

**BERITA DAERAH
KOTA BANDUNG**

TAHUN : 2009

NOMOR : 30

PERATURAN WALIKOTA KOTA BANDUNG

NOMOR : 940 TAHUN 2009

TENTANG

PERUBAHAN ATAS PERATURAN WALIKOTA NOMOR 542 TAHUN 2008

TENTANG SISTEM DAN PROSEDUR PENGELOLAAN KEUANGAN DAERAH

WALIKOTA BANDUNG

- Menimbang :
- a. bahwa sistem dan prosedur pengelolaan keuangan daerah di lingkungan Pemerintah Kota Bandung telah diatur oleh Peraturan Walikota Bandung Nomor 542 Tahun 2008 tentang Sistem dan Prosedur Pengelolaan Keuangan Daerah;
 - b. bahwa dalam rangka memenuhi perkembangan dan kebutuhan Daerah di bidang keuangan maka sistem dan prosedur pengelolaan keuangan di lingkungan Pemerintah Bandung perlu dilakukan perubahan dan penyesuaian;
 - c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf b, perlu menetapkan Peraturan Walikota Bandung tentang Perubahan Atas Peraturan Walikota Bandung Nomor 542 Tahun 2008 tentang Sistem dan Prosedur Pengelolaan Keuangan Daerah;

Mengingat :

1. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara, yang Bersih dan Bebas dari Korupsi, Kolusi dan Nepotisme;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;

3. Undang-undang ...

3. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara;
4. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan Negara;
5. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah sebagaimana telah diubah untuk kedua kalinya dengan Undang-Undang Nomor 12 Tahun 2008;
6. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah;
7. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan Antara Pemerintah, Pemerintahan Daerah Provinsi dan Pemerintahan Daerah Kabupaten/Kota;
8. Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 59 Tahun 2007;
9. Peraturan Daerah Kota Bandung Nomor 07 Tahun 2006 tentang Pokok-Pokok Pengelolaan Keuangan Daerah;
10. Peraturan Daerah Kota Bandung Nomor 08 Tahun 2007 tentang Urusan Pemerintahan Daerah Kota Bandung;
11. Peraturan Daerah Kota Bandung Nomor 08 Tahun 2008 tentang Rencana Pembangunan Jangka Panjang Daerah (RPJPD) Tahun 2005-2025;
12. Peraturan Daerah Kota Bandung Nomor 09 Tahun 2009 tentang Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Tahun 2008-2013;
13. Peraturan Walikota Bandung Nomor 542 Tahun 2008 tentang Sistem dan Prosedur Pengelolaan Keuangan Daerah;

MEMUTUSKAN:

Menetapkan PERATURAN WALIKOTA BANDUNG TENTANG PERUBAHAN ATAS PERATURAN WALIKOTA BANDUNG NOMOR 542 TAHUN 2008 TENTANG SISTEM DAN PROSEDUR PENGELOLAAN KEUANGAN DAERAH.

Pasal I

Beberapa Ketentuan dalam Peraturan Walikota Bandung Nomor 542 Tahun 2008 tentang Sistem dan Prosedur Pengelolaan Keuangan Daerah diubah sebagai berikut :

Lampiran BAB IV Bagian 4.2.4, tentang Langkah-langkah Teknis mengenai :

- a. Kode serta Klasifikasi Urusan Pemerintahan Daerah dan Organisasi;
- b. Kode Rekening Pendapatan Pemerintah Kota Bandung;
- c. Kode Rekening Belanja Pemerintah Kota Bandung;
- d. Kode Rekening Pembiayaan Pemerintah Kota Bandung
- e. Kode serta Daftar Program dan Kegiatan Menurut Urusan Pemerintahan Daerah; dan
- f. Struktur Kode Rekening.

diubah sehingga berbunyi sebagaimana tercantum dalam Lampiran A yang merupakan bagian tidak terpisahkan dari Peraturan Walikota ini..

Pasal II

Peraturan ini mulai berlaku pada tanggal ditetapkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Walikota ini dengan menempatkannya dalam Berita Daerah Kota Bandung.

Ditetapkan di Bandung
pada tanggal 23 November 2009

WALIKOTA BANDUNG,

TTD.

DADA ROSADA

Diundangkan di Bandung
pada tanggal 23 November 2009

SEKRETARIS DAERAH KOTA BANDUNG,

EDI SISWADI

BERITA DAERAH KOTA BANDUNG TAHUN 2009 NOMOR 30

LAMPIRAN A : PERATURAN WALIKOTA BANDUNG
NOMOR: 940 TAHUN 2009
TANGGAL : 23 NOVEMBER 2009

LAMPIRAN A
PERATURAN WALIKOTA BANDUNG NOMOR 940 TAHUN 2009 -
TENTANG PERUBAHAN ATAS PERATURAN WALIKOTA
BANDUNG NOMOR 542 TAHUN 2008 TENTANG
SISTEM DAN PROSEDUR PENGELOLAAN
KEUANGAN DAERAH

Kode Serta Klasifikasi Urusan
Pemerintahan Daerah Dan Organisasi

KODE				URUSAN PEMERINTAHAN DAERAH
1				2
1				URUSAN WAJIB
1	01			Pendidikan
1	01	01		Dinas Pendidikan
1	01	01	01	Dinas Pendidikan
1	01	01	02	Bidang Pendidikan Dasar(SD/MI)
1	01	01	03	Bidang Pendidikan Dasar (SMP/MTs)
1	01	01	04	Bidang Pendidikan Menengah
1	01	01	05	SMPN 1 Bandung
1	01	01	06	SMPN 2 Bandung
1	01	01	07	SMPN 3 Bandung
1	01	01	08	SMPN 4 Bandung
1	01	01	09	SMPN 5 Bandung
1	01	01	10	SMPN 6 Bandung
1	01	01	11	SMPN 7 Bandung
1	01	01	12	SMPN 8 Bandung
1	01	01	13	SMPN 9 Bandung
1	01	01	14	SMPN 10 Bandung
1	01	01	15	SMPN 11 Bandung
1	01	01	16	SMPN 12 Bandung
1	01	01	17	SMPN 13 Bandung
1	01	01	18	SMPN 14 Bandung
1	01	01	19	SMPN 15 Bandung
1	01	01	20	SMPN 16 Bandung
1	01	01	21	SMPN 17 Bandung
1	01	01	22	SMPN 18 Bandung
1	01	01	23	SMPN 19 Bandung
1	01	01	24	SMPN 20 Bandung
1	01	01	25	SMPN 21 Bandung
1	01	01	26	SMPN 22 Bandung
1	01	01	27	SMPN 23 Bandung
1	01	01	28	SMPN 24 Bandung

KODE	URUSAN PEMERINTAHAN DAERAH
------	----------------------------

				2
	01	01	29	SMPN 25 Bandung
1	01	01	30	SMPN 26 Bandung
1	01	01	31	SMPN 27 Bandung
1	01	01	32	SMPN 28 Bandung
1	01	01	33	SMPN 29 Bandung
1	01	01	34	SMPN 30 Bandung
1	01	01	35	SMPN 31 Bandung
1	01	01	36	SMPN 32 Bandung
1	01	01	37	SMPN 33 Bandung
1	01	01	38	SMPN 34 Bandung
1	01	01	39	SMPN 35 Bandung
1	01	01	40	SMPN 36 Bandung
1	01	01	41	SMPN 37 Bandung
1	01	01	42	SMPN 38 Bandung
1	01	01	43	SMPN 39 Bandung
1	01	01	44	SMPN 40 Bandung
1		01	45	SMPN 41 Bandung
1	01	01	46	SMPN 42 Bandung
1	01	01	47	SMPN 43 Bandung
1	01	01	48	SMPN 44 Bandung
1	01	01	49	SMPN 45 Bandung
1	01	01	50	SMPN 46 Bandung
1	01	01	51	SMPN 47 Bandung
1	01	01	52	SMPN 48 Bandung
1	01	01	53	SMPN 49 Bandun
1	01	01	54	SMPN 50 Bandung
1	01	01	55	SMPN 51 Bandung
1	01	01	56	SMPN 52 Bandung
1	01	01	57	UPT Gelanggang Generasi Muda
1	01	01	58	MTSN 2 Bandung
1	01	01	59	SMAN 27 Bandung
1	02			Kesehatan
1	02	01		Dinas Kesehatan
1	02	01	01	Dinas Kesehatan
1	02	02		RSUD Kota Bandung

KODE	URUSAN PEMERINTAHAN DAERAH
------	----------------------------

1				2
1	02	02	01	RSUD Kota Bandung
1	02	03		Rumah Sakit Khusus Ibu dan Anak
1	02	03	01	Rumah Sakit Khusus Ibu dan Anak
1	02	04		Rumah Sakit Khusus Gigi dan Mulut
1	02	04	01	Rumah Sakit Khusus Gigi dan Mulut
1	03			Pekerjaan Umum
1	03	01		Dinas Bina Marga dan Pengairan
1	03	01	01	Dinas Bina Marga dan Pengairan
1	03	01	02	Bidang Perencanaan
1	03	01	03,	Bidang Pembangunan dan Pemeliharaan Kebinamargaan
1	03	01	04	Bidang Pembangunan dan Pemeliharaan Pengairan
1	03	01	05	Bidang Pengelolaan Bahan dan Penerangan Jalan Umum
1	03	01	06	Bidang Pengendalian
1	04			Perumahan
1	04	01		Dinas Kebakaran
1	04	01	01	Dinas Kebakaran
1	04	02		Kantor Pengelolaan Pemakaman
1	04	02	01	Kantor Pengelolaan Pemakaman
1	05			Penataan Ruang
1	05	01		Dinas Tata Ruang dan Cipta Karya
1	05	01	01	Dinas Tata Ruang dan Cipta Karya
1	06			Perencanaan Pembangunan
1	06	01		Badan Perencanaan Pembangunan Daerah
1	06	01	01	Badan Perencanaan Pembangunan Daerah
1	07			Perhubungan
1	07	01		Dinas Perhubungan
1	07	01	01	Dinas Perhubungan
1	08			Lingkungan Hidup
1	08	01		Badan Pengelola Lingkungan Hidup
1	08	01	01	Badan Pengelola Lingkungan Hidup

KODE	URUSAN PEMERINTAHAN DAERAH
-------------	-----------------------------------

1				2
1	08	02		Dinas Pertamanan
1	08	02	01	Dinas Pertamanan
1	09			Pertanahan
1	09	01		Dinas/Badan/Kantor xxxxxxxxxxxx
1	10			Kependudukan dan Catatan Sipil
1	10	01		Dinas Kependudukan dan Pencatatan Sipil
	10	01	01	Dinas Kependudukan dan Pencatatan Sipil
1	11			Pemberdayaan Perempuan dan Perlindungan Anak
1	11	01		Dinas/Badan/Kantor xxxxxxxxxxxx
1	12			Keluarga Berencana dan Keluarga Sejahtera
1	12	01		Badan Pemberdayaan Perempuan dan Keluarga Berencana
1	12	01	01	Badan Pemberdayaan Perempuan dan Keluarga Berencana
1	13			Sosial
1	13	01		Dinas Sosial
1	13	01	01	Dinas Sosial
1	14			Ketenagakerjaan
1	14	01		Dinas Tenaga Kerja
1	14	01	01	Dinas Tenaga Kerja
1	15			Koperasi dan Usaha Kecil Menengah
1	15	01		Dinas Koperasi, UKM dan Perindustrian Perdagangan
1	15	01	01	Dinas Koperasi, UKM dan 'Perindustrian Perdagangan
1	16			Penanaman Modal
1	16	01		Badan Penanaman Modal dan Pelayanan Perijinan Terpadu
1	16	01	01	Badan Penanaman Modal dan Pelayanan Perijinan Terpadu
1	17			Kebudayaan
1	17	01		Dinas/Badan/Kantor xxxxxxxxxxxx

KODE	URUSAN PEMERINTAHAN DAERAH
------	----------------------------

1				2
1	18			Kepemudaan dan Olah Raga
1	18	01		Dinas/Badan/Kantor xxxxxxxxxxxx
1	19			Kesatuan Bangsa dan Politik Dalam Negeri
1	19	01		Badan Kesatuan Bangsa, Perlindungan dan Pemberdayaan Masyarakat
1	19	01	01	Badan Kesatuan Bangsa, Perlindungan dan Pemberdayaan Masyarakat
1	19	02		Satuan Polisi Pamong Praja
1	19	02	01	Satuan Polisi Pamong Praja
1	20			Otonomi Daerah, Pemerintahan Umum, Administrasi Keuangan Daerah, Perangkat Daerah, Kepegawaian dan Persandian
1	20	01		Dewan Perwakilan Rakyat Daerah
1	20	01	01	Dewan Perwakilan Rakyat Daerah
1	20	02		Kepala Daerah dan Wakil Kepala Daerah
1	20	02	01	Kepala Daerah dan Wakil Kepala Daerah
1	20	03		Sekretariat Daerah
1	20	03	01	Bagian Pemerintahan Umum
1	20	03	02	Bagian Organisasi dan Pemberdayaan Aparatur Daerah
1	20	03	03	Bagian Pembangunan dan Sumber Daya Alam
1	20	03	04	Bagian Tata Usaha Sekretariat Daerah
1	20	03	05	Bagian Pengelolaan Aset Daerah
1	20	03	06	Bagian Ketahanan Pangan
1		03	07	Bagian Umum dan Perlengkapan
1	20	03	08	Bagian Keuangan
1	20	03	09	Bagian Hukum dan Hak Asasi. Manusia
1	20	03	10	Bagian Perekonomian
1	20	03	11	Bagian Kesejahteraan Rakyat dan Kemasyarakatan
1	20	03	12	Asisten Pemerintahan
1	20	03	13	Asisten Administrasi Perekonomian dan Pembangunan
1	20	03	14	Asisten Administrasi Umum
1	20	03	15	Sekretaris Daerah (Non Bagian)
1	20	03	16	Pejabat Pengelola Keuangan Daerah
1	20	04		Sekretariat DPRD
1	20	04	01	Sekretariat DPRD
1	20	05		Inspektorat Kota
1	20	05	01	Inspektorat Kota

KODE	URUSAN PEMERINTAHAN DAERAH
------	----------------------------

1				2
1	20	06		Dinas Pendapatan
1	2 ^o	06	01	Dinas Pendapatan
1	20	07		Badan Kepegawaian Daerah
1	20	07	01	Badan Kepegawaian Daerah
1	20	08		Kecamatan Sukasari
1	20	08	01	Kecamatan Sukasari
	20	08	02	Kelurahan Sukarasa
1	20	08	03	Kelurahan Gegerkalong
1	20	08	04	Kelurahan Isola
1	20	08	05	Kelurahan Sarijadi
1	20	09		Kecamatan Cidadap
1	20	09	01	Kecamatan Cidadap
1	20	09	02	Kelurahan Hegarmanah
1	20	09	03	Kelurahan Ciumbuleuit
1	20	09	04	Kelurahan Ledeng
1	20	10		Kecamatan Sukajadi
1	20	10	01	Kecamatan Sukajadi
1	20	10	02	Kelurahan Pasteur
1	20	10	03	Kelurahan Cipedes
1	20	10	04	Kelurahan Sukawarna
1	20	10	05	Kelurahan Sukagalih
1	20	10	06	Kelurahan Sukabungah
1	20	11		Kecamatan Cicendo
1	20	11	01	Kecamatan Cicendo
1	20	11	02	Kelurahan Husen Sastranegara
	20	11	03	Kelurahan Arjuna
1	20	11	04	Kelurahan Pajajaran
1	20	11	05	Kelurahan Pasirkaliki
1	2 ^o	11	06	Kelurahan Pamoyanan
1	20	11	07	Kelurahan Sukaraja
1	20	12		Kecamatan Andir
1	20	12	01	Kecamatan Andir
1	20	12	02	Kelurahan Maleber
1	20	1 ₂	03	Kelurahan Dungus Cariang
1	20	12	04	Kelurahan Ciroyom
	20	12	05	'Kelurahan Kebon Jeruk

KODE	URUSAN PEMERINTAHAN DAERAH
-------------	-----------------------------------

1				2
1	20	12	06	Kelurahan Garuda
	20	12	07	Kelurahan Campaka
1	20	13		Kecamatan Coblong
1	20	13	01	Kecamatan Coblong
1	20	13	02	Kelurahan Cipaganti
	20	13	03	Kelurahan Lebakgede
1	20	13	04	Kelurahan .Sadangserang
1	20	13	05	Kelurahan Dago
1	20	13	06	Kelurahan Sekeloa
1	20	13	07	Kelurahan Lebak Siliwangi
1	20	14		Kecamatan Bandung Wetan
1	20	14	01	Kecamatan Bandung Wetan
1	20	14	02	Kelurahan Cihapit
1	20	14	03	Kelurahan Taman Sari
1	20	14	04	Kelurahan Citarum
1	20	15		Kecamatan Sumur Bandung
1	20	15	01	Kecamatan Sumur Bandung
1	20	15	02	Kelurahan Braga
1	20	15	03	Kelurahan Merdeka
1	20	15	04	Kelurahan Kebon Pisang
1	20	15	05	Kelurahan Babakan Ciamis
1	20	16		Kecamatan Cibeunying Kidul
	20	16	01	Kecamatan Cibeunying Kidul
1	20	16	02	Kelurahan Padasuka
1	20	16	03	Kelurahan Cikutra
1	20	16	04	Kelurahan Cicadas
1	20	16	05	Kelurahan Sukamaju
1	20	16	06	Kelurahan Sukapada
1	20	16	07	Kelurahan Pasirlayung
1	20	17		Kecamatan Cibeunying Kaler
1	20	17	01	Kecamatan Cibeunying Kaler
1	20	17	02	Kelurahan Cihaurgeulis
1	20	17	03	Kelurahan Sukaluyu
1	20	17	04	Kelurahan Neglasari
1	20	17	05	Kelurahan Cigadung
1	20	18		Kecamatan Astanaanyar

KODE	URUSAN PEMERINTAHAN DAERAH
------	----------------------------

1				2
1	20	18	01	Kecamatan Astanaanyar
1	20	18	02	Kelurahan Karasak
1	20	18	03	Kelurahan Nyengseret y
1	20	18	04	Kelurahan Karanganyar
1	20	18	05,	Kelurahan Panjunan
1	20	18	06	Kelurahan Cibadak
1	20	18	07	Kelurahan Pelindung Hewan
1	20	19		Kecamatan Bojongloa Kaler
1	20	19	01	Kecamatan Bojongloa Kaler
1	20	19	02	Kelurahan Kopo
1	20	19	03	Kelurahan Babakan Tarogong
1	20	19	04	Kelurahan Jamika
1	20	19	05	Kelurahan Babakan Asih
1	20	19	06	Kelurahan Suka Asih
1	20	20		Kecamatan Bojongloa Kidul
1	20	20	01	Kecamatan Bojongloa Kidul
1	20	20	02	Kelurahan Situsaeur
1	20	20	03	Kelurahan Kebon Lega
1	20	20	04	Kelurahan Cibaduyut
1	20	20	05	Kelurahan Mekarwangi
1	20	20	06	Kelurahan Cibaduyut Kidul
1	20	20	'07	Kelurahan Cibaduyut Wetan
1	20	21		Kecamatan Babakan Ciparay
1	20	21	01	Kecamatan Babakan Ciparay
1	20	21	02	Kelurahan Babakan Ciparay
1	20	21	03	Kelurahan Babakan
1	20	21	04	Kelurahan Sukahaji
1	20	21	05	Kelurahan Margahayu Utara
1		21	06	Kelurahan Margasuka
1	20	21	07	Kelurahan Cirangrang
1	20	22		Kecamatan Bandung Kulon
1	20	22	01	Kecamatan Bandung Kulon
1	20	22	02	Kelurahan Cijerah
1	20	22	03	Kelurahan Cibuntu
1	20	22	04	Kelurahan Warung Muncang
1	20	22	05	Kelurahan Caringin

KODE	URUSAN PEMERINTAHAN DAERAH
-------------	-----------------------------------

1				2
1	20	22	06	Kelurahan Cigondewah Kaler
1	20		07	Kelurahan Gempol Sari
1	20	22	08	Kelurahan Cigondewah Rahayu
1	20	22	09	Kelurahan Cigondewah Kidul.
1	20	23		Kecamatan Regol
1	20	23	01	Kecamatan Regol
1	20	23	02	Kelurahan Cigereleng
1	20	23	03	Kelurahan Ancol
1	20	23	04	Kelurahan Pungkur
1	20	23	05	Kelurahan Balonggede
1	20	23	06	Kelurahan Ciseureuh
1	20	23	07	Kelurahan Ciateul
1	20	23	08	Kelurahan Pasirluyu
1	20	24		Kecamatan Lengkong
1.	20	24	01	'Kecamatan Lengkong
	20	24	02	Kelurahan Cijagra
1	20	24	03	Kelurahan Lingkar Selatan
1	20	24	04	Kelurahan Burangrang
	20	24	05	Kelurahan Paledang
1	20	24	06	Kelurahan Turangga
1	20	24	07	Kelurahan Malabar
1	20	24	08	Kelurahan Cikawao
1	20	25		Kecamatan Batununggal
	20	25	01	Kecamatan Batununggal
1	20	25	02	Kelurahan Gumuruh
1	20	25	03	Kelurahan Maleer
1	20	25	04	Kelurahan Cibangkong
1	20	25	05	Kelurahan Kacapiring
1	20		06	Kelurahan Kebon Waru
1	20	25	07	Kelurahan Kebon Gedang
1	20	25	08	Kelurahan Samoja
1	20	25	09	Kelurahan Binong
1	20	26		Kecamatan Ujungberung
1	20	26	01	Kecamatan Ujungberung
1	20	26	02	Kelurahan Pasir Endah
1	20	26	03	Kelurahan Cigending

KODE	URUSAN PEMERINTAHAN DAERAH
-------------	-----------------------------------

1				2
1	20	26	04	Kelurahan Pasirwangi
1	20	26	05	Kelurahan Pasir Jati
1	20	26	06	Kelurahan Pasanggrahan
1	20	27		Kecamatan Kiaracondong
1	20	27	01	Kecamatan Kiaracondong
1	20	27	02	Kelurahan Sukapura
1	20	27	03	Kelurahan Kebon Jayanti
1	20	27	04	Kelurahan Babakan Surabaya
1	20	27	05	Kelurahan Cicaheum
1	20	27	06	Kelurahan Babakan Sari
1	20	27	07	Kelurahan Kebon Kangkung
1	20	28		Kecamatan Arcamanik
1	20	28	01	Kecamatan Arcamanik
1	20	28	02	Kelurahan Sukamiskin
1	20	28	03	Kelurahan Cisaranten Bina Harapan
1	20	28	04	Kelurahan Cisaranten Kulon
1	20	28	05	Kelurahan Cisaranten Endah
1	20	29		Kecamatan Cibiru
1	20	29	01	Kecamatan Cibiru
1	20	29	02	Kelurahan Palasari
1	20	29	03	Kelurahan Cipadun
1	20	29	04	Kelurahan Pasir Biru
1	20	29	05	Kelurahan Cisarupan
1	20	30		Kecamatan Antapani
1	20	30	01	Kecamatan Antapani
1	20	30	02	Kelurahan Antapani Kulon
1	20	30	03	Kelurahan Antapani Wetan
1	20,	30	04	Kelurahan Antapani Tengah
1	20	30	05	Kelurahan Antapani Kidul
1	20	31		Kecamatan Rancasari
1	20	31	01	Kecamatan Rancasari
1	20	31	02	Kelurahan Cipamokolan
1	20	31	03	Kelurahan Derwati
1	20	31	04	Kelurahan Manjahlega
1	20	31	05	Kelurahan Mekarjaya
1	20	32		Kecamatan Buahbatu

KODE	URUSAN PEMERINTAHAN DAERAH
------	----------------------------

1				2
1	20	32	01	Kecamatan Buahbatu
1	20	32	02	Kelurahan Sekejati
1	20	32	03	Kelurahan Margasari
1	20	32	04	Kelurahan Cijawura
1	20	32	05	Kelurahan Jatisari
1	20	33		Kecamatan Bandung Kidul
1	20	33	01	Kecamatan Bandung Kidul
1	20	33	02	Kelurahan Batununggal
1	20	33	03	Kelurahan Wates
1	20	33	04	Kelurahan Mengger
1	20	33	05	Kelurahan Kujangsari
1	20	34		Kecamatan Gedebage
1	20	34	01	Kecamatan Gedebage
1	20	34	02	Kelurahan Cimincrang
1	20	34	03	Kelurahan Cisaranten Kidul
1	20	34	04	Kelurahan Rancabolang
1	20	34	05	Kelurahan Rancanumpang
1	20	35		Kecamatan Panyileukan
1	20	35	01	Kecamatan. Panyileukan
1	20	35	02	Kelurahan Cipadung Kulon
1	20	35	03	Kelurahan Cipadung Wetan
1	20	35	04	'Kelurahan Cipadung Kidul
1	20	35	05	Kelurahan Mekarmulya
1	20	36		Kecamatan Cinambo
1	20	36	01	Kecamatan Cinambo
1	20	36	02	Kelurahan Pakemitan
1	20	36	03	Kelurahan Sukamulya
1	20	36	04	Kelurahan Cisaranten Wetan
1	20	36	05	Kelurahan Babakan Penghulu
1	20	37		Kecamatan Mandalajati
1	20	37	01	Kecamatan Mandalajati
1	20	37	02	Kelurahan Jatihandap
1	20	37	03	Kelurahan Karang Pamulang
1	20	37	04	Kelurahan Pasir Impun
1	20	37	05	Kelurahan Sindang Jaya

KODE				URUSAN PEMERINTAHAN DAERAH
1				2
1	21			Ketahanan Pangan
1	21	01		Dinas/Badan/Kantor xxxxxxxxxxxx
1	22			Pemberdayaan Masyarakat dan Desa
1	22	01		Dinas/Badan/Kantor xxxxxxxxxxxx
1	23			Statistik
1	23	01		Dinas/Badan/Kantor xxxxxxxxxxxx
1	24			Kearsipan
1	24	01		Kantor Perpustakaan dan Arsip Daerah
1	24	01	01	Kantor Perpustakaan dan Arsip Daerah
1	25			Komunikasi dan Informatika
1	25	01		Badan Komunikasi dan Informatika
1	25	01	01	Badan Komunikasi dan. Informatika
1	26			Perpustakaan
1	26	01		Dinas/Badan/Kantor xxxxxxxxxxxx
2				URUSAN PILIHAN
2	01			Pertanian
2	01	01		Dinas Pertanian
	01	01	01	Dinas Pertanian
2	02			Kehutanan
2	02	01		Dinas/Badan/Kantor xxxxxxxxxxxx
2	03			Energi dan Sumber Daya Mineral
2	03	01		Dinas/Badan/Kantor xxxxxxxxxxxx
2	04			Pariwisata
2	04	01		Dinas Kebudayaan dan Pariwisata
2	04	01	01	Dinas Kebudayaan dan Pariwisata

KODE				URUSAN PEMERINTAHAN DAERAH
1				2
2	05			Kelautan dan Perikanan
2	05	01		Dinas/Badan/Kantor xxxxxxxxxxxx
2	06			Perdagangan
2	06	01		Dinas/Badan/Kantor xxxxxxxxxxxx
2	07			Industri
2	07	01		Dinas/Badan/Kantor xxxxxxxxxxxx
2	08			Ketransmigrasian
2	08	01		Dinas/Badan/Kantor xxxxxxxxxxxx

Kode Rekening Pendapatan
Pemerintah Kota Bandung

KODE REKENING					URAIAN
1					2
4					PENDAPATAN DAERAH
4	1				PENDAPATAN ASLI DAERAH
4	1	1			Hasil Pajak Daerah
4	1	1	01		Pajak Hotel
4	1	1	01	01	Hotel Bintang Lima Berlian
4	1	1	01	02	Hotel Bintang Lima
4	1	1	01	03	Hotel Bintang Empat
4	1	1	01	04	Hotel Bintang Tiga
4	1	1	01	05	Hotel Bintang Dua
4	1	1	01	06	Hotel Bintang Satu
4	1	1	01	07	Hotel Melati Tiga
4	1	1	01	08	Hotel Melati Dua
4	1	1	01	09	Hotel Melati Satu
4	1	1	01	10	Motel
4	1	1	01	11	Cottage
4	1	1	01	12	Losmen/Rumah Penginapan/Pesanggrahan/Hostel/Rumah Kos
4	1	1	01	13	Wisma Pariwisata
4	1	1	02		Pajak Restoran dan Rumah Makan
4	1	1	02	01	Restoran
4	1	1	02	02	Rumah Makan
4	1	1	02	03	Cafe
4	1	1	02	04	Kantin
4	1	1	02	05	Katering
4	1	1	03		Pajak Hiburan
4	1	1	03	01	Tontonan Film/Bioskop
4	1	1	03	02	Pagelaran Kesenian/Musik/Tari/Busana
4	1	1	03	03	Kontes Kecantikan

KODE REKENING					URAIAN
1					2
4	1	1	03	04	Kontes Binaraga
4	1	1	03	05	Pameran
4	1	1	03	06	Diskotik
4	1	1	03	07	Karaoke
4	1	1	03	08	Klub Malam
4	1	1	03	09	Sirkus/Akrobat/Sulap
4	1	1	03	10	Permainan Bilyar
4	1	1	03	11	Permainan Golf
4	1	1	03	12	Permainan Bowling
4	1	1	03	13	Pacuan Kuda
4	1	1	03	14	Balap Kendaraan Bermotor
4	1	1	03	15	Permainan Ketangkasan
4	1	1	03	16	Panti Pijat/Refleksi
4	1	1	03	17	Mandi Uap/Spa
4	1	1	03	18	Pusat kebugaran
4	1	1	03	19	Pertandingan Olah Raga
4	1	1	03	20	Tempat Rekreasi
4	1	1	03	21	Kolam Renang
4	1	1	03	22	Gedung Kesenian
4	1	1	04		Pajak Reklame
4	1	1	04	01	Reklame Papan/Bill BoardNideotron/Megatron
4	1	1	04	02	Reklame Kain
4	1	1	04	03	Reklame Melekat/Stiker
4	1	1	04	04	Reklame Selebaran
4	1	1	04	05	Reklame Berjalan
4	1	1	04	06	Reklame Udara
4	1	1	04	07	Reklame Apung
4	1	1	04	08	Reklame Suara
4	1	1	04	09	Reklame Film/Slide
4	1	1	04	10	Reklame Peragaan
4	1	1	04	11	Reklame Bando Jalan (JPO)
4	1	1	04	12	Reklame Template
4	1	1	04	13	Reklame Man

KODE REKENING					URAIAN
1					2
4	1	1	05		Pajak Penerangan Jalan
4	1	1	05	01	Pajak Penerangan Jalan PLN
4	1	1	06		Pajak Pengambilan Bahan Galian Golongan C
4	1	1	06	01	Asbes
4	1	1	06	02	Batu Tulis
4	1	1	06	03	Batu Setengah Permata
4	1	1	06	04	Batu Kapur
4	1	1	06	05	Batu Apung
4	1	1	07		Pajak Parkir
4	1	1	07	01	Pajak Parkir
4	1	1	08		Pajak Air Bawah Tanah
4	1	1	08	01	Pajak Air Bawah Tanah
4	1	1	09		Pajak Sarang Burung Walet
4	1	1	09	01	Pajak Sarang Burung Walet
4	1	1	10		Pajak Lingkungan
4	1	1	10	01	Pajak Lingkungan
4	1	2			Hasil Retribusi Daerah
4	1	2	01		Retribusi Jasa Umum
4	1	2	01	01	Retribusi Pelayanan Kesehatan
4	1	2	01	02	Retribusi Pelayanan Persampahan/Kebersihan
4	1	2	01	03	Retribusi Penggantian Biaya KTP dan Akte Catatan Sipil
4	1	2	01	04	Retribusi Pelayanan Pemakaman dan Pengabuan Mayat
4	1	2	01	05	Retribusi Pelayanan Parkir di Tepi Jalan Umum
4	1	2	01	06	Retribusi Pelayanan Pasar
4	1	2	01	07	Retribusi Pengujian Kendaraan Bermotor
4	1	2	01	08	Retribusi Pemeriksaan Alat Pemadam Kebakaran
4	1	2	01	09	Retribusi Penggantian Biaya Cetak Peta
4	1	2	01	10	Retribusi Pelayanan Pendidikan

KODE REKENING					URAIAN
1					2
4	1	2	02		Retribusi Jasa Usaha
4	1	2	02	01	Retribusi Pemakaian Kekayaan Daerah
4	1	2	02	02	Retribusi Pasar Grosir/Pertokoan
4	1	2	02	03	Retribusi Tempat Pelelangan
4	1	2	02	04	Retribusi Terminal
4	1	2	02	05	Retribusi Tempat Khusus Parkir
4	1	2	02	06	Retribusi Tempat Penginapan/Pesanggrahan/Villa
4	1	2	02	07	Retribusi Penyediaan dan/atau Penyedotan Kakus
4	1	2	02	08	Retribusi Rumah Potong Hewan
4	1	2	02	09	Retribusi Pelayanan ke Pelabuhan
4	1	2	02	10	Retribusi Tempat Rekreasi dan Olah Raga
4	1	2	02	11	Retribusi Penyebrangan di Air
4	1	2	02	12	Retribusi Pengolahan Limbah Cair
4	1	2	02	13	Retribusi Penjualan Produksi Usaha Daerah
4	1	2	02	14	Retribusi Pembinaan dan Promosi Penyelenggaraan Usaha
4	1	2	03		Retribusi Perizinan Tertentu
4	1	2	03	01	Retribusi Izin Mendirikan Bangunan
4	1	2	03	02	Retribusi Izin Tempat Penjualan Minuman Beralkohol
4	1	2	03	03	Retribusi Izin Gangguan/Keramaian
4	1	2	03	04	Retribusi Izin Trayek
4	1	2	03	05	Retribusi Izin Usaha Perikanan
4	1	2	03	06	Retribusi Izin Bidang Perindustrian dan Perdagangan
4	1	2	03	07	Retribusi Izin Peruntukan Penggunaan Tanah (IPPT)
4	1	2	03	08	Retribusi Izin Usaha Jasa Konstruksi
4	1	2		09	Retribusi Izin Bengkel Tertunjuk
4	1	3			Hasil Pengelolaan Kekayaan Daerah yang Dipisahkan
4	1	3	01		Bagian Laba Atas Penyertaan Modal pada Perusahaan Milik Daerah/BUMD
4	1	3	01	01	Perusahaan Daerah Air Minum Tirtawening
4	1	3	01	02	PD. Kebersihan
4	1	3	01	03	PT. Bank Jabar
4	1	3	01	04	PD. BPR
4	1	3	01	05	PD. Pasar Bermartabat
4	1	3	01	06	Koperasi Pegawai Kota Bandung

KODE REKENING					URAIAN
1					2
4	1	3	02		Bagian Laba Atas Penyertaan Modal pada Perusahaan Milik Pemerintah/BUMN
4	1	3	02	01	BUMN
4	1	3	03		Bagian Laba Atas Penyertaan Modal pada Perusahaan Milik Swasta
4	1	3	03	01	Perusahaan
4	1	3	03	02	Koperasi
4	1	4			Lain-Lain Pendapatan Ash Daerah yang Sah
4	1	4	01		Hasil Penjualan Aset Daerah yang Tidak Dipisahkan
4	1	4	01	01	Pelepasan Hak Atas Tanah
4	1	4	01	02	Penjualan Peralatan/Perlengkapan Kantor Tidak Terpakai
4	1	4	01	03	Penjualan Mesin/Alat-Alat Berat Tidak Terpakai
4	1	4	01	04	Penjualan Rumah Jabatan/Rumah Dinas
4	1	4	01	05	Penjualan Kendaraan Dinas Roda Dua
4	1	4	01	06	Penjualan Kendaraan Dinas Roda Empat
4	1	4	01	07	Penjualan Drum Bekas
4	1	4	01	08	Penjualan Hasil Penebangan Pohon
4	1	4	01	09	Penjualan Lampu Hias Bekas
4	1	4	01	10	Penjualan Bahan-Bahan Bekas Bangunan
4	1	4	01	11	Penjualan Perlengkapan Lalu Lintas
4	1	4	01	12	Penjualan Obat-Obatan dan Hasil Farmasi
4	1	4	01	13	Penjualan Hasil Pertanian
4	1	4	01	14	Penjualan Hasil Kehutanan
4	1	4	01	15	Penjualan Hasil Perkebunan
4	1	4	01	16	Penjualan Hasil Peternakan
4	1	4	01	17	Penjualan Hasil Perikanan
4	1	4	01	18	Penjualan Hasil Sitaan
4	1	4	02		Penerimaan Jasa Giro
4	1	4	02	01	Jasa Giro Kas Daerah
4	1	4	02	02	Jasa Giro Pemegang Kas
4	1	4	02	03	Jasa Giro Dana Cadangan

KODE REKENING					URAIAN
1					2
4	1	4	03		Pendapatan Bunga Deposito
4	1	4	03	01	Rekening Deposito pada Bank
4	1	4	04		Tuntutan Ganti Kerugian Daerah
4	1	4	04	01	Kerugian Uang
4	1	4	04	02	Kerugian Barang
4	1	4	05		Komisi, Potongan dan Selisih Nilai Tukar Rupiah
4	1	4	05	01	Penerimaan Komisi dari Penempatan Kas Daerah
4	1	4	05	02	Penerimaan Potongan dari
4	1	4	05	03	Penerimaan Keuntungan Selisih Nilai Tukar Rupiah dari
4	1	4	06		Pendapatan Denda Atas Keterlambatan Pelaksanaan Pekerjaan
4	1	4	06	01	Bidang Pendidikan
4	1	4	06	02	Bidang Kesehatan
4	1	4	06	03	Bidang Pekerjaan Umum
4	1	4	06	04	Bidang Perumahan Rakyat
4	1	4	06	05	Bidang Penataan Ruang
4	1	4	06	06	Bidang Perencanaan Pembangunan
4	1	4	06	07	Bidang Perhubungan
4	1	4	06	08	Bidang Lingkungan Hidup
4	1	4	06	09	Bidang Pertanahan
4	1	4	07		Pendapatan Denda Pajak
4	1	4	07	01	Pendapatan Denda Pajak Hotel
4	1	4	07	02	Pendapatan Denda, Pajak Restoran
4	1	4	07	03	Pendapatan Denda Pajak Hiburan
4	1	4	07	04	Pendapatan Denda, Pajak Reklame
4	1	4	07	05	Pendapatan Denda Pajak Penerangan Jalan
4	1	4	07	06	Pendapatan Denda Pajak Pengambilan Bahan Galian Golongan C
4	1	4	07	07	Pendapatan Denda Pajak Parkir
4	1	4	07	08	Pendapatan Denda, Pajak Air Bawah Tanah
4	1	4	07	09	Pendapatan Denda Pajak Sarang Burung Walet
4	1	4	07	10	Pendapatan Denda, Pajak Lingkungan
4	1	4	08		Pendapatan Denda Retribusi
4	1	4	08	01	Pendapatan Denda, Retribusi Jasa Umum

KODE REKENING					URAIAN
1					2
4	1	4	08	02	Pendapatan Denda Retribusi Jasa Usaha
4	1	4	08	03	Pendapatan Denda Retribusi Perizinan Tertentu
4	1	4	09		Pendapatan Hasil Eksekusi Atas Jaminan
4	1	4	09	01	Hasil Eksekusi Jaminan Atas Pelaksanaan Pekerjaan
4	1	4	09	02	Hasil Eksekusi Jaminan Atas Pembongkaran Reklame
4	1	4	09	03	Hasil Eksekusi Jaminan Atas KTP Musiman
4	1	4	10		Pendapatan dari Pengembalian
4	1	4	10	01	Pendapatan dari Pengembalian Pajak Penghasilan Pasal 21
4	1	4	10	02	Pendapatan dari Pengembalian Kelebihan Pembayaran Asuransi Kesehatan
4	1	4	10	03	Pendapatan dari Pengembalian Kelebihan Pembayaran Gaji dan Tunjangan
4	1	4	10	04	Pendapatan dari Pengembalian Kelebihan Pembayaran Perjalanan Dinas
4	1	4	10	05	Pendapatan dari Pengembalian Uang Muka
4	1	4	10.	06	Pendapatan dari Pengembalian SP2D
4	1	4	10	07	Pendapatan Kelebihan Pengembalian Kelebihan Pembayaran Asuransi Pensiunan
4	1	4	11		Fasilitas Sosial dan Fasilitas Umum
4	1	4	11	01	Fasilitas Sosial
4	1	4	11	02	Fasilitas Umum
4	1	4	11	03	Fasilitas Gelanggang Generasi Muda (GGM)
	1	4	11	04	Fasilitas Umum Gedung Olah Raga (GOR)
4	1	4	12		Pendapatan dari Penyelenggaraan Pendidikan dan Pelatihan
4	1	4	12	01	Uang Pendaftaran/Ujian Masuk
4	1	4	12	02	Uang Sekolah/Pendidikan dan Pelatihan
4	1	4	12	03	Uang Ujian Kenaikan Tingkat/Kelas
4	1	4	13		Pendapatan dari Angsuran/Cicilan Penjualan
4	1	4	13	01	Angsuran/Cicilan Penjualan Rumah
4	1	4	13	02	Angsuran/Cicilan Penjualan Kendaraan

KODE REKENING					URAIAN
1					2
4	1	4	14		Pendapatan dari Pemanfaatan Kekayaan Daerah
4	1	4	14	01	Sewa Tanah dan/atau Bangunan
4	1	4	14	02	Kontribusi dari Pemanfaatan Kekayaan Daerah
4	1	4	15		Penerimaan Setoran dari Lembaga Lain
4	1	4	15	01	Penerimaan Setoran dari PT. TASPEN
4	1	4	15	02	Penerimaan Setoran dari PT. PLN
4	1	4	16		Pendapatan Lainnya
4	1	4	16	01	Penerimaan Lain-Lain
4	2				DANA PERIMBANGAN
4	2	1			Bagi Hasil Pajak/Bagi Hasil Bukan Pajak
4	2	1	01		Bagi Hasil Pajak
4	2	1	01	01	Bagi Hasil dari Pajak Bumi dan Bangunan
4	2	1	01	02	Bagi Hasil dari Bea Perolehan Hak Atas Tanah dan Bangunan
4	2	1	01	03	Bagi Hasil dari Pajak Penghasilan (PPh) Pasal 25 dan Pasal 29 Wajib Pajak Orang Pribadi Dalam Negeri dan PPh Pasal 21
4	2	1	02		Bagi Hasil Bukan Pajak/Sumber Daya Alam
4	2	1	02	01	Bagi Hasil dari Iuran Hak Pengusahaan Hutan
4	2	1	02	02	Bagi Hasil dari Provisi Sumber Daya Hutan
4	2	1	02	03	Bagi Hasil dari Dana Reboisasi
4	2	1	02	04	Bagi Hasil dari Iuran Tetap (<i>Land-Rent</i>)
4	2	1	02	05	Bagi Hasil dari Iuran Eksplorasi dan Iuran Eksploitasi (Royalti)
4	2	1	02	06	Bagi Hasil dari Pungutan Pengusahaan Perikanan
4	2	1	02	07	Bagi Hasil dari Pungutan Hasil Perikanan
4	2	1	02	08	Bagi Hasil dari Pertambangan Minyak Bumi
4	2	1	02	09	Bagi Hasil dari Pertambangan Gas Bumi
4	2	1	02	10	Bagi Hasil dari Pertambangan Panas Bumi
4	2	1	02	11	Bagi Hasil dari Pertambangan Umum

KODE REKENING					URAIAN
1					2
4	2	2			Dana Alokasi Umum
4	2	2	01		Dana Alokasi Umum
4	2	2	01	01	Dana Alokasi Umum
4	2	2	01	02	Dana Alokasi Umum untuk Tunjangan Kependidikan
4	2	3			Dana Alokasi Khusus
4	2	3	01		Dana Alokasi Khusus
4	2	3	01	01	Dana Alokasi Khusus Sektor Pendidikan
4	2	3	01	02	Dana Alokasi Khusus Sektor Kesehatan
4	2	3	01	03	Dana Alokasi Khusus Sektor Infrastruktur Jalan dan Prasarana Fisik Lainnya
4	2	3	01	04	Dana Alokasi Khusus Sektor Infrastruktur Irigasi
4	2	3	01	05	Dana Alokasi Khusus Sektor Infrastruktur Air Bersih
4	2	3	01	06	Dana Alokasi Khusus Sektor Kelautan dan Perikanan
4	2	3	01	07	Dana Alokasi Khusus Sektor Pertanian
4	2	3	01	08	Dana Alokasi Khusus Sektor Prasarana Pemerintah
4	2	3	01	09	Dana Alokasi Khusus Sektor Lingkungan Hidup
4	2	3	01	10	Dana Alokasi Khusus Sektor Keluarga Berencana
4	3				LAIN-LAIN PENDAPATAN DAERAH YANG SAH
4	3	1			Pendapatan Hibah
4	3	1	01		Pendapatan Hibah dari Pemerintah
4	3	1	01	01	Pemerintah
4	3	1	02		Pendapatan Hibah dari Pemerintah Daerah Lainnya
4	3	1	02	01	Pemerintah Daerah.....
4	3	1	03		Pendapatan Hibah dari Badan/Lembaga/Organisasi Swasta Dalam Negeri
4	3	1	03	01	Badan/Lembaga/Organisasi Swasta,.....

