

**RENCANA KINERJA TAHUNAN
BALAI EMBRIO TERNAK CIPELANG
Tahun 2022**

**KEMENTERIAN PERTANIAN
DIREKTORAT JENDERAL PETERNAKAN DAN KESEHATAN HEWAN
BALAI EMBRIO TERNAK CIPELANG-BOGOR**

KATA PENGANTAR

Perpres Nomor. 29 Tahun 2014 tentang Sistem Akuntabilitas Kinerja Instansi pemerintah, mewajibkan kepada setiap instansi pemerintah untuk melaksanakan akuntabilitas kinerja instansi sebagai perwujudan pertanggungjawaban dalam mencapai misi dan tujuan organisasi, salah satu kegiatan yang harus dilakukan adalah menyusun Rencana Strategis (Renstra) yang selanjutnya dijabarkan dalam Rencana Kerja Tahunan (RKT). Rencana kerja ini disusun sebagai rencana kegiatan yang ada di BET Cipelang tahun 2022.

Rencana Kinerja Tahunan ini, merupakan acuan bagi penanggung jawab kegiatan untuk menjabarkan rencana dalam dimensi waktu, fisik, biaya, sarana, sumberdaya manusia yang ada, dan tata cara melaksanakan. Dengan demikian diharapkan pelaksanaan operasional tahun 2022 akan lebih baik.

Akhir kata, kami ucapkan terima kasih. Semoga Allah SWT senantiasa membimbing dan meridhoi setiap langkah kita untuk selalu melaksanakan tugas dengan benar, baik, dan sesuai aturan yang berlaku.

Cipelang, Januari 2022
Kepala Balai Embrio Ternak Cipelang

Drh. Oloan Parlindungan, MP
Nip. 19641126 199203 1 001

DAFTAR ISI

	Halaman
KATA PENGANTAR	i
DAFTAR ISI	ii
DAFTAR TABEL	ii
DAFTAR LAMPIRAN.....	ii
BAB I PENDAHULUAN	1
1.1 Latar Belakang	2
1.2 Maksud dan Tujuan	2
BAB II VISI, MISI, ARAH KEBIJAKAN DAN STRATEGI	4
2.1 Visi dan Misi	4
2.2 Arah Kinerja BET Cipelang	5
2.3 Kebijakan	5
2.4 Strategi	5
2.5 Sumber Daya Manusia	6
2.6 Indikator Kinerja Utama	7
2.7 Perjanjian Kinerja	7
BAB III PROGRAM DAN KEGIATAN.....	9
3.1 Sub Bagian Tata Usaha	9
3.2 Sub Kelompok Pelayanan Teknis dan Pemeliharaan Ternak	9
3.3 Sub Kelompok Pelayanan Teknis Produksi dan Aplikasi	9
3.3 Sub Kelompok Informasi dan Penyebaran Hasil.....	10

DAFTAR TABEL

Tabel	Halaman
1. Indikator Kinerja Utama BET Cipelang Tahun 2021	7
2. Program/Kegiatan Tahun 2021	10
3. Rencana Jadwal Pelaksanaan Program/Kegiatan T.A 2021	11

DAFTAR LAMPIRAN

Tabel	Halaman
1. Rincian Kertas Kerja Satker BET Cipelang Tahun Anggaran 2021	14

BAB I

PENDAHULUAN

1.1 Latar Belakang

Balai Embrio Ternak Cipelang merupakan salah satu UPT Teknis dibawah Direktorat Jenderal Peternakan dan Kesehatan Hewan, sesuai dengan tugas pokok dan fungsi untuk produksi, pengembangan dan distribusi embrio ternak dalam upaya percepatan pengembangan dan penyediaan bibit ternak sapi unggul baik betina maupun jantan.

Kebutuhan ternak yang semakin meningkat baik kualitas maupun kuantitas menuntut berbagai upaya dalam pembenahan program pembangunan peternakan terutama program pembibitan. Untuk mewujudkannya diperlukan perbaikan mutu genetik melalui program seleksi dan perkawinan yang terencana dan berkesinambungan baik melalui Intensifikasi Kawin Alam (InKA), Inseminasi Buatan (IB) maupun Transfer Embrio (TE).

Kebutuhan akan ketersediaan bibit pejantan di dalam negeri semakin mendesak, dimana biaya importasi bibit yang semakin tinggi. BET berupaya untuk memenuhi kebutuhan tersebut sebagai bentuk dukungan mewujudkan swasembada pejantan berkelanjutan. Dengan memanfaatkan teknologi TE diharapkan mampu melakukan akselerasi genetik dan menyediakan kebutuhan akan bibit jantan bagi B/BIB/D.

