaula krgiatan/Reicertaanipalcet)

...._
._.....

._

......__ .
‘

Dalton Proses_. .
_ _._ Dalani Proses __.

_ _

_
Dstlanl Proses

2.

x \Ix (upaya).

VVY.Parna kqii 'V.Pc...)..n a t̀a lr..,19.S9
vvrirouna Iteipatarti t attiialtell

vr.T.P.Yuna!? 2!4!._*. aqP.,.. .)

....—

Seleai
•-eir ',k1
SeSill
----el------

..--.
. .._

.....--_ .

v

________ N ..- .--------.-------- -

1 ----------
300___IIIVEM) — -- ... _ _...... ... ___

,
—

aztor lopaea)---. 4 —.

- .----. -

v-1.-v pnama Icl esiatanlikeFiaao/p_olt.19.

Lnama liViiatat f..kt*..W.P_kf.t)
'Fry Lnama nPataW.P.•1_m_..rtaf_i_VV.'ket

- - -

 .--- v _ . Selesar
Selesal _.

.._ __,.. ___
\ _..,..=------ —

Total -1 1

- 15 -

3. Form Pemantauan Pelaksanaan Upaya Rencana PSDA pada Aspek Pendayagunaan Sumber Daya Air

FORM PEMANTAUAN PELAKSANAAN UPAYA RENCANA PSDA

IVILAYAH SUNGAI

ASPEK PENDAYAGUNAAN SUMBER DAI'A AIR

No. Sub
Aspek

Sasatan Sttategi
Terpililt

Upaya Lokasi Adutinisti aid Lentbaga/ Instansi Status Upaya Ketehutgan
Kegiatan

Tahtut Pelaksanaan
Kegliatan

Non Fisik Fisik Kab/Kota
BBICS/BIVS —

Bappeda Instansi
Lainnya....

Terlaksana Belunt
Te tlaksana

I
(20I•)

II
tal l%)

III
e20Ix)

IV
(2.01x)

I

xxx (upaya)
v-.-7,- ; :lama lotspaz..uVre...e.q.tanip#1.e;

vvv.i.nama.!ceSA,.!.a.n1Pckliaaq.P14.Fttl.
vvyArtarna toatanipekeriaan:' rake)

...---
..... '

,

__
Dalant Proses .._

....._

• , %
%

-,-- \ _ .._______.....____ Selesai ._.

v....‘ (upaya) ,
 —

...._

..

\
,

v
x —

. s'

XXX lapava) ..•...- 4_______

_

....

_
_

Selesai
Selesai
Selesei

VW (nania keviatanlpekeroanipaket)
vvvirtama ke.vatanipekegaanipalket1

....
\
v

4 ?.9.9.C.,011 . - % __. —

---, ____ ____ _____. _______ _ ________

xxxkwaya)

yvv.Irtautal...e-Alatanire1..eriaartip,tket
_ vragyurtal.eglar,au/sel,eviaantpal.et1

r

Seksai
Selesai

._
_

• _______ ____

Total 3 2

- 16 -

4. Form Pemantauan Pelaksanaan Upaya Rencana PSDA pada Aspek Pengendalian Daya Rusak Air

FORM PEMANTALTAN PELAKSANAAN UPAYA RENCANA PSDA

WILAYAH SUNGAI

ASPEK PENGENDALIAN DAYA RUSAK AIR

No. Sub
Aspek

Sasatan SU at est
Telpilill

Upaya Lokasi Administtatif Lembaga/ Instansi Status L7paya Ketet angatt
Negiatan

Talton Pelaksanaan Xegiatan

Non Fisik Fisik Kab/Kota BBWS/B%VS ...
Bappeda Instansi

Lainnva....
Tel laksana Belum

Tea laksana
I

(201x)
II

(201x)
III

(20Ix)
IV

(201x)

I

vocAupayat
_yripyiaina 1:.eglata.n/rekrrtaactitpakett

vvv (nama kegiatart/pae:panipaketl
vvyinamal:elpatan/pekeilaaqpaket1

Seiesa,
Daiwa Proses

.._...
_ .. ._ .

—_.. S

• x .
N Stiesai .

.,

XXX OP al a i

N .--...----..

9
Selesai k vvTinama i eAllani...L'a_tit - _

_-.—

r__!"*.tnarna

-,.

--....... N P.WAYA)
 v

N

x

NI____—
Selesai . ____

Selesos
._.