KODE REKENING					URAIAN
1					2
4	3	1	04		Pendapatan Hibah dari Kelompok Masyarakat/Perorangan
4	3	1	04	01	Kelompok Masyarakat/Perorangan
4	3	1	05		Pendapatan Hibah dari Luar Negeri
4	3	1	05	01	Pendapatan Hibah dari Bilateral
4	3	1	05	02	Pendapatan Hibah dari Multilateral
4	3	1	05	03	Pendapatan Hibah dari Donor Lainnya
4	3	2			Dana Darurat
4	3	2	01		Penanggulangan Korban/Kerusakan Akibat Bencana Alam
4	3	2	01	01	Korban/Kerusakan Akibat Bencana Alam
4	3	3			Dana Bagi Hasil Pajak dari Provinsi dan Pemerintah Daerah Lainnya
4	3	3	01		Dana Bagi Hasil Pajak dari Provinsi 1)
4	3	3	01	01	Bagi Hasil dari Pajak Kendaraan Bermotor
4	3	3	01	02	Bagi Hasil dari Pajak Kendaraan di Atas Air
4	3	3	01	03	Bagi Hasil dari Bea Balik Nama Kendaraan Bermotor
4	3	3	01	04	Bagi Hasil dari Bea Balik Nama Kendaraan di Atas Air
4	3	3	01	05	Bagi Hasil dari Pajak Bahan Bakar Kendaraan Bermotor
4	3	3	01	06	Bagi Hasil dari Pajak Pengambilan dan Pemanfaatan Air Bawah Tanah
4	3	3	01	07	Bagi Hasil dari Pajak Pengambilan dan Pemanfaatan Air Permukaan
4	3	3	01	08	Bagi Hasil dari Pengelolaan Hasil Hutan
4	3	3	01	09	Bagi Hasil dari Kemetrolagian
4	3	3	02		Dana Bagi Hasil Pajak dari Provinsi Lain 2)
4	3	3	02	01	Dana Bagi Hasil Pajak dari Provinsi
4	3	3	03		Dana Bagi Hasil Pajak dari Kabupaten 2)
4	3	3	03	01	Dana Bagi Hasil Pajak dari Kabupaten
4	3	3	04		Dana Bagi Hasil Pajak dari Kota Lain 2)
4	3	3	04	01	Dana Bagi Hasil Pajak dari Kota.....

KODE REKENING					URAIAN
1					2
4	3	4			Dana Penyesuaian dan Otonomi Khusus
4	3	4	01		Dana Penyesuaian
4	3	4	01	01	Dana Penyesuaian Sektor Pendidikan
4	3	4	01	02	Dana Penyesuaian Sektor Kesehatan
4	3	4	01	03	Dana Penyesuaian Sektor Jalan dan Prasarana Fisik Lainnya
4	3	4	01	04	Dana Penyesuaian Sektor Irigasi dan Pengairan
4	3	4	01	05	Dana Penyesuaian Sektor Air Bersih dan Lingkungan Hidup
4	3	4	01	06	Dana Penyesuaian Sektor Pertanian, Kelautan dan Perikanan
4	3	4	02		Dana Otonomi Khusus
4	3	4	02	01	Dana Otonomi Khusus
4	3	4	03		Dana Alokasi Cukai
4	3	4	03	01	Dana Alokasi Cukai Hasil Tembakau
4	3	5			Bantuan Keuangan dari Provinsi atau Pemerintah Daerah Lainnya
4	3	5	01		Bantuan Keuangan dari Provinsi
4	3	5	01	01	Bantuan Keuangan dari Provinsi Jawa Barat
4	3	5	02		Bantuan Keuangan dari Kabupaten
4	3	5	02	01	Bantuan Keuangan dari Kabupaten.....
4	3	5	03		Bantuan Keuangan dari Kota
4	3	5	03	01	Bantuan Keuangan dari Kota.....

Keterangan :

- 1) Dari Provinsi yang Bersangkutan.
- 2) Dari Provinsi atau Kabupaten/Kota di Luar Wilayah Provinsi yang Bersangkutan atau dari Dalam Provinsi yang Bersangkutan.

Kode Rekening Belanja
Pemerintah Kota Bandung

KODE REKENING					URAIAN
1					2
5					BELANJA DAERAH
5	1				BELANJA TIDAK LANGSUNG
5	1	1			Belanja Pegawai
5	1	1	01		Gaji dan Tunjangan
5	1	1	01	01	Gaji Pokok PNS/Uang Representasi
5	1	1	01	02	Tunjangan Keluarga
5	1	1	01	03	Tunjangan Jabatan
5	1	1	01	04	Tunjangan Fungsional
5	1	1	01	05	Tunjangan. Umurn
5	1	1	01	06	Tunjangan Beras
5	1	1	01	07	Tunjangan PPh/Tunjangan Khusus
5	1	1	01	08	Pembulatan Gaji
5	1	1	01	09	Iuran Asuransi Kesehatan
5	1	1	01	10	Uang Paket 2)
5	1	1	01	11	Tunjangan Panitia Musyawarah 2)
5	1	1	01	12	Tunjangan Komisi 2)
5	1	1	01	13	Tunjangan Panitia Anggaran 2)
5	1	1	01	14	Tunjangan Badan Kehormatan 2)
5	1	1	01	15	Tunjangan Alat Kelengkapan Lainnya 2)
5	1	1	01	16	Tunjangan Perumahan 2)
5	1	1	01	17	Uang Duka Wafat/Tewas
5	1	1	01	18	Uang Jasa Pengabdian 2)
5	1	1	01	19	Belanja Penunjang Operasional Pimpinan DPRD
5	1	1	02		Tambahan Penghasilan PNS
5	1	1	02	01	Tambahan Penghasilan Berdasarkan Beban Kerja
5	1	1	02	02	Tambahan Penghasilan Berdasarkan Tempat Bertugas
5	1	1	02	03	Tambahan Penghasilan Berdasarkan Kondisi Kerja
5	1	1	02	04	Tambahan Penghasilan Berdasarkan Kelangkaan Profesi

KODE REKENING					URAIAN
1					2
5	1	1	02	05	Tambahan Penghasilan Berdasarkan Prestasi Kerja
5	1	1	02	06	Tambahan Penghasilan Berdasarkan Pengabdian
5	1	1	02	07	Tambahan Penghasilan Menjelang Hari Raya
5	1	1	03		Belanja Penerimaan Lainnya Pimpinan dan Anggota DPRD Serta KDH/WKDH
5	1	1	03	01	Tunjangan Komunikasi Intensif Pimpinan dan Anggota DPRD
5	1	1	03	02	Belanja Penunjang Operasional KDH/WKDH
5	1	1	04		Biaya Pemungutan Pajak Daerah
5	1	1	04	01	Biaya Pemungutan PBB
5	1	1	04	02	Biaya Pemungutan Pajak Daerah
5	1	1	04	03	Insentif PBB
5	1	2			Belanja Bunga
5	1	2	01		Bunga Utang Pinjaman
5	1	2	01	01	Bunga Utang Pinjaman kepada Pemerintah
5	1	2	01	02	Bunga Utang Pinjaman kepada Pemerintah Daerah Lainnya
5	1	2	01	03	Bunga Utang Pinjaman kepada Lembaga Keuangan Bank
5	1	2	01	04	Bunga Utang Pinjaman kepada Lembaga Keuangan Bukan Bank
5	1	2	02		Bunga Utang Obligasi
5	1	2	02	01	Bunga Utang Obligasi
5	1	3			Belanja Subsidi
5	1	3	01		Belanja Subsidi kepada Perusahaan/Lembaga
5	1	3	01	01	Belanja Subsidi kepada Perusahaan
5	1	3	01	02	Belanja Subsidi kepada Lembaga.....
5	1	4			Belanja Hibah
5	1	4	01		Belanja Hibah kepada Pemerintah Pusat
5	1	4	01	01	Pemerintah Pusat

KODE REKENING					URAIAN
1					2
5	1	4	02		Belanja Hibah kepada Pemerintah Daerah Lainnya
5	1	4	02	01	Pemerintah Daerah
5	1	4	03		Belanja Hibah kepada Pemerintahan Desa
5	1	4	03	01	Pemerintahan Desa
5	1	4	04		Belanja Hibah kepada Perusahaan Daerah/BUMD/BUMN
5	1	4	04	01	Perusahaan Daerah/BUMD/BUMN
5	1	4	05		Belanja Hibah kepada Badan/Lembaga/Organisasi
5	1	4	05	01	Badan/Lembaga/Organisasi
5	1	4	06		Belanja Hibah kepada Kelompok/Anggota Masyarakat
5	1	4	06	01	Kelompok/Anggota Masyarakat
5	1	5			Belanja Bantuan Sosial
5	1	5	01		Belanja Bantuan Sosial kepada Organisasi Sosial Kemasyarakatan
5	1	5	01	01	Belanja Bantuan Sosial kepada Organisasi Sosial Kemasyarakatan
5	1	5	02		Belanja Bantuan Sosial kepada Kelompok Masyarakat
5	1	5	02	01	Belanja Bantuan Sosial kepada Kelompok Masyarakat
5	1	5	03		Belanja Bantuan Sosial kepada Anggota Masyarakat
5	1	5	03	01	Belanja Bantuan Sosial kepada
5	1	5	04		Belanja Bantuan kepada Partai Politik
5	1	5	04	01	Belanja Bantuan kepada Partai Politik
5	1	6			Belanja Bagi Hasil kepada Provinsi/Kabupaten/Kota dan Pemerintahan Desa
5	1	6	01		Belanja Bagi Hasil Pajak Daerah kepada Provinsi
5	1	6	01	01	Belanja Bagi Hasil Pajak Daerah kepada Provinsi
5	1	6	02		Belanja Bagi Hasil Pajak Daerah kepada Kabupaten/Kota
5	1	6	02	01	Belanja Bagi Hasil Pajak Daerah kepada Kabupaten/Kota

KODE REKENING					URAIAN
1					2
5	1	6	03		Belanja Bagi Hasil Pajak Daerah kepada Pemerintahan Desa
5	1	6	03	01	Belanja Bagi Hasil Pajak Daerah kepada Pemerintahan Desa
5	1	6	04		Belanja Bagi Hasil Retribusi Daerah kepada Kabupaten/Kota
5	1	6	04	01	Belanja Bagi Hasil Retribusi Daerah kepada Kabupaten/Kota
5	1	6	05		Belanja Bagi Hasil Retribusi Daerah kepada Pemerintahan Desa
5		6	05	01	Belanja Bagi Hasil Retribusi Daerah kepada Pemerintahan Desa
5	1	7			Belanja Bantuan Keuangan kepada Provinsi/Kabupaten/Kota dan Pemerintahan Desa
5	1	7	01		Belanja Bantuan Keuangan kepada Provinsi
5	1	7	01	01	Belanja Bantuan Keuangan kepada Provinsi
5	1	7	02		Belanja Bantuan Keuangan kepada Kabupaten/Kota
5	1	7	02	01	Belanja Bantuan Keuangan kepada Kabupaten/Kota
5	1	7	03		Belanja Bantuan Keuangan kepada Pemerintahan Desa
5	1	7	03	01	Belanja Bantuan Keuangan kepada Pemerintahan Desa
5	1	7	04		Belanja Bantuan Keuangan kepada Pemerintah Daerah/ Pemerintahan Desa Lainnya
5	1	7	04	01	Belanja Bantuan Keuangan kepada Provinsi
5	1	7	04	02	Belanja Bantuan Keuangan kepada Kabupaten/Kota
5	1	7	04	03	Belanja Bantuan Keuangan kepada Pemerintahan Desa
5	1	8			Belanja Tidak Terduga
5	1	8	01		Belanja Tidak Terduga
5	1	8	01	01	Belanja Tidak Terduga
5	2				BELANJA LANGSUNG
5	2	1			Belanja Pegawai

KODE REKENING					URAIAN
1					2
5	2	1	01		Honorarium PNS
5	2	1	01	01	Honorarium Panitia Pelaksana Kegiatan
5	2	1	01	02	Honorarium Tim Pengadaan Barang dan Jasa
5	2	1	01	03	Honorarium Peserta Rapat
5	2	1	01	04	Honorarium Tenaga Ahli/Instruktur/Narasumber
5	2	1	02		Honorarium Non PNS
5	2	1	02	01	Honorarium Tenaga Ahli/Instruktur/Narasumber
5	2	1	02	02	Honorarium Pegawai Honorer/Tidak Tetap
5	2	1	02	03	Pesangon Pegawai Honorer Daerah
5	2	1	03		Uang Lembur
5	2	1	03	01	Uang Lembur PNS
5	2	1	03	02	Uang Lembur Non PNS
5	2	2			Belanja Barang dan Jasa
5	2	2	01		Belanja Bahan Pakai Habis
5	2	2	01	01	Belanja Alat Tulis Kantor
5	2	2	01	02	Belanja Dokumen/Administrasi Tender
5	2	2	01	03	Belanja Alat Listrik dan Elektronik (Lampu Pijar, Battery Kering, Dst)
	2	2	01	04	Belanja Perangko, Materai dan Benda Pos Lainnya
5	2	2	01	05	Belanja Peralatan Kebersihan dan Bahan Pembersih
5	2	2	01	06	Belanja Bahan Bakar Minyak/Gas
5	2	2	01	07	Belanja Pengisian Tabung Pernadam Kebakaran
5	2	2	01	08	Belanja Pengisian Tabung Gas
5	2	2	01	09	Belanja Pengharum Ruangan
5	2	2	01	10	Belanja Spanduk, Brosur, Pamflet, Umbul-Umbul dan Sarana Informasi Lainnya
5	2	2	01	11	Belanja Souvenir
5	2	2	01	12	Belanja, Kalender
5,	2	2	01	13	-Belanja Payung/Jas Hujan:
5	2	2	02		Belanja Bahan/Material
5	2	2	02	01	Belanja Bahan Baku Bangunan
5	2	2	02	02	Belanja Bahan/Bibit Tanaman
5	2	2	02	03	Belanja Bibit Ternak

KODE REKENING					URAIAN
1					2
5	2	2	02	04	Belanja Bahan Obat-Obatan
5	2	2	02	05	Belanja Bahan Kimia
5	2	2	02	06	Belanja Bahan Percontohan (Sample)
5	2	2	02	07	Belanja Pakan Ternak
5	2	2	02	08	Belanja Bahan Pangan/Sandang
5	2	2	03		Belanja Jasa Kantor
5	2	2	03	01	Belanja Telepon
5	2	2	03	02	Belanja Air
5	2	2	03	03	Belanja Listrik
5	2	2	03	04	Belanja Jasa Pengumuman Lelang/Pemenang Lelang
5	2	2	03	05	Belanja Surat Kabar/Majalah
5	2	2	03	06	Belanja Kawat/Faximili/Internet/Kotak Pos
5	2	2	03	07	Belanja Paket/Pengiriman
5	2	2	03	08	Belanja Sertifikasi
5	2	2	03	09	Belanja Jasa Transaksi Keuangan
5	2	2	03	10	Belanja Jasa Administrasi Pungutan Pajak Penerangan Jalan Umum
5	2	2	03	11	Belanja Jasa Administrasi Pungutan Pajak Bahan Bakar Kendaraan Bermotor
5	2	2	03	12	Belanja Jasa Laboratorium
5	2	2	03	13	Belanja Jasa Pembayaran Retribusi Kebersihan
5	2	2	03	14	Belanja Jasa Pemasangan Man
5	2	2	03	15	Belanja Jasa Cleaning Service
	2	2	03	16	Belanja Jasa Pembuatan Bahan Ajar
5	2	2	04		Belanja Premi Asuransi
5	2	2	04	01	Belanja Premi Asuransi Kesehatan 2)
5	2	2	04	02	Belanja Premi Asuransi Barang Milik Daerah
5	2	2	04	03	Belanja Premi Asuransi Kesehatan Keluarga Miskin
5	2	2	04	04	Belanja Premi Asuransi Keselamatan Kerja
5	2	2	05		Belanja Perawatan Kendaraan Bermotor
5	2	2	05	01	Belanja Jasa Service
5	2	2	05	02	Belanja Penggantian Suku Cadang
5	2	2	05	03	Belanja Bahan Bakar Minyak/Gas dan Pelumas
5	2	2	05	04	Belanja Jasa KIR
5	2	2	05	05	Belanja Surat Tanda Nomor Kendaraan

KODE REKENING					URAIAN
1					2
5	2	2	05	06	Belanja Perpanjangan Surat Ijin Mengemudi
5	2	2	05	07	Belanja Pembelian Accu, Ban
5	2	2	06		Belanja Cetak dan Penggandaan
5	2	2	06	01	Belanja Cetak
5	2	2	06	02	Belanja Penggandaan
5	2	2	07		Belanja Sewa Rumah/Gedung/Gudang/Parkir
5	2	2	07	01	Belanja Sewa Rumah Jabatan/Rumah Dinas
5	2	2	07	02	Belanja Sewa Gedung/Kantor/Tempat
5	2	2	07	03	Belanja Sewa Ruang Rapat/Pertemuan
5	2	2	07	04	Belanja Sewa Tempat Parkir/Uang Tambat/Hanggar Sarana Mobilitas
5	2	2	08		Belanja Sewa Sarana Mobilitas
5	2	2	08	01	Belanja Sewa Sarana Mobilitas Darat
5	2	2	08	02	Belanja Sewa Sarana Mobilitas Air
5	2	2	08	03	Belanja Sewa Sarana Mobilitas Udara
5	2	2	09		Belanja Sewa Alat Berat
5	2	2	09	01	Belanja Sewa Eskavator
5	2	2	09	02	Belanja Sewa Bulldoser
5		2	09	03	Belanja Sewa Alat Berat Selain Eskavator dan Bulldoser
5	2	2	10		Belanja Sewa Perlengkapan dan Peralatan Kantor
5	2	2	10	01	Belanja Sewa Meja Kursi
5	2	2	10	02	Belanja Sewa Komputer dan Printer
5	2	2	10	03	Belanja Sewa Proyektor
5	2	2	10	04	Belanja Sewa Generator
5	2	2	10	05	Belanja Sewa Tenda
5	2	2	10	06	Belanja Sewa Pakaian Adat/Tradisional
5	2	2	10	07	Belanja Sewa Peralatan Panggung dan Upacara
5	2	2	10	08	Belanja Sewa Infocus, Layar
5	2	2	10	09	Belanja Sewa Pengharum Ruangan
5	2	2	10	10	Belanja Sewa Bahan/Bibit Tanaman

KODE REKENING					URAIAN
1					2
5	2	2	1		Belanja Makanan dan Minuman
5	2	2	11	01	Belanja Makanan dan Minuman Harian Pegawai
5	2	2	11	02	Belanja Makanan dan Minuman Rapat
5	2	2	11	03	Belanja Makanan dan Minuman Tamu
5	2	2	11	04	Belanja Makanan dan Minuman Kegiatan
5	2	2	11	05	Belanja Makanan dan Minuman Pasien
5	2	2	12		Belanja Pakaian Dinas dan Atributnya
5	2	2	12	01	Belanja Pakaian Dinas KDH dan WKDH
5	2	2	12	02	Belanja Pakaian Sipil Harian (PSH)
5	2	2	12	03	Belanja Pakaian Sipil Lengkap (PSL)
5	2	2	12	04	Belanja Pakaian Dinas Harian (PDH) Khaki
5	2	2	12	05	Belanja Pakaian Dinas Upacara (PDU)
5	2	2	12	06	Belanja Pakaian Sipil Resmi (PSR)
	2	2	12	07	Belanja Pakaian Perlindungan Masyarakat(LINMAS)
5	2	2	13		Belanja Pakaian Kerja
5	2	2	13	01	Belanja Pakaian Kerja Lapangan
5	2	2	14		Belanja Pakaian Khusus dan Hari-Hari Tertentu
5	2	2	14	01	Belanja Pakaian KORPRI
5	2	2	14	02	Belanja Pakaian Adat Daerah
5	2	1	14	03	Belanja Pakaian Batik Nasional
5	2	2	14	04	Belanja Pakaian Olah Raga
	2	2	14	05	Belanja Pakaian Dinas Harian (PDH) Warna Bebas
5	2	2	15		Belanja Perjalanan Dinas
5	2	2	15	01	Belanja Perjalanan Dinas Dalam Daerah
5	2	2	15	02	Belanja Perjalanan Dinas Luar Daerah
5	2	2	16		Belanja Beasiswa Pendidikan PNS
5	2	2	16	01	Belanja Beasiswa Tugas Belajar D3
5	2	2	16	02	Belanja Beasiswa Tugas Belajar S1
5	2	2	16	03	Belanja Beasiswa Tugas Belajar S2
5	2	2	16	04	Belanja Beasiswa Tugas Belajar S3

KODE REKENING				URAIAN	
1				2	
5	2	2	17		Belanja Kursus, Pelatihan, Sosialisasi dan Bimbingan Teknis PNS
5	2	2	17	01	Belanja Kursus-Kursus Singkat/Pelatihan
5	2	2	17	02	Belanja Sosialisasi
5	2	2	17	03	Belanja Bimbingan Teknis
5	2	2	18		Belanja Perjalanan Pindah Tugas
5	2	2	18	01	Belanja Perjalanan Pindah Tugas Dalam Daerah
5	2	2	18	02	Belanja Perjalanan Pindah Tugas Luar Daerah
5	2	2	19		Belanja Pemulangan Pegawai
5	2	2	19	01	Belanja Pemulangan Pegawai yang Pensiun Dalam Daerah
5	2	2	19	02	Belanja Pemulangan Pegawai yang Pensiun Luar Daerah
5	2	2	19	03	Belanja Pemulangan Pegawai yang Tewas dalam Melaksanakan Tugas
5	2	2	20		Belanja Pemeliharaan
5	2	2	20	01	Belanja Pemeliharaan Jalan
5	2	2	20	02	Belanja Pemeliharaan Jembatan
5	2	2	20	03	Belanja Pemeliharaan Kanal
5	2	2	20	04	Belanja Pemeliharaan Bangunan
5	2	2	20	05	Belanja Pemeliharaan Peralatan dan Perlengkapan Kantor/Rumah Tangga
5	2	2	21		Belanja Jasa Konsultansi
5	2	2	21	01	Belanja Jasa Konsultansi Penelitian
5	2	2	21	02	Belanja Jasa Konsultansi Perencanaan
5	2	2	21	03	Belanja Jasa Konsultansi Evaluasi/Pengawasan
5	2	2	21	04	Belanja Jasa Konsultansi Pengembangan
5	2	3			Belanja Modal
5	2	3	01		Belanja Modal Pengadaan Tanah
5	2	3	01	01	Belanja Modal Pengadaan Tanah Kantor
5	2	3	01	02	Belanja Modal Pengadaan Tanah Sarana Kesehatan Rumah Sakit
5	2	3	01	03	Belanja Modal Pengadaan Tanah Sarana Kesehatan Puskesmas
5	2	3	01	04	Belanja Modal Pengadaan Tanah Sarana Kesehatan Poliklinik
5	2	3	01	05	Belanja Modal Pengadaan Tanah Sarana Pendidikan Taman Kanak-Kanak
5	2	3	01	06	Belanja Modal Pengadaan Tanah Sarana Pendidikan Sekolah Dasar

KODE REKENING					URAIAN
1					2
5	2	3	01	07	Belanja Modal Pengadaan Tanah Sarana Pendidikan Menengah Umum dan Kejuruan
5	2	3	01	08	Belanja Modal Pengadaan Tanah Sarana Pendidikan Menengah Lanjutan dan Kejuruan
5	2	3	01	09	Belanja Modal Pengadaan Tanah Sarana Pendidikan Luar Biasa/Khusus
5	2	3	01	10	Belanja Modal Pengadaan Tanah Sarana Pendidikan Pelatihan dan Kursus
5	2	3	01	11	Belanja Modal Pengadaan Tanah Sarana Sosial Panti Asuhan
5	2	3	01	12	Belanja Modal Pengadaan Tanah Sarana Sosial Panti Jompo
5	2	3	01	13	Belanja Modal Pengadaan Tanah Sarana Umum Terminal
5	2	3	01	14	Belanja Modal Pengadaan Tanah Sarana Umum Dermaga
5	2	3	01	15	Belanja Modal Pengadaan Tanah Sarana Umum Lapangan Terbang Perintis
5	2	3	01	16	Belanja Modal Pengadaan Tanah Sarana Umum Rumah Potong Hewan
5	2	3	01	17	Belanja Modal Pengadaan Tanah Sarana Umum Tempat Pelelangan Ikan
5	2	3	01	18	Belanja Modal Pengadaan Tanah Sarana Umum Pasar
5	2	3	01	19	Belanja Modal Pengadaan Tanah Sarana Umum Tempat Pembuangan Akhir Sampah
5	2	3	01	20	Belanja Modal Pengadaan Tanah Sarana Umum Taman
5	2	3	01	21	Belanja Modal Pengadaan Tanah Sarana Umum Pusat Hiburan Rakyat
5	2	3	01	22	Belanja Modal Pengadaan Tanah Sarana Umum Ibadah
5	2	3	01	23	Belanja Modal Pengadaan Tanah Sarana Stadion Olah Raga
5	2	3	01	24	Belanja Modal Pengadaan Tanah Perumahan
5	2	3	01	25	Belanja Modal Pengadaan Tanah Pertanian
5	2	3	01	26	Belanja Modal Pengadaan Tanah Perkebunan
5	2	3	01	27	Belanja Modal Pengadaan Tanah Perikanan
5	2	3	01	28	Belanja Modal Pengadaan Tanah Peternakan
5	2	3	01	29	Belanja Modal Pengadaan Tanah Perkampungan
5	2	3	01	30	Belanja Modal Pengadaan Tanah Pergudangan/Tempat Penimbunan Material Bahan Baku
5	2	3	01	31	Belanja Modal Pengadaan Tanah Akses Jalan, Sungai, Saluran, Kolam Retensi
5	2	3	02		Belanja Modal Pengadaan Alat-Alat Berat
5	2	3	02	01	Belanja Modal Pengadaan Traktor
5	2	3	02	02	Belanja Modal Pengadaan Bulldoser
5	2	3	02	03	Belanja Modal Pengadaan <i>Stoom Wals</i>
5	2	3	02	04	Belanja Modal Pengadaan <i>Eskavator</i>
5	2	3	02	05	Belanja Modal Pengadaan <i>Dump Truck</i>

KODE REKENING					URAIAN
1					2
5	2	3	02	06	Belanja Modal Pengadaan <i>Crane</i>
5	2	3	02	07	Belanja Modal Pengadaan Kendaraan Penyapu Jalan
5	2	3	02	08	Belanja Modal Pengadaan Mesin Pengolah Semen
5	2	3	02	09	Belanja Modal Pengadaan Mesin Pengolah Air Bersih (<i>Reservoir Osmosis</i>)
5	2	3	02	10	Belanja Modal Pengadaan Mesin Pengolah Sampan
5	2	3	02	11	Belanja Modal Pengadaan <i>Babby Roller</i>
5	2	3	02	12	Belanja Modal Pengadaan <i>Compector</i>
5	2	3	03		Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor
5	2	3	03	01	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Sedan
5	2	3	03	02	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Jeep
5	2	3	03	03	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Station Wagon
5	2	3	03	04	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Bus
5	2	3	03	05	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Micro Bus
5	2	3	03	06	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor <i>Truck</i>
5	2	3	03	07	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Tangki (Air, Minyak, Tinja)
5	2	3	03	08	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor <i>Boks</i>
5	2	3	03	09	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor <i>Pick Up</i>
5	2	3	03	10	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Ambulans
5	2	3	03	11	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Pemadam Kebakaran
5	2	3	03	12	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Sepeda Motor
5	2	3	03	13	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor <i>Lift/ Elevator</i>
5	2	3	03	14	Belanja Modal Pengadaan Alat-Alat Angkutan Darat Bermotor Tangga Berjalan
5	2	3	03	15	Belanja Modal Pengadaan Perlengkapan Angkutan Darat Bermotor
5	2	3	04		Belanja Modal Pengadaan Alat-Alat Angkutan Darat Tidak Bermotor
5	2	3	04	01	Belanja Modal Pengadaan Gerobak
5	2	3	04	02	Belanja Modal Pengadaan Pedati/Delman/Dokar/Bendi/Cidomo/Andong
5	2	3	04	03	Belanja Modal Pengadaan Becak
5	2	3	04	04	Belanja Modal Pengadaan Sepeda
5	2	3	04	05	Belanja Modal Pengadaan Karavan

KODE REKENING					URAIAN
1					2
5	2	3	05		Belanja Modal Pengadaan Alat-Alat Angkutan di Atas Air Bermotor
5	2	3	05	01	Belanja Modal Pengadaan Kapal Motor
5	2	3	05	02	Belanja Modal Pengadaan Kapal Feri
5	2	3	05	03	Belanja Modal Pengadaan <i>Speed Boat</i>
5	2	3	05	04	Belanja Modal Pengadaan Motor Boat/Motor Tempel
5	2	3	05	05	Belanja Modal Pengadaan <i>Hydro Foil</i>
5	2	3	05	06	Belanja Modal Pengadaan <i>Jet Foil</i>
5	2	3	05	07	Belanja Modal Pengadaan Kapal <i>Tug Boat</i>
5	2	3	05	08	Belanja Modal Pengadaan Kapal Tanker
5	2	3	05	09	Belanja Modal Pengadaan Kapal Kargo
5	2	3	06		Belanja Modal Pengadaan Alat-Alat Angkutan di Atas Air Tidak Bermotor
5	2	3	06	01	Belanja Modal Pengadaan Perahu Layar
5	2	3	06	02	Belanja Modal Pengadaan Perahu Sampan
5	2	3	06	03	Belanja Modal Pengadaan Perahu Tongkang
5	2	3	06	04	Belanja Modal Pengadaan Perahu Karet
5	2	3	06	05	Belanja Modal Pengadaan Perahu Rakit
5	2	3	06	06	Belanja Modal Pengadaan Perahu Sekoci
5	2	3	07		Belanja Modal Pengadaan Alat-Alat Angkutan Udara
5	2	3	07	01	Belanja Modal Pengadaan Pesawat Kargo
5	2	3	07	02	Belanja Modal Pengadaan Pesawat Penumpang
5	2	3	07	03	Belanja Modal Pengadaan Pesawat Helikopter
5	2	3	07	04	Belanja Modal Pesawat Pemadam Kebakaran
5	2	3	07	05	Belanja Modal Pengadaan Pesawat Capung
5	2	3	07	06	Belanja Modal Pengadaan Pesawat Terbang Ampibi
5	2	3	07	07	Belanja Modal Pengadaan Pesawat Terbang Layang
5	2	3	08		Belanja Modal Pengadaan Alat-Alat Bengkel
5	2	3	08	01	Belanja Modal Pengadaan Mesin Las
5	2	3	08	02	Belanja Modal Pengadaan Mesin Bubut
5	2	3	08	03	Belanja Modal Pengadaan Mesin Dongkrak
5	2	3	08	04	Belanja Modal Pengadaan Mesin Kompresor
5	2	3	08	05	Belanja Modal Pengadaan Mesin Cetakan
5	2	3	08	06	Belanja Modal Pengadaan Mesin Rajut

KODE REKENING					URAIAN
1					2
5	2	3	08	07	Belanja Modal Pengadaan Mesin Pendukung Industri
5	2	3	08	08	Belanja Modal Pengadaan Mesin Genset
5	2	3	08	09	Belanja Modal Pengadaan Peralatan Bengkel
5	2	3	09		Belanja Modal Pengadaan Alat-alat Pengolahan Pertanian dan Peternakan
5	2	3	09	01	Belanja Modal Pengadaan Penggiling Hasil Pertanian
5	2	3	09	02	Belanja Modal Pengadaan Alat Pengering Gabah
5	2	3	09	03	Belanja Modal Pengadaan Mesin Bajak
5	2	3	09	04	Belanja Modal Pengadaan Alat Penetas
5	2	3	09	05	Belanja Modal Pengadaan Mesin Pemotong Rumput
5	2	3	10		Belanja Modal Pengadaan Peralatan Kantor
5	2	3	10	01	Belanja Modal Pengadaan Mesin Tik
5	2	3	10	02	Belanja Modal Pengadaan Mesin Hitting
5	2	3	10	03	Belanja Modal Pengadaan Mesin Stensil
5	2	3	10	04	Belanja Modal Pengadaan Mesin Fotocopy
5	2	3	10	05	Belanja Modal Pengadaan Mesin Cetak
5	2	3	10	06	Belanja Modal Pengadaan Mesin Jilid
5	2	3	10	07	Belanja Modal Pengadaan Mesin Potong Kertas
5	2	3	10	08	Belanja Modal Pengadaan Mesin Penghancur Kertas
5	2	3	10	09	Belanja Modal Pengadaan Papan Tulis Elektronik
5	2	3	10	10	Belanja Modal Pengadaan Papan Visual Elektronik
5	2	3	10	11	Belanja Modal Pengadaan Tabung Pemadam Kebakaran
5	2	3	10	12	Belanja Modal Pengadaan Papan Informasi
5	2	3	10	13	Belanja Modal Pengadaan Alat-Alat Instalasi Air Bersih
5	2	3	10	14	Belanja Modal Pengadaan Peralatan Dekorasi Pameran
5	2	3	11		Belanja Modal Pengadaan Perlengkapan Kantor
5	2	3	11	01	Belanja Modal Pengadaan Meja Gambar
5	2	3	11	02	Belanja Modal Pengadaan Almari
5	2	3	11	03	Belanja Modal Pengadaan Brankas
5	2	3	11	04	Belanja Modal Pengadaan Filling Kabinet
5	2	3	11	05	Belanja Modal Pengadaan White Board
5	2	3	11	06	Belanja Modal Pengadaan Penunjuk Waktu
5	2	3	11	07	Belanja Modal Pengadaan Lambang Negara
5	2	3	11	08	Belanja Modal Pengadaan Bendera Nasional

KODE REKENING					URAIAN
1					2
5	2	3	11	09	Belanja Modal Pengadaan Foto Presiden/Wakil Presiders
5	2	3	11	10	Belanja Modal Pengadaan Lambing Daerah
5	2	3	11	11	Belanja Modal Pengadaan Peta Wilayah
5	2	3	11	12	Belanja Modal Pengadaan Pendingin Ruangan
5	2	3	11	13	Belanja Modal Pengadaan Pesawat Televisi, Radio/Tape, dan Monitor Pemantau (CC-TV)
5	2	3	11	14	Belanja Modal Pengadaan Cermin Gantung
5	2	3	11	15	Belanja Modal Pengadaan Papan Struktur Organisasi
5	2	3	11	16	Belanja Modal Pengadaan Bell
5	2	3	11	17	Belanja Modal Pengadaan Foto Walikota/Wakil Walikota
5	2	3	11	18	Belanja Modal Pengadaan Karpets
5	2	3	11	19	Belanja Modal Pengadaan Gordein
5	2	3	11	20	Belanja Modal Pengadaan <i>Water Heater</i>
5	2	3	11	21	Belanja Modal Pengadaan Peralatan Beribadah
5	2	3	11	22	Belanja Modal Pengadaan Bantal, Guling, Kasur
5	2	3,	11	23	Belanja Modal Pengadaan Sarana Dekorasi Pameran
5	2	3	12		Belanja Modal Pengadaan Komputer
5	2	3	12	01	Belanja Modal Pengadaan Komputer <i>Mainframe/Server</i>
5	2	3	12	02	Belanja Modal Pengadaan Komputer/PC
5	2	3	12	03	Belanja Modal Pengadaan Komputer Note Book
5	2	3	12	04	Belanja Modal Pengadaan Printer
5	2	3	12	05	Belanja Modal Pengadaan Scanner
5	2	3	12	06	Belanja Modal Pengadaan Monitor/Display
5	2	3	12	07	Belanja Modal Pengadaan CPU
5	2	3	12	08	Belanja Modal Pengadaan UPS/Stabilizer
5	2	3	12	09	Belanja Modal Pengadaan Kelengkapan Komputer (<i>Flash Disk, Mouse, Keyboard, Hardisk, Speaker</i>)
5	2	3	12	10	
5	2	3	12	11	Belanja Modal Pengadaan Peralatan Jaringan Komputer. Belanja Modal Pengadaan Software Komputer
5	2	3	13		Belanja Modal Pengadaan Mebeulair
5	2	3	13	01	Belanja Modal Pengadaan Meja Kerja
5	2	3	13	02	Belanja Modal Pengadaan Meja Rapat
5	2	3	13	03	Belanja Modal Pengadaan Meja Makan
5	2	3	13	04	Belanja Modal Pengadaan Kursi Kerja
5	2	3	13	05	Belanja Modal Pengadaan Kursi Rapat

KODE REKENING					URAIAN
1					2
5	2	3	13	06	Belanja Modal Pengadaan Kursi Makan
5	2	3	13	07	Belanja Modal Pengadaan Tempat Tidur
5	2	3	13	08	Belanja Modal Pengadaan Sofa
5	2	3	13	09	Belanja Modal Pengadaan Rak Buku/TV/Kembang
5	2	3	13	10	Belanja Modal Pengadaan Lemari Pakaian
5	2	3	13	11	Belanja Modal Pengadaan Kursi Hadap
5	2	3	13	12	Belanja Modal Pengadaan Kursi Tamu
5	2	3	13	13	Belanja Modal Pengadaan Lemari Buku
5	2	3	13	14	Belanja Modal Pengadaan Buffet
5	2	3	13	15	Belanja Modal Pengadaan Lemari Kaca
5	2	3	13	16	Belanja Modal Pengadaan Meja Komputer
5	2	3	13	17	Belanja Modal Pengadaan Meja Tamu
5	2	3	13	18	Belanja Modal Pengadaan Kotak Aspirasi
5	2	3	14		Belanja Modal Pengadaan Peralatan Dapur
5	2	3	14	01	Belanja Modal Pengadaan Tabung Gas
5	2	3	14	02	Belanja Modal Pengadaan Kompor Gas
5	2	3	14	03	Belanja Modal Pengadaan Lemari Makan
5	2	3	14	04	Belanja Modal Pengadaan <i>Dispenser</i>
5	2	3	14	05	Belanja Modal Pengadaan Kulkas
5	2	3	14	06	Belanja Modal Pengadaan Rak Piring
5	2	3	14	07	Belanja Modal Pengadaan Piring/Gelas/Mangkok/Cangkir/Sendok/Garpu/Pisau
5	2	3	14	08	Belanja Modal Pengadaan Mesin Pompa Air
5	2	3	14	09	Belanja Modal Pengadaan Mesin <i>Laundry</i>
5	2	3	14	10	Belanja Modal Pengadaan ^P eralatan Memasak
5	2	3	15		Belanja Modal Pengadaan Penghias Ruangan Rumah Tangga
5	2	3	15	01	Belanja Modal Pengadaan Lampu Hias
5	2	3	15	02	Belanja Modal Pengadaan Jam Dinding/Meja
5	2	3	15	03	Belanja Modal Pengadaan Mesin Jahit
5	2	3	16		Belanja Modal Pengadaan Alat-Alat Studio
5	2	3	16	01	Belanja Modal Pengadaan Kamera
5	2	3	16	02	Belanja Modal Pengadaan <i>Handycam</i>
5	2	3	16	03	Belanja Modal Pengadaan Proyektor
5	2	3	16	04	Belanja Modal Pengadaan <i>Mic Conference</i> dan <i>Sound System</i>

KODE REKENING					URAIAN
1					2
5	2	3	17		Belanja Modal Pengadaan Alat-Alat Komunikasi
5	2	3	17	01	Belanja Modal Pengadaan Telepon
5	2	3	17	02	Belanja Modal Pengadaan Faximili
5	2	3	17	03	Belanja Modal Pengadaan Radio SSB
5	2	3	17	04	Belanja Modal Pengadaan Radio HF/FM (<i>Handy Talkie</i>)
5	2	3	17	05	Belanja Modal Pengadaan Radio VHF
5	2	3	17	06	Belanja Modal Pengadaan Radio UHF
5	2	3	17	07	Belanja Modal Pengadaan Alat Sandi
5	2	3	17	08	Belanja Modal Pengadaan Intercom
5	2	3	18		Belanja Modal Pengadaan Alat-Alat Ukur
5	2	3	18	01	Belanja Modal Pengadaan Timbangan
5	2	3	18	02	Belanja Modal Pengadaan Teodolite
5	2	3	18	03	Belanja Modal Pengadaan Alat Uji Emisi
5	2	3	18	04	Belanja Modal Pengadaan Alat GPS
5	2	3	18	05	Belanja Modal Pengadaan Kompas/Peralatan Navigasi
5	2	3	18	06	Belanja Modal Pengadaan Bejana Ukur
5	2	3	18	07	Belanja Modal Pengadaan Barometer
5	2	3	18	08	Belanja Modal Pengadaan Seismograph
5	2	3	18	09	Belanja Modal Pengadaan Ultrasonograph
5	2	3	19		Belanja Modal Pengadaan Alat-Alat Kedokteran
5	2	3	19	01	Belanja Modal Pengadaan Alat-Alat Kedokteran Umum
5	2	3	19	02	Belanja Modal Pengadaan Alat-Alat Kedokteran Gigi
5	2	3	19	03	Belanja Modal Pengadaan Alat-Alat Kedokteran THT
5	2	3	19	04	Belanja Modal Pengadaan Alat-Alat Kedokteran Mata
5	2	3	19	05	Belanja Modal Pengadaan Alat-Alat Kedokteran Bedah
5	2	3	19	06	Belanja Modal Pengadaan Alat-Alat Kedokteran Anak
5	2	3	19	07	Belanja Modal Pengadaan Alat-Alat Kedokteran Kebidanan dan Penyakit Kandungan
5	2	3	19	08	Belanja Modal Pengadaan Alat-Alat Kedokteran Kulit dan Kelamin
5	2	3	19	09	Belanja Modal Pengadaan Alat-Alat Kedokteran Kardiologi
5	2	3	19	10	Belanja Modal Pengadaan Alat-Alat Kedokteran Neurologi
5	2	3	19	11	Belanja Modal Pengadaan Alat-Alat Kedokteran Orthopedi
5	2	3	19	12	Belanja Modal Pengadaan Alat-Alat Kedokteran Hewan
5	2	3	19	13	Belanja Modal Pengadaan Alat-Alat Farmasi

