Penetapan Kinerja Tahun 2016
Pengadilan Tinggi Agama Jambi

	No.
	Sasaran

	Indikator Kinerja
	Program
	Target
2016
	Anggaran

	1
	Meningkatnya penyelesaian perkara
	a. Persentase tunggakan perkara yang diselesaikan
	Program peningkatan manajemen peradilan agama
	100%
	58.100.000

	
	
	b. Persentase perkara yang diselesaikan
	Program peningkatan manajemen peradilan agama
	100%
	

	
	
	c. Persentase perkara yang diselesaikan dalam jangka waktu maksimal 5 bulan
	Program peningkatan manajemen peradilan agama
	100%
	

	2
	Peningkatan akseptabilitas putusan hakim
	d. Persentase putusan pengadilan tk. pertama yang tidak diajukan banding
	Program peningkatan manajemen peradilan agama
	99,5%
	58.100.000

	
	
	e. Persentase penurunan upaya hukum banding
	Program peningkatan manajemen peradilan agama
	95%
	

	
	
	f. Persentase putusan pengadilan tk. banding yang tidak diajukan kasasi
	Program peningkatan manajemen peradilan agama
	75%
	

	
	
	g. Persentase penurunan upaya hukum kasasi
	Program peningkatan manajemen peradilan agama
	75%
	

	
	
	h. Persentase penurunan upaya hukum PK
	Program peningkatan manajemen peradilan agama
	100%
	

	3
	Peningkatan efektifitas pengelolaan
Penyelesaian perkara

	i. Persentase berkas yang diajukan banding yang disampaikan secara lengkap
	Program peningkatan manajemen peradilan agama
	100%

100%
	58.100.000

	
	
	j. Persentase berkas yang diregister dan siap didistribusikan ke Majelis.
	Program peningkatan manajemen peradilan agama
	100%
	

	4
	Peningkatan aksesibilitas masyarakat terhadap
peradilan (acces to justice)

	k. Persentase (amar)putusan perkara yang dapat diakses secara online.
	Program peningkatan manajemen peradilan agama
	100%
	58.100.000

	No.
	Sasaran

	IndikatorKinerja
	Program
	Target
2016
	Anggaran
	

	
	
	
	
	
	

	5
	Meningkatnya kepatuhan terhadap keputusan pengadilan

	l. Persentase putusan pengadilan perkara berkekuatan hukum tetap yang ditindaklanjuti (di eksekusi)
	Program peningkatan manajemen peradilan agama
	100%
	58.100.000

	6
	Meningkatnya Kualitas Pengawasan
	m. Persentase Pengaduan Masyarakat yang ditindaklanjuti
	Program dukungan manajemen dan pelaksanaan tugas teknis lainnya
	100%
	16.926.550.000

	
	
	n. Persentase temuan yang ditindaklanjuti

	Program dukungan manajemen dan pelaksanaan tugas teknis lainnya
	100%
	 16.926.550.000

	7
	Peningkatan
Kualitas SDM
	o. Persentase pegawai yang lulus diklat teknis yudisial
	Program dukungan manajemen dan pelaksanaan tugas teknis lainnya
	100%
	 16.926.550.000

	
	
	p. Prosentase pegawai yang lulus diklat nonyudisial
	Program dukungan manajemen dan pelaksanaan tugas teknis lainnya
	100%
	 16.926.550.000

Kegiatan
1. Program dukungan manajemen dan pelaksanaan tugas teknis lainnya : Rp. 16.926.550.000,-
2. Program peningkatan manajemen peradilan agama			 : Rp. 58.100.000,-

[image:]Jambi, 15 Februari 2016
Sekretaris						Ketua,

H. Idris Latif, SH., MH				Dr. Drs. H. Djajusman MS, S.H., M.H., M.MPd
[bookmark: _GoBack]NIP. 19640410.199303.1.002			NIP. 19500317 197611 1 001

 (
2
) (
Penetapan Kinerja (PKT) Tahun 2015
)
image1.png

image2.png

image3.png