.—

....___—

.
vvy kepat an .' pekeriazutipiiket) .An.una
vvy.tvanaltep8ttetn,'rt.1"Laati/piabelti
vvr tnazna kmiatanjpekerisanipalket)

1
xxx (upava) —...-.--. q

,
)0.3(Otpava)

rrtlytitna. ":..t ,p a t an 1pekeriaalitioaketl_
vrt:Anaula kesnataa/rekriaartipaketi
-.-rrinaina Inp.4taaV_pekerlamti

...----.
%
x

9
Selesai
Selesai

x Selesai

Total .1 1

- 17 -

5. Form Daftar Kegiatan terkait Sumber Daya Air di luar Rencana RPSDA

FORM DAFTAR KEGIATAN TERKAIT BIDANG SUMBER DAYA AIR
DI WILAYAH SUNGAI

DI LUAR RENCANA PSDA

No. v Lembaga/ Instansi

1. xxxxx xxxxxc
1. xxxxx x...x.l000c
3. xx,oac mk.N.-coc
4. mocoz
5. XXXXX 2000CXX

IS. xxxxx moocxx
7. XXXXX xxxxxx

S.)01/441(.X =cox

q. xxxxx xxxxx

10. xxxxx xl...-toacx

11. moo:.mx

12. xxxx.x
13. xxxxx xxxxxx

Nava kegiatan Tahun Dasar Penyelenggaraan v

.1

- 18 -

6. Form Rekapitulasi Hasil Pemantauan Rencana PSDA

FORM REKAPITULASI HASH PEMANTAUAN RENCANA PSDA
WILAYAH SUNGAI

No. ' Aspek hunlah Cpaya
dalam Rencana

PSDA

:fungal. Cpaya
yang Telah Terselenggara

(Telaksana)

Persentase L'paya yang
Telah Terselenggara

(Telaksana)

Jumlah Cpaya ,i.ang
Belum/Tidak
Terselenggara

(Telaksana)

Persentase Cpaya yang
Belum/Tidak
Terselenggara

(Telaksana.)

'(1) (2) (3) (4) (5) (6) (7)
1. Konservasi Sumber Dava. Air i 3 60% 1 40%
2. Pendayagunaan %Luber Daya Air 5 1 40% 3 60%
3. Pengendalian Daya Rusak Air 3 4 SO% 1 20%

Total
v

15 9 60% 6 40%

- 19 -

E. Contoh Surat Keputusan Tim Pemantauan Rencana PSDA

KEPUTUSAN KEPALA BALAI BESAR WILAYAH SUNGAI/BALAI WILAYAH

SUNGAI...
NOMOR: ... /... /... /202...

TENTANG

PEMBENTUKAN TIM PELAKSANA

PEMANTAUAN RENCANA PENGELOLAAN SUMBER DAYA AIR PADA

WILAYAH SUNGAI

KEPALA BALAI BESAR WILAYAH SUNGAI/BALAI WILAYAH SUNGAI

Menimbang : a. bahwa berdasarkan Peraturan Menteri Pekerjaan Umum

dan Perumahan Rakyat Nomor 10 / PRT/ M/2015 tentang

Rencana dan Rencana Teknis Tata Pengaturan Air dan

Tata Pengairan, Menteri menetapkan Pola clan Rencana

Pengelolaan Sumber Daya Air pada Wilayah Sungai

Lintas Provinsi, Wilayah Sungai Lintas Negara dan

Wilayah Sungai Strategis Nasional;

b. bahwa dalam rangka pemantauan Rencana Pengelolaan

Sumber Daya Air pada wilayah sungai sebagaimana

dimaksud pada huruf A, perlu dibentuk Tim Pelaksana

Pemantauan Rencana Pengelolaan Sumber Daya Air

Wilayah Sungai ,

c. bahwa berdasarkan pertimbangan sebagaimana

dimaksud huruf a dan huruf b, perlu menetapkan

Keputusan Kepala Balai Besar Wilayah Sungai/Balai

Wilayah Sungai tentang Pembentukan Tim

Pelaksana Pemantauan Rencana Pengelolaan Sumber

Daya Air Pada Wilayah Sungai ;

Mengingat 1. Peraturan Menteri Pekerjaan Umum dan Perumahan

Rakyat Nomor 04/PRT/M/2015 tentang Kriteria dan

Penetapan Wilayah Sungai (Berita Negara Republik

Indonesia Tahun 2015 Nomor 429);