KODE REKENING					URAIAN
1					2
5	2	3	19	14	Belanja Modal Pengadaan Alat-Alat Penyakit Dalam/Internis
5	2	3	19	15	Belanja Modal Pengadaan Alat-Alat Olah Raga
5	2	3	20		Belanja Modal Pengadaan Alat-Alat Laboratorium
5	2	3	20	01	Belanja Modal Pengadaan Alat-Alat Laboratorium Biologi
5	2	3	20	02	Belanja Modal Pengadaan Alat-Alat Laboratorium Fisika/Geologi/Geodesi
5	2	3	20	03	Belanja Modal Pengadaan Alat-Alat Laboratorium Kimia
5	2	3	20	04	Belanja Modal Pengadaan Alat-Alat Laboratorium Pertanian
5	2	3	20	05	Belanja Modal Pengadaan Alat-Alat Laboratorium Peternakan
5	2	3	20	06	Belanja Modal Pengadaan Alat-Alat Laboratorium Perkebunan
5	2	3	20	07	Belanja Modal Pengadaan Alat-Alat Laboratorium Perikanan
5	2	3	20	08	Belanja Modal Pengadaan Alat-Alat Laboratorium Bahasa
5	2	3	20	09	Belanja Modal Pengadaan Alat-Alat Peraga/Praktik Sekolah
5	2	3	21		Belanja Modal Pengadaan Konstruksi Jalan
5	2	3	21	01	Belanja Modal Pengadaan Konstruksi Jalan
5	2	3	21	02	Belanja Modal Pengadaan Konstruksi Jalan <i>Fly Over</i>
5	2	3	21	03	Belanja Modal Pengadaan Konstruksi Jalan <i>Under Pass</i>
5	2	3	22		Belanja Modal Pengadaan Konstruksi Jembatan
5	2	3	22	01	Belanja Modal Pengadaan Konstruksi Jembatan Gantung
5	2	3	22	02	Belanja Modal Pengadaan Konstruksi Jembatan Ponton
5	2	3	22	03	Belanja Modal Pengadaan Konstruksi Jembatan Penyebrangan Orang
5	2	3	22	04	Belanja Modal Pengadaan Konstruksi Jembatan Penyebrangan di Atas Air
5	2	3	23		Belanja Modal Pengadaan Konstruksi Jaringan Air
5	2	3	23	01	Belanja Modal Pengadaan Konstruksi Bendungan
5	2	3	23	02	Belanja Modal Pengadaan Konstruksi Waduk
5	2	3	23	03	Belanja Modal Pengadaan Konstruksi Kanal Permukaan
5	2	3	23	04	Belanja Modal Pengadaan Konstruksi Kanal Bawah Tanah
5	2	3	23	05	Belanja Modal Pengadaan Konstruksi Jaringan Irigasi
5	2	3	23	06	Belanja Modal Pengadaan Konstruksi Jaringan Air Bersih/Air Minum
5	2	3	23	07	Belanja Modal Pengadaan Konstruksi Reservoir

KODE REKENING					URAIAN
1					2
5	2	3	23	08	Belanja Modal Pengadaan Konstruksi Pintu Air
5	2	3	23	09	Belanja Modal Pengadaan Konstruksi Jaringan Air Kotor/Saluran Drainase
5	2	3	24		Belanja Modal Pengadaan Penerangan Jalan, Taman dan Hutan Kota
5	2	3	24	01	Belanja Modal Pengadaan Lampu Hias Jalan
5	2	3	24	02	Belanja Modal Pengadaan Lampu Hias Taman
5	2	3	24	03	Belanja Modal Pengadaan Lampu Penerang Hutan Kota
5	2	3	24	04	Belanja Modal Pengadaan Lampu Penerangan Jalan Umum
5	2	3	25		Belanja Modal Pengadaan Instalasi Listrik dan Telepon
5	2	3	25	01	Belanja Modal Pengadaan Instalasi Listrik
5	2	3	25	02	Belanja Modal Pengadaan Instalasi Telepon
5	2	3	26		Belanja Modal Pengadaan Konstruksi/Pembelian^{*)} Bangunan
5	2	3	26	01	Belanja Modal Pengadaan Konstruksi/Pembelian ^{*)} Gedung Kantor
5	2	3	26	02	Belanja Modal Pengadaan Konstruksi/Pembelian ^{*)} Rumah Jabatan
5	2	3	26	03	Belanja Modal Pengadaan Konstruksi/Pembelian ^{*)} Rumah Dinas
5	2	3	26	04	Belanja Modal Pengadaan Konstruksi/Pembelian ^{*)} Gedung Gudang
5	2	3	26	05	Belanja Modal Pengadaan Konstruksi/Pembelian ^{*)} Bangunan Bersejarah
5	2	3	26	06	Belanja Modal Pengadaan Konstruksi/Pembelian ^{*)} Bangunan Monumen
5	2	3	26	07	Belanja Modal Pengadaan Konstruksi Tugu Peringatan
5	2	3	26	08	Belanja Modal Pengadaan Konstruksi/Pembelian ^{*)} Sarana Olah Raga
5	2	3	26	09	Belanja Modal Pengadaan Konstruksi/Pembelian ^{*)} Selter
5	2	3	27		Belanja Modal Pengadaan Buku/Kepustakaan
5	2	3	27	01	Belanja Modal Pengadaan Buku Matematika
5	2	3	27	02	Belanja Modal Pengadaan Buku Fisika
5	2	3	27	03	Belanja Modal Pengadaan Buku Kimia
5	2	3	27	04	Belanja Modal Pengadaan Buku Biologi
5	2	3	27	05	Belanja Modal Pengadaan Buku Biografi
5	2	3	27	06	Belanja Modal Pengadaan Buku Geografi
5	2	3	27	07	Belanja Modal Pengadaan Buku Astronomi
5	2	3	27	08	Belanja Modal Pengadaan Buku Arkeologi

KODE REKENING					URAIAN
1					2
5	2	3	27	09	Belanja Modal Pengadaan Buku Bahasa dan Sastra
5	2	3	27	10	Belanja Modal Pengadaan Buku Keagamaan
5	2	3	27	11	Belanja Modal Pengadaan Buku Sejarah
5	2	3	27	12	Belanja Modal Pengadaan Buku Seni dan Budaya
5	2	3	27	13	Belanja Modal Pengadaan Buku Ilmu Pengetahuan Umum
5	2	3	27	14	Belanja Modal Pengadaan Buku Ilmu Pengetahuan Sosial
5	2	3	27	15	Belanja Modal Pengadaan Buku Ilmu Politik dan Ketatanegaraan
5	2	3	27	16	Belanja Modal Pengadaan Buku Ilmu Pengetahuan dan Teknologi
5	2	3	27	17	Belanja Modal Pengadaan Buku Ensiklopedia
5	2	3	27	18	Belanja Modal Pengadaan Buku Kamus Bahasa
5	2	3	27	19	Belanja Modal Pengadaan Buku Ekonomi dan Keuangan
5	2	3	27	20	Belanja Modal Pengadaan Buku Industri dan Perdagangan
5	2	3	27	21	Belanja Modal Pengadaan Buku Peraturan Perundang-Undangan
5	2	3	27	22	Belanja Modal Pengadaan Buku Naskah
5	2	3	27	23	Belanja Modal Pengadaan Terbitan Berkala (Jurnal, <i>Compact Disk</i>)
5	2	3	27	24	Belanja Modal Pengadaan Mikrofilm
5	2	3	27	25	Belanja Modal Pengadaan Peta/Atlas/Globe
5	2	3	27	26	Belanja Modal Pengadaan Gambar Konstruksi
5	2	3	28		Belanja Modal Pengadaan Barang Bercorak Kesenian, Kebudayaan
5	2	3	28	01	Belanja Modal Pengadaan Lukisan/Foto
5	2	3	28	02	Belanja Modal Pengadaan Patung
5	2	3	28	03	Belanja Modal Pengadaan Ukiran
5	2	3	28	04	Belanja Modal Pengadaan Pahatan
5	2	3	28	05	Belanja Modal Pengadaan Batu Alam
5	2	3	28	06	Belanja Modal Pengadaan Maket/Miniatur/Diorama
5	2	3	29		Belanja Modal Pengadaan Hewan/Ternak dan Tanaman
5	2	3	29	01	Belanja Modal Pengadaan Hewan Kebun Binatang
5	2	3	29	02	Belanja Modal Pengadaan Ternak
5	2	3	29	03	Belanja Modal Pengadaan Tanaman

Kode Rekening Pembiayaan
Pemerintah Kota Bandung

KODE REKENING					URAIAN
1					2
6					PEMBIAYAAN DAERAH
6	1				PENERIMAAN PEMBIAYAAN DAERAH
6	1	1			Sisa Lebih Perhitungan Anggaran Tahun Anggaran Sebelumnya
6	1	1	01		Pelampauan Penerimaan PAD
6	1	1	01	01	Pajak Daerah
6	1	1	01	02	Retribusi Daerah
6	1	1	01	03	Hasil Pengelolaan Kekayaan Daerah yang Dipisahkan
6	1	1	01	04	Lain-Lain PAD yang Sah
6	1	1	02		Pelampauan Penerimaan Dana Perimbangan
6	1	1	02	01	Bagi Hasil Pajak
6	1	1	02	02	Bagi Hasil Bukan Pajak/Sumber Daya Alam
6	1	1	03		Pelampauan Penerimaan Lain-Lain Pendapatan Daerah yang Sah
6	1	1	04		Sisa Penghematan Belanja atau Akibat lainnya
6	1	1	04	01	Belanja Pegawai dari Belanja Tidak Langsung
6	1	1	04	02	Belanja Pegawai dari Belanja Langsung
6	1	1	04	03	Belanja Barang dan Jasa
6	1	1	04	04	Belanja Modal
6	1	1	04	05	Belanja Bunga
6	1	1	04	06	Belanja Subsidi
6	1	1	04	07	Belanja Hibah
6	1	1	04	08	Belanja Bantuan Sosial
6	1	1	04	09	Belanja Belanja Bagi Hasil
6	1	1	04	10	Belanja Bantuan Keuangan
6	1	1	04	11	Belanja Tidak Terduga

KODE REKENING					URAIAN
1					2
6	1	1	05		Kewajiban kepada Pihak Ketiga Sampai Dengan Akhir Tahun Belum Terselesaikan
6	1	1	05	01	Uang Jaminan
6	1	1	05	02	Potongan Taspen
6	1	1	05	03	Potongan Beras
6	1	1	05	04	ASKES
6		1	05	05	SP2D yang Belum Dicairkan
6	1	1	06		Kegiatan Lanjutan
6	1	1	06	01	Kegiatan Lanjutan
6	1	2			Pencairan Dana Cadangan
6	1	2	01		Pencairan Dana Cadangan
6	1	2	01	01	Pencairan Dana Cadangan Nomor
6	1	3			Hasil Penjualan Kekayaan Daerah yang Dipisahkan
6	1	3	01		Hasil Penjualan Perusahaan Milik Daerah/BUMD
6	1	3	01	01	BUMD
6	1	3	02		Hasil Penjualan Aset Milik Pemerintah Daerah yang Dikerjasamakan dengan Pihak Ketiga
6	1	3	02		01
6	1	4			Penerimaan Pinjaman Daerah
6	1	4	01		Penerimaan Pinjaman Daerah dari Pemerintah
6	1	4	01	01	Penerusan Pinjaman
6	1	4	02		Penerimaan Pinjaman Daerah dari Pemerintah Daerah Lain
6	1	4	02	01	Pemerintah Daerah
6	1	4	03		Penerimaan Pinjaman Daerah dari Lembaga Keuangan Bank
6	1	4	03	01	Bank.....

KODE REKENING					URAIAN
1					2
6	1	4	04		Penerimaan Pinjaman Daerah dari Lembaga Keuangan Bukan Bank
6	1	4	04	01	Lembaga Keuangan Bukan Bank.....
6	1	4	05		Penerimaan Hasil Penerbitan Obligasi Daerah
6	1	4	05	01	Obligasi Atas Nama
6	1	4	05	02	Obligasi Nomor
6	1	5			Penerimaan Kembali Pemberian Pinjaman
6	1	5	01		Penerimaan Kembali Pemberian Pinjaman
6	1	5	01	01	Penerimaan Kembali Pemberian Pinjaman.....
6	1	6			Penerimaan Piutang Daerah
6	1	6	01		Penerimaan Piutang Daerah dari Pendapatan Daerah
6	1	6	01	01	Penerimaan Piutang Daerah dari Pendapatan Pajak Daerah
6	1	6	01	02	Penerimaan Piutang Daerah dari Pendapatan Retribusi Daerah
6	1	6	01	03	Penerimaan Piutang Daerah dari Lain-Lain Pendapatan yang Sah
6	1	6	02		Penerimaan Piutang Daerah dari Pemerintah
6	1	6	02	01	Penerimaan Piutang Daerah dari Pemerintah
6	1	6	03		Penerimaan Piutang Daerah dari Pemerintah Daerah Lain
6	1	6	03	01	Pemerintah Daerah.....
6	1	6	04		Penerimaan Piutang Daerah dari Lembaga Keuangan Bank
6	1	6	04	01	Bank.....
6	1	6	05		Penerimaan Piutang Daerah dari Lembaga Keuangan Bukan Bank
6	1	6	05	01	Lembaga Keuangan Bukan Bank.....
6	1	7			Penerimaan Kembali Investasi
6	1	7	01		Penerimaan Kembali Investasi Jangka Pendek
6	1	7	01	01	Penerimaan Kembali Investasi Jangka Pendek

KODE REKENING					URAIAN
1					2
6	2				PENGELUARAN PEMBIAYAAN DAERAH
6	2	1			Pembentukan Dana Cadangan
6	2	1	01		Pembentukan Dana Cadangan
6	2	1	01	01	Pembentukan Dana Cadangan Nomor
6	2	2			Penyertaan Modal (Investasi) Pemerintah Daerah
6	2	2	01		Badan Usaha Milik Pemerintah (BUMN)
6	2	2	01	01	BUMN.....
6	2	2	02		Badan Usaha Milik Daerah (BUMD)
6	2	2	02	01	Perusahaan Daerah Air Minum Tirtawening
6	2	2	02	02	PD. Kebersihan
6	2	2	02	03	PT. Bank Jabar
6	2	2	02	04	PD. BPR
6	2	2	02	05	PD. Pasar Bermartabat
	2	2	02	06	Koperasi Pegawai Kota Bandung
6	2	2	03		Badan Usaha Milik Swasta
6	2	2	03	01	Badan
6	2	3			Pembayaran Pokok Utang
6	2	3	01		Pembayaran Pokok Utang yang Jatuh Tempo kepada Pemerintah
6	2	3	01	01	Penerusan Pinjaman
6	2	3	02		Pembayaran Pokok Utang yang Jatuh Tempo kepada Pemerintah Daerah Lain
6	2	3	02	01	Pemerintah Daerah.....

KODE REKENING					URAIAN
1					2
6	2	3	03		Pembayaran Pokok Utang yang Jatuh Tempo kepada Lembaga Keuangan Bank
6	2	3	03	01	Bank
6	2	3	04		Pembayaran Pokok Utang yang Jatuh Tempo kepada Lembaga Keuangan Bukan Bank
6	2	3	04	01	Lembaga Keuangan Bukan Bank
6	2	3	05		Pembayaran Pokok Utang Sebelum Jatuh Tempo kepada Pemerintah
6	2	3	05	01	Penerusan Pinjaman
6	2	3	06		Pembayaran Pokok Utang Sebelum Jatuh Tempo kepada Pemerintah Daerah Lain
6	2	3	06	01	Pemerintah Daerah
6	2	3	07		Pembayaran Pokok Utang Sebelum Jatuh Tempo kepada Lembaga Keuangan Bank
6	2	3	07	01	Bank
6	2	3	08		Pembayaran Pokok Utang Sebelum Jatuh Tempo kepada Lembaga Keuangan Bukan Bank
6	2	3	08	01	Lembaga Keuangan Bukan Bank
6	2	3	09		Pelunasan Obligasi Daerah pada Saat Jatuh Tempo
6	2	3	09	01	Obligasi Atas Nama
6	2	3	09	02	Obligasi Nomor
6	2	3	10		Pembelian Kembali Obligasi Daerah Sebelum Jatuh Tempo
6	2	3	10	01	Obligasi Atas Nama
6	2	3	10	02	Obligasi Nomor
6	2	3	11		Pembayaran Utang Belanja
6	2	3	11	01	Pembayaran Utang Belanja

KODE REKENING					URAIAN
1					2
6	2	4			Pemberian Pinjaman Daerah
6	2	4	01		Pemberian Pinjaman Daerah kepada Pemerintah
6	2	4	01	01	Pemerintah
6	2	4	02		Pemberian Pinjaman Daerah kepada Pemerintah Daerah Lain
6	2	4	02	01	Pemerintah Daerah
6	3				SISA LEBIH PEMBIAYAAN ANGGARAN TAHUN BERKENAAN
6	3	1			Sisa Lebih Pembiayaan Anggaran Tahun Berkenaan
6	3	1	01		Sisa Lebih Pembiayaan Anggaran Tahun Berkenaan
6	3	1	01	01	Sisa Lebih Pembiayaan Anggaran Tahun Berkenaan

Kode Serta Daftar Program dan Kegiatan
Menurut Urusan Pemerintahan Daerah

KODE REKENING					PROGRAM DAN KEGIATAN	
1					2	
					PROGRAM DAN KEGIATAN PADA SETIAP SKPD	
x	xx	x.xx.xx	01		Program Pelayanan Administrasi Perkantoran	
x	xx	x.xx.xx	01	01	Kegiatan Penyediaan Jasa Surat Menyurat	
x	xx	x.xx.xx	01	02	Kegiatan Penyediaan Jasa Komunikasi, Sumber Daya Air dan Listrik	
x	xx	x.xx.xx	01	03	Kegiatan Penyediaan Jasa Peralatan dan Perlengkapan Kantor	
x	xx	x.xx.xx	01	04	Kegiatan Penyediaan Jasa Jaminan Pemeliharaan Kesehatan PNS	
x	xx	x.xx.xx	01	05	Kegiatan Penyediaan Jasa Jaminan Barang Milik Daerah	
x	xx	x.xx.xx	01	06	Kegiatan Penyediaan Jasa Pemeliharaan dan Perizinan Kendaraan Dinas/	
x	xx	x.xx.xx	01	07	Kegiatan Penyediaan Jasa Administrasi Keuangan	
x	xx	x.xx.xx	01	08	Kegiatan Penyediaan Jasa Kebersihan Kantor	
x	xx	x.xx.xx	01	09	Kegiatan Penyediaan Jasa Perbaikan Peralatan Kerja	
x	xx	x.xx.xx	01	10	Kegiatan Penyediaan Alat Tulis Kantor	
x	xx	x.xx.xx	01	11	Kegiatan Penyediaan Barang Cetak dan Penggandaan	
x	xx	x.xx.xx	01	12	Kegiatan Penyediaan Komponen Instalasi Listrik/ Penerangan	
x	xx	x.xx.xx	01	13	Kegiatan Penyediaan Peralatan dan Perlengkapan Kantor	
x	xx	x.xx.xx	01	14	Kegiatan Penyediaan Peralatan Rumah Tangga	
x	xx	x.xx.xx	01	15	Kegiatan Penyediaan Bahan Bacaan dan Peraturan Perundang-	
x	xx	x.xx.xx	01	16	Kegiatan Penyediaan Bahan Logistik Kantor	
x	xx	x.xx.xx	01	17	Kegiatan Penyediaan Makanan dan Minuman	
x	xx	x.xx.xx	01	18	Kegiatan Rapat-Rapat Kordinasi dan Konsultasi ke Luar Daerah	
x	xx	x.xx.xx	01	19	Kegiatan Penyediaan Jasa Tenaga Pendukung Administrasi Perkantoran/Teknis	
X	xx	x.xx.xx	01	20	Kegiatan Penyediaan Jasa Pengamanan Kantor	
x	xx	x.xx.xx	02		Program Peningkatan Sarana dan Prasarana Aparatur	
x	xx	x.xx.xx	02	01	Kegiatan Pembangunan Rumah Jabatan	
x	xx	x.xx.xx	02	02	Kegiatan Pembangunan Rumah Dinas	
x	xx	x.xx.xx	02	03	Kegiatan Pembangunan Gedung Kantor	
x	xx	x.xx.xx	02	04	Kegiatan Pengadaan Mobil Jabatan	
x	xx	x.xx.xx	02	05	Kegiatan Pengadaan Kendaraan Dinas/Operasional	
x	xx	x.xx.xx	02	06	Kegiatan Pengadaan Perlengkapan Rumah Jabatan/ Dinas	
x	xx	x.xx.xx	02	07	Kegiatan Pengadaan Perlengkapan Gedung Kantor	
x	xx	x.xx.xx	02	08	Kegiatan Pengadaan Peralatan Rumah Jabatan/Dinas	
x	xx	x.xx.xx	02	09	Kegiatan Pengadaan Peralatan Gedung Kantor	
x	xx	x.xx.xx	02	10	Kegiatan Pengadaan Mebeulair	

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
x	xx	x.xx.xx	02	11	Kegiatan Pengadaan Peralatan Komunikasi
x	xx	x.xx.xx	02	12	Kegiatan Pengadaan Perlengkapan Peralatan Aparatur
x	xx	x.xx.xx	02	13	Kegiatan Pengadaan Perlengkapan Angkutan Darat Bermotor
x	xx	x.xx.xx	02	14	Kegiatan Pengadaan Alat-Alat Olah Raga
x	xx	x.xx.xx	02	15	Kegiatan Pengadaan
					s/d
x	xx	x.xx.xx	02	19	Dst
x	xx	x.xx.xx	02	20	Kegiatan Pemeliharaan Rutin/Berkala Rumah Jabatan
x	xx	x.xx.xx	02	21	Kegiatan Pemeliharaan Rutin/Berkala Rumah Dinas
x	xx	x.xx.xx	02	22	Kegiatan Pemeliharaan Rutin/Berkala Gedung Kantor
x	xx	x.xx.xx	02	23	Kegiatan Pemeliharaan Rutin/Berkala Mobil Jabatan
x	xx	x.xx.xx	02	24	Kegiatan Pemeliharaan Rutin/Berkala Kendaraan Dinas/Operasional
x	xx	x.xx.xx	02	25	Kegiatan Pemeliharaan Rutin/Berkala Perlengkapan Rumah Jabatan/
x	xx	x.xx.xx	02	26	Kegiatan Pemeliharaan Rutin/Berkala Perlengkapan Gedung Kantor
x	xx	x.xx.xx	02	27	Kegiatan Pemeliharaan Rutin/Berkala Peralatan Rumah Jabatan/Dinas
x	xx	x.xx.xx	02	28	Kegiatan Pemeliharaan Rutin/Berkala Peralatan Gedung Kantor
x	xx	x.xx.xx	02	29	Kegiatan Pemeliharaan Rutin/Berkala Mebeulair
x	xx	x.xx.xx	02	30	Kegiatan Pemeliharaan Rutin/Berkala Peralatan Komunikasi
x	xx	x.xx.xx	02	31	Kegiatan Pemeliharaan Rutin/Berkala Website
x	xx	x.xx.xx	02	32	Kegiatan Peningkatan Jalan Ruas A Sampai Z di Lingkungan Kantor
x	xx	x.xx.xx	02	33	Kegiatan Pemeliharaan Rutin/Berkala
					s/d
x	xx	x.xx.xx	02	39	Dst
x	xx	x.xx.xx	02	40	Kegiatan Rehabilitasi Sedang/Berat Rumah Jabatan
x	xx	x.xx.xx	02	41	Kegiatan Rehabilitasi Sedang/Berat Rumah Dinas
x	xx	x.xx.xx	02	42	Kegiatan Rehabilitasi Sedang/Berat Gedung Kantor
x	xx	x.xx.xx	02	43	Kegiatan Rehabilitasi Sedang/Berat Mobil Jabatan
x	xx	x.xx.xx	02	44	Kegiatan Rehabilitasi Sedang/Berat Kendaraan Dinas/Operasional
x	xx	x.xx.xx	02	45	Kegiatan Pemeliharaan Rutin/Berkala, Rumah Jabatan (Lanjutan)
x	xx	x.xx.xx	02	46	Kegiatan Pemeliharaan Rutin/Berkala Gedung Kantor (Lanjutan)
x	xx	x.xx.xx	02	47	Kegiatan Rehabilitasi Sedang/Berat Gedung Kantor (Lanjutan)
x	xx	x.xx.xx	03		Program Peningkatan Disiplin Aparatur
x	xx	x.xx.xx	03	01	Kegiatan Pengadaan Mesin/Kartu Absensi
x	xx	x.xx.xx	03	02	Kegiatan Pengadaan Pakaian Dinas Beserta Perlengkapannya
x	xx	x.xx.xx	03	03	Kegiatan Pengadaan Pakaian Kerja Lapangan
x	xx	x.xx.xx	03	04	Kegiatan Pengadaan Pakaian KORPRI
x	xx	x.xx.xx	03	05	Kegiatan Pengadaan Pakaian Khusus Hari-Hari Tertentu
x	xx	x.xx.xx	04		Program Fasilitas Pindah/Purna Tugas PNS
x	xx	x.xx.xx	04	01	Kegiatan Pemulangan Pegawai yang Pensiun

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
x	xx	x.xx.xx	04	02	Kegiatan Pemulangan Pegawai yang Tewas dalam Melaksanakan
x	xx	x.xx.xx	04	03	Kegiatan Pemindahan Tugas PNS
x	xx	x.xx.xx	04	04	Kegiatan Serah Terima Jabatan
x	xx	x.xx.xx	04	05	Kegiatan Pemberian Penghargaan Bagi PNS yang Purna Bhakti
x	xx	x.xx.xx	05		Program Peningkatan Kapasitas Sumber Daya Aparatur
x	xx	x.xx.xx	05	01	Kegiatan Pendidikan dan Pelatihan Formal
x	xx	x.xx.xx	05	02	Kegiatan Sosialisasi Peraturan Perundang-Undangan
x	xx	x.xx.xx	05	03	Kegiatan Bimbingan Teknis Implementasi Peraturan Perundang-
x	xx	x.xx.xx	05	04	Kegiatan Pembinaan Kinerja Aparatur
x	xx	x.xx.xx	05	05	Kegiatan Seminar dan Lokakarya
x	xx	x.xx.xx	06		Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja
x	xx	x.xx.xx	06	01	Kegiatan Penyusunan Laporan Capaian Kinerja dan Ikhtisar Realisasi Kinerja
x	xx	x.xx.xx	06	02	Kegiatan Penyusunan Pelaporan Keuangan Semesteran
x	xx	x.xx.xx	06	03	Kegiatan Penyusunan Pelaporan Prognosis Realisasi Anggaran
x	xx	x.xx.xx	06	04	Kegiatan Penyusunan Pelaporan Keuangan Akhir Tahun
1					URUSAN WAJIB
1	01	x.xx.xx			Pendidikan
1	01	x.xx.xx	15		Program Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	01	Kegiatan Pembangunan Gedung Sekolah
1	01	x.xx.xx	15	02	Kegiatan Pembangunan Rumah Dinas Kepala Sekolah, Guru,
1	01	x.xx.xx	15	03	Kegiatan Penambahan Ruang Kelas Sekolah
1	01	x.xx.xx	15	04	Kegiatan Penambahan Ruang Guru Sekolah
1	01	x.xx.xx	15	05	Kegiatan Pembangunan Ruang Locker Siswa
1	01	x.xx.xx	15	06	Kegiatan Pembangunan Sarana dan Prasarana Olah Raga
1	01	x.xx.xx	15	07	Kegiatan Pembangunan Sarana dan Prasarana Bermain
1	01	x.xx.xx	15	08	Kegiatan Pembangunan Ruang Serba Guna/Aula
1	01	x.xx.xx	15	09	Kegiatan Pembangunan Taman, Lapangan Upacara dan Fasilitas
1	01	x.xx.xx	15	10	Kegiatan Pembangunan Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	15	11	Kegiatan Pembangunan Ruang Ibadah
1	01	x.xx.xx	15	12	Kegiatan Pembangunan Perpustakaan Sekolah
1	01	x.xx.xx	15	13	Kegiatan Pembangunan Jaringan Instalasi Listrik Sekolah dan
1	01	x.xx.xx	15	14	Kegiatan Pembangunan Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	15	15	Kegiatan Pengadaan Buku-Buku dan Alat Tulis Siswa
1	01	x.xx.xx	15	16	Kegiatan Pengadaan Pakaian Seragam Sekolah
1	01	x.xx.xx	15	17	Kegiatan Pengadaan Pakaian Olah Raga
1	01	x.xx.xx	15	18	Kegiatan Pengadaan Alat Praktik dan Peraga Siswa

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	01	x.xx.x	15	19	Kegiatan Pengadaan Mebeulair Sekolah
1	01	x.xx.xx	15	20	Kegiatan Pengadaan Perlengkapan Sekolah
1	01	x.xx.xx	15	21	Kegiatan Pengadaan Alat Rumah Tangga Sekolah
1	01	x.xx.xx	15	22	Kegiatan Pengadaan Sarana Mobilitas Sekolah
1	01	x.xx.xx	15	23	Kegiatan Pemeliharaan Rutin/Berkala Bangunan Sekolah
1	01	x.xx.xx	15	24	Kegiatan Pemeliharaan Rutin/Berkala Rumah Dinas Kepala Sekolah, Guru, Penjaga Sekolah
1	01	x.xx.xx	15	25	Kegiatan Pemeliharaan Rutin/Berkala Ruang Kelas Sekolah
1	01	x.xx.xx	15	26	Kegiatan Pemeliharaan Rutin/Berkala Ruang Guru Sekolah
1	01	x.xx.xx	15	27	Kegiatan Pemeliharaan Rutin/Berkala Ruang Locker Siswa
1	01	x.xx.xx	15	28	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Olah Raga
1	01	x.xx.xx	15	29	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Bermain
1	01	x.xx.xx	15	30	Kegiatan Pemeliharaan Rutin/Berkala Ruang Serba Guna/Aula
1	01	x.xx.xx	15	31	Kegiatan Pemeliharaan Rutin/Berkala Taman, Lapangan Upacara dan Fasilitas Parkir
1	01	x.xx.xx	15	32	Kegiatan Pemeliharaan Rutin/Berkala Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	15	33	Kegiatan Pemeliharaan Rutin/Berkala Ruang Ibadah
1	01	x.xx.xx	15	34	Kegiatan Pemeliharaan Rutin/Berkala Perpustakaan Sekolah
1	01	x.xx.xx	15	35	Kegiatan Pemeliharaan Rutin/Berkala Jaringan Instalasi Listrik Sekolah dan Perlengkapannya
1	01	x.xx.xx	15	36	Kegiatan Pemeliharaan Rutin/Berkala Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	15	37	Kegiatan Pemeliharaan Rutin/Berkala Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	15	38	Kegiatan Pemeliharaan Rutin/Berkala Mebeulair Sekolah
1	01	x.xx.xx	15	39	Kegiatan Pemeliharaan Rutin/Berkala Perlengkapan Sekolah
1	01	x.xx.xx	15	40	Kegiatan Pemeliharaan Rutin/Berkala Alat Rumah Tangga Sekolah
1	01	x.xx.xx	15	41	Kegiatan Pemeliharaan Rutin/Berkala Sarana Mobilitas Sekolah
1	01	x.xx.xx	15	42	Kegiatan Rehabilitasi Sedang/Berat Bangunan Sekolah
1	01	x.xx.xx	15	43	Kegiatan Rehabilitasi Sedang/Berat Rumah Dinas Kepala Sekolah, Guru, Penjaga Sekolah
1	01	x.xx.xx	15	44	Kegiatan Rehabilitasi Sedang/Berat Asrama Siswa
1	01	x.xx.xx	15	45	Kegiatan Rehabilitasi Sedang/Berat Ruang Kelas Sekolah
1	01	x.xx.xx	15	46	Kegiatan Rehabilitasi Sedang/Berat Ruang Guru Sekolah
1	01	x.xx.xx	15	47	Kegiatan Rehabilitasi Sedang/Berat Ruang Locker Siswa
1	01	x.xx.xx	15	48	Kegiatan Rehabilitasi Sedang/Berat Sarana Olah Raga
1	01	x.xx.xx	15	49	Kegiatan Rehabilitasi Sedang/Berat Sarana Bermain
1	01	x.xx.xx	15	50	Kegiatan Rehabilitasi Sedang/Berat Ruang Serba Guna/Aula
1	01	x.xx.xx	15	51	Kegiatan Rehabilitasi Sedang/Berat Taman, Lapangan Upacara dan Fasilitas Parkir
1	01	x.xx.xx	15	52	Kegiatan Rehabilitasi Sedang/Berat Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	15	53	Kegiatan Rehabilitasi Sedang/Berat Ruang Ibadah
1	01	x.xx.xx	15	54	Kegiatan Rehabilitasi Sedang/Berat Perpustakaan Sekolah
1	01	x.xx.xx	15	55	Kegiatan Rehabilitasi Sedang/Berat Jaringan Instalasi Listrik Sekolah dan Perlengkapannya

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	01	x.xx.xx	15	56	Kegiatan Rehabilitasi Sedang/Berat Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	15	57	Kegiatan Pelatihan Kompetensi Tenaga Pendidik
1	01	x.xx.xx	15	58	Kegiatan Pengembangan Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	59	Kegiatan Penyelenggaraan Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	60	Kegiatan Pengembangan Data dan Informasi Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	61	Kegiatan Penyusunan Kebijakan Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	62	Kegiatan Pengembangan Kurikulum, Bahan Ajar dan Model Pembelajaran Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	63	Kegiatan Penyelenggaraan Koordinasi dan Kerjasama Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	64	Kegiatan Perencanaan dan Penyusunan Program Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	65	Kegiatan Publikasi dan Sosialisasi Pendidikan Anak Usia Dini
1	01	x.xx.xx	15	66	Kegiatan Monitoring, Evaluasi dan Pelaporan Pendidikan Anak Usia Dini
1	01	x.xx.xx	16		Program Wajib Belajar Pendidikan Dasar Sembilan Tahun
1	01	x.xx.xx	16	01	Kegiatan Pembangunan Gedung Sekolah
1	01	x.xx.xx	16	02	Kegiatan Pembangunan Rumah Dinas Kepala Sekolah, Guru, Penjaga Sekolah
1	01	x.xx.xx	16	03	Kegiatan Penambahan Ruang Kelas Sekolah
1	01	x.xx.xx	16	04	Kegiatan Penambahan Ruang Guru Sekolah
1	01	x.xx.xx	16	05	Kegiatan Pembangunan Laboratorium dan Ruang Praktikum Sekolah
1	01	x.xx.xx	16	06	Kegiatan Pembangunan Ruang Locker Siswa
1	01	x.xx.xx	16	07	Kegiatan Pembangunan Sarana dan Prasarana Olah Raga
1	01	x.xx.xx	16	08	Kegiatan Pembangunan Ruang Serba Guna/Aula
1	01	x.xx.xx	16	09	Kegiatan Pembangunan Taman, Lapangan Upacara dan Fasilitas Parkir
1	01	x.xx.xx	16	10	Kegiatan Pembangunan Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	16	11	Kegiatan Pembangunan Ruang Ibadah
1	01	x.xx.xx	16	12	Kegiatan Pembangunan Perpustakaan Sekolah
1	01	x.xx.xx	16	13	Kegiatan Pembangunan Jaringan Instalasi Listrik Sekolah dan Perlengkapannya
1	01	x.xx.xx	16	14	Kegiatan Pembangunan Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	16	15	Kegiatan Pengadaan Buku-Buku dan Alat Tulis Siswa
1	01	x.xx.xx	16	16	Kegiatan Pengadaan Pakaian Seragam Sekolah
1	01	x.xx.xx	16	17	Kegiatan Pengadaan Pakaian Olah Raga
1	01	x.xx.xx	16	18	Kegiatan Pengadaan Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	16	19	Kegiatan Pengadaan Mebeulair Sekolah
1	01	x.xx.xx	16	20	Kegiatan Pengadaan Perlengkapan Sekolah
1	01	x.xx.xx	16	21	Kegiatan Pengadaan Alat Rumah Tangga Sekolah
1	01	x.xx.xx	16	22	Kegiatan Pengadaan Sarana Mobilitas Sekolah
1	01	x.xx.xx	16	23	Kegiatan Pemeliharaan Rutin/Berkala Bangunan Sekolah
1	01	x.xx.xx	16	24	Kegiatan Pemeliharaan Rutin/Berkala Rumah Dinas Kepala Sekolah, Guru, Penjaga Sekolah
1	01	x.xx.xx	16	25	Kegiatan Pemeliharaan Rutin/Berkala Ruang Kelas Sekolah
1	01	x.xx.xx	16	26	Kegiatan Pemeliharaan Rutin/Berkala Ruang Guru Sekolah
1	01	x.xx.xx	16	27	Kegiatan Pemeliharaan Rutin/Berkala Ruang Locker Siswa

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	01	x.xx.xx	16	28	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Olah Raga
1	01	x.xx.xx	16	29	Kegiatan Pemeliharaan Rutin/Berkala Ruang Serba Guna/Aula
1	01	x.xx.xx	16	30	Kegiatan Pemeliharaan Rutin/Berkala Taman, Lapangan Upacara dan Fasilitas Parkir
1	01	x.xx.xx	16	31	Kegiatan Pemeliharaan Rutin/Berkala Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	16	32	Kegiatan Pemeliharaan Rutin/Berkala. Ruang Ibadah
1	01	x.xx.xx	16	33	Kegiatan Pemeliharaan Rutin/Berkala Perpustakaan Sekolah
1	01	x.xx.xx	16	34	Kegiatan Pemeliharaan Rutin/Berkala Jaringan Instalasi Listrik Sekolah dan Perlengkapannya
1	01	x.xx.xx	16	35	Kegiatan Pemeliharaan Rutin/Berkala Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	16	36	Kegiatan Pemeliharaan Rutin/Berkala Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	16	37	Kegiatan Pemeliharaan Rutin/Berkala Mebeulair Sekolah
1	01	x.xx.xx	16	38	Kegiatan Pemeliharaan Rutin/Berkala Perlengkapan Sekolah
1	01	x.xx.xx	16	39	Kegiatan Pemeliharaan Rutin/Berkala Alat Rumah Tangga Sekolah
1	01	x.xx.xx	16	40	Kegiatan Pemeliharaan Rutin/Berkala Sarana Mobilitas Sekolah
1	01	x.xx.xx	16	41	Kegiatan Rehabilitasi Sedang/Berat Bangunan Sekolah
1	01	x.xx.xx	16	42	Kegiatan Rehabilitasi Sedang/Berat Rumah Dinas Kepala Sekolah, Guru, Penjaga Sekolah
1	01	x.xx.xx	16	43	Kegiatan Rehabilitasi Sedang/Berat Asrama Siswa
1	01	x.xx.xx	16	44	Kegiatan Rehabilitasi Sedang/Berat Ruang Kelas Sekolah
1	01	x.xx.xx	16	45	Kegiatan Rehabilitasi Sedang/Berat Ruang Guru Sekolah
1	01	x.xx.xx	16	46	Kegiatan Rehabilitasi Sedang/Berat Laboratorium dan Ruang Praktikum Sekolah
1	01	x.xx.xx	16	47	Kegiatan Rehabilitasi Sedang/Berat Sarana Mobilitas Sekolah
1	01	x.xx.xx	16	48	Kegiatan Rehabilitasi Sedang/Berat Ruang Locker Siswa
1	01	x.xx.xx	16	49	Kegiatan Rehabilitasi Sedang/Berat Sarana Olah Raga
1	01	x.xx.xx	16	50	Kegiatan Rehabilitasi Sedang/Berat Ruang Serba Guna/Aula
1	01	x.xx.xx	16	51	Kegiatan Rehabilitasi Sedang/Berat Taman, Lapangan Upacara dan Fasilitas Parkir
1	01	x.xx.xx	16	52	Kegiatan Rehabilitasi Sedang/Berat Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	16	53	Kegiatan Rehabilitasi Sedang/Berat Ruang Ibadah
1	01	x.xx.xx	16	54	Kegiatan Rehabilitasi Sedang/Berat Perpustakaan Sekolah
1	01	x.xx.xx	16	55	Kegiatan Rehabilitasi Sedang/Berat Jaringan Instalasi Listrik Sekolah dan Perlengkapannya
1	01	x.xx.xx	16	56	Kegiatan Rehabilitasi Sedang/Berat Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	16	57	Kegiatan Pelatihan Kompetensi Tenaga Pendidik
1	01	x.xx.xx	16	58	Kegiatan Pelatihan Kompetensi Siswa Berprestasi
1	01	x.xx.xx	16	59	Kegiatan Pelatihan Penyusunan Kurikulum
1	01	x.xx.xx	16	60	Kegiatan Pembinaan Forum Masyarakat Peduli Pendidikan
1	01	x.xx.xx	16	61	Kegiatan Pembinaan SMP Terbuka
1	01	x.xx.xx	16	62	Kegiatan Penambahan Ruang Kelas Baru SMP/MTS/SMPLB
1	01	x.xx.xx	16	63	Kegiatan Penyediaan Bantuan Operasional Sekolah (BOS) Jenjang SD/MI/SDLB dan SMP/MTS serta Pesantren Salafiyah dan Satuan Pendidikan Non-Islam Setara SD dan SMP
1	01	x.xx.xx	16	64	Kegiatan Penyediaan Biaya Operasional Madrasah

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	01	x.xx.xx	16	65	Kegiatan Penyediaan Buku Pelajaran untuk SD/MI/SDLB dan SMP/MTS
1	01	x.xx.xx	16	66	Kegiatan Penyediaan Dana Pengembangan Sekolah untuk SD/MI dan SMP/MTS
1	01	x.xx.xx	16	67	Kegiatan Penyelenggaraan Paket A Setara SD
1	01	x.xx.xx	16	68	Kegiatan Penyelenggaraan Paket B Setara SMP
1	01	x.xx.xx	16	69	Kegiatan Pembinaan Kelembagaan dan Manajemen Sekolah dengan Penerapan Manajemen Berbasis Sekolah (MBS) di Satuan Pendidikan Dasar
1	01	x.xx.xx	16	70	Kegiatan Pembinaan Minat, Bakat dan Kreativitas Siswa
1	01	x.xx.xx	16	71	Kegiatan Pengembangan <i>Comprehensive Teaching and Learning</i> (CTL)
1	01	x.xx.xx	16	72	Kegiatan Pengembangan Materi Belajar Mengajar dan Metode Pembelajaran dengan Menggunakan Teknologi Informasi dan Komunikasi
1	01	x.xx.xx	16	73	Kegiatan Penyebarluasan dan Sosialisasi Berbagai Informasi Pendidikan Dasar
1	01	x.xx.xx	16	74	Kegiatan Penyediaan Beasiswa Retrieval untuk Anak Putus Sekolah
1	01	x.xx.xx	16	75	Kegiatan Penyediaan Beasiswa Transisi
1	01	x.xx.xx	16	76	Kegiatan Penyelenggaraan Akreditasi Sekolah Dasar
1	01	x.xx.xx	16	77	Kegiatan Penyelenggaraan Multi-Grade Teaching di Daerah Terpencil
1	01	x.xx.xx	16	78	Kegiatan Monitoring, Evaluasi dan Pelaporan Pendidikan Dasar Sembilan Tahun
1	01	x.xx.xx	16	79	Kegiatan Penyelenggaraan Akreditasi SMP/MTS
1	01	x.xx.xx	16	80	Kegiatan Pelaksanaan Ujian Sekolah, UMP, Tes Kemampuan Dasar dan Evaluasi
1	01	x.xx.xx	16	81	Kegiatan Pelaksanaan UASBN/UNTUS SD/MI Tahun Pelajaran
1	01	x.xx.xx	16	82	Kegiatan Rehabilitasi Sedang/Berat Ruang Kelas Sekolah (DAK)
1	01	x.xx.xx	16	83	Kegiatan Rehabilitasi Sedang/Berat Ruang Kelas Sekolah (Pendamping DAK)
1	01	x.xx.xx	16	84	Kegiatan <i>Role Sharing</i> Pendidikan (Bantuan Provinsi)
1	01	x.xx.xx	16	85	Kegiatan Rehabilitasi Ruang Kelas SMP (Bantuan Provinsi)
1	01	x.xx.xx	17		Program Pendidikan Menengah
1	01	x.xx.xx	17	01	Kegiatan Pembangunan Gedung Sekolah
1	01	x.xx.xx	17	02	Kegiatan Pembangunan Rumah Dinas Kepala Sekolah, Guru, Penjaga Sekolah
1	01	x.xx.xx	17	03	Kegiatan Penambahan Ruang Kelas Sekolah
1	01	x.xx.xx	17	04	Kegiatan Penambahan Ruang Guru Sekolah
1	01	x.xx.xx	17	05	Kegiatan Pembangunan Laboratorium dan Ruang Praktikum Sekolah (Laboratorium Bahasa, Komputer, IPA, IPS dan lain-lain)
1	01	x.xx.xx	17	06	Kegiatan Pembangunan Ruang Locker Siswa
1	01	x.xx.xx	17	07	Kegiatan Pembangunan Sarana dan Prasarana Olah Raga
1	01	x.xx.xx	17	08	Kegiatan Pembangunan Ruang Serba Guna/Aula
1	01	x.xx.xx	17	09	Kegiatan Pembangunan Taman, Lapangan Upacara dan Fasilitas Parkir
1	01	x.xx.xx	17	10	Kegiatan Pembangunan Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	17	11	Kegiatan Pembangunan Ruang Ibadah
1	01	x.xx.xx	17	12	Kegiatan Pembangunan Perpustakaan Sekolah
1	01	x.xx.xx	17	13	Kegiatan Pembangunan Jaringan Instalasi Listrik Sekolah dan Perlengkapannya
1	01	x.xx.xx	17	14	Kegiatan Pembangunan Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	17	15	Kegiatan Pengadaan Buku-Buku dan Alat Tulis Siswa
1	01	x.xx.xx	17	16	Kegiatan Pengadaan Pakaian Seragam Sekolah