Selain itu BET Cipelang juga melakukan berbagai pengembangan dalam bidang pembibitan melalui aplikasi Bioteknologi reproduksi. Dengan berkembangnya dunia menuju era digitalisasi, BET Cipelang juga senantiasa melakukan diseminasi Informasi di bidang peternakan dan kesehatan Hewan. Berbagai upaya tersebut dilakukan untuk mendukung Indonesia menjadi lumbung pangan dunia 2045.

Sebagaimana dicanangkan oleh Menteri Pertanian pada tahun 2020, Direktorat Jenderal Peternakan dan Kesehatan Hewan (PKH) menjadi motor penggerak kegiatan SIKOMANDAN (Sapi Kerbau Komoditas Andalan Negeri). BET Cipelang selaku UPT Ditjen PKH akan mendukung program tersebut agar dapat terealisasi dengan baik. Program ini dimaksudkan untuk meningkatkan angka kelahiran yang akan berujung pada peningkatan populasi dan menyediakan daging dalam negeri.

Dalam rangka mencapai tujuan tersebut, perlu dilakukan optimalisasi tupoksi BET Cipelang antara lain optimalisasi produksi embrio untuk memenuhi kebutuhan embrio dalam upaya pembentukan bibit di daerah, optimalisasi penyediaan bibit jantan, optimalisasi produksi HMT untuk menyediakan pakan yang cukup bagi kebutuhan Sapi Donor, Resipien dan bibit ternak sapi.

1.2 Maksud dan Tujuan.

1.2.1 Maksud.

Maksud dari penyusunan Rencana Kinerja tahunan ini adalah sebagai acuan kegiatan dalam upaya pemenuhan target/sasaran kinerja yang telah ditetapkan pada Renstra tahun 2020-2024 dan kegiatan prioritas dan superprioritas Nasional.

1.2.2 Tujuan.

Tujuan disusunnya Rencana Kinerja BET Cipelang Tahun Anggaran 2022 adalah:

1. Merupakan penjabaran dari Renstra Balai Embrio Ternak tahun 2020-2024
2. Untuk Optimalisasi kegiatan TUPOKSI BET Cipelang dalam mencapai sasaran kegiatan tahun 2022
3. Optimalisasi pemanfaatan ternak jantan dan betina hasil TE/IB yang tersedia di BET Cipelang dalam rangka pemenuhan Bibit.
4. Sebagai Dasar penyusunan Renja kegiatan seluruh jajaran di Balai Embrio Ternak Cipelang.

1.2.3 Sasaran/Keluaran.

Adapun sasaran yang akan dicapai BET Cipelang pada Tahun Anggaran 2022 adalah

1. Tersedianya Embrio Ternak sebanyak 1.024 embrio;
2. Tersedianya hasil kelahiran ternak di BET Cipelang sebanyak 90 ekor;
3. Terlaksananya pemeliharaan ternak Donor, Calon Donor, Resipien dan Bibit sebanyak 600 ekor;
4. Terlaksananya Distribusi embrio sebanyak 1.024 embrio;
5. Tersedianya Pakan Konsentrat sebanyak 773 Ton;
6. Tersedianya Pakan Hijauan sebanyak 6.000 Ton;
7. Tersedianya Bibit HPT 60.000 stek;
8. Terawatnya lahan HPT seluas 20 ha;

9. Terlaksanya penerapan mitigasi dengan pemanfaatan instalasi pengolahan limbah;
10. Terwujudnya pemerintahan yang bersih dan bebas KKN secara berkelanjutan dengan presentase penyelesaian tindak lanjut hasil pemeriksaan memiliki nilai rentang 3-4 atau minimal 70%;
11. Terwujudnya peningkatan kualitas pelayanan publik kepada masyarakat dengan nilai persepsi kualitas pelayanan memiliki nilai dengan rentang 3-3.5 skala likert.
12. Terkelolanya lingkungan sesuai dengan Undang-Undang lingkungan hidup.

BAB II

VISI, MISI, ARAH KEBIJAKAN DAN STRATEGI

Seperti diamanatkan dalam UU No. 41 Tahun 2014 Tentang Peternakan dan Kesehatan Hewan, bahwa benih dan bibit menjadi bagian dari urusan peternakan yang menjadi tanggung jawab pemerintah. Kewajiban yang harus dilakukan adalah pengembangan usaha perbenihan dan Atau perbibitan dengan melibatkan peran serta masyarakat dan swasta untuk menjamin ketersediaan benih dan bibit berkesinambungan.

Pembangunan perbibitan diarahkan pada pembentukan dan pengembangan kawasan sumber bibit dengan mengacu pada sistem perbibitan ternak nasional, sehingga dapat memberikan jaminan kepada peternak untuk memperoleh bibit unggul secara berkelanjutan. Dengan sistem perbibitan nasional diharapkan terjadi keterkaitan dan saling ketergantungan yang semakin optimal antar pelaku pembibitan, dalam upaya menyediakan benih dan bibit ternak dalam jumlah, jenis, dan mutu yang sesuai dengan kebutuhan. Sistem perbibitan nasional meliputi: pemanfaatan sumberdaya genetik ternak, pemuliaan ternak, produksi, dan peredaran benih/bibit ternak, wilayah sumber bibit, kelembagaan perbibitan, pemasukan dan pengeluaran benih/bibit ternak, standardisasi dan sertifikasi serta pengawasan benih/bibit ternak.