2. Peraturan Menteri Pekerjaan Umum dan Perumahan

Rakyat Nomor 10/ PRT/ M / 2015 tentang Rencana dan

Rencana Teknis Tata Pengaturan Air dan Tata Pengairan

(Berita Negara Republik Indonesia Tahun 2015 Nomor

535);

- 20 -

3. Peraturan Menteri Pekerjaan Umum dan Perumahan

Rakyat Nomor 16 Tahun 2020 tentang Organisasi dan

Tata Kerja Unit Pelaksana Teknis di Kementerian

Pekerjaan Umum dan Perumahan Rakyat (Berita Negara

Republik Indonesia tahun 2020 Nomor 554)

sebagaimana telah diubah dengan Peraturan Menteri

Pekerjaan Umum dan Perumahan Rakyat Nomor 26

Tahun 2020 tentang Perubahan Atas Peraturan Menteri

Pekerjaan Umum dan Perumahan Rakyat Nomor 16

Tahun 2020 tentang Organisasi dan Tata Kerja Unit

Pelaksana Teknis di Kementerian Pekerjaan Umum dan

Perumahan Rakyat (Berita Negara Republik Indonesia

Tahun 2020 Nomor 1144);

MEMUTUSKAN:

Menetapkan : KEPUTUSAN KEPALA BALAI BESAR WILAYAH
SUNGAI/BALAI WILAYAH SUNGAI TENTANG
PEMBENTUKAN TIM PELAKSANA PEMANTAUAN RENCANA
PENGELOLAAN SUMBER DAYA AIR PADA WILAYAH

SUNGAI

KESATU : Membentuk Tim Pelaksana Pemantauan Rencana
Pengelolaan Sumber Daya Air pada Wilayah Sungai ... yang
selanjutnya dalam Keputusan ini disebut Tim, dengan
susunan keanggotaan sebagaimana tercantum dalam
Lampiran yang merupakan bagian tidak terpisahkan dani

Keputusan m i.

KEDUA : Tim sebagaimana dimaksud pada DIKTUM KESATU

bertugas:
a. Menyusun rencana kerja;
b. Menyiapkan bahan pemantauan;
c. Melaksanakan pemantauan;
d. Merekapitulasi hasil pemantauan;

e. Menelaah hasil pemantauan;

f. Membuat laporan hasil pemantauan; dan

g. Menyiapkan draft Berita Acara Rekomendasi;

- 21 -

KETIGA Dalam melakasanakan tugas sebagaimana dimaksud pada

DIKTUM KEDUA, Tim melaporkan pelaksanaan tugasnya

kepada Ketua Tim Koordinasi Pengelolaan Sumber Daya Air

Wilayah Sungai dan Direktur Jenderal Sumber Daya Air

melalui Direktur Sistem dan Strategi Pengelolaan Sumber

Daya Air.

KEEMPAT : Segala biaya yang diperlukan sebagai akibat ditetapkannya

Keputusan ini dibebankan kepada Anggaran Satuan Kerja

Balai Besar Wilayah Sungai/Balai Wilayah Sungai

melalui PPK Program dan Perencanaan pada tahun berjalan.

KELIMA : Keputusan ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di
pada tanggal
Kepala Balai Besar Wilayah Sungai/Balai

Wilayah Sungai

NIP. 19
Tembusan:
1. Direktur Jenderal Sumber Daya Air; (sebagai laporan)
2. Direktur Sistem dan Strategi Pengelolaan Sumber Daya Air.

- 22 -

LAMPIRAN
KEPUTUSAN KEPALA BALAI BESAR
WILAYAH SUNGAI/BALAI WILAYAH
SUNGAI
NOMOR
TENTANG
PEMBENTUKAN TIM PELAKSANA
PEMANTAUAN RENCANA PENGELOLAAN
SUMBER DAYA AIR PADA WILAYAH
SUNGAI

SUSUNAN KEANGGOTAAN TIM

No NAMA/JABATAN
KEDUDUKAN
DALAM TIM

1

Kepala Bidang/Kepala Seksi Keterpaduan

Pembangunan Infrastruktur Sumber Daya Air

(KPISDA)

Ketua
merangkap

Anggota

2
Kepala Bidang/Kepala Seksi Operasi dan
Pemeliharaan (OP)

Wakil Ketua
merangkap

Anggota

3 Jafung/ Staff ... Anggota

4 Jafung/ Staff ... Anggota

5 Jafung/ staff ... Anggota

dst Anggota

KEPALA BALAI BESAR WILAYAH SUNGAI
/BALAI WILAYAH SUNGAI ,

NIP. 19

- 23 -

F. Contoh Berita Acara Rekomendasi

TIM KOORDINASI
PENGELOLAAN SUMBER DAYA AIR

WILAYAH SUNGAI

SEKRETARIAT:...
TELP: ..., FAX: ...