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	01	x.xx.xx	17	17	Kegiatan Pengadaan Pakaian Olah Raga
1	01	x.xx.xx	17	18	Kegiatan Pengadaan Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	17	19	Kegiatan Pengadaan Mebeulair Sekolah
1	01	x.xx.xx	17	20	Kegiatan Pengadaan Perlengkapan Sekolah
1	01	x.xx.xx	17	21	Kegiatan Pengadaan Alat Rumah Tangga Sekolah
1	01	x.xx.xx	17	22	Kegiatan Pengadaan Sarana Mobilitas Sekolah
1	01	x.xx.xx	17	23	Kegiatan Pemeliharaan Rutin/Berkala Bangunan Sekolah
1	01	x.xx.xx	17	24	Kegiatan Pemeliharaan Rutin/Berkala Rumah Dinas Kepala Sekolah, Guru,
1	01	x.xx.xx	17	25	Kegiatan Pemeliharaan Rutin/Berkala Ruang Kelas Sekolah
1	01	x.xx.xx	17	26	Kegiatan Pemeliharaan Rutin/Berkala Ruang Guru Sekolah
1	01	x.xx.xx	17	27	Kegiatan Pemeliharaan Rutin/Berkala Ruang Locker Siswa
1	01	x.xx.xx	17	28	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Olah
1	01	x.xx.xx	17	29	Kegiatan Pemeliharaan Rutin/Berkala Ruang Serba Guna/Aula
1	01	x.xx.xx	17	30	Kegiatan Pemeliharaan Rutin/Berkala Taman, Lapangan Upacara dan Fasilitas
1	01	x.xx.xx	17	31	Kegiatan Pemeliharaan Rutin/Berkala Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	17	32	Kegiatan Pemeliharaan Rutin/Berkala Ruang Ibadah
1	01	x.xx.xx	17	33	Kegiatan Pemeliharaan Rutin/Berkala Perpustakaan Sekolah
1	01	x.xx.xx	17	34	Kegiatan Pemeliharaan Rutin/Berkala Jaringan Instalasi Listrik Sekolah dan
1	01	x.xx.xx	17	35	Kegiatan Pemeliharaan Rutin/Berkala Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	17	36	Kegiatan Pemeliharaan Rutin/Berkala Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	17	37	Kegiatan Pemeliharaan Rutin/Berkala Mebeulair Sekolah
1	01	x.xx.xx	17	38	Kegiatan Pemeliharaan Rutin/Berkala Perlengkapan Sekolah
1	01	x.xx.xx	17	39	Kegiatan Pemeliharaan Rutin/Berkala Alat Rumah Tangga Sekolah
1	01	x.xx.xx	17	40	Kegiatan Pemeliharaan Rutin/Berkala Sarana Mobilitas Sekolah
1	01	x.xx.xx	17	41	Kegiatan Rehabilitasi Sedang/Berat Bangunan Sekolah
1	01	x.xx.xx	17	42	Kegiatan Rehabilitasi Sedang/Berat Rumah Dinas Kepala Sekolah, Guru, Peniaga
1	01	x.xx.xx	17	43	Kegiatan Rehabilitasi Sedang/Berat Asrama Siswa
1	01	x.xx.xx	17	44	Kegiatan Rehabilitasi Sedang/Berat Ruang Kelas Sekolah
1	01	x.xx.xx	17	45	Kegiatan Rehabilitasi Sedang/Berat Ruang Guru Sekolah
1	01	x.xx.xx	17	46	Kegiatan Rehabilitasi Sedang/Berat Laboratorium dan Ruang
1	01	x.xx.xx	17	47	Kegiatan Rehabilitasi Sedang/Berat Ruang Locker Siswa
1	01	x.xx.xx	17	48	Kegiatan Rehabilitasi Sedang/Berat Sarana Olah Raga
1	01	x.xx.xx	17	49	Kegiatan Rehabilitasi Sedang/Berat Ruang Serba Guna/Aula
1	01	x.xx.xx	17	50	Kegiatan Rehabilitasi Sedang/Berat Taman, Lapangan Upacara dan Fasilitas
1	01	x.xx.xx	17	51	Kegiatan Rehabilitasi Sedang/Berat Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	17	52	Kegiatan Rehabilitasi Sedang/Berat Ruang Ibadah
1	01	x.xx.xx	17	53	Kegiatan Rehabilitasi Sedang/Berat Perpustakaan Sekolah

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	01	x.xx.xx	17	54	Kegiatan Rehabilitasi Sedang/Berat Jaringan Instalasi Listrik Sekolah dan Perlengkapannya
1	01	x.xx.xx	17	55	Kegiatan Rehabilitasi Sedang/Berat Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	17	56	Kegiatan Rehabilitasi Sedang/Berat Sarana Mobilitas Sekolah
1	01	x.xx.xx	17	57	Kegiatan Pelatihan Kompetensi Tenaga Pendidik
1	01	x.xx.xx	17	58	Kegiatan Pelatihan Penyusunan Kurikulum
1	01	x.xx.xx	17	59	Kegiatan Pembinaan Forum Masyarakat Peduli Pendidikan
1	01	x.xx.xx	17	60	Kegiatan Pengembangan Alternatif Layanan Pendidikan Menengah untuk Daerah-Daerah Perdesaan, Terpencil dan Kepulauan
1	01	x.xx.xx	17	61	Kegiatan Penyediaan Bantuan Operasional Manajemen Mutu (BOMM)
1	01	x.xx.xx	17	62	Kegiatan Penyediaan Beasiswa bagi Keluarga Tidak Mampu
1	01	x.xx.xx	17	63	Kegiatan Penyelenggaraan Paket C Setara SMU
1	01	x.xx.xx	17	64	Kegiatan Pembinaan Kelembagaan Sekolah dan Manajemen Sekolah dengan Penerapan Manajemen Berbasis Sekolah (MBS)
1	01	x.xx.xx	17	65	Kegiatan Pengembangan Metode Belajar dan Mengajar dengan Menggunakan Teknologi Informasi dan Komunikasi
1	01	x.xx.xx	17	66	Kegiatan Peningkatan Kerjasama dengan Dunia Usaha dan Dunia Industri
1	01	x.xx.xx	17	67	Kegiatan Penyebarluasan dan Sosialisasi Berbagai Informasi Pendidikan Menengah
1	01	x.xx.xx	17	68	Kegiatan Penyelenggaraan Akreditasi Sekolah Menengah
1	01	x.xx.xx	17	69	Kegiatan Monitoring, Evaluasi dan Pelaporan Pendidikan Menengah
1	01	x.xx.xx	17	70	Kegiatan Pembinaan Minat, Bakat dan Kreativitas Siswa SMU/SMK
1	01	x.xx.xx	17	71	Kegiatan Fasilitasi Sarana dan Prasarana SMU Olah Raga
1	01	x.xx.xx	17	72	Kegiatan Pengadaan Sarana dan Prasarana SMA/SMK Bertaraf Internasional (Bantuan Provinsi)
1	01	x.xx.xx	17	73	Kegiatan Pengadaan Sarana dan Prasarana SMA/SMK (Bantuan Provinsi 2008)
1	01	x.xx.xx	17	74	Kegiatan Pengadaan Sarana dan Prasarana SMA/SMK (Bantuan Provinsi 2009)
1	01	x.xx.xx	18		Program Pendidikan Non Formal
1	01	x.xx.xx	18	01	Kegiatan Pemberdayaan Tenaga Pendidik Non Formal
1	01	x.xx.xx	18	02	Kegiatan Pemberian Bantuan Operasional Pendidikan Non Formal
1	01	x.xx.xx	18	03	Kegiatan Pembinaan Pendidikan Kursus dan Kelembagaan
1	01	x.xx.xx	18	04	Kegiatan Pengembangan Pendidikan Keaksaraan
1	01	x.xx.xx	18	05	Kegiatan Pengembangan Pendidikan Kecakapan Hidup
1	01	x.xx.xx	18	06	Kegiatan Penyediaan Sarana dan Prasarana Pendidikan Non Formal
1	01	x.xx.xx	18	07	Kegiatan Pengembangan Data dan Informasi Pendidikan Non Formal
1	01	x.xx.xx	18	08	Kegiatan Pengembangan Kebijakan Pendidikan Non Formal
1	01	x.xx.xx	18	09	Kegiatan Pengembangan Kurikulum, Bahan Ajar dan Model Pembelajaran Pendidikan Non Formal
1	01	x.xx.xx	18	10	Kegiatan Pengembangan Sertifikasi Pendidikan Non Formal
1	01	x.xx.xx	18	11	Kegiatan Perencanaan dan Penyusunan Pendidikan Non Formal
1	01	x.xx.xx	18	12	Kegiatan Publikasi dan Sosialisasi Pendidikan Non Formal
1	01	x.xx.xx	18	13	Kegiatan Evaluasi dan Pelaporan Pendidikan Non Formal
1	01	x.xx.xx	18	14	Kegiatan Pemberian Bantuan Beasiswa bagi Keluarga Tidak Mampu PNF

KODE REKENING				PROGRAM DAN KEGIATAN	
1				2	
1	01	x.xx.xx	19		Program Pendidikan Luar Biasa
1	01	x.xx.xx	19	01	Kegiatan Pembangunan Gedung Sekolah
1	01	x.xx.xx	19	02	Kegiatan Pembangunan Rumah Dinas Kepala Sekolah, Guru, Penjaga
1	01	x.xx.xx	19	03	Kegiatan Penambahan Ruang Kelas Sekolah
1	01	x.xx.xx	19	04	Kegiatan Penambahan Ruang Guru Sekolah
1	01	x.xx.xx	19	05	Kegiatan Pembangunan Laboratorium dan Ruang Praktikum Sekolah (Laboratorium Bahasa, Komputer, IPA, IPS dan lain-lain)
1	01	x.xx.xx	19	06	Kegiatan Pembangunan Ruang Locker Siswa
1	01	x.xx.xx	19	07	Kegiatan Pembangunan Sarana dan Prasarana Olah Raga
1	01	x.xx.xx	19	08	Kegiatan Pembangunan Ruang Serba Guna/Aula
1	01	x.xx.xx	19	09	Kegiatan Pembangunan Taman, Lapangan Upacara dan Fasilitas
1	01	x.xx.xx	19	10	Kegiatan Pembangunan Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	19	11	Kegiatan Pembangunan Ruang Ibadah
1	01	x.xx.xx	19	12	Kegiatan Pembangunan Perpustakaan Sekolah
1	01	x.xx.xx	19	13	Kegiatan Pembangunan Jaringan Instalasi Listrik Sekolah dan
1	01	x.xx.xx	19	14	Kegiatan Pembangunan Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	19	15	Kegiatan Pengadaan Buku-Buku dan Alat Tulis Siswa
1	01	x.xx.xx	19	16	Kegiatan serta Pakaian Seragam Sekolah dan Kelengkapannya serta Pakaian Olah Raga
1	01	x.xx.xx	19	17	Kegiatan Pengadaan Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	19	18	Kegiatan Pengadaan Mebeulair Sekolah
1	01	x.xx.xx	19	19	Kegiatan Pengadaan Perlengkapan Sekolah
1	01	x.xx.xx	19	20	Kegiatan Pengadaan Alat Rumah Tangga Sekolah
1	01	x.xx.xx	19	21	Kegiatan Pengadaan Sarana Mobilitas Sekolah
1	01	x.xx.xx	19	22	Kegiatan Pemeliharaan Rutin/Berkala Bangunan Sekolah
1	01	x.xx.xx	19	23	Kegiatan Pemeliharaan Rutin/Berkala Rumah Dinas Kepala Sekolah, Guru,
1	01	x.xx.xx	19	24	Kegiatan Pemeliharaan Rutin/Berkala Ruang Kelas Sekolah
1	01	x.xx.xx	19	25	Kegiatan Pemeliharaan Rutin/Berkala Ruang Guru Sekolah
1	01	x.xx.xx	19	26	Kegiatan Pemeliharaan Rutin/Berkala Ruang Locker Siswa
1	01	x.xx.xx	19	27	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Olah Raga
1	01	x.xx.xx	19	28	Kegiatan Pemeliharaan Rutin/Berkala Ruang Serba Guna/Aula
1	01	x.xx.xx	19	29	Kegiatan Pemeliharaan Rutin/Berkala Taman, Lapangan Upacara dan Fasilitas
1	01	x.xx.xx	19	30	Kegiatan Pemeliharaan Rutin/Berkala Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	19	31	Kegiatan Pemeliharaan Rutin/Berkala Ruang Ibadah
1	01	x.xx.xx	19	32	Kegiatan Pemeliharaan Rutin/Berkala Perpustakaan Sekolah
1	01	x.xx.xx	19	33	Kegiatan Pemeliharaan Rutin/Berkala Jaringan Instalasi Listrik Sekolah dan
1	01	x.xx.xx	19	34	Kegiatan Pemeliharaan Rutin/Berkala Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	19	35	Kegiatan Pemeliharaan Rutin/Berkala Buku-Buku Ajar
1	01	x.xx.xx	19	36	Kegiatan Pemeliharaan Rutin/Berkala Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	19	37	Kegiatan Pemeliharaan Rutin/Berkala Mebeulair Sekolah

KODE REKENING				PROGRAM DAN KEGIATAN	
1				2	
1	01	x.xx.xx	19		Program Pendidikan Luar Biasa
1	01	x.xx.xx	19	01	Kegiatan Pembangunan Gedung Sekolah
1	01	x.xx.xx	19	02	Kegiatan Pembangunan Rumah Dinas Kepala Sekolah, Guru,
1	01	x.xx.xx	19	03	Kegiatan Penambahan Ruang Kelas Sekolah
1	01	x.xx.xx	19	04	Kegiatan Penambahan Ruang Guru Sekolah
1	01	x.xx.xx	19	05	Kegiatan Pembangunan Laboratorium dan Ruang Praktikum Sekolah (Laboratorium Bahasa, Komputer, IPA, IPS dan lain-lain)
1	01	x.xx.xx	19	06	Kegiatan Pembangunan Ruang Locker Siswa
1	01	x.xx.xx	19	07	Kegiatan Pembangunan Sarana dan Prasarana Olah Raga
1	01	x.xx.xx	19	08	Kegiatan Pembangunan Ruang Serba Guna/Aula
1	01	x.xx.xx	19	09	Kegiatan Pembangunan Taman, Lapangan Upacara dan Fasilitas
1	01	x.xx.xx	19	10	Kegiatan Pembangunan Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	19	11	Kegiatan Pembangunan Ruang Ibadah
1	01	x.xx.xx	19	12	Kegiatan Pembangunan Perpustakaan Sekolah
1	01	x.xx.xx	19	13	Kegiatan Pembangunan Jaringan Instalasi Listrik Sekolah dan
1	01	x.xx.xx	19	14	Kegiatan Pembangunan Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	19	15	Kegiatan Pengadaan Buku-Buku dan Alat Tulis Siswa
1	01	x.xx.xx	19	16	Kegiatan serta Pakaian Seragam Sekolah dan Kelengkapannya serta Pakaian Olah Raga
1	01	x.xx.xx	19	17	Kegiatan Pengadaan Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	19	18	Kegiatan Pengadaan Mebeulair Sekolah
1	01	x.xx.xx	19	19	Kegiatan Pengadaan Perlengkapan Sekolah
1	01	x.xx.xx	19	20	Kegiatan Pengadaan Alat Rumah Tangga Sekolah
1	01	x.xx.xx	19	21	Kegiatan Pengadaan Sarana Mobilitas Sekolah
1	01	x.xx.xx	19	22	Kegiatan Pemeliharaan Rutin/Berkala Bangunan Sekolah
1	01	x.xx.xx	19	23	Kegiatan Pemeliharaan Rutin/Berkala Rumah Dinas Kepala Sekolah, Guru, Penjaga Sekolah
1	01	x.xx.xx	19	24	Kegiatan Pemeliharaan Rutin/Berkala Ruang Kelas Sekolah
1	01	x.xx.xx	19	25	Kegiatan Pemeliharaan Rutin/Berkala Ruang Guru Sekolah
1	01	x.xx.xx	19	26	Kegiatan Pemeliharaan Rutin/Berkala Ruang Locker Siswa
1	01	x.xx.xx	19	27	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Olah
1	01	x.xx.xx	19	28	Kegiatan Pemeliharaan Rutin/Berkala Ruang Serba Guna/Aula
1	01	x.xx.xx	19	29	Kegiatan Pemeliharaan Rutin/Berkala Taman, Lapangan Upacara dan Fasilitas Parkir
1	01	x.xx.xx	19	30	Kegiatan Pemeliharaan Rutin/Berkala Ruang Unit Kesehatan sekolah
1	01	x.xx.xx	19	31	Kegiatan Pemeliharaan Rutin/Berkala Ruang Ibadah
1	01	x.xx.xx	19	32	Kegiatan Pemeliharaan Rutin/Berkala Perpustakaan Sekolah
1	01	x.xx.xx	19	33	Kegiatan Pemeliharaan Rutin/Berkala Jaringan Instalasi Listrik Sekolah dan Perlengkapannya
1	01	x.xx.xx	19	34	Kegiatan Pemeliharaan Rutin/Berkala Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	19	35	Kegiatan Pemeliharaan Rutin/Berkala Buku-Buku Ajar
1	01	x.xx.xx	19	36	Kegiatan Pemeliharaan Rutin/Berkala Alat Praktik dan Peraga Siswa
1	01	x.xx.xx	19	37	Kegiatan Pemeliharaan Rutin/Berkala Mebeulair Sekolah

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	01	x.xx.xx	19	38	Kegiatan Pemeliharaan Rutin/Berkala Perlengkapan Sekolah
1	01	x.xx.xx	19	39	Kegiatan Pemeliharaan Rutin/Berkala Alat Rumah Tangga Sekolah
1	01	x.xx.xx	19	40	Kegiatan Pemeliharaan Rutin/Berkala Sarana Mobilitas Sekolah
1	01	x.xx.xx	19	41	Kegiatan Rehabilitasi Sedang/Berat Bangunan Sekolah
1	01	x.xx.xx	19	42	Kegiatan Rehabilitasi Sedang/Berat Rumah Dinas Kepala Sekolah, Guru, Penjaga Sekolah
1	01	x.xx.xx	19	43	Kegiatan Rehabilitasi Sedang/Berat Asrama Siswa
1	01	x.xx.xx	19	44	Kegiatan Rehabilitasi Sedang/Berat Ruang Kelas Sekolah
1	01	x.xx.xx	19	45	Kegiatan Rehabilitasi Sedang/Berat Ruang Guru Sekolah
1	01	x.xx.xx	19	46	Kegiatan Rehabilitasi Sedang/Berat Laboratorium dan Ruang Praktikum Sekolah
1	01	x.xx.xx	19	47	Kegiatan Rehabilitasi Sedang/Berat Ruang Locker Siswa
1	01	x.xx.xx	19	48	Kegiatan Rehabilitasi Sedang/Berat Sarana Olah Raga
1	01	x.xx.xx	19	49	Kegiatan Rehabilitasi Sedang/Berat Ruang Serba Guna/Aula
1	01	x.xx.xx	19	50	Kegiatan Rehabilitasi Sedang/Berat Taman, Lapangan Upacara dan Fasilitas Parkir
1	01	x.xx.xx	19	51	Kegiatan Rehabilitasi Sedang/Berat Ruang Unit Kesehatan Sekolah
1	01	x.xx.xx	19	52	Kegiatan Rehabilitasi Sedang/Berat Ruang Ibadah
1	01	x.xx.xx	19	53	Kegiatan Rehabilitasi Sedang/Berat Perpustakaan Sekolah
1	01	x.xx.xx	19	54	Kegiatan Rehabilitasi Sedang/Berat Jaringan Instalasi Listrik Sekolah dan Perlengkapannya
1	01	x.xx.xx	19	55	Kegiatan Rehabilitasi Sedang/Berat Sarana Air Bersih dan Sanitary
1	01	x.xx.xx	19	56	Kegiatan Pelatihan Kompetensi Tenaga Pendidik
1	01	x.xx.xx	19	57	Kegiatan Pelatihan Penyusunan Kurikulum
1	01	x.xx.xx	19	58	Kegiatan Pembinaan Forum Masyarakat Peduli Pendidikan
1	01	x.xx.xx	19	59	Kegiatan Monitoring, Evaluasi dan Pelaporan Pendidikan Luar Biasa
1	01	x.xx.xx	20		Program Peningkatan Mutu Pendidik dan Tenaga Kependidikan
1	01	x.xx.xx	20	01	Kegiatan Pelaksanaan Sertifikasi Pendidik
1	01	x.xx.xx	20	02	Kegiatan Pelaksanaan Uji Kompetensi Pendidik dan Tenaga Kependidikan
1	01	x.xx.xx	20	03	Kegiatan Pelatihan bagi Pendidik untuk Memenuhi Standar Kompetensi
1	01	x.xx.xx	20	04	Kegiatan Pembinaan Kelompok Kerja Guru (KKG)
1	01	x.xx.xx	20	05	Kegiatan Pembinaan Lembaga Penjamin Mutu Pendidikan (LPMP)
1	01	x.xx.xx	20	06	Kegiatan Pembinaan Pusat Pendidikan dan Pelatihan Guru (PPPG)
1	01	x.xx.xx	20	07	Kegiatan Pendidikan Lanjutan bagi Pendidik untuk Memenuhi Standar Kualifikasi
1	01	x.xx.xx	20	08	Kegiatan Pengembangan Mutu dan Kualitas Program Pendidikan dan Pelatihan bagi Pendidik dan Tenaga Kependidikan
1	01	x.xx.xx	20	09	Kegiatan Pengembangan Sistem Pendataan dan Pemetaan Pendidik dan Tenaga Kependidikan
1	01	x.xx.xx	20	10	Kegiatan Pengembangan Sistem Penghargaan dan Perlindungan terhadap Profesi Pendidik
1	01	x.xx.xx	20	11	Kegiatan Pengembangan Sistem Perencanaan dan Pengendalian Program Profesi Pendidik dan Tenaga Kependidikan
1	01	x.xx.xx	20	12	Kegiatan-Monitoring , Evaluasi dan Pelaporan Peningkatan Mutu Pendidik dan Tenaga Kependidikan

KODE REKENING				PROGRAM DAN KEGIATAN	
1				2	
1	01	x.xx.xx	21		Program Pengembangan Budaya Baca dan Pembinaan
1	01	x.xx.xx	21	01	Kegiatan Pemasarakatan Minat dan Kebiasaan Membaca untuk Mendorong
1	01	x.xx.xx	21	02	Kegiatan Pengembangan Minat dan Budaya Baca
1	01	x.xx.xx	21	03	Kegiatan Supervise, Pembinaan dan Stimulasi pada Perpustakaan Umum,
1	01	x.xx.xx	21	04	Kegiatan Pelaksanaan Koordinasi Pengembangan Perpustakaan
1	01	x.xx.xx	21	05	Kegiatan Penyediaan Bantuan Pengembangan Perpustakaan dan Minat Baca di
1	01	x.xx.xx	21	06	Kegiatan Penyelenggaraan Koordinasi Pengembangan Budaya Baca
1	01	x.xx.xx	21	07	Kegiatan Perencanaan dan Penyusunan Program Budaya Baca
1	01	x.xx.xx	21	08	Kegiatan Publikasi dan Sosialisasi Minat dan Budaya Baca
1	01	x.xx.xx	21	09	Kegiatan Penyediaan Bahan Pustaka Perpustakaan Umum Daerah
1	01	x.xx.xx	21	10	Kegiatan Monitoring, Evaluasi dan Pelaporan Pengembangan Budaya Baca dan
1	01	x.xx.xx	22		Program Manajemen Pelayanan Pendidikan
1	01	x.xx.xx	22	01	Kegiatan Pelaksanaan Evaluasi Hasil, Kinerja Bidang Pendidikan
1	01	x.xx.xx	22	02	Kegiatan Pelaksanaan Kerjasama Secara Kelembagaan di Bidang
1	01	x.xx.xx	22	03	Kegiatan Pengendalian dan Pengawasan Penerapan Azas Efisiensi dan Efektivitas
1	01	x.xx.xx	22	04	Kegiatan Sosialisasi dan Advokasi Berbagai Peraturan Pemerintah di Bidang
1	01	x.xx.xx	22	05	Kegiatan Pembinaan Dewan Pendidikan
1	01	x.xx.xx	22	06	Kegiatan Pembinaan Komite Sekolah
1	01	x.xx.xx	22	07	Kegiatan Penerapan Sistem dan Informasi Manajemen Pendidikan
1	01	x.xx.xx	22	08	Kegiatan Penyelenggaraan Pelatihan, Seminar dan Lokakarya serta Diskusi
1	01	x.xx.xx	22	09	Kegiatan Monitoring, Evaluasi dan Pelaporan Manajemen Pelayanan
1	01	x.xx.xx	22	10	Kegiatan Kajian Peta Sarana Pendidikan
1	01	x.xx.xx	22	11	Kegiatan Pembinaan Xesadaran Lingkungan Hidup (Bantuan
1	01	x.xx.xx	22	12	Kegiatan Penyelenggaraan Kantin Jujur
1	01	x.xx.xx	23		Program Penyelenggaraan Sekolah Gratis
1	01	x.xx.xx	23	01	Kegiatan Pengembangan Sumber Daya Manusia (SDM)
1	01	x.xx.xx	23	02	Kegiatan Pengembangan Kurikulum Tingkat Satuan Pendidikan
1	01	x.xx.xx	23	03	Kegiatan Pengembangan Proses Belajar Mengajar (PBM)
1	01	x.xx.xx	23	04	Kegiatan Pengembangan Sarana dan Prasarana
1	01	x.xx.xx	23	05	Kegiatan Pengembangan Manajemen Sekolah
1	01	x.xx.xx	23	06	Kegiatan Pengembangan Sumber Dana dan Pendanaan
1	01	x.xx.xx	23	07	Kegiatan Pengembangan Sistem Penilaian
1	01	x.xx.xx	23	08	Kegiatan Pengembangan Lingkungan Sekolah
1	01	x.xx.xx	23	09	Kegiatan Pengembangan Budaya Sekolah
1	01	x.xx.xx	23	10	Kegiatan Pengembangan Kegiatan Kesiswaan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	01	x.xx.xx	23	11	Kegiatan Kesejahteraan Pendidik dan Tenaga Kependidikan
1	01	x.xx.xx	23	12	Kegiatan Rumah Tangga Sekolah/Langgan Daya dan Jasa
1	02				Kesehatan
1	02	x.xx.xx	15		Program Obat dan Perbekalan Kesehatan
1	02	x.xx.xx	15	01	Kegiatan Pengadaan Obat dan Perbekalan Kesehatan
1	02	x.xx.xx	15	02	Kegiatan Peningkatan Pemerataan Obat dan Perbekalan Kesehatan
1	02	x.xx.xx	15	03	Kegiatan Peningkatan Keterjangkauan Harga Obat dan Perbekalan Kesehatan Terutama untuk Penduduk Miskin
1	02	x.xx.xx	15	04	Kegiatan Peningkatan Mutu Pelayanan Farmasi Komunitas dan rumah Sakit
1	02	x.xx.xx	15	05	Kegiatan Peningkatan Mutu Penggunaan Obat dan Perbekalan
1	02	x.xx.xx	15	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	15	07	Kegiatan Pemenuhan dan -Peningkatan Fasilitas Sarana dan Prasarana
1	02	x.xx.xx	16		Program Upaya Kesehatan Masyarakat
1	02	x.xx.xx	16	01	Kegiatan Pelayanan Kesehatan Penduduk Miskin di Puskesmas
1	02	x.xx.xx	16	02	Kegiatan Pemeliharaan dan Pemulihan Kesehatan
1	02	x.xx.xx	16	03	Kegiatan Pengadaan, Peningkatan dan Perbaikan Sarana dan Prasarana Puskesmas dan Jaringannya
1	02	x.xx.xx	16	04	Kegiatan Penyelenggaraan Pencegahan dan Pemberantasan Penyakit Menular dan Wabah
1	02	x.xx.xx	16	05	Kegiatan Perbaikan Gizi Masyarakat
1	02	x.xx.xx	16	06	Kegiatan Revitalisasi Sistem Kesehatan
1	02	x.xx.xx	16	07	Kegiatan Pelayanan Kefarmasian dan Alat Kesehatan
1	02	x.xx.xx	16	08	Kegiatan Pengadaan Peralatan dan Perbekalan Kesehatan Termasuk Obat Generik
1	02	x.xx.xx	16	09	Kegiatan Peningkatan Kesehatan Masyarakat
1	02	x.xx.xx	16	10	Kegiatan Peningkatan Pelayanan Kesehatan bagi Pengungsi Korban
1	02	x.xx.xx	16	11	Kegiatan Peningkatan Pelayanan dan Penanggulangan Masalah
1	02	x.xx.xx	16	12	Kegiatan Penyediaan Biaya Operasional dan Pemeliharaan
1	02	x.xx.xx	16	13	Kegiatan Penyelenggaraan Penyehatan Lingkungan
1	02	x.xx.xx	16	14	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	16	15	Kegiatan Pemeliharaan dan Pemulihan Kesehatan/DPAL
1	02	x.xx.xx	16	16	Kegiatan Penanggulangan Gizi Masyarakat (Bantuan Provinsi)
1	02	x.xx.xx	16	17	Kegiatan Peningkatan Pelayanan Kesehatan (Bantuan Provinsi)
1	02	x.xx.xx	16	18	Kegiatan Penyediaan Alat Penunjang Kesehatan Masyarakat (Bantuan Provinsi)
1	02	x.xx.xx	16	19	Kegiatan Pelaksanaan Kegiatan UKS
1	02	x.xx.xx	17		Program Pengawasan Obat dan Makanan
1	02	x.xx.xx	17	01	Kegiatan Peningkatan Pemberdayaan Konsumen/ Masyarakat di Bidang Obat dan Makanan
1	02	x.xx.xx	17	02	Kegiatan Peningkatan Pengawasan Keamanan Pangan dan Bahan Berbahaya

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	02	x.xx.xx	22	04	Kegiatan Pelayanan Vaksinasi bagi Balita dan Anak Sekolah
1	02	x.xx.xx	22	05	Kegiatan Pelayanan Pencegahan dan Penanggulangan Penyakit Menular
1	02	x.xx.xx	22	06	Kegiatan Pencegahan Penularan Penyakit Endemik/Epidemik
1	02	x.xx.xx	22	07	Kegiatan Pemusnahan/Karantina Sumber Penyebab Penyakit Menular
1	02	x.xx.xx	22	08	Kegiatan Peningkatan Imunisasi
1	02	x.xx.xx	22	09	Kegiatan Peningkatan Surveillance Epideminologi dan Penanggulangan Wabah
1	02	x.xx.xx	22	10	Kegiatan Peningkatan Komunikasi, Informasi dan Edukasi (KIE) Pencegahan dan Pemberantasan Penyakit
1	02	x.xx.xx	22	11	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	23		Program Standarisasi Pelayanan Kesehatan
1	02	x.xx.xx	23	01	Kegiatan Penyusunan Standar Pelayanan Kesehatan
1	02	x.xx.xx	23	02	Kegiatan Evaluasi dan Pengembangan Standar Pelayanan Kesehatan
1	02	x.xx.xx	23	03	Kegiatan Pembangunan dan Pemutakhiran Data Dasar Standar Pelayanan Kesehatan
1	02	x.xx.xx	23	04	Kegiatan Penyusunan Naskah Akademis Standar Pelayanan Kesehatan
1	02	x.xx.xx	23	05	Kegiatan Penyusunan Standar Analisis Belanja Pelayanan Kesehatan
1	02	x.xx.xx	23	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	23	07	Kegiatan Akreditasi Rumah Sakit
1	02	x.xx.xx	24		Program Pelayanan Kesehatan Penduduk Miskin
1	02	x.xx.xx	24	01	Kegiatan Pelayanan Operasi Katarak
1	02	x.xx.xx	24	02	Kegiatan Pelayanan Kesehatan THT
1	02	x.xx.xx	24	03	Kegiatan Pelayanan Operasi Bibir Sumbing
1	02	x.xx.xx	24	04	Kegiatan Pelayanan Sunatan Masal
1	02	x.xx.xx	24	05	Kegiatan Penanggulangan ISPA
1	02	x.xx.xx	24	06	Kegiatan Penanggulangan Penyakit Cacingan
1	02	x.xx.xx	24	07	Kegiatan Pelayanan Kesehatan Kulit dan Kelamin
1	02	x.xx.xx	24	08	Kegiatan Pelayanan Kesehatan Akibat Gizi Buruk/Busung Lapar
1	02	x.xx.xx	24	09	Kegiatan Pelayanan Kesehatan Akibat Lumpuh Kayu
1	02	x.xx.xx	24	10	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	25		Program Pengadaan, Peningkatan dan Perbaikan Sarana dan Prasarana Puskesmas/Puskesmas Pembantu dan Jaringannya
1	02	x.xx.xx	25	01	Kegiatan Pembangunan Puskesmas
1	02	x.xx.xx	25	02	Kegiatan Pembangunan Puskesmas Pembantu
1	02	x.xx.xx	25	03	Kegiatan Pengadaan Puskesmas Perairan
1	02	x.xx.xx	25	04	Kegiatan Pengadaan Puskesmas Keliling
1	02	x.xx.xx	25	05	Kegiatan Pembangunan Posyandu
1	02	x.xx.xx	25	06	Kegiatan Pengadaan Sarana dan Prasarana Puskesmas
1	02	x.xx.xx	25	07	Kegiatan Pengadaan Sarana dan Prasarana Puskesmas Pembantu
1	02	x.xx.xx	25	08	Kegiatan Pengadaan Sarana dan Prasarana Puskesmas Perairan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	02	x.xx.x	25	09	Kegiatan Pengadaan Sarana dan Prasarana Puskesmas Keliling
1	02	x.xx.x	25	11	Kegiatan Pengadaan Sarana dan Prasarana Posyandu
1	02	x.xx.x	25	12	Kegiatan Peningkatan Puskesmas Menjadi Puskesmas Rawat Inap
1	02	x.xx.x	25	13	Kegiatan Peningkatan Puskesmas Pembantu Menjadi Puskesmas
1	02	x.xx.x	25	14	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana
1	02	x.xx.x	25	15	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana
1	02	x.xx.x	25	16	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana
1	02	x.xx.x	25	17	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana
1	02	x.xx.x	25	18	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana
1	02	x.xx.x	25	19	Kegiatan Peningkatan Puskesmas Menjadi Puskesmas Rawat Inap
1	02	x.xx.x	25	20	Kegiatan Peningkatan Puskesmas Pembantu Menjadi Puskesmas
1	02	x.xx.x	25	21	Kegiatan Rehabilitasi Sedang/Berat Puskesmas Pembantu
1	02	x.xx.x	25	22	Kegiatan Rehabilitasi Sedang/Berat Puskesmas Perairan
1	02	x.xx.x	25	23	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.x	25	24	Kegiatan Rehabilitasi Puskesmas
1	02	x.xx.x	25	25	Kegiatan Pembangunan Puskesmas (DAK)
1	02	x.xx.x	25	26	Kegiatan Pembangunan Puskesmas (Pendamping DAK)
1	02	x.xx.x x	26		Program Pengadaan, Peningkatan Sarana dan Prasarana Rumah Sakit/ Rumah Sakit Jiwa/Rumah Sakit Paru-Paru/Rumah Sakit Mata
1	02	x.xx.x	26	01	Kegiatan Pembangunan Rumah Sakit
1	02	x.xx.x	26	02	Kegiatan Pembangunan Ruang Poliklinik Rumah Sakit
1	02	x.xx.x	26	03	Kegiatan Pembangunan Gudang Obat/Apotik
1	02	x.xx.x x	26	04	Kegiatan Penambahan Ruang Rawat Inap Rumah Sakit (VVIP, VIP, Kelas I,II dan III)
1	02	x.xx.x	26	05	Kegiatan Pengembangan Ruang Gawat Darurat
1	02	x.xx.x	26	06	Kegiatan Pengembangan Ruang ICU, ICCU, NICU
1	02	x.xx.x	26	07	Kegiatan Pengembangan Ruang Operasi
1	02	x.xx.x	26	08	Kegiatan Pengembangan Ruang Terapi
1	02	x.xx.x	26	09	Kegiatan Pengembangan Ruang Isolasi
1	02	x.xx.x	26	10	Kegiatan Pengembangan Ruang Bersalin
1	02	x.xx.x	26	11	Kegiatan Pengembangan Ruang Inkubator
1	02	x.xx.x	26	12	Kegiatan Pengembangan Ruang Bayi
1	02	x.xx.x	26	13	Kegiatan Pengembangan Ruang Rontgen
1	02	x.xx.x	26	14	Kegiatan Pengembangan Ruang Laboratorium Rumah Sakit
1	02	x.xx.x	26	15	Kegiatan Pembangunan Kamar Jenazah
1	02	x.xx.x	26	16	Kegiatan Pembangunan Instalasi Pengolahan Limbah Rumah Sakit
1	02	x.xx.x	26	17	Kegiatan Rehabilitasi Bangunan Rumah Sakit
1	02	x.xx.x	26	18	Kegiatan Pengadaan Alat-Alat Kesehatan Rumah Sakit
1	02	x.xx.x	26	19	Kegiatan Pengadaan Obat-Obatan Rumah Sakit
1	02	x.xx.x	26	20	Kegiatan Pengadaan Ambulance/Mobil Jenazah
1	02	x.xx.xx	26	21	Kegiatan Pengadaan Mebeulair Rumah Sakit

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	02	x.xx.xx	26	22	Kegiatan Pengadaan Perlengkapan Rumah Tangga Rumah Sakit (Dapur, Ruang Pasien, Laundry, Ruang Tunggu dan lain-lain)
1	02	x.xx.xx	26	23	Kegiatan Pengadaan Bahan-Bahan Logistik Rumah Sakit
1	02	x.xx.xx	26	24	Kegiatan Pengadaan Pencetakan Administrasi dan Surat Menyurat Rumah Sakit
1	02	x.xx.xx	26	25	Kegiatan Pengembangan Tipe Rumah Sakit
1	02	x.xx.xx	26	26	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	26	27	Kegiatan Pengadaan Alat-Alat Kesehatan (DAK)
1	02	x.xx.xx	27		
1	02	x.xx.xx	27	01	Kegiatan Pemeliharaan Rutin/Berkala Rumah Sakit
1	02	x.xx.xx	27	02	Kegiatan Pemeliharaan Rutin/Berkala Ruang Poliklinik Rumah Sakit
1	02	x.xx.xx	27	03	Kegiatan Pemeliharaan Rutin/Berkala Gudang Obat/Apotik
1	02	x.xx.xx	27	04	Kegiatan Pemeliharaan Rutin/Berkala Ruang Rawat Inap Rumah Sakit (VVIP, VIP, Kelas I,II dan III)
1	02	x.xx.xx	27	05	Kegiatan Pemeliharaan Rutin/Berkala Ruang Gawat Darurat
1	02	x.xx.xx	27	06	Kegiatan Pemeliharaan Rutin/Berkala Ruang ICU, ICCU, NICU
1	02	x.xx.xx	27	07	Kegiatan Pemeliharaan Rutin/Berkala Ruang Operasi
1	02	x.xx.xx	27	08	Kegiatan Pemeliharaan Rutin/Berkala Ruang Terapi
1	02	x.xx.xx	27	09	Kegiatan Pemeliharaan Rutin/Berkala Ruang Isolasi
1	02	x.xx.xx	27	10	Kegiatan Pemeliharaan Rutin/Berkala Ruang Bersalin
1	02	x.xx.xx	27	11	Kegiatan Pemeliharaan Rutin/Berkala Ruang Inkubator
1	02	x.xx.xx	27	12	Kegiatan Pemeliharaan Rutin/Berkala Ruang Bayi
1	02	x.xx.xx	27	13	Kegiatan Pemeliharaan Rutin/Berkala Ruang Rontgen
1	02	x.xx.xx	27	14	Kegiatan Pemeliharaan Rutin/Berkala Ruang Laboratorium Rumah Sakit
1	02	x.xx.xx	27	15	Kegiatan Pemeliharaan Rutin/Berkala Kamar Jenazah
1	02	x.xx.xx	27	16	Kegiatan Pemeliharaan Rutin/Berkala Instalasi Pengolahan Limbah Rumah Sakit
1	02	x.xx.xx	27	17	Kegiatan Pemeliharaan Rutin/Berkala Alat-Alat Kesehatan Rumah Sakit
1	02	x.xx.xx	27	18	Kegiatan Pemeliharaan Rutin/Berkala Mobil Ambulance/Jenazah
1	02	x.xx.xx	27	19	Kegiatan Pemeliharaan Rutin/Berkala Mebeulair Rumah Sakit
1	02	x.xx.xx	27	20	Kegiatan Pemeliharaan Rutin/Berkala Perlengkapan Rumah Sakit
1	02	x.xx.xx	27	21	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	28		Program Kemitraan Peningkatan Pelayanan Kesehatan
1	02	x.xx.xx	28	01	Kegiatan Kemitraan Asuransi Kesehatan Masyarakat
1	02	x.xx.xx	28	02	Kegiatan Kemitraan Pencegahan dan Pemberantasan Penyakit Menular
1	02	x.xx.xx	28	03	Kegiatan Kemitraan Pengolahan Limbah Rumah Sakit
1	02	x.xx.xx	28	04	Kegiatan Kemitraan Alih Teknologi Kedokteran dan Kesehatan
1	02	x.xx.xx	28	05	Kegiatan Kemitraan Peningkatan Kualitas Dokter dan Paramedis
1	02	x.xx.xx	28	06	Kegiatan Kemitraan Pengobatan Lanjutan bagi Pasien Rujukan
1	02	x.xx.xx	28	07	Kegiatan Kemitraan Pengobatan bagi Pasien Kurang Mampu
1	02	x.xx.xx	28	08	Kegiatan Monitoring, Evaluasi dan Pelaporan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	02	x.xx.xx	29		Program Peningkatan Pelayanan Kesehatan Anak Balita
1	02	x.xx.xx	29	01	Kegiatan Penyuluhan Kesehatan Anak Balita
1	02	x.xx.xx		02	Kegiatan Imunisasi bagi Anak Balita
1	02	x.xx.xx	29	03	Kegiatan Rekrutmen Tenaga Pelayanan Kesehatan Anak Balita
1	02	x.xx.xx	29	04	Kegiatan Pelatihan dan Pendidikan Perawatan Anak Balita
1	02	x.xx.xx	29	05	Kegiatan Pembangunan Sarana dan Prasarana Khusus Pelayanan Perawatan Anak
1	02	x.xx.xx	29	06	Kegiatan Pembangunan Panti Asuhan Anak Terlantar Balita
1	02	x.xx.xx	29	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	30		Program Peningkatan Pelayanan Kesehatan Lansia
1	02	x.xx.xx	30	01	Kegiatan Pelayanan Pemeliharaan Kesehatan
1	02	x.xx.xx	30	02	Kegiatan Rekrutmen Tenaga Perawat Kesehatan
1	02	x.xx.xx	30	03	Kegiatan Pendidikan dan Pelatihan Perawatan Kesehatan
1	02	x.xx.xx	30	04	Kegiatan Pembangunan Pusat-Pusat Pelayanan Kesehatan
1	02	x.xx.xx	30	05	Kegiatan Pembangunan Panti Asuhan
1	02	x.xx.xx	30	06	Kegiatan Pelayanan Kesehatan
1	02	x.xx.xx	30	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	31		Program Pengawasan dan Pengendalian Kesehatan Makanan
1	02	x.xx.xx	31	01	Kegiatan Pengawasan Keamanan dan Kesehatan Makanan Hasil
1	02	x.xx.xx	31	02	Kegiatan Pengawasan dan Pengendalian Keamanan dan Kesehatan Makanan
1	02	x.xx.xx	31	03	Kegiatan Pengawasan dan Pengendalian Keamanan dan Kesehatan Makanan
1	02	x.xx.xx	31	04	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	02	x.xx.xx	32		Program Peningkatan Keselamatan Ibu Melahirkan dan Anak
1	02	x.xx.xx	32	01	Kegiatan Penyuluhan Kesehatan bagi Ibu Hamil dari Keluarga
1	02	x.xx.xx	32	02	Kegiatan Perawatan Secara Berkala bagi Ibu Hamil bagi Keluarga Kurang
1	02	x.xx.xx	32	03	Kegiatan Pertolongan Persalinan bagi Ibu dari Keluarga Kurang
1	03	x.xx.xx			Pekerjaan Umum
1	03	x.xx.xx	15		Program Pembangunan Jalan dan Jembatan
1	03	x.xx.xx	15	01	Kegiatan Perencanaan Pembangunan Jalan
1	03	x.xx.xx	15	02	Kegiatan Survei Kontur Jalan dan Jembatan
1	03	x.xx.xx	15	03	Kegiatan Pembangunan Jalan
1	03	x.xx.xx	15	04	Kegiatan Perencanaan Pembangunan Jembatan
1	03	x.xx.xx	15	05	Kegiatan Pembangunan Jembatan
1	03	x.xx.xx	15	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	15	07	Kegiatan Perencanaan Teknik Rinci dan Studi Kelayakan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	03	x.xx.xx	15	08	Kegiatan Pengawasan Pekerjaan Jalan
1	03	x.xx.xx	15	09	Kegiatan Pengendalian Mutu Bahan dan Konstruksi
1	03	x.xx.xx	15	10	Kegiatan Pembangunan Jalan (DAK)
1	03	x.xx.xx	15	11	Kegiatan Pembangunan Jalan (Pendamping DAK)
1	03	x.xx.xx	15	12	Kegiatan Pembangunan Jalan (Bantuan Provinsi 2008)
1	03	x.xx.xx	15	13	Kegiatan Pembangunan Jalan (Bantuan Provinsi 2009)
1	03	x.xx.xx	16		Program Pembangunan Saluran Drainase/Gorong-Gorong
1	03	x.xx.xx	16	01	Kegiatan Perencanaan Pembangunan Saluran Drainase/Gorong-
1	03	x.xx.xx	16	02	Kegiatan Survei Kontur Saluran Drainase/Gorong-Gorong
1	03	x.xx.xx	16	03	Kegiatan Pembangunan Saluran Drainase/Gorong-Gorong
1	03	x.xx.xx	16	04	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	16	05	Kegiatan Rehabilitasi Saluran Drainase/Gorong-Gorong
1	03	x.xx.xx	16	06	Kegiatan Pengawasan Saluran Drainase/Gorong-Gorong
1	03	x.xx.xx	17		Program Pembangunan Turap/Talud/Bronjong
1	03	x.xx.xx	17	01	Kegiatan Perencanaan Turap/Talud/Bronjong
1	03	x.xx.xx	17	02	Kegiatan Survei Kemiringan Lereng Turap/Talud/Bronjong
1	03	x.xx.xx	17	03	Kegiatan Pembangunan Turap/Talud/Bronjong
1	03	x.xx.xx	17	04	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	18		Program Rehabilitasi/Pemeliharaan Jalan dan Jembatan
1	03	x.xx.xx	18	01	Kegiatan Perencanaan Rehabilitasi/Pemeliharaan Jalan
1	03	x.xx.xx	18	02	Kegiatan Perencanaan Rehabilitasi/Pemeliharaan Jembatan
1	03	x.xx.xx	18	03	Kegiatan Rehabilitasi/Pemeliharaan Jalan
1	03	x.xx.xx	18	04	Kegiatan Rehabilitasi/Pemeliharaan Jembatan
1	03	x.xx.xx	18	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	19		Program Rehabilitasi/Pemeliharaan Talud/ Bronjong
1	03	x.xx.xx	19	01	Kegiatan Perencanaan Rehabilitasi/Pemeliharaan Talud/Bronjong
1	03	x.xx.xx	19	02	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	20		Program Inspeksi Kondisi Jalan dan Jembatan
1	03	x.xx.xx	20	01	Kegiatan Inspeksi Kondisi Jalan
1	03	x.xx.xx	20	02	Kegiatan Inspeksi Kondisi Jembatan
1	03	x.xx.xx	20	03	Kegiatan Evaluasi dan Pelaporan
1	03	x.xx.xx	21		Program Tanggap Darurat Jalan dan Jembatan
1	03	x.xx.xx	21	01	Kegiatan Rehabilitasi Jalan dalam Kondisi Tanggap Darurat
1	03	x.xx.xx	21	02	Kegiatan Rehabilitasi Jembatan dalam Kondisi Tanggap Darurat
1	03	x.xx.xx	21	03	Kegiatan Monitoring, Evaluasi dan Pelaporan

KODE REKENING				PROGRAM DAN KEGIATAN	
1				2	
1	03	x.xx.xx	22		Program Pembangunan Sistem Informasi/Data Base Jalan dan
1	03	x.xx.xx	22	01	Kegiatan Penyusunan Sistem Informasi/Data Base Jalan
1	03	x.xx.xx	22	02	Kegiatan Penyusunan Sistem Informasi/Data Base Jembatan
1	03	x.xx.xx	22	03	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	22	04	Kegiatan Pendataan Ruas dan Bangunan Pelengkap Jalan
1	03	x.xx.xx	23		Program Peningkatan Sarana dan Prasarana Kebinamargaan
1	03	x.xx.xx	23	01	Kegiatan Pembangunan Gedung Balai Latihan Kebinamargaan
1	03	x.xx.xx	23	02	Kegiatan Pembangunan Gedung Workshop
1	03	x.xx.xx	23	03	Kegiatan Pembangunan Laboratorium Kebinamargaan
1	03	x.xx.xx	23	04	Kegiatan Pengadaan Alat-Alat Berat
1	03	x.xx.xx	23	05	Kegiatan Pengadaan Peralatan dan Perlengkapan Bengkel Alat-Alat
1	03	x.xx.xx	23	06	Kegiatan Pengadaan Alat-Alat Ukur dan Bahan Laboratorium
1	03	x.xx.xx	23	07	Kegiatan Rehabilitasi/Pemeliharaan Gedung Balai Latihan
1	03	x.xx.xx	23	08	Kegiatan Rehabilitasi/Pemeliharaan Gedung Workshop
1	03	x.xx.xx	23	09	Kegiatan Rehabilitasi/Pemeliharaan Laboratorium Kebinamargaan
1	03	x.xx.xx	23	10	Kegiatan Rehabilitasi/Pemeliharaan Alat-Alat Berat
1	03	x.xx.xx	23	11	Kegiatan Rehabilitasi/Pemeliharaan Peralatan dan Perlengkapan Bengkel Alat-Alat Berat
1	03	x.xx.xx	23	12	Kegiatan Rehabilitasi/Pemeliharaan Alat-Alat Ukur dan Bahan Laboratorium Kebinamargaan
1	03	x.xx.xx	23	13	Kegiatan Monitoring Evaluasi dan Pelaporan
1	03	x.xx.xx	23	14	Kegiatan Pembangunan Prasarana Kebinamargaan
1	03	x.xx.xx	23	15	Kegiatan Pembangunan PJU dan Meterisasi
1	03	x.xx.xx	23	16	Kegiatan Pemeliharaan PJU
1	03	x.xx.xx	23	17	Kegiatan Data Base PJU
1	03	x.xx.xx	23	18	Kegiatan Penyusunan DED dan Konstruksi <i>Interchange</i>
1	03	x.xx.xx	24		Program Pengembangan dan Pengelolaan Jaringan Irigasi, Rawa dan Jaringan Pengairan Lainnya
1	03	x.xx.xx	24	01	Kegiatan Perencanaan Pembangunan Jaringan Irigasi
1	03	x.xx.xx	24	02	Kegiatan Perencanaan Pembangunan Jaringan Air Bersih/Air
1	03	x.xx.xx	24	03	Kegiatan Perencanaan Pembangunan Reservoir
1	03	x.xx.xx	24	04	Kegiatan Perencanaan Pembangunan Pintu Air
1	03	x.xx.xx	24	05	Kegiatan Perencanaan Normalisasi Saluran Sungai
1	03	x.xx.xx	24	06	Kegiatan Pembangunan Jaringan Air Bersih/Air Minum
1	03	x.xx.xx	24	07	Kegiatan Pembangunan Reservoir
1	03	x.xx.xx	24	08	Kegiatan Pembangunan Pintu Air
1	03	x.xx.xx	24	09	Kegiatan Pelaksanaan Normalisasi Saluran Sungai
1	03	x.xx.xx	24	10	Kegiatan Rehabilitasi/Pemeliharaan Jaringan Irigasi
1	03	x.xx.xx	24	11	Kegiatan Rehabilitasi/Pemeliharaan Jaringan Air Bersih/Air Minum
1	03	x.xx.xx	24	12	Kegiatan Rehabilitasi/Pemeliharaan Reservoir

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	03	x.xx.xx	24	13	Kegiatan Rehabilitasi/Pemeliharaan Pintu Air
1	03	x.xx.xx	24	14	Kegiatan Rehabilitasi/Pemeliharaan Normalisasi Saluran Sungai
1	03	x.xx.xx	24	15	Kegiatan Optimalisasi Fungsi Jaringan Irigasi yang Telah Dibangun
1	03	x.xx.xx	24	16	Kegiatan Pemberdayaan Petani Pemakai Air
1	03	x.xx.xx	24	17	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	25		Program Penyediaan dan Pengolahan Air Baku
1	03	x.xx.xx	25	01	Kegiatan Pembangunan Prasarana Pengambilan dan Saluran
1	03	x.xx.xx	25	02	Kegiatan Rehabilitasi Prasarana Pengambilan dan Saluran Pembawa
1	03	x.xx.xx	25	03	Kegiatan Pemeliharaan Prasarana Pengambilan dan Saluran
1	03	x.xx.xx	25	04	Kegiatan Pembangunan Sumur-Sumur Air Tanah
1	03	x.xx.xx	25	05	Kegiatan Peningkatan Partisipasi Masyarakat dalam Pengelolaan Air
1	03	x.xx.xx	25	06	Kegiatan Peningkatan Distribusi Penyediaan Air Baku
1	03	x.xx.xx	25	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	26		Program Pengembangan, Pengelolaan dan Konversi Sungai, Danau, dan
1	03	x.xx.xx	26	01	Kegiatan Pembangunan Embung, dan Bangunan Penampung Air
1	03	x.xx.xx	26	02	Kegiatan Pemeliharaan dan Rehabilitasi Embung, dan Bangunan Penampung Air
1	03	x.xx.xx	26	03	Kegiatan Rehabilitasi Kawasan Kritis Daerah Tangkapan Sungai dan
1	03	x.xx.xx	26	04	Kegiatan Rehabilitasi Kawasan Lindung Daerah Tangkapan Sungai
1	03	x.xx.xx	26	05	Kegiatan Peningkatan Partisipasi Masyarakat dalam Pengelolaan Sungai, Danau,
1	03	x.xx.xx	26	06	Kegiatan Peningkatan Konversi Air Tanah
1	03	x.xx.xx	26	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	27		Program Pengembangan Kinerja Pengelolaan Air Minum dan
1	03	x.xx.xx	27	01	Kegiatan Penyediaan Prasarana dan Sarana Air Minum bagi Masyarakat
1	03	x.xx.xx	27	02	Kegiatan Penyediaan Prasarana dan Sarana Air Limbah
1	03	x.xx.xx	27	03	Kegiatan Pengembangan Teknologi Pengolahan Air Minum dan Air
1	03	x.xx.xx	27	04	Kegiatan Fasilitasi Pembinaan Teknik Pengolahan Air Limbah
1	03	x.xx.xx	27	05	Kegiatan Fasilitasi Pembinaan Teknik Pengolahan Air Minum
1	03	x.xx.xx	27	06	Kegiatan Pengembangan Distribusi Air Minum
1	03	x.xx.xx	27	07	Kegiatan Rehabilitasi/Pemeliharaan Sarana dan Prasarana Air Minum
1	03	x.xx.xx	27	08	Kegiatan Rehabilitasi/Pemeliharaan Sarana dan Prasarana Air
1	03	x.xx.xx	27	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	28		Program Pengendalian Banjir
1	03	x.xx.xx	28	01	Kegiatan Pembangunan Reservoir Pengendali Banjir
1	03	x.xx.xx	28	02	Kegiatan Rehabilitasi/Pemeliharaan Reservoir Pengendali Banjir
1	03	x.xx.xx	28	03	Kegiatan Rehabilitasi/Pemeliharaan Bantaran dan Tanggul Sungai

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	03	x.xx.xx	28	04	Kegiatan Pengembangan Pengelolaan Daerah Rawa dalam rangka Pengendalian Banjir
1	03	x.xx.xx	28	05	Kegiatan Peningkatan Partisipasi Masyarakat dalam Penanggulangan Banjir
1	03	x.xx.xx	28	06	Kegiatan Mengendalikan Banjir pada Daerah Tangkapan Air dan Badan-Badan Sungai
1	03	x.xx.xx	28	07	Kegiatan Peningkatan Pembersihan dan Pengerukan Sungai/Kali
1	03	x.xx.xx	28	08	Kegiatan Peningkatan Pembangunan Pusat-Pusat Pengendali Banjir
1	03	x.xx.xx	28	09	Kegiatan Pembangunan Prasarana Pengaman Pantai
1	03	x.xx.xx	28	10	Kegiatan Pembangunan Tanggul Pemecah Ombak
1	03	x.xx.xx	28	11	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	28	12	Kegiatan Tanggap Darurat Jaringan Irigasi dan Sungai
1	03	x.xx.xx	29		Program Pengembangan Wilayah Strategic dan Cepat Tumbuh
1	03	x.xx.xx	29	01	Kegiatan Perencanaan Pengembangan Infrastruktur
1	03	x.xx.xx	29	02	Kegiatan Pembangunan/Peningkatan Infrastruktur
1	03	x.xx.xx	29	03	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	30		Program Pembangunan Infrastruktur Perdesaan
1	03	x.xx.xx	30	01	Kegiatan Penataan Lingkungan Pemukiman Penduduk Perdesaan
1	03	x.xx.xx	30	02	Kegiatan Pembangunan Jalan dan Jembatan Perdesaan
1	03	x.xx.xx	30	03	Kegiatan Pembangunan Sarana dan Prasarana Air Bersih Perdesaan
1	03	x.xx.xx	30	04	Kegiatan Pembangunan Pasar Perdesaan
1	03	x.xx.xx	30	05	Kegiatan Rehabilitasi/Pemeliharaan Jalan dan Jembatan Perdesaan
1	03	x.xx.xx	30	06	Kegiatan Rehabilitasi/Pemeliharaan Sarana dan Prasarana Air Bersih Perdesaan
1	03	x.xx.xx	30	07	Kegiatan Rehabilitasi/Pemeliharaan Pasar Perdesaan
1	03	x.xx.xx	30	08	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	03	x.xx.xx	31		Program Peningkatan Kualitas dan Penertiban Bangunan Serta Pembangunan Bangunan
1	03	x.xx.xx	31	01	Kegiatan Pengawasan Bangunan
1	03	x.xx.xx	31	02	Kegiatan Penertiban Bangunan
1	03	x.xx.xx	31	03	Kegiatan Pendataan dan Penggambaran Bangunan Pemkot
1	03	x.xx.xx	31	04	Kegiatan Perencanaan dan Monitoring Bangunan Sarana Pemerintah
1	03	x.xx.xx	31	05	Kegiatan Rincian Bangunan yang Terkena Proyek
1	03	x.xx.xx	31	06	Kegiatan Sosialisasi Peraturan tentang Bangunan
1	03	x.xx.xx	31	07	Kegiatan Pembuatan Data Base Arsip Digital Bangunan
1	03	x.xx.xx	31	08	Kegiatan Pendataan Bangunan
1	03	x.xx.xx	31	09	Kegiatan Penyusunan Raperda tentang Bangunan
1	03	x.xx.xx	31	10	Kegiatan Renovasi Stadion
1	03	x.xx.xx	31	11	Kegiatan Penyusunan <i>Detail Engineering Design</i>
1	03	x.xx.xx	31	12	Kegiatan Pembangunan Stadion Utama Sepakbola
1	03	x.xx.xx	31	13	Kegiatan Pembongkaran Bangunan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	03	x.xx.xx	31	14	Kegiatan Pembangunan Stadion Utama Sepakbola Gedebage (Bantuan Provinsi)
1	03	x.xx.xx	31	15	Kegiatan Renovasi Stadion Persib (Lanjutan)
1	03	x.xx.xx	31	16	Kegiatan, Penyusunan Amdal Sarana Olah Raga (SOR) Gedebage (Lanjutan)
1	03	x.xx.xx	31	17	Kegiatan Penyusunan Dokumen UKL/UPL Akses Jalan Masuk SOR Gedebage (Lanjutan)
1	03	x.xx.xx	31	18	Kegiatan Pembangunan Stadion Utama Sepakbola Gedebage (Lanjutan)
1	04	x.xx.xx			Perumahan
1	04	x.xx.xx	15		Program Pengembangan Perumahan
1	04	x.xx.xx	15	01	Kegiatan Penetapan Kebijakan, Strategi, dan Program Perumahan
1	04	x.xx.xx	15	02	Kegiatan Penyusunan Norma, Standar, Pedoman, dan Manual (NSPM)
1	04	x.xx.xx	15	03	Kegiatan Koordinasi Penyelenggaraan Pengembangan Perumahan
1	04	x.xx.xx	15	04	Kegiatan Sosialisasi Peraturan Perundang-Undangan di Bidang Perumahan
1	04	x.xx.xx	15	05	Kegiatan Koordinasi Pembangunan Perumahan dengan Lembaga/Badan Usaha
1	04	x.xx.xx	15	06	Kegiatan Fasilitasi dan Stimulasi Pembangunan Perumahan Masyarakat Kurang Mampu
1	04	x.xx.xx	15	07	Kegiatan Pembangunan Sarana dan Prasarana Rumah Sederhana Sehat
1	04	x.xx.xx	15	08	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	04	x.xx.xx	15	09	Kegiatan Pembangunan Sarana dan Prasarana Rumah Sederhana Sehat (Bantuan Provinsi)
1	04	x.xx.xx	16		Program Lingkungan Sehat Perumahan
1	04	x.xx.xx	16	01	Kegiatan Koordinasi Pengawasan dan Pengendalian Pelaksanaan Kebijakan tentang Pembangunan Perumahan
1	04	x.xx.xx	16	02	Kegiatan Penyediaan Sarana Air Bersih dan Sanitasi Dasar Terutama bagi Masyarakat Miskin
1	04	x.xx.xx	16	03	Kegiatan Penyuluhan dan Pengawasan Kualitas Lingkungan Sehat Perumahan
1	04	x.xx.xx	16	04	Kegiatan Pengendalian Dampak Resiko Pencemaran Lingkungan
1	04	x.xx.xx	16	05	Kegiatan Penetapan Kebijakan dan Strategi Penyelenggaraan Keserasian Kawasan dan Lingkungan Hunian Berimbang
1	04	x.xx.xx	16	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	04	x.xx.xx	16	07	Kegiatan Penyediaan Sarana Air Bersih dan Sanitasi Dasar Terutama bagi Masyarakat Miskin (DAK)
1	04	x.xx.xx	16	08	Kegiatan Penyediaan Sarana Air Bersih dan Sanitasi Dasar Terutama bagi Masyarakat Miskin (Pendamping DAK)
1	04	x.xx.xx	16	09	Kegiatan Peningkatan Kualitas Lingkungan (APBN)
1	04	x.xx.xx	16	10	Kegiatan Pendamping PKP (APBN)
1	04	x.xx.xx	17		Program Pemberdayaan Komunitas Perumahan
1	04	x.xx.xx	17	01	Kegiatan Fasilitasi Pemberian Kredit Mikro untuk Pembangunan dan Perbaikan Perumahan
1	04	x.xx.xx	17	02	Kegiatan Fasilitasi Pembangunan Prasarana dan Sarana Dasar Permukiman Berbasis Masyarakat
1	04	x.xx.xx	17	03	Kegiatan Peningkatan tan Peran Serta Masyarakat dalam Pelestarian Lingkungan Perumahan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	04	x.xx.xx	17	04	Kegiatan Peningkatan Sistem Pemberian Kredit Pemilikan Rumah
1	04	x.xx.xx	17	05	Kegiatan Sosialisasi dan Fasilitasi Jaminan Kepastian Hukum dan Perlindungan Hukum
1	04	x.xx.xx	17	06	Kegiatan Koordinasi Pengawasan dan Pengendalian Pelaksanaan Peraturan Perundang-Undangan Bidang Perumahan
1	04	x.xx.xx	17	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	04	x.xx.xx	18		Program Perbaikan Perumahan Akibat Bencana Alam/Sosial
1	04	x.xx.xx	18	01	Kegiatan Fasilitasi dan Stimulasi Rehabilitasi Rumah Akibat Bencana Alam
1	04	x.xx.xx	18	02	Kegiatan Fasilitasi dan Stimulasi Rehabilitasi Rumah Akibat Bencana Sosial
1	04	x.xx.xx	18	03	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	04	x.xx.xx	19		Program Peningkatan Kesiagaan dan Pencegahan Bahaya Kebakaran
1	04	x.xx.xx	19	01	Kegiatan Penyusunan Norma, Standar, Prosedur dan Manual Pencegahan Bahaya Kebakaran
1	04	x.xx.xx	19	02	Kegiatan Sosialisasi Norma, Standar, Prosedur dan Manual Pencegahan Bahaya Kebakaran
1	04	x.xx.xx	19	03	Kegiatan Koordinasi Perijinan Pemanfaatan Gedung
1	04	x.xx.xx	19	04	Kegiatan Pengawasan Pelaksanaan Kebijakan Pencegahan Kebakaran
1	04	x.xx.xx	19	05	Kegiatan Pendidikan dan Pelatihan Pertolongan dan Pencegahan Kebakaran
1	04	x.xx.xx	19	06	Kegiatan Rekrutment Tenaga Sukarela Pertolongan Bencana Kebakaran
1	04	x.xx.xx	19	07	Kegiatan Penyuluhan Pencegahan Bahaya Kebakaran
1	04	x.xx.xx	19	08	Kegiatan Pengadaan Sarana dan Prasarana Pencegahan Bahaya Kebakaran
1	04	x.xx.xx	19	09	Kegiatan Pemeliharaan Sarana dan Prasarana Pencegahan Bahaya Kebakaran
1	04	x.xx.xx	19	10	Kegiatan Rehabilitasi Sarana dan Prasarana Pencegahan Bahaya Kebakaran
1	04	x.xx.xx	19	11	Kegiatan Pencegahan dan Pengendalian Bahaya Kebakaran
1	04	x.xx.xx	19	12	Kegiatan Peningkatan Pelayanan Penanggulangan Bahaya Kebakaran
1	04	x.xx.xx	19	13	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	04	x.xx.xx	20		Program Pengelolaan Areal Pemakaman
1	04	x.xx.xx	20	01	Kegiatan Penyusunan Kebijakan, Norma, Standar, Prosedur dan Manual Pengelolaan Areal Pemakaman
1	04	x.xx.xx	20	02	Kegiatan Pengumpulan dan Analisis Data Base Jumlah Jiwa yang Meninggal
1	04	x.xx.xx	20	03	Kegiatan Koordinasi Pengelolaan Areal Pemakaman
1	04	x.xx.xx	20	04	Kegiatan Koordinasi Penataan Areal Pemakaman
1	04	x.xx.xx	20	05	Kegiatan Pemberian Perijinan Pemakaman
1	04	x.xx.xx	20	06	Kegiatan Pembangunan Sarana dan Prasarana Pemakaman
1	04	x.xx.xx	20	07	Kegiatan Pemeliharaan Sarana dan Prasarana Pemakaman
1	04	x.xx.xx	20	08	Kegiatan Monitoring dan Evaluasi
1	05	x.xx.xx			Penataan Ruang

KODE REKENING				PROGRAM DAN KEGIATAN	
1				2	
1	05	x.xx.xx	15		Program Perencanaan Tata Ruang
1	05	x.xx.xx	15	01	Kegiatan Penyusunan Kebijakan tentang Penyusunan Rencana Tata Ruang
1	05	x.xx.xx	15	02	Kegiatan Penetapan Kebijakan tentang RDTRK, RTRK, dan RTBL
1	05	x.xx.xx	15	03	Kegiatan Sosialisasi Peraturan Perundang-Undangan tentang Rencana Tata Ruang
1	05	x.xx.xx	15	04	Kegiatan Penyusunan Rencana Tata Ruang Wilayah
1	05	x.xx.xx	15	05	Kegiatan Penyusunan Rencana Detail Tata Ruang Kawasan
1	05	x.xx.xx	15	06	Kegiatan Penyusunan Rencana Teknis Ruang Kawasan
1	05	x.xx.xx	15	07	Kegiatan Penyusunan Rencana Tata Bangunan dan Lingkungan
1	05	x.xx.xx	15	08	Kegiatan Penyusunan Rancangan Peraturan Daerah tentang RTRW
1	05	x.xx.xx	15	09	Kegiatan Fasilitasi Peningkatan Peran Serta Masyarakat dalam Perencanaan Tata Ruang
1	05	x.xx.xx	15	10	Kegiatan Rapat Koordinasi tentang Rencana Tata Ruang
1	05	x.xx.xx	15	11	Kegiatan Revisi Rencana Tata Ruang
1	05	x.xx.xx	15	12	Kegiatan Pelatihan Aparat dalam Perencanaan Tata Ruang
1	05	x.xx.xx	15	13	Kegiatan Survey dan Pemetaan
1	05	x.xx.xx	15	14	Kegiatan Koordinasi dan Fasilitasi Penyusunan Rencana Tata Ruang Lintas Kota
1	05	x.xx.xx	15	15	Kegiatan Monitoring, Evaluasi dan Pelaporan Perencanaan Tata Ruang
1	05	x.xx.xx	15	16	Kegiatan Penyusunan <i>Feasibility Study</i>
1	05	x.xx.xx	16		Program Pemanfaatan Ruang
1	05	x.xx.xx	16	01	Kegiatan Penyusunan Kebijakan Perizinan Pemanfaatan Ruang
1	05	x.xx.xx	16	02	Kegiatan Penyusunan Norma, Standar, dan Kriteria Pemanfaatan Ruang
1	05	x.xx.xx	16	03	Kegiatan Penyusunan Kebijakan Pengendalian Pemanfaatan Ruang
1	05	x.xx.xx	16	04	Kegiatan Fasilitasi Peningkatan Peran Serta Masyarakat dalam Pemanfaatan Ruang
1	05	x.xx.xx	16	05	Kegiatan Survey dan Pemetaan
1	05	x.xx.xx	16	06	Kegiatan Pelatihan Aparat dalam Pemanfaatan Ruang
1	05	x.xx.xx	16	07	Kegiatan Sosialisasi Kebijakan, Norma, Standar, Prosedur dan Manual Pemanfaatan Ruang
1	05	x.xx.xx	16	08	Kegiatan Koordinasi dan Fasilitasi Penyusunan Pemanfaatan Ruang Lintas Kota
1	05	x.xx.xx	16	09	Kegiatan Monitoring, Evaluasi dan Pelaporan Pemanfaatan Ruang
1	05	x.xx.xx	17		Program Pengendalian Pemanfaatan Ruang
1	05	x.xx.xx	17	01	Kegiatan Penyusunan Kebijakan Pengendalian Pemanfaatan Ruang
1	05	x.xx.xx	17	02	Kegiatan Penyusunan Prosedur dan Manual Pengendalian Pemanfaatan Ruang
1	05	x.xx.xx	17	03	Kegiatan Fasilitasi Peningkatan Peran Serta Masyarakat dalam Pengendalian Pemanfaatan Ruang
1	05	x.xx.xx	17	04	Kegiatan Pelatihan Aparat dalam Pengendalian Pemanfaatan Ruang
1	05	x.xx.xx	17	05	Kegiatan Pengawasan Pemanfaatan Ruang
1	05	x.xx.xx	17	06	Kegiatan Koordinasi dan Fasilitasi Pengendalian Pemanfaatan Ruang Lintas Kota
1	05	x.xx.xx	17	07	Kegiatan Sosialisasi Kebijakan Pengendalian Pemanfaatan Ruang
1	05	x.xx.xx	17	08	Kegiatan Monitoring, Evaluasi dan Pelaporan Pengendalian Pemanfaatan Ruang

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	05	x.xx.xx	17	09	Kegiatan Penyusunan dan Penetapan Peraturan RDTR
1	06	x.xx.xx			Perencanaan Pembangunan
1	06	x.xx.xx	15		Program Pengembangan Data/Informasi
1	06	x.xx.xx	15	01	Kegiatan Pengumpulan, Updating, dan Analisis Data Informasi Capaian Target Kinerja Program dan Kegiatan
1	06	x.xx.xx	15	02	Kegiatan Penyusunan dan Pengumpulan Data/ Informasi Kebutuhan Penyusunan Dokumen Perencanaan
1	06	x.xx.xx	15	03	Kegiatan Penyusunan dan Analisis Data/Informasi Perencanaan Pembangunan Kawasan Rawan Bencana
1	06	x.xx.xx	15	04	Kegiatan Penyusunan dan Analisis Data/Informasi Perencanaan Pembangunan Ekonomi
1	06	x.xx.xx	15	05	Kegiatan Penyusunan Profile Daerah
1	06	x.xx.xx	15	06	Kegiatan Penyusunan SUSEDA
1	06	x.xx.xx	15	07	Kegiatan Kajian Perencanaan Pembangunan Gedung DPRD
1	06	x.xx.xx	16		Program Kerjasama Pembangunan
1	06	x.xx.xx	16	01	Kegiatan Koordinasi Kerjasama Wilayah Perbatasan
1	06	x.xx.xx	16	02	Kegiatan Koordinasi Kerjasama Pembangunan Antar Daerah
1	06	x.xx.xx	16	03	Kegiatan Fasilitasi Kerjasama dengan Dunia Usaha/Lembaga
1	06	x.xx.xx	16	04	Kegiatan Koordinasi dalam Pemecahan Masalah-Masalah Daerah
1	06	x.xx.xx	16	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	06	x.xx.xx	16	06	Kegiatan Koordinasi Perencanaan Pembangunan Antara Pemerintah Kota Bandung dengan Provinsi Jawa Barat (Bantuan Provinsi)
1	06	x.xx.xx	17		Program Pengembangan Wilayah Perbatasan
1	06	x.xx.xx	17	01	Kegiatan Koordinasi Penyelesaian Masalah Perbatasan Antar Daerah
1	06	x.xx.xx	17	02	Kegiatan Sosialisasi Kebijakan Pemerintah dalam Penyelesaian Perbatasan Antar Negara
1	06	x.xx.xx	17	03	Kegiatan Koordinasi Penetapan Rencana Tata Ruang Perbatasan
1	06	x.xx.xx	17	04	Kegiatan Penyusunan Perencanaan Pengembangan Perbatasan
1	06	x.xx.xx	17	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	06	x.xx.xx	18		Program Perencanaan Pengembangan Wilayah Strategis dan Cepat Tumbuh
1	06	x.xx.xx	18	01	Kegiatan Sosialisasi Kebijakan Pemerintah dalam Pengembangan Wilayah Strategis dan Cepat Tumbuh
1	06	x.xx.xx	18	02	Kegiatan Koordinasi Penetapan Rencana Tata Ruang Wilayah Strategis dan Cepat Tumbuh
1	06	x.xx.xx	18	03	Kegiatan Penyusunan Perencanaan Pengembangan Wilayah Strategis dan Cepat Tumbuh
1	06	x.xx.xx	18	04	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	06	x.xx.xx	19		Program Perencanaan Pengembangan Kota-Kota Menengah dan Besar
1	06	x.xx.xx	19	01	Kegiatan Koordinasi Penyelesaian Permasalahan Penanganan Sampah Perkotaan

KODE REKENING				PROGRAM DAN KEGIATAN	
1				2	
1	06	x.xx.xx	19	02	Kegiatan Koordinasi Penyelesaian Permasalahan Transportasi
1	06	x.xx.xx	19	03	Kegiatan Koordinasi Penanggulangan dan Penyelesaian Bencana
1	06	x.xx.xx	19	04	Kegiatan Koordinasi Perencanaan Penanganan Pusat-Pusat Pertumbuhan
1	06	x.xx.xx	19	05	Kegiatan Koordinasi Perencanaan Penanganan Pusat-Pusat Industri
1	06	x.xx.xx	19	06	Kegiatan Koordinasi Perencanaan Penanganan Pusat-Pusat
1	06	x.xx.xx	19	07	Kegiatan Koordinasi Perencanaan Penanganan Perumahan
1	06	x.xx.xx	19	08	Kegiatan Koordinasi Perencanaan Penanganan Perparkiran
1	06	x.xx.xx	19	09	Kegiatan Koordinasi Perencanaan Air Minum, Drainase dan Sanitasi
1	06	x.xx.xx	19	10	Kegiatan Koordinasi Penanggulangan Limbah Rumah Tangga dan Industri
1	06	x.xx.xx	19	11	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	06	x.xx.xx	20		Program Peningkatan Kapasitas Kelembagaan Perencanaan Pembangunan
1	06	x.xx.xx	20	01	Kegiatan Peningkatan Kemampuan Teknis Aparat Perencana
1	06	x.xx.xx	20	02	Kegiatan Sosialisasi Kebijakan Perencanaan Pembangunan Daerah
1	06	x.xx.xx	20	03	Kegiatan Bimbingan Teknis tentang Perencanaan Pembangunan
1	06	x.xx.xx	21		Program Perencanaan Pembangunan Daerah
1	06	x.xx.xx	21	01	Kegiatan Pengembangan Partisipasi Masyarakat dalam Perumusan Program dan
1	06	x.xx.xx	21	02	Kegiatan Penyusunan Rancangan RPJPD
1	06	x.xx.xx	21	03	Kegiatan Penyelenggaraan Musrenbang RPJPD
1	06	x.xx.xx	21	04	Kegiatan Penetapan RPJPD
1	06	x.xx.xx	21	05	Kegiatan Penyusunan Rancangan RPJMD
1	06	x.xx.xx	21	06	Kegiatan Penyelenggaraan Musrenbang RPJMD
1	06	x.xx.xx	21	07	Kegiatan Penetapan RPJMD
1	06	x.xx.xx	21	08	Kegiatan Penyusunan Rancangan RKPD
1	06	x.xx.xx	21	09	Kegiatan Penyelenggaraan Musrenbang RKPD
1	06	x.xx.xx	21	10	Kegiatan Penetapan RKPD
1	06	x.xx.xx	21	11	Kegiatan Koordinasi Penyusunan Laporan Kinerja Pemerintah
1	06	x.xx.xx	21	12	Kegiatan Koordinasi Penyusunan Laporan Keterangan Pertanggung Jawaban
1	06	x.xx.xx	21	13	Kegiatan Monitoring, Evaluasi, Pengendalian, dan Pelaporan
1	06	x.xx.xx	21	14	Kegiatan Penyusunan Raperwal Mekanisme Perencanaan
1	06	x.xx.xx	21	15	Kegiatan Penyusunan Bahan Kajian Kebijakan Publik
1	06	x.xx.xx	21	16	Kegiatan Penyusunan Renstra dan Renja SKPD
1	06	x.xx.xx	22		Program Perencanaan Pembangunan Ekonomi
1	06	x.xx.xx	22	01	Kegiatan Penyusunan Masterplan Pembangunan Ekonomi Daerah

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	06	x.xx.xx	22	02	Kegiatan Penyusunan Indikator Ekonomi Daerah
1	06	x.xx.xx	22	03	Kegiatan Penyusunan Perencanaan Pengembangan Ekonomi
1	06	x.xx.xx	22	04	Kegiatan Koordinasi Perencanaan Pembangunan Bidang Ekonomi
1	06	x.xx.xx	22	05	Kegiatan Penyusunan Tabel Input Output Daerah
1	06	x.xx.xx	22	06	Kegiatan Penyusunan Masterplan Penanggulangan Kemiskinan
1	06	x.xx.xx	22	07	Kegiatan Penyusunan Indikator dan Pemetaan Daerah Rawan Pangan
1	06	x.xx.xx	22	08	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	06	x.xx.xx	22	09	Kegiatan Penyusunan Raperwal dan Sosialisasi RIPPDA
1	06	x.xx.xx	22	10	Kegiatan Penyusunan Perencanaan Pemanfaatan Aset Non Pasar
1	06	x.xx.xx	22	11	Kegiatan Studi Evaluasi Kebijakan Ekonomi untuk Meningkatkan Daya Beli
1	06	x.xx.xx	22	12	Kegiatan Penyusunan Kebijakan Penanggulangan Kemiskinan
1	06	x.xx.xx	23		Program Perencanaan Sosial dan Budaya
1	06	x.xx.xx	23	01	Kegiatan Koordinasi Penyusunan Masterplan Pendidikan
1	06	x.xx.xx	23	02	Kegiatan Koordinasi Penyusunan Masterplan Kesehatan
1	06	x.xx.xx	23	03	Kegiatan Koordinasi Perencanaan Pembangunan Bidang Sosial dan
1	06	x.xx.xx	23	04	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	06	x.xx.xx	23	05	Kegiatan Koordinasi Perencanaan Pembangunan Bidang
1	06	x.xx.xx	23	06	Kegiatan Koordinasi Perencanaan Pembangunan Bidang Kependudukan,
1	06	x.xx.xx	23	07	Kegiatan Koordinasi Penanggulangan Kemiskinan Terpadu (PAKET)
1	06	x.xx.xx	23	08	Kegiatan Pendukung Operasional P2KP
1	06	x.xx.xx	23	09	Kegiatan Kajian Tingkat Partisipasi Politik Masyarakat dalam Pilkada
1	06	x.xx.xx	23	10	Kegiatan Kajian Sinkronisasi antara Kesempatan TenagaKerja dengan
1	06	x.xx.xx	24		Program Perencanaan Prasarana Wilayah dan Sumber Daya Alam
1	06	x.xx.xx	24	01	Kegiatan Koordinasi Penyusunan Masterplan Prasarana Perhubungan
1	06	x.xx.xx	24	02	Kegiatan Koordinasi Penyusunan Masterplan Pengendalian Sumber Daya Alam
1	06	x.xx.xx	24	03	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	06	x.xx.xx	25		Program Perencanaan Pembangunan Daerah Rawan Bencana
1	06	x.xx.xx	25	01	Kegiatan Koordinasi Penyusunan Profile Daerah Rawan Bencana
1	06	x.xx.xx	25	02	Kegiatan Koordinasi Pembangunan Daerah Rawan Bencana
1	06	x.xx.xx	25	03	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	06	x.xx.xx	26		Program Penelitian dan Pengembangan Daerah
1	06	x.xx.xx	26	01	Kegiatan Penyusunan Penelitian Daerah
1	06	x.xx.xx	26	02	Kegiatan Penyusunan Pengembangan Daerah
1	06	x.xx.xx	26	03	Kegiatan Peningkatan Retribusi Daerah (Bantuan Provinsi)