Email; ...

BERITA ACARA REKOMENDASI
HASIL PEMANTAUAN

RENCANA PENGELOLAAN SUMBER DAYA AIR
WILAYAH SUNGAI

Menindaklanjuti hasil pemantauan Rencana PSDA Wilayah Sungai
yang telah dilaksanakan oleh Balai Besar Wilayah Sungai/Balai Wilayah
Sungai dengan ini kami sampaikan hasil pemantauan sebagai berikut:

No. Aspek Jumlah
Upaya
dalam

Rencana
PSDA

Jumlah
Upaya
yang
Telah

Telaksana

Persentase
Upaya yang

Telah
Telaksana

Jumlah
Upaya yang

Belum/
Tidak

Terlaksana

Persentase
Upaya yang

Belum/
Tidak

Terlaksana

(1) (2) (3) (4) (5) (6) (7)

1.
Konservasi
Sumber
Daya Air .

5 3 60% 2 40%

2.
Pendayagunaan
Sumber
Daya Air

5 2 40% 3 60%

3.
Pengendalian
Daya Rusak
Air

5 4 80% 1 20%

Total 15 9 60% 6 40%

Dan i tabel diatas dapat dilihat bahwa persentase untuk pelaksanaan upaya
di dalam matrik Rencana PSDA untuk Wilayah Sungai sebesar 60%, dan

untuk upaya yang belum/tidak terlaksana sebesar 40%. Berdasarkan hasil

pemantauan, khususnya untuk upaya yang belum/tidak terlaksana
diharapkan Lembaga/Instansi terkait dapat mempertimbangkan untuk
menganggarkan kegiatan-kegiatan pada tahun berikutnya sebagaimana
upaya yang tercantum dalam matrik Rencana PSDA Wilayah Sungai...

- 24 -

Berikut disampaikan rincian Matrik Dasar Penyusunan Program dan

Kegiatan Rencana PSDA baik yang sudah dilaksanakan maupun belum

dilaksanakan.

- 25 -

1. Form Hasil Pemantauan Matrik Dasar Penyusunan Program dan Kegiatan Rencana PSDA WS

No. Sub
Aspek

Sasaran Strategi
Terpilih

Upaya Lokasi
Administratif

Lembaga / Instansi Status Upaya

Non Fisik Fisik Kab/Kota Terlaksan.a Belum
Terlaksana

(1) (2) (3) (4) (5) (6) (7) (8) (1 1) (12)

1 xxx (upaya)
BBWS/BWS,

 Bappeda, Dinas
PU,...

Ai

2 XXX (upaya)
BPDASHL,
Perhutani,..

4

3 x)oc (upaya) Ai
4 x)oc (upaya) 4
5 xxx (upaya) 4

Demikian Berita Acara Rekomendasi ini dibuat, agar dapat dipergunakan sebagaimana mestinya.

(Tempat, Tanggal)
Ketua TKPSDA Wilayah Sungai ...

NIP. 19

-26-

2. Larnpiran Berita Acara Rekomendasi

DOKUMBNTASI

(Kegiatan Pemantauan Rencana Pengelolaan Sumber Daya Air

Wilayah Sungai.,,)

Foto kegiatan ...

Foto kegiatan ...

SUMBER DAYA AIR,

1988 10 100 1

	b107e25b4b9f7cef9d6b65554651874909ed4e392d25fbbc51d2976246947246.pdf
	b107e25b4b9f7cef9d6b65554651874909ed4e392d25fbbc51d2976246947246.pdf
	b107e25b4b9f7cef9d6b65554651874909ed4e392d25fbbc51d2976246947246.pdf
	b107e25b4b9f7cef9d6b65554651874909ed4e392d25fbbc51d2976246947246.pdf