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	06	x.xx.xx	26	04	Kegiatan Potensi Ekonomi Pariwisata Dalam Rangka Meningkatkan PAD (Bantuan Provinsi)
1	06	x.xx.xx	27		Program Perencanaan Pembangunan Bidang Fisik dan Tata Ruang
1	06	x.xx.xx	27	01	Kegiatan Koordinasi Perencanaan Pembangunan Bidang Fisik dan Tata Ruang
1	07	x.xx.xx			Perhubungan
1	07	x.xx.xx	15		Program Pembangunan Prasarana dan Fasilitas Perhubungan
1	07	x.xx.xx	15	01	Kegiatan Perencanaan Pembangunan Prasarana dan Fasilitas Perhubungan
1	07	x.xx.xx	15	02	Kegiatan Penyusunan Kebijakan, Norma, Standar dan Prosedur Bidang Perhubungan
1	07	x.xx.xx	15	03	Kegiatan Koordinasi dalam Pembangunan Prasarana dan Fasilitas Perhubungan
1	07	x.xx.xx	15	04	Kegiatan Sosialisasi Kebijakan di Bidang Perhubungan
1	07	x.xx.xx	15	05	Kegiatan Pembangunan Sarana dan Prasarana Jembatan Timbang
1	07	x.xx.xx	15	06	Kegiatan Peningkatan Pengelolaan Terminal Angkutan Sungai, Danau dan Penyebrangan
1	07	x.xx.xx	15	07	Kegiatan Peningkatan Pengelolaan Terminal Angkutan Darat
1	07	x.xx.xx	15	08	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	07	x.xx.xx	16		Program Rehabilitasi dan Pemeliharaan Prasarana dan Fasilitas LLAJ
1	07	x.xx.xx	16	01	Kegiatan Rehabilitasi/Pemeliharaan Sarana Alat Pengujian Kendaraan Bermotor
1	07	x.xx.xx	16	02	Kegiatan Rehabilitasi/Pemeliharaan Prasarana Balai Pengujian Kendaraan Bermotor
1	07	x.xx.xx	16	03	Kegiatan Rehabilitasi/Pemeliharaan Sarana dan Prasarana Jembatan Timbang
1	07	x.xx.xx	16	04	Kegiatan Rehabilitasi/Pemeliharaan Terminal/Pelabuhan
1	07	x.xx.xx	17		Program Peningkatan Pelayanan Angkutan
1	07	x.xx.xx	17	01	Kegiatan Penyuluhan bagi Para Sopir/Juru Mudi untuk Peningkatan Keselamatan Penumpang
1	07	x.xx.xx	17	02	Kegiatan Peningkatan Disiplin Masyarakat Menggunakan Angkutan
1	07	x.xx.xx	17	03	Kegiatan Temu Wicara Pengelola Angkutan Umum Guna Meningkatkan Keselamatan Penumpang
1	07	x.xx.xx	17	04	Kegiatan Uji Kelayakan Sarana Transportasi Guna Keselamatan Penumpang
1	07	x.xx.xx	17	05	Kegiatan Pengendalian Disiplin Pengoperasian Angkutan Umum di Jalan Raya
1	07	x.xx.xx	17	06	Kegiatan Penciptaan Keamanan dan Kenyamanan Penumpang di Lingkungan Terminal
1	07	x.xx.xx	17	07	Kegiatan Pengawasan Peralatan Keamanan dalam Keadaan Darurat dan Perlengkapan Pertolongan Pertama
1	07	x.xx.xx	17	08	Kegiatan Penataan Tempat-Tempat Pemberhentian Angkutan Umum
1	07	x.xx.xx	17	09	Kegiatan Penciptaan Disiplin dan Pemeliharaan Kebersihan di Lingkungan Terminal
1	07	x.xx.xx	17	10	Kegiatan Penciptaan Pelayanan Cepat, Tepat, Murah dan Mudah
1	07	x.xx.xx	17	11	Kegiatan Pengumpulan dan Analisis Data Base Pelayanan Angkutan
1	07	x.xx.xx	17	12	Kegiatan Pengembangan Sarana dan Prasarana Pelayanan Jasa Angkutan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	07	x.xx.xx	17	13	Kegiatan Fasilitasi Perijinan di Bidang Perhubungan
1	07	x.xx.xx	17	14	Kegiatan Sosialisasi/Penyuluhan Ketertiban Lalu Lintas dan Angkutan
1	07	x.xx.xx	17	15	Kegiatan Pemilihan dan Pemberian Penghargaan Sopir/Juru Mudi/Awak Kendaraan Angkutan Umum Teladan
1	07	x.xx.xx	17	16	Kegiatan Koordinasi dalam Peningkatan Pelayanan Angkutan
1	07	x.xx.xx	17	17	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	07	x.xx.xx	17	18	Kegiatan Pengoperasian Angkutan Massal/Bus Line
1	07	x.xx.xx	18		Program Pembangunan Sarana dan Prasarana Perhubungan
1	07	x.xx.xx	18	01	Kegiatan Pembangunan Gedung Terminal
1	07	x.xx.xx	18	02	Kegiatan Pembangunan Halte Bus, Taxi Gedung Terminal
1	07	x.xx.xx	18	03	Kegiatan Pembangunan Jembatan Penyebrangan Gedung Terminal
1	07	x.xx.xx	19		Program Pengendalian dan Pengamanan Lalu Lintas
1	07	x.xx.xx	19	01	Kegiatan Pengadaan Rambu-Rambu Lalu Lintas
1	07	x.xx.xx	19	02	Kegiatan Pengadaan Marka Jalan
1	07	x.xx.xx	19	03	Kegiatan Pengadaan Pagar Pengaman Jalan
1	07	x.xx.xx	19	04	Kegiatan Pengadaan Papan Petunjuk Parkir
1	07	x.xx.xx	19	05	Kegiatan Pengadaan Marka Parkir
1	07	x.xx.xx	19	06	Kegiatan Pengadaan Paku Jalan dan Kanstain
1	07	x.xx.xx	19	07	Kegiatan Rehabilitasi Pemeliharaan ATCS
1	07	x.xx.xx	19	08	Kegiatan Rehabilitasi Pemeliharaan ATCS (Bantuan Provinsi)
1	07	x.xx.xx	20		Program Peningkatan Kelaikan Pengoperasian Kendaraan
1	07	x.xx.xx	20	01	Kegiatan Pembangunan Balai Pengujian Kendaraan Bermotor
1	07	x.xx.xx	20	02	Kegiatan Pengadaan Alat Pengujian Kendaraan Bermotor
1	07	x.xx.xx	20	03	Kegiatan Pelaksanaan Uji Petik Kendaraan Bermotor
1	07	x.xx.xx	21		Program Pengelolaan Pos dan Telekomunikasi
1	07	x.xx.xx	21	01	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx			Lingkungan Hidup
1	08	x.xx.xx	15		Program Pengembangan Kinerja Pengelolaan Persampahan
1	08	x.xx.xx	15	01	Kegiatan Penyusunan Kebijakan Manajemen Pengelolaan Sampah
1	08	x.xx.xx	15	02	Kegiatan Penyediaan Prasarana dan Sarana Pengelolaan Persampahan
1	08	x.xx.xx	15	03	Kegiatan Penyusunan Kebijakan Kerjasama Pengelolaan Persampahan
1	08	x.xx.xx	15	04	Kegiatan Peningkatan Operasi dan Pemeliharaan Prasarana dan Sarana Persampahan
1	08	x.xx.xx	15	05	Kegiatan Pengembangan Teknologi Pengolahan Persampahan
1	08	x.xx.xx	15	06	Kegiatan Bimbingan Teknis Persampahan
1	08	x.xx.xx	15	07	Kegiatan Peningkatan Kemampuan Aparat Pengelolaan Persampahan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	08	x.xx.xx	15	08	Kegiatan Kerjasama Pengelolaan Persampahan
1	08	x.xx.xx	15	09	Kegiatan Kerjasama Pengelolaan Sampah Antar Daerah
1	08	x.xx.xx	15	10	Kegiatan Sosialisasi Kebijakan Pengelolaan Persampahan
1	08	x.xx.xx	15	11	Kegiatan Peningkatan Peran Serta Masyarakat dalam Pengelolaan
1	08	x.xx.xx	15	12	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx	15	13	Kegiatan Penyediaan Sarana dan Prasarana Pengelolaan Persampahan
1	08	x.xx.xx	15	14	Kegiatan Penyediaan Sarana dan Prasarana Pengelolaan Persampahan
1	08	x.xx.xx	16		Program Pengendalian Pencemaran dan Perusakan Lingkungan
1	08	x.xx.xx	16	01	Kegiatan Koordinasi Penilaian Kota Sehat/Adipura
1	08	x.xx.xx	16	02	Kegiatan Koordinasi Penilaian Langit Biru
1	08	x.xx.xx	16	03	Kegiatan Pemantauan Kualitas Lingkungan
1	08	x.xx.xx	16	04	Kegiatan Pengawasan Pelaksanaan Kebijakan Bidang Lingkungan
1	08	x.xx.xx	16	05	Kegiatan Koordinasi Penertiban Kegiatan Pertambangan Tanpa Izin
1	08	x.xx.xx	16	06	Kegiatan Pengelolaan B3 dan Limbah B3
1	08	x.xx.xx	16	07	Kegiatan Pengkajian Dampak Lingkungan
1	08	x.xx.xx	16	08	Kegiatan Peningkatan Pengelolaan Lingkungan Pertambangan
1	08	x.xx.xx	16	09	Kegiatan Peningkatan Peringkat Kinerja Perusahaan (Proper)
1	08	x.xx.xx	16	10	Kegiatan Koordinasi Pengelolaan Prokasih/Superkasih
1	08	x.xx.xx	16	11	Kegiatan Pengembangan Produksi Ramah Lingkungan
1	08	x.xx.xx	16	12	Kegiatan Penyusunan Kebijakan Pengendalian Pencemaran dan Perusakan
1	08	x.xx.xx	16	13	Kegiatan Koordinasi Penyusunan AMDAL
1	08	x.xx.xx	16	14	Kegiatan Peningkatan Peran Serta Masyarakat dalam Pengendalian Lingkungan
1	08	x.xx,xx	16	15	Kegiatan Pengkajian Pengembangan Sistem Insentif dan Disinsentif
1	08	x.xx.xx	16	16	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx	16	17	Kegiatan Pelatihan Teknis dan Pemrosesan Jarak Pagar (JATROPHA CURCAS)
1	08	x.xx.xx	16	18	Kegiatan Amdal Sarana Olah Raga (SOR)
1	08	x.xx.xx	16	19	Kegiatan Penyusunan Dokumen UKL dan UPL Akses Jalan Masuk
1	08	x.xx.xx	16	20	Kegiatan Gerakan Penghijauan
1	08	x.xx.xx	17		Program Perlindungan dan Konservasi Sumber Daya Alam
1	08	x.xx.xx	17	01	Kegiatan Konservasi Sumber Daya Air dan Pengendalian Kerusakan Sumber-
1	08	x.xx.xx	17	02	Kegiatan Pantai dan Laut Lestari
1	08	x.xx.xx	17	03	Kegiatan Pengembangan dan Pemantapan Kawasan Konservasi Laut, Suaka
1	08	x.xx.xx	17	04	Kegiatan Pengembangan Ekowisata dan Jasa Lingkungan
1	08	x.xx.xx	17	05	Kegiatan Pengendalian Dampak Perubahan Iklim
1	08	x.xx.xx	17	06	Kegiatan Pengendalian Kerusakan Hutan dan Lahan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	08	x.xx.xx	17	07	Kegiatan Peningkatan Konservasi Daerah Tangkapan Air dan Sumber-
1	08	x.xx.xx	17	08	Kegiatan Pengendalian dan Pengawasan Pemanfaatan SDA
1	08	x.xx.xx	17	09	Kegiatan Koordinasi Pengelolaan Konservasi SDA
1	08	x.xx.xx	17	10	Kegiatan Pengelolaan Keanekaragaman Hayati dan Ekosistem
1	08	x.xx.xx	17	11	Kegiatan Pengembangan dan Pengelolaan Kawasan <i>World Heritage</i>
1	08	x.xx.xx	17	12	Kegiatan Pengembangan Kerjasama Pengelolaan Kawasan Konservasi Laut
1	08	x.xx.xx	17	13	Kegiatan Koordinasi Pengendalian Kebakaran Hutan
1	08	x.xx.xx	17	14	Kegiatan Peningkatan Peran Serta Masyarakat Dalam Perlindungan dan
1	08	x.xx.xx	17	15	Kegiatan Koordinasi Peningkatan Pengelolaan Kawasan Konservasi
1	08	x.xx.xx	17	16	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx	17	17	Kegiatan Peningkatan Peran Serta Masyarakat Dalam Perlindungan dan
1	08	x.xx.xx	18		Program Rehabilitasi dan Pemulihan Cadangan Sumber Daya
1	08	x.xx.xx	18	01	Kegiatan Pengelolaan dan Rehabilitasi Terumbu Karang, Mangrove, Padang
1	08	x.xx.xx	18	02	Kegiatan Perencanaan dan Penyusunan Program Pembangunan Pengendalian
1	08	x.xx.xx	18	03	Kegiatan Rehabilitasi Hutan dan Lahan
1	08	x.xx.xx	18	04	Kegiatan Pengembangan Kelembagaan Rehabilitasi Hutan dan Lahan
1	08	x.xx.xx	18	05	Kegiatan Penyusunan Pedoman Standar dan Prosedur Rehabilitasi Terumbu
1	08	x.xx.xx	18	06	Kegiatan Sosialisasi Pedoman Standar dan Prosedur Rehabilitasi Terumbu
1	08	x.xx.xx	18	07	Kegiatan Peningkatan Peran Serta Masyarakat dalam Rehabilitasi dan Pemulihan
1	08	x.xx.xx	18	08	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx	19		Program Peningkatan Kualitas dan Akses Informasi Sumber Daya Alam
1	08	x.xx.xx	19	01	Kegiatan Peningkatan Edukasi dan Komunikasi Masyarakat di Bidang
1	08	x.xx.xx	19	02	Kegiatan Pengembangan Data dan Informasi Lingkungan
1	08	x.xx.xx	19	03	Kegiatan Penyusunan Data Sumber Daya Alam dan Neraca Sumber Daya Hutan
1	08	x.xx.xx	19	04	Kegiatan Penguatan Jaringan Informasi Lingkungan Pusat dan Daerah
1	08	x.xx.xx	19	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx	19	06	Kegiatan Peningkatan Kapasitas Sekolah Berbudaya Lingkungan
1	08	x.xx.xx	20		Program Peningkatan Pengendalian Polusi
1	08	x.xx.xx	20	01	Kegiatan Pengujian Emisi Kendaraan Bermotor
1	08	x.xx.xx	20	02	Kegiatan Pengujian Emisi/Polusi Udara Akibat Aktivitas Industri
1	08	x.xx.xx	20	03	Kegiatan Pengujian Kadar Polusi Limbah Padat dan Limbah Cair

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	08	x.xx.xx	20	04	Kegiatan Pembangunan Tempat Pembuangan Benda Padat/Cair yang Menimbulkan Polusi
1	08	x.xx.xx	20	05	Kegiatan Penyuluhan dan Pengendalian Polusi dan Pencemaran
1	08	x.xx.xx	20	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx	21		Program Pengembangan Ekowisata dan Jasa Lingkungan di Kawasan-Kawasan Konservasi Laut dan Hutan
1	08	x.xx.xx	21	01	Kegiatan Pengembangan Ekowisata dan Jasa Lingkungan di Kawasan Konservasi
1	08	x.xx.xx	21	02	Kegiatan Pengembangan Konservasi Laut dan Hutan Wisata
1	08	x.xx.xx	21	03	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx	22		Program Pengendalian Kebakaran Hutan
1	08	x.xx.xx	22	01	Kegiatan Pengadaan Alat Pemadam Kebakaran Hutan
1	08	x.xx.xx	22	02	Kegiatan Pemetaan Kawasan Rawan Kebakaran Hutan
1	08	x.xx.xx	22	03	Kegiatan Koordinasi Pengendalian Kebakaran Hutan
1	08	x.xx.xx	22	04	Kegiatan Penyusunan Norma, Standar, Prosedur dan Manual Pengendalian Kebakaran Hutan
1	08	x.xx.xx	22	05	Kegiatan Sosialisasi Kebijakan Pencegahan Kebakaran Hutan
1	08	x.xx.xx	22	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	08	x.xx.xx	23		Program Pengelolaan dan Rehabilitasi Ekosistem Pesisir dan Laut
1	08	x.xx.xx	23	01	Kegiatan Pengelolaan dan Rehabilitasi Ekosistem Pesisir dan Laut
1	08	x.xx.xx	23	02	Kegiatan Pengembangan Sistem Manajemen Pengelolaan Pesisir Laut
1	08	x.xx.xx	24		Program Pengelolaan Ruang Terbuka Hijau (RTH)
1	08	x.xx.xx	24	01	Kegiatan Penyusunan Kebijakan, Norma, Standar, Prosedur dan Manual Pengelolaan RTH
1	08	x.xx.xx	24	02	Kegiatan Sosialisasi Kebijakan, Norma, Standar, Prosedur dan Manual Pengelolaan RTH
1	08	x.xx.xx	24	03	Kegiatan Penyusunan dan Analisis Data/Informasi Pengelolaan RTH
1	08	x.xx.xx	24	04	Kegiatan Penyusunan Program Pengembangan RTH
1	08	x.xx.xx	24	05	Kegiatan Penataan RTH
1	08	x.xx.xx	24	06	Kegiatan Pemeliharaan RTH
1	08	x.xx.xx	24	07	Kegiatan Pengembangan Taman Rekreasi
1	08	x.xx.xx	24	08	Kegiatan Pengawasan dan Pengendalian RTH
1	08	x.xx.xx	24	09	Kegiatan Peningkatan Peran Serta Masyarakat dalam Pengelolaan RTH
1	08	x.xx.xx	24	10	Kegiatan Monitoring dan Evaluasi
1	08	x.xx.xx	24	11	Kegiatan Penataan Dekorasi Kota
1	08	x.xx.xx	24	12	Kegiatan Penertiban Reklame Ilegal
1	08	x.xx.xx	24	13	Kegiatan Pembongkaran Reklame yang Telah Habis Masa Perijinannya
1	08	x.xx.xx	25		Program Pembinaan dan Pengembangan Bidang Energi
1	08	x.xx.xx	25	01	Kegiatan Inventarisasi, Identifikasi Data Pengelolaan Energi

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	08	x.xx.xx	25	02	Kegiatan Kebijakan Pengelolaan Energi
1	09	x.xx.xx			Pertanahan
1	09	x.xx.xx	15		Program Pembangunan Sistem Pendaftaran Tanah
1	09	x.xx.xx			Pertanahan
1	09	x.xx.xx	15		Program Pembangunan Sistem Pendaftaran Tanah
1	09	x.xx.xx	15	01	Kegiatan Penyusunan Sistem Pendaftaran Tanah
1	09	x.xx.xx	15	02	Kegiatan Sosialisasi Sistem Pendaftaran Tanah
1	09	x.xx.xx	16		Program Penataan Penguasaan, Pemilikan, Penggunaan dan Pemanfaatan
1	09	x.xx.xx	16	01	Kegiatan Penataan Penguasaan, Pemilikan, Penggunaan dan
1	09	x.xx.xx	16	02	Kegiatan Penyuluhan Hukum Pertanahan
1	09	x.xx.xx	16	03	Kegiatan Sertifikasi Tanah
1	09	x.xx.xx	16	04	Kegiatan Pengadaan Tanah untuk Pelebaran Jalan
1	09	x.xx.xx	16	05	Kegiatan Pengadaan Tanah untuk Normalisasi Sungai
1	09	x.xx.xx	16	06	Kegiatan Pengadaan Tanah untuk Kantor Kecamatan dan Kelurahan
1	09	x.xx.xx	16	07	Kegiatan Pengadaan Tanah untuk Fasilitas Peribadatan
1	09	x.xx.xx	16	08	Kegiatan Pengadaan Tanah untuk Rumah Susun
1	09	x.xx.xx	16	09	Kegiatan Pengadaan Tanah untuk Sarana Pendidikan
1	09	x.xx.xx	16	10	Kegiatan Pengadaan Tanah untuk Pasar
1	09	x.xx.xx	16	11	Kegiatan Pengadaan Tanah untuk Sumber Mata Air
1	09	x.xx.xx	16	12	Kegiatan Pengadaan Tanah untuk Pusat Seni Budaya
1	09	x.xx.xx	16	13	Kegiatan Pengadaan Tanah untuk SOR
1	09	x.xx.xx	16	14	Kegiatan Pengadaan Tanah untuk Akses Jalan Masuk
1	09	x.xx.xx	16	15	Kegiatan Pengadaan Tanah untuk Sentra Industri dan Perdagangan
1	09	x.xx.xx	16	16	Kegiatan Pengadaan Tanah untuk Kolam Retensi
1	09	x.xx.xx	16	17	Kegiatan Pengadaan Tanah untuk Peternakan
1	09	x.xx.xx	16	18	Kegiatan Pengadaan Tanah untuk Pertanian
1	09	x.xx.xx	16	19	Kegiatan Pengadaan Tanah untuk Pemukiman
1	09	x.xx.xx	16	20	Kegiatan Pengadaan Tanah untuk Ruang Terbuka Hijau
1	09	x.xx.xx	17		Program Penyelesaian Konflik-Konflik Pertanahan
1	09	x.xx.xx	17	01	Kegiatan Fasilitas Penyelesaian Konflik-Konflik Pertanahan
1	09	x.xx.xx	18		Program Pengembangan Sistem Informasi Pertanahan
1	09	x.xx.xx	18	01	Kegiatan Penyusunan Sistem Informasi Pertanahan yang Handal
1	10	x.xx.xx			Kependudukan dan Catatan Sipil

KODE REKENING				PROGRAM DAN KEGIATAN	
1				2	
1	10	x.xx.xx	15		Program Penataan Administrasi Kependudukan
1	10	x.xx.xx	15	01	Kegiatan Pembangunan dan Pengoperasian SIAK Secara Terpadu
1	10	x.xx.xx	15	02	Kegiatan Pelatihan Tenaga Pengelola SIAK
1	10	x.xx.xx	15	03	Kegiatan Implementasi Sistem Administrasi Kependudukan (Membangun, Updating dan Pemeliharaan)
1	10	x.xx.xx	15	04	Kegiatan Pembentukan dan Penataan Sistem Koneksi (Inter-Phase Tahap Awal)
1	10	x.xx.xx	15	05	Kegiatan Koordinasi Pelaksanaan Kebijakan Kependudukan
1	10	x.xx.xx	15	06	Kegiatan Pengolahan dalam Penyusunan Laporan Informasi
1	10	x.xx.xx	15	07	Kegiatan Penyediaan Informasi yang Dapat Diakses Masyarakat
1	10	x.xx.xx	15	08	Kegiatan Peningkatan Pelayanan Publik dalam Bidang Kependudukan
1	10	x.xx.xx	15	09	Kegiatan Pengembangan Data Base Kependudukan
1	10	x.xx.xx	15	10	Kegiatan Penyusunan Kebijakan Kependudukan
1	10	x.xx.xx	15	11	Kegiatan Peningkatan Kapasitas Aparat Kependudukan dan Catatan
1	10	x.xx.xx	15	12	Kegiatan Sosialisasi Kebijakan Kependudukan
1	10	x.xx.xx	15	13	Kegiatan Peningkatan Kapasitas Kelembagaan Kependudukan
1	10	x.xx.xx	15	14	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	10	x.xx.xx	15	15	Kegiatan Pembangunan dan Pengoperasian SIAK Secara Terpadu
1	11	x.xx.xx			Pemberdayaan Perempuan dan Perlindungan Anak
1	11	x.xx.xx	15		Program Keserasian Kebijakan Peningkatan Kualitas Anak dan
1	11	x.xx.xx	15	01	Kegiatan Perumusan Kebijakan Peningkatan Kualitas Hidup Perempuan di Bidang Ilmu Pengetahuan dan Teknologi
1	11	x.xx.xx	15	02	Kegiatan Perumusan Kebijakan Peningkatan Peran dan Posisi Perempuan di Bidang Politik dan Jabatan Publik
1	11	x.xx.xx	15	03	Kegiatan Pelaksanaan Sosialisasi yang Terkait dengan Kesetaraan Gender, Pemberdayaan Perempuan dan Perlindungan Anak
	11	x.xx.xx	15	04	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	11	x.xx.xx	16		Program Penguatan Kelembagaan Pengarusutamaan Gender dan Anak
1	11	x.xx.xx	16	01	Kegiatan Advokasi dan Fasilitasi PUG bagi Perempuan
1	11	x.xx.xx	16	02	Kegiatan Fasilitasi Pengembangan Pusat Pelayanan Terpadu Pemberdayaan Perempuan (P2TP2)
1	11	x.xx.xx	16	03	Kegiatan Pemetaan Potensi Organisasi dan Lembaga Masyarakat yang Berperan dalam Pemberdayaan Perempuan dan Anak
1	11	x.xx.xx	16	04	Kegiatan Pengembangan Materi dan Pelaksanaan KIE tentang Kesetaraan dan Keadilan Gender (KKG)
1	11	x.xx.xx	16	05	Kegiatan Penguatan Kelembagaan Pengarusutamaan Gender dan Anak
1	11	x.xx.xx	16	06	Kegiatan Peningkatan Kapasitas dan Jaringan Kelembagaan Pemberdayaan Perempuan dan Anak
1	11	x.xx.xx	16	07	Kegiatan Evaluasi Pelaksanaan PUG
1	11	x.xx.xx	16	08	Kegiatan Pengembangan Sistem Informasi Gender dan Anak
1	11	x.xx.xx	16	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	11	x.xx.xx	16	10	Kegiatan Workshop Peningkatan Peran Perempuan dalam Pengambilan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	12	x.xx.xx	15	09	Kegiatan Pengelolaan SIDUGA
1	12	x.xx.xx	15	10	Kegiatan Perencanaan dan Pelaporan Program KB
1	12	x.xx.xx	15	11	Kegiatan Pemberian Penghargaan Peserta KB Lestari
1	12	x.xx.xx	15	12	Kegiatan Pengelolaan Program KB Terpadu
1	12	x.xx.xx	15	13	Kegiatan Pembinaan Keluarga Berencana (DAK)
1	12	x.xx.xx	16		Program Kesehatan Reproduksi Remaja
1	12	x.xx.xx	16	01	Kegiatan Advokasi dan KIE tentang Kesehatan Reproduksi Remaja
1	12	x.xx.xx	16	02	Kegiatan Memperkuat Dukungan dan Partisipasi Masyarakat
1	12	x.xx.xx	17		Program Pelayanan Kontrasepsi
1	12	x.xx.xx	17	01	Kegiatan Pelayanan Konseling KB
1	12	x.xx.xx	17	02	Kegiatan Pelayanan Pemasangan Kontrasepsi KB
1	12	x.xx.xx	17	03	Kegiatan Pengadaan Alat Kontrasepsi
1	12	x.xx.xx	17	04	Kegiatan Pelayanan KB Medis Operasi
1	12	x.xx.xx	17	05	Kegiatan Rakor Tim Penjaga Mutu Pelayanan KB
1	12	x.xx.xx	17	06	Kegiatan Workshop Kualitas Pelayanan KB
1	12	x.xx.xx	18		Program Pembinaan Peran Serta Masyarakat dalam Pelayanan KB/KR
1	12	x.xx.xx	18	01	Kegiatan Fasilitasi Pembentukan Kelompok Masyarakat Peduli KB
1	12	x.xx.xx	18	02	Kegiatan Pembinaan Institusi Masyarakat Pengelola KB
1	12	x.xx.xx	18	03	Kegiatan Pertemuan Forum Pos KB Tingkat Kota
1	12	x.xx.xx	18	04	Kegiatan Pembinaan Petugas Lini Lapangan
1	12	x.xx.xx	18	05	Kegiatan Evaluasi Kinerja IMP dan Petugas Lini Lapangan
1	12	x.xx.xx	18	06	Kegiatan Pengelolaan dan Pengembangan Bahan Pembinaan Pembedayaan
1	12	x.xx.xx	18	07	Kegiatan Pembinaan Pembedayaan Keluarga
1	12	x.xx.xx	19		Program Promosi Kesehatan Ibu, Bayi dan Anak Melalui Kelompok
1	12	x.xx.xx	19	01	Kegiatan Penyuluhan Kesehatan Ibu, Bayi dan Anak Melalui Kelompok Kegiatan
1	12	x.xx.xx	20		Program Pengembangan Pusat Pelayanan Informasi dan
1	12	x.xx.xx	20	01	Kegiatan Pendirian Pusat Pelayanan Informasi dan Konseling KRR
1	12	x.xx.xx	20	02	Kegiatan Fasilitasi Forum Pelayanan KRR bagi Kelompok Remaja dan
1	12	x.xx.xx	20	03	Kegiatan Penyediaan Sarana PIK-KRR
1	12	x.xx.xx	20	04	Kegiatan Pelayanan Informasi KRR Melalui Internet, Mail dan
1	12	x.xx.xx	20	05	Kegiatan Pengembangan KRR Melalui Jalur Sekolah
1	12	x.xx.xx	21		Program Peningkatan Penanggulangan Narkoba, PMS Termasuk HIV/AIDS
1	12	x.xx.xx	21	01	Kegiatan Penyuluhan Penanggulangan Narkoba, PMS Termasuk HIV/AIDS

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	12	x.xx.xx	21	02	Kegiatan Seminar Penanggulangan HIV/AIDS dan Bahaya Narkoba
1	12	x.xx.xx	22		Program Pengembangan Bahan Informasi tentang Pengasuhan dan Pembinaan Tumbuh Kembang Anak
1	12	x.xx.xx	22	01	Kegiatan Pengumpulan Bahan Informasi tentang Pengasuhan dan Pembinaan Tumbuh Kembang Anak
1	12	x.xx.xx	22	02	Kegiatan Pengembangan Media dan Model Pola Asuh Tumbuh Kembang Anak
1	12	x.xx.xx	23		Program Penyiapan Tenaga Pendamping Kelompok Bina Keluarga
1	12	x.xx.xx	23	01	Kegiatan Pelatihan Tenaga Pendamping Kelompok Bina Keluarga di Kecamatan
1	12	x.xx.xx	23	02	Kegiatan Orientasi bagi Tenaga Pendamping Kelompok Bina Keluarga
1	12	x.xx.xx	23	03	Kegiatan Pembinaan Kelompok Bina Keluarga
1	12	x.xx.xx	24		Program Pengembangan Model Operasional BKB-Posyandu-PADU
1	12	x.xx.xx	24	01	Kegiatan Pengkajian Pengembangan Model Operasional BKB-Posyandu-PADU
1	12	x.xx.xx	24	02	Kegiatan Pengadaan Sarana Bina-Bina Keluarga Terpadu
1	13	x.xx.xx			Sosial
1	13	x.xx.xx	15		Program Pemberdayaan Fakir Miskin, Komunitas Adat Terpencil (KAT) dan Penyandang Masalah Kesejahteraan Sosial (PMKS) Lainnya
1	13	x.xx.xx	15	01	Kegiatan Peningkatan Kemampuan (<i>Capacity Building</i>) Petugas dan Pendamping Sosial Pemberdayaan Fakir Miskin, KAT dan PMKS Lainnya
1	13	x.xx.xx	15	02	Kegiatan Pelatihan Keterampilan Berusaha bagi Keluarga Miskin
1	13	x.xx.xx	15	03	Kegiatan Fasilitasi Manajemen Usaha bagi Keluarga Miskin
1	13	x.xx.xx	15	04	Kegiatan Pengadaan Sarana dan Prasarana Pendukung Usaha bagi Keluarga Miskin
1	13	x.xx.xx	15	05	Kegiatan Pelatihan Keterampilan bagi Penyandang Masalah Kesejahteraan Sosial
1	13	x.xx.xx	15	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	13	x.xx.xx	16		Program Pelayanan dan Rehabilitasi Kesejahteraan Sosial
1	13	x.xx.xx	16	01	Kegiatan Pengembangan Kebijakan tentang Akses Sarana dan Prasarana Publik bagi Penyandang Cacat dan Lansia
1	13	x.xx.xx	16	02	Kegiatan Pelayanan dan Perlindungan Sosial, Hukum bagi Korban Eksploitasi, Perdagangan Perempuan dan Anak
1	13	x.xx.xx	16	03	Kegiatan Pelaksanaan KIE Konseling dan Kampanye Sosial bagi Penyandang Masalah Kesejahteraan Sosial (PMKS)
1	13	x.xx.xx	16	04	Kegiatan Pelatihan Keterampilan dan Praktek Belajar Kerja bagi Anak Terlantar Termasuk Anak Jalanan, Anak Cacat, dan Anak Nakal
1	13	x.xx.xx	16	05	Kegiatan Pelayanan Psikososial bagi PMKS di <i>Trauma Centre</i> Termasuk bagi Korban Bencana
1	13	x.xx.xx	16	06	Kegiatan Pembentukan Pusat Informasi Penyandang Cacat dan Trauma Center
1	13	x.xx.xx	16	07	Kegiatan Peningkatan Kualitas Pelayanan, Sarana dan Prasarana Rehabilitasi Kesejahteraan Sosial bagi PMKS
1	13	x.xx.xx	16	08	Kegiatan Penyusunan Kebijakan Pelayanan dan Rehabilitasi Sosial bagi Penyandang Masalah Kesejahteraan Sosial

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	13	x.xx.xx	16	09	Kegiatan Koordinasi Perumusan Kebijakan dan Sinkronisasi Pelaksanaan Upaya-Upaya Penanggulangan Kemiskinan dan Penurunan Kesenjangan
1	13	x.xx.xx	16	10	Kegiatan Penanganan Masalah-Masalah Strategis yang Menyangkut Tanggap Cepat Darurat dan Kejadian Luar Biasa
1	13	x.xx.xx	16	11	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	13	x.xx.xx	17		Program Pembinaan Anak Terlantar
1	13	x.xx.xx	17	01	Kegiatan Pembangunan Sarana dan Prasarana Tempat Penampungan Anak Terlantar
1	13	x.xx.xx	17	02	Kegiatan Pelatihan Keterampilan dan Praktek Belajar Kerja bagi Anak Terlantar
1	13	x.xx.xx	17	03	Kegiatan Penyusunan Data dan Analisis Permasalahan Anak Terlantar
1	13	x.xx.xx	17	04	Kegiatan Pengembangan Bakat dan Keterampilan Anak Terlantar
1	13	x.xx.xx	17	05	Kegiatan Peningkatan Keterampilan Tenaga Pembinaan Anak Terlantar
1	13	x.xx.xx	17	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	13	x.xx.xx	18		Program Pembinaan Para Penyandang Cacat dan Trauma
1	13	x.xx.xx	18	01	Kegiatan Pendataan Penyandang Cacat dan Penyakit Kejiwaan
1	13	x.xx.xx	18	02	Kegiatan Pembangunan Sarana dan Prasarana Perawatan Para Penyandang Cacat dan Trauma
1	13	x.xx.xx	18	03	Kegiatan Pendidikan dan Pelatihan bagi Penyandang Cacat dan Eks Trauma
1	13	x.xx.xx	18	04	Kegiatan Pendayagunaan Para Penyandang Cacat dan Eks Trauma
1	13	x.xx.xx	18	05	Kegiatan Peningkatan Keterampilan Tenaga Pelatih dan Pendidik
1	13	x.xx.xx	19		Program Pembinaan Panti Asuhan/Jompo
1	13	x.xx.xx	19	01	Kegiatan Pembangunan Sarana dan Prasarana Panti Asuhan/Jompo
1	13	x.xx.xx	19	02	Kegiatan Rehabilitasi Sedang/Berat Bangunan Panti Asuhan/Jompo
1	13	x.xx.xx	19	03	Kegiatan Operasi dan Pemeliharaan Sarana dan Prasarana Panti Asuhan/Jompo
1	13	x.xx.xx	19	04	Kegiatan Pendidikan dan Pelatihan bagi Penghuni Panti Asuhan/Jompo
1	13	x.xx.xx	19	05	Kegiatan Peningkatan Keterampilan Tenaga Pelatih dan Pendidik
1	13	x.xx.xx	19	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	13	x.xx.xx	19	07	Kegiatan Pengadaan Prasarana Panti Persinggahan
1	13	x.xx.xx	19	08	Kegiatan Pembinaan bagi Penghuni Panti Asuhan/Jompo
1	13	x.xx.xx	20		Program Pembinaan Eks Penyandang Penyakit Sosial (Eks Narapidana, PSK, Narkoba dan Penyakit Sosial Lainnya)
1	13	x.xx.xx	20	01	Kegiatan Pendidikan dan Pelatihan Keterampilan Berusaha bagi Eks Penyandang Penyakit Sosial
1	13	x.xx.xx	20	02	Kegiatan Pembangunan Pusat Bimbingan/Konseling bagi Eks Penyandang Penyakit Sosial
1	13	x.xx.xx	20	03	Kegiatan Pemantauan Kemajuan Perubahan Sikap Mental Eks Penyandang Penyakit Sosial
1	13	x.xx.xx	20	04	Kegiatan Pemberdayaan Eks Penyandang Penyakit Sosial
1	13	x.xx.xx	20	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	13	x.xx.xx	21		Program Pemberdayaan Kelembagaan Kesejahteraan Sosial

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	13	x.xx.xx	21	01	Kegiatan Peningkatan Peran Aktif Masyarakat dan Dunia Usaha
1	13	x.xx.xx	21	02	Kegiatan Peningkatan Jaringan Kerjasama Pelaku-Pelaku Usaha Kesejahteraan
1	13	x.xx.xx	21	03	Kegiatan Peningkatan Kualitas SDM Kesejahteraan Sosial
1	13	x.xx.xx	21	04	Kegiatan Pengembangan Model Kelembagaan Perlindungan Sosial
1	13	x.xx.xx	21	05	Kegiatan Penyuluhan Sosial Keliling
1	14	x.xx.xx			Ketenagakerjaan
1	14	x.xx.xx	15		Program Peningkatan Kualitas dan Produktivitas Tenaga Kerja
1	14	x.xx.xx	15	01	Kegiatan Penyusunan Data Base Tenaga Kerja Daerah
1	14	x.xx.xx	15	02	Kegiatan Pembangunan Balai Latihan Kerja
1	14	x.xx.xx	15	03	Kegiatan Pengadaan Peralatan Pendidikan dan Keterampilan bagi
1	14	x.xx.xx	15	04	Kegiatan Peningkatan Profesionalisme Tenaga Kepelatihan dan
1	14	x.xx.xx	15	05	Kegiatan Pengadaan Bahan dan Materi Pendidikan dan Keterampilan
1	14	x.xx.xx	15	06	Kegiatan Pendidikan dan Pelatihan Keterampilan bagi Pencari Kerja
1	14	x.xx.xx	15	07	Kegiatan Pemeliharaan Rutin/ Berkala Sarana dan Prasarana BLK
1	14	x.xx.xx	15	08	Kegiatan Rehabilitasi Sedang/ Berat Sarana dan Prasarana BLK
1	14	x.xx.xx	15	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	14	x.xx.xx	16		Program Peningkatan Kesempatan Kerja
1	14	x.xx.xx	16	01	Kegiatan Penyusunan Informasi Bursa Tenaga Kerja
1	14	x.xx.xx	16	02	Kegiatan Penyebarluasan Informasi Bursa Tenaga Kerja
1	14	x.xx.xx	16	03	Kegiatan Kerjasama Pendidikan dan Pelatihan
1	14	x.xx.xx	16	04	Kegiatan Penyiapan Tenaga Kerja Siap Pakai
1	14	x.xx.xx	16	05	Kegiatan Pengembangan Kelembagaan Produktivitas dan Pelatihan
1	14	x.xx.xx	16	06	Kegiatan Pemberian Fasilitas dan Mendorong Sistem Pendanaan Pelatihan Berbasis Masyarakat
1	14	x.xx.xx	16	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	14	x.xx.xx	16	08	Kegiatan Perluasan Kesempatan Kerja
1	14	x.xx.xx	17		Program Perlindungan dan Pengembangan Lembaga Ketenagakerjaan
1	14	x.xx.xx	17	01	Kegiatan Pengendalian dan Pembinaan Lembaga Penyalur Tenaga
1	14	x.xx.xx	17	02	Kegiatan Fasilitas Penyelesaian Prosedur Penyelesaian Perselisihan Hubungan Industrial
1	14	x.xx.xx	17	03	Kegiatan Fasilitas Penyelesaian Prosedur Pemberian Perlindungan Hukum dan Jaminan Sosial Ketenagakerjaan
1	14	x.xx.xx	17	04	Kegiatan Sosialisasi Berbagai Peraturan Pelaksanaan tentang
1	14	x.xx.xx	17	05	Kegiatan Peningkatan Pengawasan, Perlindungan dan Penegakan Hukum
1	14	x.xx.xx	17	06	Kegiatan Penyusunan Kebijakan Standarisasi Lembaga Penyalur
1	14	x.xx.xx	17	07	Kegiatan Pemantauan Kinerja Lembaga Penyalur Tenaga Kerja

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	14	x.xx.xx	17	08	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	14	x.xx.xx	17	09	Kegiatan Penyusunan dan Perumusan UMK Bandung Tahun
	14	x.xx.xx	17	10	Kegiatan Peningkatan Higienis dan Kesehatan Lingkungan Kerja
1	15	x.xx.xx			Koperasi dan Usaha Kecil Menengah
1	15	x.xx.xx	15		Program Penciptaan Iklim Usaha Kecil Menengah yang Kondusif
1	15	x.xx.xx	15	01	Kegiatan Penyusunan Kebijakan tentang Usaha Kecil Menengah
1	15	x.xx.xx	15	02	Kegiatan Sosialisasi Kebijakan tentang Usaha Kecil Menengah
1	15	x.xx.xx	15	03	Kegiatan Fasilitasi Kemudahan Formalisasi Badan Usaha Kecil
1	15	x.xx.xx	15	04	Kegiatan Pendirian Unit Penanganan Pengaduan
1	15	x.xx.xx	15	05	Kegiatan Pengkajian Dampak Regulasi/Kebijakan Nasional
1	15	x.xx.xx	15	06	Kegiatan Perencanaan, Koordinasi dan Pengembangan Usaha Kecil
1	15	x.xx.xx	15	07	Kegiatan Pengembangan Jaringan Infrastruktur Usaha Kecil
1	15	x.xx.xx	15	08	Kegiatan Fasilitasi Pengembangan Usaha Kecil Menengah
1	15	x.xx.xx	15	09	Kegiatan Fasilitasi Permasalahan Proses Produksi Usaha Kecil
1	15	x.xx.xx	15	10	Kegiatan Pemberian Fasilitasi Pengamanan Kawasan Usaha Kecil
1	15	x.xx.xx	15	11	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	15	x.xx.xx	15	12	Kegiatan Pembentukan KUKM <i>Information Centre</i>
1	15	x.xx.xx	15	13	Kegiatan Kajian Peraturan Perundangan-Undangan Daerah terhadap Usaha Kecil
1	15	x.xx.xx	15	14	Kegiatan Kajian Pengembangan Usaha Kecil Menengah Menjadi Kawasan Sentra
1	15	x.xx.xx	16		Program Pengembangan Kewirausahaan dan Keunggulan Kompetitif Usaha
1	15	x.xx.xx	16	01	Kegiatan Fasilitasi Pengembangan Inkubator Teknologi dan Bisnis
1	15	x.xx.xx	16	02	Kegiatan Memfasilitasi Peningkatan Kemitraan Investasi Usaha Kecil Menengah
1	15	x.xx.xx	16	03	Kegiatan Memfasilitasi Peningkatan Kemitraan Usaha bagi Usaha Mikro Kecil
1	15	x.xx.xx	16	04	Kegiatan Peningkatan Kerjasama di Bidang HAKI
1	15	x.xx.xx	16	05	Kegiatan Fasilitasi Pengembangan Sarana Promosi Hasil Produksi
1	15	x.xx.xx	16	06	Kegiatan Penyelenggaraan Pelatihan Kewirausahaan
1	15	x.xx.xx	16	07	Kegiatan Pelatihan Manajemen Pengelolaan Koperasi/KUD
1	15	x.xx.xx	16	08	Kegiatan Sosialisasi HAKI kepada Usaha Mikro Kecil Menengah
1	15	x.xx.xx	16	09	Kegiatan Sosialisasi dan Pelatihan Pola Pengelolaan Limbah Industri dalam
1	15	x.xx.xx	16	10	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	15	x.xx.xx	16	11	Kegiatan Fasilitasi Pengembangan Kewirausahaan UMKM
1	15	x.xx.xx	17		Program Pengembangan Sistem Pendukung Usaha bagi Usaha Mikro Kecil

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	15	x.xx.xx	17	01	Kegiatan Sosialisasi Dukungan Informasi Penyediaan Permodalan
1	15	x.xx.xx	17	02	Kegiatan Pengembangan Klaster Bisnis
1	15	x.xx.xx	17	03	Kegiatan Koordinasi Pemanfaatan Fasilitas Pemerintah untuk Usaha Kecil Menengah dan Koperasi
1	15	x.xx.xx	17	04	Kegiatan Koordinasi Penggunaan Dana Pemerintah bagi Usaha Mikro Kecil Menengah
1	15	x.xx.xx	17	05	Kegiatan Pemantauan Pengelolaan Penggunaan Dana Pemerintah bagi Usaha Mikro Kecil Menengah
1	15	x.xx.xx	17	06	Kegiatan Pengembangan Sarana Pemasaran Produk Usaha Mikro Kecil Menengah
1	15	x.xx.xx	17	07	Kegiatan Peningkatan Jaringan Kerjasama Antar Lembaga
1	15	x.xx.xx	17	08	Kegiatan Penyelenggaraan Pembinaan Industri Rumah Tangga, Industri Kecil dan Industri Menengah
1	15	x.xx.xx	17	09	Kegiatan Penyelenggaraan Promosi Produk Usaha Mikro Kecil Menengah
1	15	x.xx.xx	17	10	Kegiatan Pengembangan Kebijakan dan Program Peningkatan Ekonomi Lokal
1	15	x.xx.xx	17	11	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	15	x.xx.xx	17	12	Kegiatan Fasilitasi dan Intermediasi bagi Usaha Mikro Kecil
1	15	x.xx.xx	17	13	Kegiatan Forum Pemasaran Kota
1	15	x.xx.xx	18		Program Peningkatan Kualitas Kelembagaan Koperasi
1	15	x.xx.xx	18	01	Kegiatan Koordinasi Pelaksanaan Kebijakan dan Program Pembangunan Koperasi
1	15	x.xx.xx	18	02	Kegiatan Peningkatan Sarana dan Prasarana Pendidikan dan Pelatihan Perkoperasian
1	15	x.xx.xx	18	03	Kegiatan Pembangunan Sistem Informasi Perencanaan Pengembangan Perkoperasian
1	15	x.xx.xx	18	04	Kegiatan Sosialisasi Prinsip-Prinsip Pemahaman Perkoperasian
1	15	x.xx.xx	18	05	Kegiatan Pembinaan, Pengawasan dan Penghargaan Koperasi Berprestasi
1	15	x.xx.xx	18	06	Kegiatan Peningkatan dan Pengembangan Jaringan Kerjasama Usaha Koperasi
1	15	x.xx.xx	18	07	Kegiatan Penyebaran Model-Model Pola Pengembangan Koperasi
1	15	x.xx.xx	18	08	Kegiatan Rintisan Penerapan Teknologi Sederhana/Manajemen Modern pada Jenis Usaha Koperasi
1	15	x.xx.xx	18	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	15	x.xx.xx	18	10	Kegiatan Fasilitasi Pembiayaan dan Pengembangan Usaha Simpan Pinjam
1	15	x.xx.xx	19		Program Peningkatan Kualitas Koperasi dan Pengembangan KUKM Centre
1	15	x.xx.xx	19	01	Kegiatan Penyediaan Sarana Pusat Pemasaran Koperasi dan UKM (Bantuan Provinsi)
1	16	x.xx.xx			Penanaman Modal
1	16	x.xx.xx	15		Program Peningkatan Promosi dan Kerjasama Investasi
1	16	x.xx.xx	15	01	Kegiatan Peningkatan Fasilitasi Terwujudnya Kerjasama Strategis Antara Usaha Besar dan Usaha Kecil Menengah
1	16	x.xx.xx	15	02	Kegiatan Pengembangan Potensi Unggulan Daerah

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	16	x.xx.xx	15	03	Kegiatan Fasilitasi dan Koordinasi Percepatan Pembangunan Kawasan Produksi Daerah Tertinggal (P2KPDT)
1	16	x.xx.xx	15	04	Kegiatan Koordinasi Antar Lembaga dalam Pengendalian Pelaksanaan Investasi PMDN/ PMA
1	16	x.xx.xx	15	05	Kegiatan Koordinasi Perencanaan dan Pengembangan Penanaman Modal
1	16	x.xx.xx	15	06	Kegiatan Peningkatan Koordinasi dan Kerjasama di Bidang Penanaman Modal dengan Instansi Pemerintah dan Dunia Usaha
1	16	x.xx.xx	15	07	Kegiatan Pengawasan dan Evaluasi Kinerja dan Aparatur Badan Penanaman Modal Daerah
1	16	x.xx.xx	15	08	Kegiatan Peningkatan Kegiatan Pemantauan, Pembinaan dan Pengawasan Pelaksanaan Penanaman Modal
1	16	x.xx.xx	15	09	Kegiatan Peningkatan Kualitas SDM Guna Peningkatan Pelayanan Investasi
1	16	x.xx.xx	15	10	Kegiatan Penyelenggaraan Pameran Investasi
1	16	x.xx.xx	15	11	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	16	x.xx.xx	16		Program Peningkatan Iklim Investasi dan Realisasi Investasi
1	16	x.xx.xx	16	01	Kegiatan Penyusunan Kebijakan Investasi bagi Pembangunan Fasilitas Infrastruktur
1	16	x.xx.xx	16	02	Kegiatan Memfasilitasi dan Koordinasi Kerjasama di Bidang Investasi
1	16	x.xx.xx	16	03	Kegiatan Penyusunan Cetak Biru (<i>Master Plan</i>) Pengembangan Penanaman Modal
1	16	x.xx.xx	16	04	Kegiatan Pengembangan Sistem Informasi Penanaman Modal
1	16	x.xx.xx	16	05	Kegiatan Penyusunan Sistem Informasi Penanaman Modal di Daerah
1	16	x.xx.xx	16	06	Kegiatan Penyederhanaan Prosedur Perijinan dan Peningkatan Pelayanan Penanaman Modal
1	16	x.xx.xx	16	07	Kegiatan Kajian Kebijakan Penanaman Modal
1	16	x.xx.xx	16	08	Kegiatan Pemberian Insentif Investasi di Wilayah Tertinggal
1	16	x.xx.xx	16	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	16	x.xx.xx	17		Program Penyiapan Potensi Sumber Daya, Sarana dan Prasarana Daerah
1	16	x.xx.xx	17	01	Kegiatan Kajian Potensi Sumber Daya yang Terkait dengan Investasi
1	17	x.xx.xx			Kebudayaan
1	17	x.xx.xx	15		Program Pengembangan Nilai Budaya
1	17	x.xx.xx	15	01	Kegiatan Pelestarian dan Aktualisasi Adat Budaya Daerah
1	17	x.xx.xx	15	02	Kegiatan Penatagunaan Naskah Kuno Nusantara
1	17	x.xx.xx	15	03	Kegiatan Penyusunan Kebijakan tentang Budaya Lokal Daerah
1	17	x.xx.xx	15	04	Kegiatan Pemantauan dan Evaluasi Pelaksanaan Program Pengembangan Nilai Budaya
1	17	x.xx.xx	15	05	Kegiatan Pemberian Dukungan, Penghargaan dan Kerjasama di Bidang Budaya
1	17	x.xx.xx	15	06	Kegiatan Pelestarian dan Pengembangan Bahasa dan Sastra Daerah
1	17	x.xx.xx	16		Program Pengelolaan Kekayaan Budaya

KODE REKENING				PROGRAM DAN KEGIATAN
1				2
1	18	x.xx.xx	1506	Kegiatan Penyusunan Pedoman Komunikasi, Informasi, Edukasi dan Advokasi
1	18	x.xx.xx	1507	Kegiatan Penyusunan Rancangan Pola Kemitraan Antar Pemuda dengan
1	18	x.xx.xx	1508	Kegiatan Perluasan Penyusunan Rencana Aksi Daerah Bidang
1	18	x.xx.xx	1509	Kegiatan Perumusan Kebijakan Kewirausahaan bagi Pemuda
1	18	x.xx.xx	1510	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	18	x.xx.xx	16	Program Peningkatan Peran Serta Kepemudaan
1	18	x.xx.xx	1601	Kegiatan Pembinaan Organisasi Kepemudaan
1	18	x.xx.xx	1602	Kegiatan Pendidikan dan Pelatihan Dasar Kepemimpinan
1	18	x.xx.xx	1603	Kegiatan Fasilitasi Aksi Bhakti Sosial Kepemudaan
1	18	x.xx.xx	1604	Kegiatan Fasilitasi Pekan Temu Wicara Organisasi Pemuda
1	18	x.xx.xx	1605	Kegiatan Penyuluhan Pencegahan Penggunaan Narkoba di Kalangan Generasi
1	18	x.xx.xx	1606	Kegiatan Lomba Kreasi dan Karya Tulis Ilmiah di Kalangan Pemuda
1	18	x.xx.xx	1607	Kegiatan Pembinaan Pemuda Pelopor Keamanan Lingkungan
1	18	x.xx.xx	1608	Kegiatan Pameran Prestasi Hasil Karya Pemuda
1	18	x.xx.xx	1609	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	18	x.xx.xx	17	Program Peningkatan Upaya Penumbuhan Kewirausahaan dan Kecakapan
1	18	x.xx.xx	1701	Kegiatan Pelatihan Kewirausahaan bagi Pemuda
1	18	x.xx.xx	1702	Kegiatan Pelatihan Keterampilan bagi Pemuda
1	18	x.xx.xx	1703	Kegiatan Kelompok Usaha Produktif (Bantuan Provinsi)
1	18	x.xx.xx	18	Program Upaya Pencegahan Penyalahgunaan Narkoba
1	18	x.xx.xx	1801	Kegiatan Pemberian Penyuluhan tentang Bahaya Narkoba bagi Pemuda
1	18	x.xx.xx	19	Program Pengembangan Kebijakan dan Manajemen Olah Raga
1	18	x.xx.xx	1901	Kegiatan Peningkatan Mutu Organisasi dan Tenaga Keolahragaan
1	18	x.xx.xx	1902	Kegiatan Pengembangan Sistem Sertifikasi dan Standarisasi Profesi
1	18	x.xx.xx	1903	Kegiatan Pengembangan Perencanaan Olah Raga Terpadu
1	18	x.xx.xx	1904	Kegiatan Pemantauan dan Evaluasi Pelaksanaan Pengembangan Olah Raga
1	18	x.xx.xx	1905	Kegiatan Pembinaan Manajemen Organisasi Olah Raga
1	18	x.xx.xx	1906	Kegiatan Pengkajian Kebijakan-Kebijakan Pembangunan Olah Raga
1	18	x.xx.xx	1907	Kegiatan Penyusunan Pola Kemitraan Pemerintah dan Masyarakat dalam
1	18	x.xx.xx	1908	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	18	x.xx.xx	1909	Kegiatan Pembangunan Sarana Olah Raga Masyarakat (Bantuan
1	18	x.xx.xx	20	Program Pembinaan dan Pemasarakatan Olah Raga

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	18	x.xx.xx	20	01	Kegiatan Pelaksanaan Identifikasi Bakat dan Potensi Pelajar dalam Olah Raga
1	18	x.xx.xx	20	02	Kegiatan Pelaksanaan Identifikasi dan Pengembangan Olah Raga Unggulan
1	18	x.xx.xx	20	03	Kegiatan Pembibitan dan Pembinaan Olah Ragawan Berbakat
1	18	x.xx.xx	20	04	Kegiatan Pembinaan Cabang Olah Raga Prestasi di Tingkat Daerah
1	18	x.xx.xx	20	05	Kegiatan Peningkatan Kesegaran Jasmani dan Rekreasi
1	18	x.xx.xx	20	06	Kegiatan Penyelenggaraan Kompetisi Olah Raga
1	18	x.xx.xx	20	07	Kegiatan Permasalahan Olah Raga bagi Pelajar, Mahasiswa dan
1	18	x.xx.xx	20	08	Kegiatan Pemberian Penghargaan bagi Insan Olah Raga yang Berdedikasi dan Berprestasi
1	18	x.xx.xx	20	09	Kegiatan Pengembangan dan Pemanfaatan IPTEK Olah Raga Sebagai Pendorong
1	18	x.xx.xx	20	10	Kegiatan Pengembangan Olah Raga Lanjut Usia Termasuk Penyandang Cacat
1	18	x.xx.xx	20	11	Kegiatan Pengembangan Olah Raga Rekreasi
1	18	x.xx.xx	20	12	Kegiatan Peningkatan Jaminan Kesejahteraan bagi Masa Depan Atlet, Pelatih dan Teknisi Olah Raga
1	18	x.xx.xx	20	13	Kegiatan Peningkatan Jumlah dan Kualitas Serta Kompetensi Pelatih, Peneliti, Praktisi dan Teknisi Olah Raga
1	18	x.xx.xx	20	14	Kegiatan Pembinaan Olah Raga yang Berkembang di Masyarakat
1	18	x.xx.xx	20	15	Kegiatan Peningkatan Manajemen Organisasi Olah Raga Tingkat Perkumpulan dan Tingkat Daerah
1	18	x.xx.xx	20	16	Kegiatan Peningkatan Peran Serta Masyarakat dan Dunia Usaha dalam Pendanaan dan Pembinaan Olah Raga
1	18	x.xx.xx	20	17	Kegiatan Kerjasama Peningkatan Olah Ragawan Berbakat dan Berprestasi dengan Lembaga/Instansi Lainnya
1	18	x.xx.xx	21		Program Peningkatan Sarana dan Prasarana Olah Raga
1	18	x.xx.xx	21	01	Kegiatan Peningkatan Kerjasama Pola Kemitraan Antara Pemerintah dan Masyarakat untuk Pembangunan Sarana dan Prasarana Olah Raga
1	18	x.xx.xx	21	02	Kegiatan Peningkatan Pembangunan Sarana dan Prasarana Olah Raga
1	18	x.xx.xx	21	03	Kegiatan Pemantauan dan Evaluasi Pembangunan Sarana dan Prasarana Olah Raga
1	18	x.xx.xx	21	04	Kegiatan Pengembangan dan Pemanfaatan IPTEK dalam Pengembangan Sarana dan Prasarana Olah Raga
1	18	x.xx.xx	21	05	Kegiatan Peningkatan Peran Dunia Usaha dalam Pengembangan Sarana dan Prasarana Olah Raga
1	18	x.xx.xx	21	06	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Olah Raga
1	19	x.xx.xx			Kesatuan Bangsa dan Politik Dalam Negeri
1	19	x.xx.xx	15		Program Peningkatan Keamanan dan Kenyamanan Lingkungan
1	19	x.xx.xx	15	01	Kegiatan Penyiapan Tenaga Pengendali Keamanan dan Kenyamanan
1	19	x.xx.xx	15	02	Kegiatan Pembangunan Pos Jaga/Ronda
1	19	x.xx.xx	15	03	Kegiatan Pelatihan Pengendalian Keamanan dan Kenyamanan
1	19	x.xx.xx	15	04	Kegiatan Pengendalian Kebisingan dan Gangguan dari Kegiatan
1	19	x.xx.xx	15	05	Kegiatan Pengendalian Keamanan Lingkungan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	19	x.xx.xx	15	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	19	x.xx.xx	15	07	Kegiatan Kerjasama Pengembangan Kemampuan Pengamanan dengan TNI/POLRI dan Kejaksaan
1	19	x.xx.xx	16		Program Pemeliharaan Kantrantibmas dan Pencegahan Tindak
1	19	x.xx.xx	16	01	Kegiatan Pengawasan Pengendalian dan Evaluasi Kegiatan Polisi
1	19	x.xx.xx	16	02	Kegiatan Peningkatan Kerjasama dengan Aparat Keamanan dalam Teknik Pencegahan Kejahatan
1	19	x.xx.xx	16	03	Kegiatan Kerjasama Pengembangan Kemampuan Aparat Polisi Pamong Praja dengan TNI/POLRI dan Kejaksaan
1	19	x.xx.xx	16	04	Kegiatan Peningkatan Kapasitas Aparat dalam rangka Pelaksanaan Siskam Swakarsa di Daerah
1	19	x.xx.xx	16	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	19	x.xx.xx	16	06	Kegiatan Pelaksanaan Pengamanan PILKADA oleh Linmas
1	19	x.xx.xx	17		Program Pengembangan Wawasan Kebangsaan
1	19	x.xx.xx	17	01	Kegiatan Peningkatan Toleransi dan Kerukunan dalam Kehidupan Beragama
1	19	x.xx.xx	17	02	Kegiatan Peningkatan Rasa Solidaritas dan Ikatan Sosial di Kalangan
1	19	x.xx.xx	17	03	Kegiatan Peningkatan Kesadaran Masyarakat Akan Nilai-Nilai Luhur Budaya Bangsa
1	19	x.xx.xx	18		Program Kemitraan Pengembangan Wawasan Kebangsaan
1	19	x.xx.xx	18	01	Kegiatan Fasilitasi Pencapaian Halaqoh dan Berbagai Forum Keagamaan Lainnya dalam Upaya Peningkatan Wawasan kebangsaan
1	19	x.xx.xx	18	02	Kegiatan Seminar, Talk Show, Diskusi Peningkatan Wawasan Kebangsaan
1	19	x.xx.xx	18	03	Kegiatan Pentas Seni dan Budaya, Festival, Lomba Cipta dalam Upaya Peningkatan Wawasan Kebangsaan
1	19	x.xx.xx	18	04	Kegiatan Pengkajian Masalah Aktual
1	19	x.xx.xx	18	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	19	x.xx.xx	19		Program Pemberdayaan Masyarakat untuk Menjaga Ketertiban dan Keamanan
1	19	x.xx.xx	19	01	Kegiatan Pembentukan Satuan Keamanan Lingkungan di Masyarakat
1	19	x.xx.xx	20		Program Peningkatan Pemberantasan Penyakit Masyarakat
1	19	x.xx.xx	20	01	Kegiatan Penyuluhan Pencegahan Peredaran/Penggunaan Minuman Keras dan Narkoba
1	19	x.xx.xx	20	02	Kegiatan Penyuluhan Pencegahan Berkembangnya Praktek Prostitusi
1	19	x.xx.xx	20	03	Kegiatan Penyuluhan Pencegahan Peredaran Uang Palsu
1	19	x.xx.xx	20	04	Kegiatan Penyuluhan Pencegahan dan Penertiban Aksi Premanisme
1	19	x.xx.xx	20	05	Kegiatan Penyuluhan Pencegahan dan Penertiban Tindak
1	19	x.xx.xx	20	06	Kegiatan Penyuluhan Pencegahan Praktek Perjudian
1	19	x.xx.xx	20	07	Kegiatan Penyuluhan Pencegahan Eksploitasi Anak Bawah Umur
1	19	x.xx.xx	20	08	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	19	x.xx.xx			Program Pendidikan Politik Masyarakat

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	19	x.xx.xx	21	01	Kegiatan Penyuluhan kepada Masyarakat
1	19	x.xx.xx	21	02	Kegiatan Fasilitasi Penyelesaian Perselisihan Partai Politik
1	19	x.xx.xx	21	03	Kegiatan Koordinasi Forum-Forum Diskusi Politik
1	19	x.xx.xx	21	04	Kegiatan Penyusunan Data Base Partai Politik
1	19	x.xx.xx	21	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	19	x.xx.xx	22		Program Pencegahan Dini dan Penanggulangan Korban Bencana Alam
1	19	x.xx.xx	22	01	Kegiatan Pemantauan dan Penyebarluasan Informasi Potensi Bencana Alam
1	19	x.xx.xx	22	02	Kegiatan Pengadaan Tempat Penampungan Sementara dan Evakuasi Penduduk dari Ancaman/Korban Bencana Alam
1	19	x.xx.xx	22	03	Kegiatan Pengadaan Sarana dan Prasarana Evakuasi Penduduk dari Ancaman/Korban Bencana Alam
1	19	x.xx.xx	22	04	Kegiatan Pengadaan Logistik dan Obat-Obatan bagi Penduduk di Tempat Penampungan Sementara
1	19	x.xx.xx	23		Program Penegakan Ketentraman dan Ketertiban Umum
1	19	x.xx.xx	23	01	Kegiatan Pemeliharaan Ketentraman dan Ketertiban
1	19	x.xx.xx	23	02	Kegiatan Peningkatan Partisipasi Masyarakat
1	19	x.xx.xx	24		Program Penegakan Peraturan Daerah dan Peraturan Walikota
1	19	x.xx.xx	24	01	Kegiatan Sosialisasi/Penyuluhan Peraturan Daerah dan Peraturan Walikota Ketentraman Ketertiban
1	19	x.xx.xx	24	02	Kegiatan Operasi Penertiban Peraturan Daerah dan Peraturan Walikota
1	19	x.xx.xx	24	03	Kegiatan Pelaksanaan Yustisi Penegakan Peraturan Daerah dan Peraturan Walikota
1	19	x.xx.xx	25		Program Dukungan Kelancaran Penyelenggaraan Pemilihan Umum
1	19	x.xx.xx	25	'01	Kegiatan Sosialisasi, Monitoring, Distribusi Logistik dan Dukungan Fasilitasi Rekapitulasi Penghitungan Suara
1	19	x.xx.xx	25	02	Kegiatan Fasilitasi Pelaksanaan Kelancaran Pemilu
1	19	x.xx.xx	25	03	Kegiatan Monitoring, Evaluasi Pengawasan, Penertiban Atribut dan Pelaporan
1	20	x.xx.xx			Otonomi Daerah, Pemerintahan Umum, Administrasi Keuangan Daerah, Perangkat Daerah, Kepegawaian, dan Persandian
1	20	x.xx.xx	15		Program Peningkatan Kapasitas Lembaga Perwakilan Rakyat Daerah
1	20	x.xx.xx	15	01	Kegiatan Pembahasan Rancangan Peraturan Daerah
1	20	x.xx.xx	15	02	Kegiatan <i>Hearing/Dialog</i> dan Koordinasi dengan Pejabat Pemerintah Daerah dan Tokoh Masyarakat/Tokoh Agama
1	20	x.xx.xx	15	03	Kegiatan Rapat-Rapat Alat Kelengkapan Dewan
1	20	x.xx.xx	15	04	Kegiatan Rapat-Rapat Paripurna
1	20	x.xx.xx	15	05	Kegiatan Kegiatan Reses
1	20	x.xx.xx	15	06	Kegiatan Kunjungan Kerja Pimpinan dan Anggota DPRD Dalam Daerah
1	20	x.xx.xx	15	07	Kegiatan Peningkatan Kapasitas Pimpinan dan Anggota DPRD

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	20	x.xx.xx	15	08	Kegiatan Sosialisasi Peraturan Perundang-Undangan
1	20	x.xx.xx	15	09	Kegiatan Pembahasan Rancangan KUA dan PPAS
1	20	x.xx.xx	15	10	Kegiatan Kunjungan Kerja Pimpinan dan Anggota DPRD Luar
1	20	x.xx.xx	15	11	Kegiatan Kunjungan Kerja Pimpinan dan Anggota DPRD Luar
1	20	x.xx.xx	15	12	Kegiatan Kajian Potensi PADS
1	20	x.xx.xx	15	13	Kegiatan Penyusunan Peraturan Daerah Kota Bandung Inisiatif
1	20	x.xx.xx	15	14	Kegiatan Fasilitasi Pasca PILKADA
1	20	x.xx.xx	16		Program Peningkatan Pelayanan Kedinasan Kepala Daerah/Wakil Kepala
1	20	x.xx.xx	16	01	Kegiatan Dialog/Audiensi dengan Tokoh-Tokoh Masyarakat, Pimpinan/Anggota Organisasi Sosial dan Masyarakat
1	20	x.xx.xx	16	02	Kegiatan Penerimaan Kunjungan Kerja Pejabat Negara/Departemen/Lembaga
1	20	x.xx.xx	16	03	Kegiatan Rapat Koordinasi Unsur MUSPIDA
1	20	x.xx.xx	16	04	Kegiatan Rapat Koordinasi Pejabat Pemerintahan Daerah
1	20	x.xx.xx	16	05	Kegiatan Kunjungan Kerja/Inspeksi Kepala Daerah/Wakil Kepala Daerah
1	20	x.xx.xx	16	06	Kegiatan Koordinasi dengan Pemerintah Pusat dan Pemerintah Daerah Lainnya
1	20	x.xx.xx	16	07	Kegiatan Laporan Penyelenggaraan Pemerintah Daerah
1	20	x.xx.xx	17		Program Peningkatan dan Pengembangan Pengelolaan
1	20	x.xx.xx	17	01	Kegiatan Penyusunan Analisa Standar Belanja
1	20	x.xx.xx	17	02	Kegiatan Penyusunan Standar Satuan Harga
1	20	x.xx.xx	17	03	Kegiatan Penyusunan Kebijakan Akuntansi Pemerintah Daerah
1	20	x.xx.xx	17	04	Kegiatan Penyusunan Sistem dan Prosedur Pengelolaan Keuangan
1	20	x.xx.xx	17	05	Kegiatan Penyusunan Rancangan Peraturan Daerah tentang Pajak Daerah dan Retribusi
1	20	x.xx.xx	17	06	Kegiatan Penyusunan Rancangan Peraturan Daerah tentang APBD
1	20	x.xx.xx	17	07	Kegiatan Penyusunan Rancangan Peraturan KDH tentang Penjabaran APBD
1	20	x.xx.xx	17	08	Kegiatan Penyusunan Rancangan Peraturan Daerah tentang Perubahan APBD
1	20	x.xx.xx	17	09	Kegiatan Penyusunan Rancangan Peraturan KDH tentang Penjabaran Perubahan APBD
1	20	x.xx.xx	17	10	Kegiatan Penyusunan Rancangan Peraturan Daerah tentang Pertanggungjawaban Pelaksanaan APBD
1	20	x.xx.xx	17	11	Kegiatan Penyusunan Rancangan Peraturan KDH tentang Penjabaran Pertanggungjawaban Pelaksanaan APBD
1	20	x.xx.xx	17	12	Kegiatan Penyusunan Sistem Informasi Keuangan Daerah
1	20	x.xx.xx	17	13	Kegiatan Penyusunan Sistem Informasi Pengelolaan Keuangan
1	20	x.xx.xx	17	14	Kegiatan Sosialisasi Paket Regulasi tentang Pengelolaan Keuangan
1	20	x.xx.xx	17	15	Kegiatan Bimbingan Teknis Implementasi Paket Regulasi tentang Pengelolaan Keuangan Daerah
1	20	x.xx.xx	17	16	Kegiatan Peningkatan Manajemen Aset/Barang Daerah
1	20	x.xx.xx	17	17	Kegiatan Peningkatan Manajemen Investasi Daerah
1	20	x.xx.xx	17	18	Kegiatan Revaluasi/Appraisal Aset/Barang Daerah

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	20	x.xx.xx	17	19	Kegiatan Intensifikasi dan Ekstensifikasi Sumber-Sumber Pendapatan Daerah
1	20	x.xx.xx	17	20	Kegiatan Pedoman Penyusunan APBD
1	20	x.xx.xx	17	21	Kegiatan Pengkajian Aset dan Bukti Kepemilikan Perusahaan Daerah.
1	20	x.xx.xx	17	22	Kegiatan Peningkatan Manajemen Investasi Daerah.
1	20	x.xx.xx	17	23	Kegiatan Peningkatan Sumber Pendapatan Daerah Dengan Pengembangan Sistem Informasi Manajemen
1	20	x.xx.xx	17	24	Kegiatan Inventarisasi dan Upaya Peningkatan Penerimaan Pajak/Bukan Pajak Daerah
1	20	x.xx.xx	17	25	Kegiatan Penyusunan Neraca Awal
1	20	x.xx.xx	17	26	Kegiatan Implementasi Sistem Informasi Pengelolaan Keuangan
1	20	x.xx.xx-	17	27	Kegiatan Inventarisasi dan Upaya Peningkatan Penerimaan Pajak/Bukan Pajak
1	20	x.xx.xx	17	28	Kegiatan Data Base Pajak Daerah
1	20	x.xx.xx	18		Program Pembinaan dan Fasilitas Pengelolaan Keuangan Kota
1	20	x.xx.xx	18	01	Kegiatan Evaluasi Rancangan Peraturan Daerah tentang APBD Kota
1	20	x.xx.xx	18	02	Kegiatan Evaluasi Rancangan Peraturan KDH tentang Penjabaran
1	20	x.xx.xx	18	03	Kegiatan Evaluasi Rancangan Peraturan Daerah tentang Pajak Daerah dan Retribusi Daerah Kota
1	20	x.xx.xx	18	04	Kegiatan Penyusunan Standar Evaluasi Rancangan Peraturan Daerah tentang
1	20	x.xx.xx	18	05	Kegiatan Asistensi Penyusunan Rancangan Regulasi Pengelolaan Keuangan
1	20	x.xx.xx	18	06	Kegiatan Penyusunan Kebijakan Umum APBD dan PPAS
1	20	x.xx.xx	18	07	Kegiatan Penyusunan Kebijakan Umum Perubahan APBD dan PPAS Perubahan
1	20	x.xx.xx	19		Program Pembinaan dan Fasilitas Pengelolaan Keuangan Desa
1	20	x.xx.xx	19	01	Kegiatan Evaluasi Rancangan Peraturan Desa tentang APBD Desa
1	20	x.xx.xx	19	02	Kegiatan Evaluasi Rancangan Peraturan Desa tentang Pendapatan
1	20	x.xx.xx	19	03	Kegiatan Penyusunan Pedoman Pengelolaan Keuangan Desa
1	20	x.xx.xx	20		Program Peningkatan Sistem Pengawasan Internal dan Pengendalian Pelaksanaan Kebijakan KDH
1	20	x.xx.xx	20	01	Kegiatan Pelaksanaan Pengawasan Internal Secara Berkala
1	20	x.xx.xx	20	02	Kegiatan Penanganan Kasus Pengaduan di Lingkungan Pemerintah
1	20	x.xx.xx	20	03	Kegiatan Pengendalian Manajemen Pelaksanaan Kebijakan KDH
1	20	x.xx.xx	20	04	Kegiatan Penanganan Kasus pada Wilayah Pemerintahan di Bawahnya
1	20	x.xx.xx	20	05	Kegiatan Inventarisasi Temuan Pengawasan
1	20	x.xx.xx	20	06	Kegiatan Tindak Lanjut Hasil Temuan Pengawasan
1	20	x.xx.xx	20	07	Kegiatan Koordinasi Pengawasan yang Lebih Komprehensif
1	20	x.xx.xx	20	08	Kegiatan Evaluasi Berkala Temuan Hasil Pengawasan
1	20	x.xx.xx	20	09	Kegiatan Persiapan dan Penetapan Sertifikasi ISO 9001-2000
1	20	x.xx.xx	20	10	Kegiatan Penyelesaian Reformasi Birokrasi

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	20	x.xx.xx	20	11	Kegiatan Penyusunan Standar Operasional Prosedur
1	20	x.xx.xx	21		Program Peningkatan Profesionalisme Tenaga Pemeriksa dan Aparatur
1	20	x.xx.xx	21	01	Kegiatan Pelatihan Pengembangan Tenaga Pemeriksa dan Aparatur
1	20	x.xx.xx	21	02	Kegiatan Pelatihan Teknis Pengawasan dan Penilaian Akuntabilitas Kinerja
1	20	x.xx.xx	21	03	Kegiatan Pembinaan SDM Aparat Pengawasan Fungsional
1	20	x.xx.xx	21	04	Kegiatan Penilaian Angka Kredit Jabatan Fungsional Auditor
1	20	x.xx.xx	21	05	Kegiatan Peningkatan Sarana dan Prasarana Pengawasan
1	20	x.xx.xx	22		Program Penataan dan Penyempurnaan Kebijakan Sistem dan Prosedur
1	20	x.xx.xx	22	01	Kegiatan Penyusunan Naskah Akademik Kebijakan Sistem dan Prosedur
1	20	x.xx.xx	22	02	Kegiatan Penyusunan Kebijakan Sistem dan Prosedur Pengawasan
1	20	x.xx.xx	23		Program Optimalisasi Pemanfaatan Teknologi Informasi
1	20	x.xx.xx	23	01	Kegiatan Penyusunan Sistem Informasi terhadap Layanan Publik
1	20	x.xx.xx	23	02	Kegiatan Penyusunan Sistem Informasi Kelembagaan dan Ketatalaksanaan
1	20	x.xx.xx	23	03	Kegiatan Penyusunan Sistem E-Procurement dalam Pelaksanaan Pengadaan
1	20	x.xx.xx	23	04	Kegiatan Penyusunan Proses E-Government di Lingkungan Pemerintah Kota
1	20	x.xx.xx	24		Program Mengintensifkan Penanganan Pengaduan Masyarakat
1	20	x.xx.xx	24	01	Kegiatan Pembentukan Unit Khusus Penanganan Pengaduan Masyarakat
1	20	x.xx.xx	25		Program Peningkatan Kerjasama Antar Pemerintah Daerah
1	20	x.xx.xx	25	01	Kegiatan Fasilitasi/Pembentukan Kerjasama Antar Daerah dalam Penyediaan
1	20	x.xx.xx	25	02	Kegiatan Fasilitasi/Pembentukan Perkuatan Kerjasama Antar Daerah pada
1	20	x.xx.xx	25	03	Kegiatan Fasilitasi/Pembentukan Kerjasama Antar Daerah di Bidang Hukum
1	20	x.xx.xx	25	04	Kegiatan Fasilitasi/Pembentukan Kerjasama Antar Daerah dalam Penyediaan
1	20	x.xx.xx	25	05	Kegiatan Peningkatan Kerjasama Sister City (Kota Sahabat)
1	20	x.xx.xx	25	06	Kegiatan Fasilitasi Penyelenggaraan Kerjasama Antar Kota/Kabupaten dan
1	20	x.xx.xx	26		Program Penataan Peraturan Perundang-Undangan
1	20	x.xx.xx	26	01	Kegiatan Koordinasi Kerjasama Permasalahan Peraturan Perundang-
1	20	x.xx.xx	26	02	Kegiatan Penyusunan Rencana Kerja Rancangan Peraturan Perundang-
1	20	x.xx.xx	26	03	Kegiatan Legislasi Rancangan Peraturan Perundang-Undangan
1	20	x.xx.xx	26	04	Kegiatan Fasilitasi Sosialisasi Peraturan Perundang-Undangan
1	20	x.xx.xx	26	05	Kegiatan Publikasi Peraturan Perundang-Undangan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	20	x.xx.xx	26	06	Kegiatan Kajian Peraturan Perundang-Undangan Daerah terhadap Peraturan Perundang-Undangan yang Baru, Lebih Tinggi dan Keserasian Antar Peraturan Perundang-Undangan Daerah
1	20	x.xx.xx	26	07	Kegiatan Publikasi Peraturan-Peraturan Daerah
1	20	x.xx.xx	26	08	Kegiatan Evaluasi Peraturan Perundang-Undangan Kelembagaan Perangkat Daerah
1	20	x.xx.xx	27		Program Penataan Daerah Otonomi Baru
1	20	x.xx.xx	27	01	Kegiatan Fasilitasi Penyiapan Data dan Informasi Pendukung Proses Pemekaran Daerah
1	20	x.xx.xx	27	02	Kegiatan Fasilitasi Percepatan Penyerahan P3D dari Daerah Induk ke Daerah Pemekaran
1	20	x.xx.xx	27	03	Kegiatan Fasilitasi Percepatan Penyelesaian Tapal Batas Wilayah Administrasi Antar Daerah
1	20	x.xx.xx	27	04	Kegiatan Fasilitasi Pemantapan SOTK Pemerintah Daerah Otonom Baru
1	20	x.xx.xx	28		Program Peningkatan Pengelolaan Administrasi Pelaksanaan Kegiatan Fisik dan Non Fisik
1	20	x.xx.xx	28	01	Kegiatan Penyusunan Data Administrasi Kegiatan Fisik dan Non Fisik
1	20	x.xx.xx	28	02	Kegiatan Monitoring dan Pengendalian Administrasi Kegiatan Fisik dan Non Fisik
1	20	x.xx.xx	28	03	Kegiatan Evaluasi dan Pelaporan Administrasi Kegiatan Fisik dan Non Fisik
1	20	x.xx.xx	28	04	Kegiatan Penyusunan dan Penyempurnaan Petunjuk Pelaksanaan Pengadaan Barang/Jasa Pemerintah
1	20	x.xx.xx	28	05	Kegiatan Penyusunan Juklak Monitoring dan Evaluasi
1	20	x.xx.xx	28	06	Kegiatan Penyusunan Juklak Data Administrasi Pengembangan Sarana dan Prasarana
1	20	x.xx.xx	28	07	Kegiatan Percontohan 7 (Tujuh) Program Prioritas
1	20	x.xx.xx	29		Program Pemantapan Penyelenggaraan Otonomi Daerah, Pemerintahan Daerah dan Pemerintahan Wilayah
1	20	x.xx.xx	29	01	Kegiatan Evaluasi Penyelenggaraan Otonomi Daerah
1	20	x.xx.xx	29	02	Kegiatan Pemantapan Pelaksanaan Urusan/Kewenangan Daerah
1	20	x.xx.xx	29	03	Kegiatan Penataan dan Pemekaran Kecamatan dan Kelurahan
1	20	x.xx.xx	29	04	Kegiatan Pembinaan dan Evaluasi Kinerja Pemerintah Kecamatan
1	20	x.xx.xx	29	05	Kegiatan Peningkatan Kapasitas Pemerintahan Wilayah
1	20	x.xx.xx	29	06	Kegiatan Inovasi Pembangunan dan Kompetisi Antar Kecamatan
1	20	x.xx.xx	29	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	20	x.xx.xx	30		Program Peningkatan Peran Kecamatan dan Kelurahan
1	20	x.xx.xx	30	01	Kegiatan Fasilitasi Peningkatan Perekonomian Masyarakat Kecamatan dan Kelurahan
1	20	x.xx.xx	30	02	Kegiatan Fasilitasi Peningkatan Kualitas Kehidupan Masyarakat Kecamatan dan Kelurahan
1	20	x.xx.xx	30	03	Kegiatan Peningkatan Infrastruktur dan Lingkungan Hidup Tingkat Kecamatan dan Kelurahan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	20	x.xx.xx	30	04	Kegiatan Peningkatan Kualitas Penanganan Ketentraman dan Ketertiban Tingkat
1	20	x.xx.xx	30	05	Kegiatan Fasilitasi Peningkatan Pemerintahan Umum Kecamatan dan Kelurahan
1	20	x.xx.xx	30	06	Kegiatan Fasilitasi Peningkatan Peran Pemerintah Kota Dalam Pembangunan
1	20	x.xx.xx	30	07	Kegiatan Fasilitasi Peningkatan Pelayanan Kepada Masyarakat
1	20	x.xx.xx	31		Program Pendidikan Kedinasan
1	20	x.xx.xx	31	01	Kegiatan Pendidikan dan Pelatihan Teknis
1	20	x.xx.xx	31	02	Kegiatan Pendidikan Penjenjangan Struktural
1	20	x.xx.xx	31	03	Kegiatan Pemantauan dan Evaluasi Penyelenggaraan Pendidikan
1	20	x.xx.xx	31	04	Kegiatan Pembuatan Buku Juknis/Juklak
1	20	x.xx.xx	31	05	Kegiatan Pengembangan Kurikulum Pendidikan dan Pelatihan
1	20	x.xx.xx	31	06	Kegiatan Peningkatan Keterampilan dan Profesionalisme
1	20	x.xx.xx	31	07	Kegiatan Penyusunan Raperwal Tambahan Penghasilan PNS
1	20	x.xx.xx	32		Program Peningkatan Kapasitas Sumber Daya Aparatur
1	20	x.xx.xx	32	01	Kegiatan Pendidikan dan Pelatihan Prajabatan bagi Calon PNS Daerah
1	20	x.xx.xx	32	02	Kegiatan Pendidikan dan Pelatihan Struktural bagi PNS Daerah
1	20	x.xx.xx	32	03	Kegiatan Pendidikan dan Pelatihan Teknis Tugas dan Fungsi bagi PNS
1	20	x.xx.xx	32	04	Kegiatan Pendidikan dan Pelatihan Fungsional bagi PNS Daerah
1	20	x.xx.xx	33		Program Pembinaan dan Pengembangan Aparatur
1	20	x.xx.xx	33	01	Kegiatan Penyusunan Rencana Pembinaan Karir PNS
1	20	x.xx.xx	33	02	Kegiatan Seleksi Penerimaan Calon PNS
1	20	x.xx.xx	33	03	Kegiatan Penempatan PNS
1	20	x.xx.xx	33	04	Kegiatan Penataan Sistem Administrasi Kenaikan Pangkat Otomatis
1	20	x.xx.xx	33	05	Kegiatan Pembangunan/Pengembangan Sistem Informasi Kepegawaian
1	20	x.xx.xx	33	06	Kegiatan Penyusunan Instrumen Analisis Jabatan PNS
1	20	x.xx.xx	33	07	Kegiatan Seleksi dan Penetapan PNS untuk Tugas Belajar
1	20	x.xx.xx	33	08	Kegiatan Pemberian Penghargaan bagi PNS yang Berprestasi
1	20	x.xx.xx	33	09	Kegiatan Proses Penanganan Kasus-Kasus Pelanggaran Disiplin PNS
1	20	x.xx.xx	33	10	Kegiatan Kajian Sistem dan Kualitas Materi Diklat PNS
1	20	x.xx.xx	33	11	Kegiatan Pemberian Bantuan Tugas Belajar dan Ikatan Dinas
1	20	x.xx.xx	33	12	Kegiatan Pemberian Bantuan Penyelenggaraan Penerimaan Praja IPDN
1	20	x.xx.xx	33	13	Kegiatan Penyelenggaraan Diklat Teknis, Fungsional dan
1	20	x.xx.xx	33	14	Kegiatan Pengembangan Diklat (Analisis Kebutuhan Diklat, Penyusunan Silabi,
1	20	x.xx.xx	33	15	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	20	x.xx.xx	33	16	Kegiatan Koordinasi Penyelenggaraan Diklat
1	20	x.xx.xx	33	17	Kegiatan Pengadaan Kartu Identitas Pegawai
1	20	x.xx.xx	33	18	Kegiatan Penataan Takah PNSD
1	20	x.xx.xx	33	19	Kegiatan Penyusunan Analisis Beban Kerja

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	20	x.xx.xx	33	20	Kegiatan Pemberian Penghargaan bagi PNS yang Puma Bakti
1	20	x.xx.xx	33	21	Kegiatan Penyusunan Database Pegawai
1	20	x.xx.xx	33	22	Kegiatan Pembinaan Kesejahteraan Pegawai.
1	20	x.xx.xx	33	23..	Kegiatan Penetapan Standar Kompetensi Jabatan
1	20	x.xx.xx	33	24	Kegiatan Administrasi Mutasi Kepegawaian Fungsional
1	20	x.xx.xx	33	25	Kegiatan Administrasi Mutasi Kepegaw ^a ian Struktural dan Non Struktural
1	20	x.xx.xx	33	26	Kegiatan Pengembangan Sistem Informasi Gaji
1	21	x.xx.xx			Ketahanan Pangan
1	21	x.xx.xx	15		Program Ketahanan Pangan
1	21	x.xx.xx	15	01	Kegiatan Laporan Berkala Kondisi Ketahanan Pangan Daerah
1	21	x.xx.xx	15	02	Kegiatan Kajian Rantai Pasokan dan Pemasaran Pangan
1	21	x.xx.xx	15	03	Kegiatan Monitoring, Evaluasi dan Pelaporan Kebijakan Perberasan
1	21	x.xx.xx	15	04	Kegiatan Monitoring, Evaluasi dan Pelaporan Kebijakan Subsidi Pertanian
1	21	x.xx.xx	15	05	Kegiatan Pemantauan dan Analisis Akses Pangan Masyarakat
1	21	x.xx.xx	15	06	Kegiatan Pemantauan dan Analisis Harga Pangan Pokok
1	21	x.xx.xx	15	07	Kegiatan Koordinasi Kebijakan Perberasan
1	21	x.xx.xx	15	08	Kegiatan Koordinasi Perumusan Kebijakan Pertanian dan Infrastruktur Pertanian
1	21	x.xx.xx	15	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	21	x.xx.xx	15	10	Kegiatan Operasional Dewan Ketahanan Pangan
1	21	x.xx.xx	45	11	Kegiatan Pengembangan Cadangan Pangan Daerah
1	21	x.xx.xx	15	12	Kegiatan Pengembangan Lumbung Pangan Kelurahan
1	21	x.xx.xx	15	13	Kegiatan Pengembangan Model Distribusi Pangan yang Efisien
1	21	x.xx.xx	15	14	Kegiatan Penyuluhan Sumber Pangan Alternatif
1	21	x.xx.xx	16		Program Kajian Pemasaran Hasil Produksi Pertanian
1	21	x.xx.xx	16	01	Kegiatan Penelitian dan Pengembangan Pemasaran Hasil Produksi Pertanian
1	21	x.xx.xx	16	02	Kegiatan Fasilitasi Kerjasama Regional/Nasional/Internasional Penyediaan Hasil Produksi Pertanian Komplementer
1	21	x.xx.xx	16	03	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	21	x.xx.xx	17		Program Peningkatan Produksi Pertanian
1	21	x.xx.xx	17	01	Kegiatan Penyusunan Kebijakan Pencegahan Alih Fungsi Lahan Pertanian
1	21	x.xx.xx	17	02	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	22	x.xx.xx			Pemberdayaan Masyarakat dan Desa
1	22	x.xx.xx	15		Program Peningkatan Keberdayaan Masyarakat Perdesaan
1	22	x.xx.xx	15	01	Kegiatan Pemberdayaan Lembaga dan Organisasi Masyarakat Perdesaan
1	22	x.xx.xx	15	02	Kegiatan Penyelenggaraan Pendidikan dan Pelatihan Tenaga Teknis dan Masyarakat

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	22	x.xx.xx	15	03	Kegiatan Penyelenggaraan Diseminasi Informasi bagi Masyarakat Desa
1	22	x.xx.xx	16		Program Pengembangan Lembaga Ekonomi Perdesaan
1	22	x.xx.xx	16	01	Kegiatan Pelatihan Keterampilan Usaha Budidaya Tanaman
1	22	x.xx.xx	16	02	Kegiatan Pelatihan Keterampilan Manajemen Badan Usaha Milik Desa
1	22	x.xx.xx	16	03	Kegiatan Pelatihan Keterampilan Usaha Industri Kerajinan
1	22	x.xx.xx	16	04	Kegiatan Pelatihan Keterampilan Usaha Pertanian dan Peternakan
1	22	x.xx.xx	16	05	Kegiatan Fasilitasi Permodalan bagi Usaha Mikro Kecil dan Menengah di Perdesaan
1	22	x.xx.xx	16	06	Kegiatan Fasilitasi Kemitraan Swasta dan Usaha Mikro Kecil dan Menengah di Perdesaan
1	22	x.xx.xx	16	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	22	x.xx.xx	17		Program Peningkatan Partisipasi Masyarakat dalam Membangun Desa
1	22	x.xx.xx	17	01	Kegiatan Pembinaan Kelompok Masyarakat Pembangunan Desa
1	22	x.xx.xx	17	02	Kegiatan Pelaksanaan Musyawarah Pembangunan Desa
1	22	x.xx.xx	17	03	Kegiatan Pemberian Stimulan Pembangunan Desa
1	22	x.xx.xx	17	04	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	22	x.xx.xx	17	05	Kegiatan Pembangunan Model Pemberdayaan Masyarakat
1	22	x.xx.xx	18		Program Peningkatan Kapasitas Aparatur Pemerintah Desa
1	22	x.xx.xx	18	01	Kegiatan Pelatihan Aparatur Pemerintah Desa dalam Bidang Pembangunan Kawasan Perdesaan
1	22	x . xx xx .	18 1	02	Kegiatan Pelatihan Aparatur Pemerintah Desa dalam Bidang Pengelolaan Keuangan Desa
1	22	x.xx.xx	18	03	Kegiatan Pelatihan Aparatur Pemerintah Desa dalam Bidang Manajemen Pemerintahan Desa
1	22	x.xx.xx	18	04	Kegiatan Monitoring, Evaluasi dan Pelaporan
1	22	x.xx.xx	19		Program Peningkatan Peran Perempuan di Perdesaan
1	22	x.xx.xx	19	01	Kegiatan Pelatihan Perempuan di Perdesaan dalam Bidang Usaha Ekonomi Produktif
1	22	x.xx.xx	20		Program Peningkatan Kapasitas Aparatur Pemerintah Desa
1	22	x.xx.xx	20	01	Kegiatan Inventarisasi dan Pengembangan Partisipasi Masyarakat
1	22	x.xx.xx	20	02	Kegiatan Penguatan Kelembagaan Masyarakat
1	22	x.xx.xx	20	03	Kegiatan Koordinasi dan Fasilitasi Pembangunan Masyarakat Kelurahan
1	22	x.xx.xx	20	04	Kegiatan Pengembangan Manajemen Pembangunan Partisipatif dan Peningkatan Kapasitas Aparat atau Masyarakat
1	22	x.xx.xx	20	05	Kegiatan Monitoring, Evaluasi dan Inventarisasi Usaha Ekonomi Masyarakat Kelurahan
1	22	x.xx.xx	20	06	Kegiatan Koordinasi dan Fasilitasi Pengembangan Usaha Ekonomi Produktif dan Pemasaran
1	22	x.xx.xx	20	07	Kegiatan Pemasaran Teknologi Tepat Guna

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	22	x.xx.xx	20	08	Kegiatan Koordinasi Penanggulangan Kemiskinan dan Fasilitas Peningkatan
1	22	x.xx.xx	20	09	Kegiatan Peningkatan Keterampilan bagi Generasi Muda
1	23	x.xx.xx			Statistik
1	23	x.xx.xx	15		Program Pengembangan Data/Informasi/Statistik Daerah
1	23	x.xx.xx	15	01	Kegiatan Penyusunan dan Pengumpulan Data dan Statistik Daerah
1	23	x.xx.xx	15	02	Kegiatan Pengolahan, Updating dan Analisis Data dan Statistik
1	23	x.xx.xx	15	03	Kegiatan Penyusunan dan Pengumpulan Data PDRB
1	23	x.xx.xx	15	04	Kegiatan Pengolahan, Updating dan Analisis Data PDRB
1	24	x.xx.xx			Kearsipan
1	24	x.xx.xx	15		Program Perbaikan Sistem Administrasi Kearsipan
1	24	x.xx.xx	15	01	Kegiatan Pembangunan Data Base Informasi Kearsipan
1	24	x.xx.xx	15	02	Kegiatan Pengumpulan Data
1	24	x.xx.xx	15	03	Kegiatan Pengklasifikasian Data
1	24	x.xx.xx	15	04	Kegiatan Penyusunan Sistem Katalog Data
1	24	x.xx.xx	15	05	Kegiatan Pengadaan Sarana Penyimpanan
1	24	x.xx.xx	15	06	Kegiatan Kajian Sistem Administrasi Kearsipan
1	24	x.xx.xx	15	07	Kegiatan Pemeliharaan Peralatan Jaringan Informasi Kearsipan
1	24	x.xx.xx	16		Program Penyelamatan dan Pelestarian Dokumen/Arsip Daerah
1	24	x.xx.xx	16	01	Kegiatan Pengadaan Sarana Pengolahan dan Penyimpanan Arsip
1	24	x.xx.xx	16	02	Kegiatan Pendataan dan Penataan Dokumen/Arsip Daerah
1	24	x.xx.xx	16	03	Kegiatan Penduplikatan Dokumen/Arsip Daerah dalam Bentuk Informatika
1	24	x.xx.xx	16	04	Kegiatan Pembangunan Sistem Keamanan Penyimpanan Data
1	24	x.xx.xx	17		Program Pemeliharaan Rutin/Berkala Sarana dan Prasarana
1	24	x.xx.xx	17	01	Kegiatan Pemeliharaan Rutin/Berkala Sarana Pengolahan dan
1	24	x.xx.xx	17	02	Kegiatan Pemeliharaan Rutin/Berkala Arsip Daerah
1	24	x.xx.xx	17	03	Kegiatan Monitoring, Evaluasi dan Pelaporan Kondisi Situasi Data
1	24	x.xx.xx	18		Program Peningkatan Kualitas Pelayanan Informasi
1	24	x.xx.xx	18	01	Kegiatan Penyusunan dan Penerbitan Naskah Sumber Arsip
1	24	x.xx.xx	18	02	Kegiatan Penyediaan Sarana Layanan Informasi Arsip
1	24	x.xx.xx	18	03	Kegiatan Sosialisasi/Penyuluhan Kearsipan di Lingkungan Instansi Pemerintah/
1	25	x.xx.xx	18	04	Komunikasi dan Informatika

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
1	26	x.xx.xx	17	04	Kegiatan Penyediaan Bantuan Pengembangan Perpustakaan dan Minat Baca di Masyarakat
1	26	x.xx.xx	17	05	Kegiatan Supervise, Pembinaan dan Stimulasi pada Perpustakaan Umum, Perpustakaan Khusus, Perpustakaan Sekolah dan Perpustakaan Masyarakat
1	26	x.xx.xx	17	06	Kegiatan Pelaksanaan Koordinasi Pengembangan Perpustakaan dan Budaya Baca
1	26	x.xx.xx	17	07	Kegiatan Penyusunan dan Pengembangan Program Budaya Baca
1	26	x.xx.xx	17	08	Kegiatan Sosialisasi/ Penyuluhan Perpustakaan di Lingkungan Instansi Pemerintah/Swasta
1	26	x.xx.xx	17	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	01	x.xx.xx			URUSAN PILIHAN
2	01	x.xx.xx			Pertanian
2	01	x.xx.xx	15		Program Peningkatan Kesejahteraan Petani
2	01	x.xx.xx	15	01	Kegiatan Pelatihan Petani dan Pelaku Agribisnis
2	01	x.xx.xx	15	02	Kegiatan Penyuluhan dan Pendampingan Petani dan Pelaku Agribisnis
2	01	x.xx.xx	15	03	Kegiatan Peningkatan Kemampuan Lembaga Petani
2	01	x.xx.xx	15	04	Kegiatan Peningkatan Sistem Insentif dan Disinsentif bagi Petani/Kelompok Tani
2	01	x.xx.xx	15	05	Kegiatan Penyuluhan dan Bimbingan Pemanfaatan dan Produktivitas Lahan Tidur
2	01	x.xx.xx	16		Program Peningkatan Ketahanan Pangan (Pertanian/Perkebunan)
2	01	x.xx.xx	16	01	Kegiatan Penanganan Daerah Rawan Pangan
2	01	x.xx.xx	16	02	Kegiatan Penyusunan Data Base Potensi Produk Pangan
2	01	x.xx.xx	16	03	Kegiatan Analisis dan Penyusunan Pola Konsumsi dan Suplai Pangan
2	01	x.xx.xx	16	04	Kegiatan Analisis Rasio Jumlah Penduduk terhadap Jumlah Kebutuhan Pangan
2	01	x.xx.xx	16	05	Kegiatan Laporan Berkala Kondisi Ketahanan Pangan Daerah
2	01	x.xx.xx	16	06	Kegiatan Kajian Rantai Pasokan dan Pemasaran Pangan
2	01	x.xx.xx	16	07	Kegiatan Monitoring, Evaluasi dan Pelaporan Kebijakan Perberasan
2	01	x.xx.xx	16	08	Kegiatan Monitoring, Evaluasi dan Pelaporan Kebijakan Subside Pertanian
2	01	x.xx.xx	16	09	Kegiatan Pemanfaatan Perkarangan untuk Pengembangan Pangan
2	01	x.xx.xx	16	10	Kegiatan Pemantauan dan Analisis Akses Pangan Masyarakat
2	01	x.xx.xx	16	11	Kegiatan Pemantauan dan Analisis Harga Pangan Pokok
2	01	x.xx.xx	16	12	Kegiatan Penanganan Pasca Panen dan Pengolahan Hasil Pertanian
2	01	x.xx.xx	16	13	Kegiatan Pengembangan Cadangan Pangan Daerah
2	01	x.xx.xx	16	14	Kegiatan Pengembangan Desa Mandiri Pangan
2	01	x.xx.xx	16	15	Kegiatan Pengembangan Intensifikasi Tanaman Padi, Palawija
2	01	x.xx.xx	16	16	Kegiatan Pengembangan Diversifikasi Tanaman
2	01	x.xx.xx	16	17	Kegiatan Pengembangan Pertanian pada Lahan Kering
2	01	x.xx.xx	16	18	Kegiatan Pengembangan Lumbung Pangan Desa
2	01	x.xx.xx	16	19	Kegiatan Pengembangan Model Distribusi Pangan yang Efisien
2	01	x.xx.xx	16	20	Kegiatan Pengembangan Perbenihan/Perbibitan

KODE REKENING				PROGRAM DAN KEGIATAN
1				2
201	x.xx.xx	16	21	Kegiatan Pengembangan Sistem Informasi Pasar
201	x.xx.xx	16	22	Kegiatan Peningkatan Mutu dan Keamanan Pangan
201	x.xx.xx	16	23	Kegiatan Koordinasi Kebijakan Perberasan
201	x.xx.xx	16	24	Kegiatan Koordinasi Perumusan Kebijakan Pertanahan dan Infrastruktur Pertanian dan Perdesaan
201	x.xx.xx	16	25	Kegiatan Penelitian dan Pengembangan Sumber Daya Pertanian
201	x.xx.xx	16	26	Kegiatan Penelitian dan Pengembangan Teknologi Bioteknologi
201	x.xx.xx	16	27	Kegiatan Penelitian dan Pengembangan Teknologi Budidaya
201	x.xx.xx	16	28	Kegiatan Penelitian dan Pengembangan Teknologi Pasca Panen
201	x.xx.xx	16	29	Kegiatan Peningkatan Produksi, Produktivitas dan Mutu Produk Perkebunan, Produk Pertanian
201	x.xx.xx	16	30	Kegiatan Penyuluhan Sumber Pangan Alternatif
201	x.xx.xx	16	31	Kegiatan Monitoring, Evaluasi dan Pelaporan
201	x.xx.xx	16	32	Kegiatan Pengembangan Diversifikasi Tanaman (DAK)
201	x.xx.xx	16	33	Kegiatan Pengembangan Diversifikasi Tanaman (Pendamping DAK)
201	x.xx.xx	17		Program Peningkatan Pemasaran Hasil Produksi Pertanian/Perkebunan
201	x.xx.xx	17	01	Kegiatan Penelitian dan Pengembangan Pemasaran Hasil Produksi Pertanian/Perkebunan
201	x.xx.xx	17	02	Kegiatan Fasilitasi Kerjasama Regional/Nasional/Internasional Penyediaan Hasil Produksi Pertanian/Perkebunan Komplementer
201	x.xx.xx	17	03	Kegiatan Pembangunan Sarana dan Prasarana Pasar Kecamatan/Perdesaan Produksi Hasil Pertanian/Perkebunan
201	x.xx.xx	17	04	Kegiatan Pembangunan Pusat-Pusat Etalase/Eksebisi/ Promosi Atas Hasil Produksi Pertanian/Perkebunan
201	x.xx.xx	17	05	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Pasar Kecamatan/Perdesaan Produksi Hasil Pertanian/Perkebunan
201	x.xx.xx	17	06	Kegiatan Pemeliharaan Rutin/Berkala Pusat-Pusat Etalase/Eksebisi/ Promosi Atas Hasil Produksi Pertanian/Perkebunan
201	x.xx.xx	17	07	Kegiatan Promosi Atas Hasil Produksi Pertanian/ Perkebunan Unggulan Daerah
201	x.xx.xx	17	08	Kegiatan Penyuluhan Pemasaran Produksi Pertanian/ Perkebunan Guna Menghindari Tengkulak dan Sistem Ijon
201	x.xx.xx	17	09	Kegiatan Pembangunan Pusat-Pusat Penampungan Produksi Hasil Pertanian/Perkebunan Masyarakat yang Akan Dipasarkan
201	x.xx.xx	17	10	Kegiatan Pengolahan Informasi Permintaan Pasar Atas Hasil Produksi Pertanian/Perkebunan Masyarakat
201	x.xx.xx	17	11	Kegiatan Penyuluhan Distribusi Pemasaran Atas Hasil Produksi Pertanian/Perkebunan Masyarakat
201	x.xx.xx	17	12	Kegiatan Penyuluhan Kualitas dan Teknis Kemasan Hasil Produksi Pertanian/Perkebunan yang Akan Dipasarkan
201	x.xx.xx	17	13	Kegiatan Monitoring, Evaluasi dan Pelaporan
201	x.xx.xx	18		Program Peningkatan Penetapan Teknologi Pertanian/Perkebunan
201	x.xx.xx	18	01	Kegiatan Penelitian dan Pengembangan Teknologi Pertanian/Perkebunan Tepat Guna
201	x.xx.xx	18	02	Kegiatan Pengadaan Sarana dan Prasaranan Teknologi Pertanian/Perkebunan Tepat Guna

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	01	x.xx.xx	18	03	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Teknologi Pertanian/
2	01	x.xx.xx	18	04	Kegiatan Penyuluhan Penerapan Teknologi Pertanian/Perkebunan
2	01	x.xx.xx	18	05	Kegiatan Pelatihan dan Bimbingan Pengoperasian Teknologi Pertanian/
2	01	x.xx.xx	18	06	Kegiatan Pelatihan Penerapan Teknologi Pertanian/Perkebunan Modern Bercocok
2	01	x.xx.xx	18	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	01	x.xx.xx	19		Program Peningkatan Produksi Pertanian/Perkebunan
2	01	x.xx.xx	19	01	Kegiatan Penyuluhan Peningkatan Produksi Pertanian/Perkebunan
2	01	x.xx.xx	19	02	Kegiatan Penyediaan Sarana Produksi Pertanian/Perkebunan
2	01	x.xx.xx	19	03	Kegiatan Pengembangan Bibit Unggul Pertanian/Perkebunan
2	01	x.xx.xx	19	04	Kegiatan Sertifikasi Bibit Unggul Pertanian/Perkebunan
2	01	x.xx.xx	19	05	Kegiatan Penyusunan Kebijakan Pencegahan Alih Fungsi Lahan
2	01	x.xx.xx	19	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	01	x.xx.xx	20		
2	01	x.xx.xx	20	01	Kegiatan Peningkatan Kapasitas Tenaga Penyuluh
2	01	x.xx.xx	20	02	Kegiatan Peningkatan Kesejahteraan Tenaga Penyuluh
2	01	x.xx.xx	20	03	Kegiatan Penyuluhan dan Pendampingan bagi Pertanian/Perkebunan
2	01	x.xx.xx	21		Program Pencegahan dan Penanggulangan Penyakit Ternak
2	01	x.xx.xx	21	01	Kegiatan Pendataan Masalah Peternakan
2	01	x.xx.xx	21	02	Kegiatan Pemeliharaan Kesehatan dan Pencegahan Penyakit
2	01	x.xx.xx	21	03	Kegiatan Pemusnahan Ternak yang Terjangkit Penyakit Endemik
2	01	x.xx.xx	21	04	Kegiatan Pengawasan Perdagangan Ternak Antar Daerah
2	01	x.xx.xx	21	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	01	x.xx.xx	21	06	Kegiatan Pengelolaan Sanitary Rumah Potong Hewan
	01	x.xx.xx	21	07	Kegiatan Pelayanan Kesehatan Hewan
2	01	x.xx.xx	22		Program Peningkatan Produksi Hasil Peternakan
2	01	x.xx.xx	22	01	Kegiatan Pembangunan Sarana dan Prasarana Pembibitan Ternak
2	01	x.xx.xx	22	02	Kegiatan Pembibitan dan Perawatan Ternak
2	01	x.xx.xx	22	03	Kegiatan Pendistribusian Bibit Ternak kepada Masyarakat
2	01	x.xx.xx	22	04	Kegiatan Penyuluhan Pengelolaan Bibit Ternak yang Didistribusikan kepada Masyarakat
2	01	x.xx.xx	22	05	Kegiatan Penelitian dan Pengolahan Gizi dan Pakan Ternak
2	01	x.xx.xx	22	06	Kegiatan Pembelian dan Pendistribusian Vaksin dan Pakan Ternak
2	01	x.xx.xx	22	07	Kegiatan Penyuluhan Kualitas Gizi dan Pakan Ternak
2	01	x.xx.xx	22	08	Kegiatan Pengembangan Agribisnis Peternakan
2	01	x.xx.xx	22	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	01	x.xx.xx	22	10	Kegiatan Pengembangan Agribisnis Peternakan (DAK)

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	01	x.xx.xx	22	11	Kegiatan Pengembangan Agribisnis Peternakan (Pendamping DAK)
2	01	x.xx.xx	23		Program Peningkatan Pemasaran Hasil Produksi Peternakan
2	01	x.xx.xx	23	01	Kegiatan Penelitian dan Pengembangan Pemasaran Hasil Produksi
2	01	x.xx.xx	23	02	Kegiatan Fasilitasi Kerjasama Regional/Nasional/ Internasional Penyediaan Hasil
2	01	x.xx.xx	23	03	Kegiatan Pembangunan Sarana dan Prasarana Pasar Produksi Hasil
2	01	x.xx.xx	23	04	Kegiatan Pembangunan Pusat-Pusat Etalase/Eksebisi/Promosi Atas Hasil
2	01	x.xx.xx	23	05	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Pasar Produksi Hasil
2	01	x.xx.xx	23	06	Kegiatan Pemeliharaan Rutin/Berkala Pusat-Pusat Etalase/Eksebisi/ Promosi Atas
2	01	x.xx.xx	23	07	Kegiatan Promosi Atas Hasil Produksi Peternakan Unggulan Daerah
2	01	x.xx.xx	23	08	Kegiatan Penyuluhan Pemasaran Produksi Peternakan
2	01	x.xx.xx	23	09	Kegiatan Pembangunan Pusat-Pusat Penampungan Produksi Hasil Peternakan
2	01	x.xx.xx	23	10	Kegiatan Pengolahan Informasi Permintaan Pasar Atas Hasil Produksi Peternakan
2	01	x.xx.xx	23	11	Kegiatan Penyuluhan Distribusi Pemasaran Atas Hasil Produksi Peternakan
2	01	x.xx.xx	23	12	Kegiatan Penyuluhan Kualitas dan Teknis Kemasan Hasil Produksi Peternakan
2	01	x.xx.xx	23	13	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	01	x.xx.xx	24		Program Peningkatan Penerapan Teknologi Peternakan
2	01	x.xx.xx	24	01	Kegiatan Penelitian dan Pengembangan Teknologi Peternakan Tepat
2	01	x.xx.xx	24	02	Kegiatan Pengadaan Sarana dan Prasarana Teknologi Peternakan
2	01	x.xx.xx	24	03	Kegiatan Pemeliharaan Rutin/Berkala Sarana dan Prasarana Teknologi
2	01	x.xx.xx	24	04	Kegiatan Penyuluhan Penerapan Teknologi Peternakan Tepat Guna
2	01	x.xx.xx	24	05	Kegiatan Pelatihan dan Bimbingan Pengoperasian Teknologi Peternakan Tepat
2	01	x.xx.xx	24	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	02	x.xx.xx			Kehutanan
2	02	x.xx.xx	15		Program Pemanfaatan Potensi Sumber Daya Hutan
2	02	x.xx.xx	15	01	Kegiatan Pembentukan Kesatuan Pengelolaan Hutan Produksi
2	02	x.xx.xx	15	02	Kegiatan Pengembangan Hutan Tanaman
2	02	x.xx.xx	15	03	Kegiatan Pengembangan Hasil Hutan Non Kayu
2	02	x.xx.xx	15	04	Kegiatan Perencanaan dan Pengembangan Hutan Kemasyarakatan
2	02	x.xx.xx	15	05	Kegiatan Optimalisasi PNPB
2	02	x.xx.xx	15	06	Kegiatan Pengelolaan dan Pemanfaatan Hutan
2	02	x.xx.xx	15	07	Kegiatan Pengembangan Industri dan Pemasaran Hasil Hutan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	02	x.xx.xx	15	08	Kegiatan Pengembangan, Pengujian dan Pengendalian Peredaran Hasil Hutan
2	02	x.xx.xx	15	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	02	x.xx.xx	16		Program Rehabilitasi Hutan dan Lahan
2	02	x.xx.xx	16	01	Kegiatan Koordinasi Penyelenggaraan Reboisasi dan Penghijauan Hutan
2	02	x.xx.xx	16	02	Kegiatan Pembuatan Bibit/Benih Tanaman Kehutanan
2	02	x.xx.xx	16	03	Kegiatan Penanaman Pohon pada Kawasan Hutan Industri dan Hutan Wisata
2	02	x.xx.xx	16	04	Kegiatan Pemeliharaan Kawasan Hutan Industri dan Hutan Wisata
2	02	x.xx.xx	16	05	Kegiatan Pembinaan, Pengendalian dan Pengawasan Gerakan Rehabilitasi Hutan dan Lahan
2	02	x.xx.xx	16	06	Kegiatan Peningkatan Peran Serta Masyarakat dalam Rehabilitasi Hutan dan Lahan
2	02	x.xx.xx	16	07	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	02	x.xx.xx	17		Program Perlindungan dan Konservasi Sumber Daya Hutan
2	02	x.xx.xx	17	01	Kegiatan Pencegahan dan Pengendalian Kebakaran Hutan dan Lahan
2	02	x.xx.xx	17	02	Kegiatan Sosialisasi Pencegahan dan Dampak Kebakaran Hutan dan Lahan
2	02	x.xx.xx	17	03	Kegiatan Bimbingan Teknis Pengendalian Kebakaran Hutan dan Lahan
2	02	x.xx.xx	17	04	Kegiatan Penanggulangan Kebakaran Hutan dan Lahan
2	02	x.xx.xx	17	05	Kegiatan Penyuluhan Kesadaran Masyarakat Mengenai Dampak Perusakan Hutan
2	02	x.xx.xx	18		Program Pemanfaatan Kawasan Hutan Industri
2	02	x.xx.xx	18	01	Kegiatan Pertanian Tanaman Palawija, Padi Gogorancah
2	02	x.xx.xx	19		Program Pembinaan dan Penertiban Industri Hasil Hutan
2	02	x.xx.xx	19	01	Kegiatan Penyusunan Peraturan Daerah Mengenai Pengelolaan Industri Hasil Hutan
2	02	x.xx.xx	19	02	Kegiatan Sosialisasi Peraturan Daerah Mengenai Pengelolaan Industri Hasil Hutan
2	02	x.xx.xx	19	03	Kegiatan Pengawasan dan Penertiban Pelaksanaan Peraturan Daerah Mengenai Pengelolaan Industri Hasil Hutan
2	02	x.xx.xx	19	04	Kegiatan Perluasan Akses Layanan Informasi Pemasaran Hasil Hutan
2	02	x.xx.xx	19	05	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	02	x.xx.xx	20		Program Perencanaan dan Pengembangan Hutan
2	02	x.xx.xx	20	01	Kegiatan Pengembangan Hutan Masyarakat Adat
2	02	x.xx.xx	20	02	Kegiatan Pendampingan Kelompok Usaha Perhutanan Rakyat
2	03	x.xx.xx			Energi dan Sumber Daya Mineral

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	03	x.xx.xx	15		Program Pembinaan dan Pengawasan Bidang Pertambangan
2	03	x.xx.xx	15	01	Kegiatan Penyusunan Regulasi Mengenai Kegiatan Penambangan Bahan Galian C
2	03	x.xx.xx	15	02	Kegiatan Sosialisasi Regulasi Mengenai Kegiatan Penambangan Bahan Galian C
2	03	x.xx.xx	15	03	Kegiatan Monitoring dan Pengendalian Kegiatan Penambangan Bahan Galian C
2	03	x.xx.xx	15	04	Kegiatan Koordinasi dan Pendataan tentang Hasil Produksi di Bidang Pertambangan
2	03	x.xx.xx	15	05	Kegiatan Pengawasan terhadap Pelaksanaan Kegiatan Penambangan Galian C
2	03	x.xx.xx	15	06	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	03	x.xx.xx	16		Program Pengawasan dan Penertiban Kegiatan Rakyat yang Berpotensi Merusak Lingkungan
2	03	x.xx.xx	16	01	Kegiatan Pengawasan Penertiban Kegiatan Pertambangan Rakyat
2	03	x.xx.xx	16	02	Kegiatan Monitoring, Evaluasi dan Pelaporan Dampak Kerusakan Lingkungan Akibat Kegiatan Pertambangan Rakyat
2	03	x.xx.xx	16	03	Kegiatan Penyebaran Peta Daerah Rawan Bencana Alam Geologi
2	03	x.xx.xx	17		Program Pembinaan dan Pengembangan Bidang Ketenagalistrikan
2	03	x.xx.xx	17	01	Kegiatan Koordinasi Pengembangan Ketenagalistrikan
2	04	x.xx.xx			Pariwisata
2	04	x.xx.xx	15		Program Pengembangan Pemasaran Pariwisata
2	04	x.xx.xx	15	01	Kegiatan Analisa Pasar untuk Promosi dan Pemasaran Obyek Pariwisata
2	04	x.xx.xx	15	02	Kegiatan Peningkatan Pemanfaatan Teknologi Informasi dalam Pemasaran Pariwisata
2	04	x.xx.xx	15	03	Kegiatan Pengembangan Jaringan Kerjasama Promosi Pariwisata
2	04	x.xx.xx	15	04	Kegiatan Koordinasi dengan Sektor Pendukung Pariwisata
2	04	x.xx.xx	15	05	Kegiatan Pelaksanaan Promosi Pariwisata Nusantara di Dalam dan di Luar Negeri
2	04	x.xx.xx	15	06	Kegiatan Pemantauan dan Evaluasi Pelaksanaan Program Pengembangan Pemasaran Pariwisata
2	04	x.xx.xx	15	07	Kegiatan Pengembangan Statistik Kepariwisataan
2	04	x.xx.xx	15	08	Kegiatan Pelatihan Pemandu Wisata Terpadu
2	04	x.xx.xx	15	09	Kegiatan Pembinaan dan Promosi Kepariwisataan pariwisata
2	04	x.xx.xx	16		Program Pengembangan Destinasi Pariwisata
2	04	x.xx.xx	16	01	Kegiatan Pengembangan Obyek Pariwisata Unggulan
2	04	x.xx.xx	16	02	Kegiatan Peningkatan Pembangunan Sarana dan Prasarana Pariwisata
2	04	x.xx.xx	16	03	Kegiatan Pengembangan Jenis dan Paket Wisata Unggulan
2	04	x.xx.xx	16	04	Kegiatan Pelaksanaan Koordinasi Pembangunan Obyek Pariwisata dengan Lembaga/Dunia Usaha
2	04	x.xx.xx	16	05	Kegiatan Pemantauan dan Evaluasi Pelaksanaan Program Pengembangan Destinasi Pemasaran Pariwisata

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	04	x.xx.xx	16	06	Kegiatan Pengembangan Daerah Tujuan Wisata
2	04	x.xx.xx	16	07	Kegiatan Pengembangan, Sosialisasi dan Penerapan Serta Pengawasan Standardisasi
2	04	x.xx.xx	17		Program Pengembangan Kemitraan
2	04	x.xx.xx	17	01	Kegiatan Pengembangan dan Penguatan Informasi dan Database
2	04	x.xx.xx	17	02	Kegiatan Pengembangan dan Penguatan Litbang, Kebudayaan dan Pariwisata
2	04	x.xx.xx	17	03	Kegiatan Pengembangan SDM di Bidang Kebudayaan dan Pariwisata Bekerjasama dengan Lembaga Lainnya
2	04	x.xx.xx	17	04	Kegiatan Fasilitasi Pembentukan Forum Komunikasi Antar Pelaku Industri Pariwisata dan Budaya
2	04	x.xx.xx	17	05	Kegiatan Pelaksanaan Koordinasi Pembangunan Kemitraan Pariwisata
2	04	x.xx.xx	17	06	Kegiatan Pemantauan dan Evaluasi Pelaksanaan Program Peningkatan Kemitraan
2	04	x.xx.xx	17	07	Kegiatan Pengembangan Sumber Daya Manusia dan Profesionalisme Bidang Pariwisata
2	04	x.xx.xx	17	08	Kegiatan Peningkatan Peran Serta Masyarakat dalam Pengembangan Kemitraan Pariwisata
2	04	x.xx.xx	17	09	Kegiatan Monitoring, Evaluasi dan Pelaporan
2	05	x.xx.xx			Kelautan dan Perikanan
2	05	x.xx.xx	15		Program Pemberdayaan Ekonomi Masyarakat Pesisir
2	05	x.xx.xx	15	01	Kegiatan Pembinaan Kelompok Ekonomi Masyarakat Pesisir
2	05	x.xx.xx	16		Program Pemberdayaan Masyarakat dalam Pengawasan dan Pengendalian Sumber Daya Kelautan
2	05	x.xx.xx	16	01	Kegiatan Pembentukan Kelompok Masyarakat Swakarsa Pengamanan Sumber Daya Kelautan
2	05	x.xx.xx	17		Program Peningkatan Kesadaran dan Penegakan Hukum dalam Pendayagunaan Sumber Daya Laut
2	05	x.xx.xx	17	01	Kegiatan Penyuluhan Hukum dalam Pendayagunaan Sumber Daya Laut
2	05	x.xx.xx	18		Program Peningkatan Mitigasi Bencana Alam Laut dan Prakiraan Iklim Laut
2	05	x.xx.xx	18	01	Kegiatan Kajian Mitigasi Bencana Alam Laut dan Prakiraan Iklim Laut
2	05	x.xx.xx	19		Program Peningkatan Kegiatan Budaya Kelautan dan Wawasan Maritim kepada Masyarakat
2	05	x.xx.xx	19	01	Kegiatan Penyuluhan Budaya Kelautan
2	05	x.xx.xx	20		Program Pengembangan Budidaya Perikanan
2	05	x.xx.xx	20	01	Kegiatan Pengembangan Bibit Ikan Unggul
2	05	x.xx.xx	20	02	Kegiatan Pendampingan pada Kelompok Tani Pembudidaya Ikan
2	05	x.xx.xx	20	03	Kegiatan Pembinaan dan Pengembangan Perikanan
2	05	x.xx.xx	20	04	Kegiatan Pembinaan dan Pengembangan Perikanan (DAK)

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	05	x.xx.xx	20	05	Kegiatan Pembinaan dan Pengembangan Perikanan (Pendamping DAK)
2	05	x.xx.xx	20	06	Kegiatan Pembinaan dan Pengembangan Perikanan (Bantuan Provinsi)
2	05	x.xx.xx	21		Program Pengembangan Perikanan Tangkap
2	05	x.xx.xx	21	01	Kegiatan Pendampingan pada Kelompok Nelayan Perikanan Tangkap
2	05	x.xx.xx	21	02	Kegiatan Pembangunan Tempat Pelelangan Ikan
2	05	x.xx.xx	21	03	Kegiatan Pemeliharaan Rutin/Berkala Tempat Pelelangan Ikan
2	05	x.xx.xx	21	04	Kegiatan Rehabilitasi Sedang/Berat Tempat Pelelangan Ikan
2	05	x.xx.xx	21	05	Kegiatan Pengembangan Lembaga Usaha Perdagangan Perikanan Tangkap
2	05	x.xx.xx	22		Program Pengembangan Sistem Penyuluhan Perikanan
2	05	x.xx.xx	22	01	Kegiatan Kajian Sistem Penyuluhan Perikanan
2	05	x.xx.xx	23		Program Optimalisasi Pengelolaan dan Pemasaran Produksi Perikanan
2	05	x.xx.xx	23	01	Kegiatan Kajian Optimalisasi Pengelolaan dan Pemasaran Produksi
2	05	x.xx.xx	23	02	Kegiatan Pembangunan Sarana dan Prasarana Pasar Ikan Higienis (PIH) dan
2	05	x.xx.xx	23	03	Kegiatan Peningkatan Sarana dan Prasarana Pengolahan dan Pemasaran Hasil
2	05	x.xx.xx	23	04	Kegiatan Peningkatan Sarana dan Prasarana Pengolahan dan Pemasaran Hasil
2	05	x.xx.xx	23	05	Kegiatan Peningkatan Sarana dan Prasarana Pengolahan dan Pemasaran Hasil
2	05	x.xx.xx	23	06	Kegiatan Peningkatan Sarana dan Prasarana Pengolahan dan Pemasaran Hasil
2	05	x.xx.xx	24		Program Pengembangan Kawasan Budidaya Laut, Air Payau dan Air Tawar
2	05	x.xx.xx	24	01	Kegiatan Kajian Kawasan Budidaya Laut, Air Payau dan Air Tawar
2	06	x.xx.xx			Perdagangan
2	06	x.xx.xx	15		Program Perlindungan Konsumen dan Pengamanan Perdagangan
2	06	x.xx.xx	15	01	Kegiatan Koordinasi Peningkatan Hubungan Kerja dengan Lembaga Perlindungan Konsumen
2	06	x.xx.xx	15	02	Kegiatan Fasilitasi Penyelesaian Permasalahan-Permasalahan Pengaduan
2	06	x.xx.xx	15	03	Kegiatan Peningkatan Pengawasan Peredaran Barang dan Jasa
2	06	x.xx.xx	15	04	Kegiatan Operasionalisasi dan Pengembangan UPT Kemetrollogian Daerah
2	06	x.xx.xx	15	05	Kegiatan Informasi Harga dan Aspek Non Harga di Pasar Kota Bandung
2	06	x.xx.xx	15	06	Kegiatan Pemberantasan Barang Kena Cukai Ilegal
2	06	x.xx.xx	16		Program Peningkatan Kerjasama Perdagangan Internasional
2	06	x.xx.xx	16	01	Kegiatan Penyiapan Data Base Kuota Setiap Jenis Barang dan Jasa

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	06	x.xx.xx	16	02	Kegiatan Penyebarluasan Informasi Data Base Kuota Setiap Jenis Barang dan Jasa
2	06	x.xx.xx	16	03	Kegiatan Penyusunan Tim Daerah dalam Perundingan Perdagangan Internasional
2	06	x.xx.xx	16	04	Kegiatan Fasilitasi Penyelesaian Sengketa Dagang
2	06	x.xx.xx	16	05	Kegiatan Koordinasi Pengelolaan Isu-Isu Perdagangan Internasional
2	06	x.xx.xx	17		Program Peningkatan dan Pengembangan Ekspor
2	06	x.xx.xx	17	01	Kegiatan Koordinasi dan Sinkronisasi Kebijakan Pengembangan Industri
2	06	x.xx.xx	17	02	Kegiatan Pengembangan Informasi Peluang Pasar Perdagangan Luar Negeri
2	06	x.xx.xx	17	03	Kegiatan Sosialisasi Kebijakan Penyederhanaan Prosedur dan Dokumen Ekspor dan Impor
2	06	x.xx.xx	17	04	Kegiatan Pengembangan Data Base Informasi Potensi Unggulan
2	06	x.xx.xx	17	05	Kegiatan Kerjasama Standardisasi Mutu Produk Baik Nasional, Bilateral, Regional dan Internasional
2	06	x.xx.xx	17	06	Kegiatan Kerjasama dengan Lembaga Internasional dalam rangka Pengembangan Produk
2	06	x.xx.xx	17	07	Kegiatan Koordinasi Penyelesaian Masalah Produksi dan Distribusi Sektor Industri
2	06	x.xx.xx	17	08	Kegiatan Membangun Jaringan dengan Eksportir
2	06	x.xx.xx	17	09	Kegiatan Koordinasi Program Pengembangan Ekspor dengan Instansi Terkait/ Asosiasi/ Pengusaha
2	06	x.xx.xx	17	10	Kegiatan Pengembangan Kluster Produk Ekspor
2	06	x.xx.xx	17	11	Kegiatan Peningkatan Kapasitas Lab Penguji Mutu Barang Ekspor dan Impor
2	06	x.xx.xx	17	12	Kegiatan Pembangunan Promosi Perdagangan Internasional
2	06	x.xx.xx	18		Program Peningkatan Efisiensi Perdagangan Dalam Negeri
2	06	x.xx.xx	18	01	Kegiatan Penyempurnaan Perangkat Peraturan, Kebijakan dan Pelaksanaan Operasional
2	06	x.xx.xx	18	02	Kegiatan Fasilitasi Kemudahan Perijinan Pengembangan Usaha
2	06	x.xx.xx	18	03	Kegiatan Pengembangan Pasar dan Distribusi Barang/Produk
2	06	x.xx.xx	18	04	Kegiatan Pengembangan Kelembagaan Kerjasama Kemitraan
2	06	x.xx.xx	18	05	Kegiatan Pengembangan Pasar Lelang Daerah
2	06	x.xx.xx	18	06	Kegiatan Peningkatan Sistem dan Jaringan Informasi Perdagangan
2	06	x.xx.xx	18	07	Kegiatan Sosialisasi Peningkatan Penggunaan Produk Dalam Negeri
2	06	x.xx.xx	18	08	Kegiatan Rehabilitasi Pasar
2	06	x.xx.xx	18	09	Kegiatan Pembangunan Promosi Perdagangan Dalam Negeri
2	06	x.xx.xx	18	10	Kegiatan Sosialisasi Kebijakan Pengelolaan Pasar
2	06	x.xx.xx	18	11	Kegiatan Pengawasan dan Pengendalian K-3 Pasar
2	06	x.xx.xx	18	12	Kegiatan Penyusunan Data Base Potensi Pasar
2	06	x.xx.xx	18	13	Kegiatan Komputerisasi Pelayanan SPTB
2	06	x.xx.xx	18	14	Kegiatan Pembangunan Promosi Perdagangan Dalam Negeri
2	06	x.xx.xx	18	15	Kegiatan Peningkatan Kewirausahaan Perdagangan Non Formal
2	06	x.xx.xx	18	16	Kegiatan Sosialisasi Ketentuan di Bidang Cukai
2	06	x.xx.xx	19		Program Pembinaan Pedagang Kaki Lima dan Asongan
2	06	x.xx.xx	19	01	Kegiatan Pembinaan Organisasi Pedagang Kaki Lima dan Asongan

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	06	x.xx.x x	19	02	Kegiatan Penyuluhan Peningkatan Disiplin Pedagang Kaki Lima dan Asongan
2	06	x.xx.x x	19	03	Kegiatan Penataan Tempat Berusaha bagi Pedagang Kaki Lima dan Asongan
2	06	x.xx.x x	19	04	Kegiatan Fasilitasi Modal Usaha bagi Pedagang Kaki Lima dan Asongan
2	06	x.xx.x x	19	05	Kegiatan Pengawasan Mutu Dagangan Pedagang Kaki Lima dan Asongan
2	06	x.xx.x x	19	06	Kegiatan Pembangunan Gudang Penyimpanan Barang Pedagang Kaki Lima dan Asongan
2	07	x.xx.x			Industri
2	07	x.xx.x	15		Program Peningkatan Kapasitas Iptek Sistem Produksi
2	07	x.xx.x	15	01	Kegiatan Koordinasi Modal Ventura bagi Industri Berbasis
2	07	x.xx.x	15	02	Kegiatan Pelayanan Pengembangan Modal Ventura dan Inkubator
2	07	x.xx.x	15	03	Kegiatan Pengembangan Infrastruktur Kelembagaan Standardisasi
2	07	x.xx.x x	15	04	Kegiatan Pengembangan Kapasitas Pranata Pengukuran, Standardisasi, Pengujian
2	07	x.xx.x	15	05	Kegiatan Pengembangan Sistem Inovasi Teknologi Industri
2	07	x.xx.x	15	06	Kegiatan Penguatan Kemampuan Industri Berbasis Teknologi
2	07	x.xx.x	16		Program Pengembangan Industri Kecil dan Menengah
2	07	x.xx.x x	16	01	Kegiatan Fasilitasi bagi Industri Kecil dan Menengah terhadap Pemanfaatan Sumber Daya
2	07	x.xx.xx	16	02	Kegiatan Pembinaan Industri Kecil dan Menengah dalam Memperkuat Jaringan Kluster Industri
2	07	x.xx.x x	16	03	Kegiatan Penyusunan Kebijakan Industri Terkait dan Industri Penunjang Industri Kecil dan Menengah
2	07	x.xx.x x	16	04	Kegiatan Pemberian Kemudahan Izin Usaha Industri Kecil dan Menengah
2	07	x.xx.x x	16	05	Kegiatan Pemberian Fasilitas Kemudahan Akses Perbankan bagi Industri Kecil dan Menengah
2	07	x.xx.x x	16	06	Kegiatan Fasilitasi Kerjasama Kemitraan Industri Mikro, Kecil dan Menengah dengan Swasta
2	07	x.xx.x	16	07	Kegiatan Kemampuan Sumber Daya Manusia IKM
2	07	x.xx.x	17		Program Peningkatan Kemampuan Teknologi Industri
2	07	x.xx.x	17	01	Kegiatan Pembinaan Kemampuan Teknologi Industri
2	07	x.xx.x	17	02	Kegiatan Pengembangan dan Pelayanan Teknologi Industri
2	07	x.xx.x x	17	03	Kegiatan Perluasan Penerapan SNI untuk Mendorong Daya Saing Industri Manufaktur
2	07	x.xx.x	17	04	Kegiatan Perluasan Penerapan Standar Produk Industri Manufaktur
2	07	x.xx.x	17	05	Kegiatan Pelatihan Keterampilan Industri Kerajinan
2	07	x.xx.x	17	06	Kegiatan Pelatihan Manajemen Teknologi Tinggi
2	07	x.xx.xx	18		Program Penataan Struktur Industri
2	07	x.xx.xx	18	01	Kegiatan Kebijakan Keterkaitan Industri Hulu Hilir

KODE REKENING					PROGRAM DAN KEGIATAN
1					2
2	07	x.xx.xx	18	02	Kegiatan Penyediaan Sarana Maupun Prasarana Kluster Industri
2	07	x.xx.xx	18	03	Kegiatan Pembinaan Keterkaitan Produksi Industri Hulu Hingga ke
2	07	x.xx.xx	19		Program Pengembangan Sentra-Sentra Industri Potensial
2	07	x.xx.xx	19	01	Kegiatan Pembangunan Akses Transportasi Sentra-Sentra Industri
2	07	x.xx.xx	19	02	Kegiatan Penyediaan Sarana Informasi yang Dapat Diakses
2	07	x.xx.xx	20		Program Pembinaan Lingkungan Sosial
2	07	x.xx.xx	20	01	Kegiatan Penetapan Kawasan Tanpa Asap Rokok dan Penyediaan Tempat
2	07	x.xx.xx	21		Program Pengembangan Ekonomi Kreatif dan Teknopolis
2	07	x.xx.xx	21	01	Kegiatan Pengembangan Kemampuan SDM IKM
2	08	x.xx.xx			Ketrasmigrasian
2	08	x.xx.xx	15		Program Pengembangan Wilayah Transmigrasi
2	08	x.xx.xx	15	01	Kegiatan Penguatan SDM Pemerintah Daerah dan Masyarakat Transmigrasi di
2	08	x.xx.xx	15	02	Kegiatan Peningkatan Kerjasama Antar Wilayah, Antar Pelaku dan Antar Sektor
2	08	x.xx.xx	15	03	Kegiatan Penyediaan dan Pengelolaan Prasarana dan Sarana Sosial dan Ekonomi
2	08	x.xx.xx	15	04	Kegiatan Penyediaan Lembaga Keuangan Daerah yang Membantu Modal Usaha
2	08	x.xx.xx	15	05	Kegiatan Pengerahan dan Fasilitasi Perpindahan serta Penempatan Transmigrasi
2	08	x.xx.xx	16		Program Transmigrasi Lokal
2	08	x.xx.xx	16	01	Kegiatan Penyuluhan Transmigrasi Lokal
2	08	x.xx.xx	16	02	Kegiatan Pelatihan Transmigrasi Lokal
2	08	x.xx.xx	17		Program Transmigrasi Regional
2	08	x.xx.xx	17	01	Kegiatan Penyuluhan Transmigrasi Regional
2	08	x.xx.xx	17	02	Kegiatan Pelatihan Transmigrasi Regional

Struktur Kode Rekening

X.XX	X.XX.XX	XX	XX	X	X	X	XX	XX
------	---------	----	----	---	---	---	----	----

Kode Urusan Pemerintahan

Kode Organisasi

Kode Program

Kode Kegiatan

Kode Akun Pendapatan, Belanja dan Pembiayaan

Kode Kelompok Pendapatan, Belanja dan Pembiayaan

Kode Jenis Pendapatan, Belanja dan Pembiayaan

Kode Objek Pendapatan, Belanja dan Pembiayaan

Kode Rincian Objek Pendapatan, Belanja dan Pembiayaan

WALIKOTA BANDUNG,

TTD.

DADA ROSADA

SEKRETARIS DAERAH KOTA BANDUNG,

EDI SISWADI