2.1 Visi dan Misi

Visi merupakan gambaran tentang masa depan, realistis yang dipilih dan ingin diwujudkan dalam kurun waktu tertentu. Visi Balai Embrio Ternak (BET) Cipelang adalah:

“Menjadi Sumber Benih dan Bibit Ternak Unggul Nasional Tahun 2024”

Untuk mewujudkan Visi tersebut, Misi yang harus dilaksanakan yaitu;

1. Optimalisasi donor untuk produksi embrio.
2. Optimalisasi resipien guna meningkatkan kelahiran hasil TE untuk penyediaan bibit sapi unggul.
3. Meningkatkan pemanfaatan sapi lokal sebagai sumber bibit dan pelestarian plasma nutfah.
4. Meningkatkan kualitas pelayanan, pengelolaan dan penyebaran informasi, pemasaran produk, monitoring dan evaluasi serta kerjasama dalam penyediaan benih dan bibit sapi unggul.

5. Meningkatkan profesionalisme sumberdaya manusia melalui pendidikan formal dan non formal sesuai dengan kompetensi dan kebutuhan pengembangan profesi.
6. Mengendalikan potensi dampak lingkungan untuk meningkatkan kualitas lingkungan yang berkelanjutan.
7. Meningkatkan produktivitas sumberdaya dengan menjaga kelestarian lingkungan.
8. Mencegah, mendeteksi, dan mengendalikan penyuaapan untuk meningkatkan akuntabilitas kinerja.

2.2 Arah Kinerja BET Cipelang

Kinerja BET Cipelang mengarah kepada peningkatan produksi benih (embrio) dan bibit sapi unggul nasional, peningkatan peredaran benih dan bibit sapi unggul, pemanfaatan sumberdaya genetik sapi-sapi lokal Indonesia, peningkatan jumlah produksi dan mutu pakan ternak, peningkatan ketersediaan sarana dan prasarana; standardisasi dan sertifikasi serta monitoring peredaran benih dan bibit, pemantapan kerjasama dengan stakeholder dalam rangka pembentukan bibit unggul (termasuk investasi); serta peningkatan kualitas dan kuantitas SDM yang professional, ahli dan terampil di bidang bioteknologi reproduksi.

2.3 Kebijakan

Beberapa kebijakan BET Cipelang untuk mencapai tujuan dalam periode 2020-2024 adalah sebagai berikut:

1. Kebijakan peningkatan kualitas dan kuantitas embrio
2. Kebijakan peningkatan kualitas dan kuantitas bibit ternak
3. Kebijakan pelayanan prima kepada masyarakat
4. Kebijakan pengembangan SDM

2.4 Strategi

Strategi Balai Embrio Ternak dalam mencapai tujuan adalah sebagai berikut :

- 1 Peningkatan kualitas dan kuantitas embrio dengan optimalisasi pemanfaatan sapi donor dan pengembangan metode superovulasi;
- 2 Penyediaan sarana dan prasarana dalam rangka produksi embrio sesuai dengan Standar Operasional Prosedur (SOP)
- 3 Sertifikasi embrio dan bibit ternak sapi anak hasil TE,
- 4 Peningkatan kualitas dan kuantitas bibit ternak hasil TE yang dilakukan dengan optimalisasi pemanfaatan resipien dan pengembangan metode TE di BET Cipelang,

- UPT/D, dinas daerah dan masyarakat peternak,
- 5 Peningkatan mutu pakan ternak dan manajemen kesehatan hewan pada sapi donor dan resipien di dalam dan luar BET Cipelang,
 - 6 Penjaringan ternak bibit unggul di daerah,
 - 7 Peningkatan pelayanan prima kepada masyarakat di bidang produksi, distribusi dan TE serta bibit hasil TE melalui peningkatan dan pementapan kerjasama dengan stakeholder,
 - 8 Peningkatan sarana dan prasarana dalam rangka operasional kegiatan teknis dan administrasi,
 - 9 Pemberian informasi, monitoring dan evaluasi kegiatan produksi dan aplikasi TE,
 - 10 Peningkatan kualitas pelayanan publik melalui pengembangan dan inovasi sistem pelayanan dan digitalisasi informasi (Siscobeti).
 - 11 Peningkatan kualitas dan kuantitas SDM melalui pendidikan, pelatihan, sosialisasi, supervisi.
 - 12 Peningkatan pengelolaan lingkungan dan mitigasi bencana serta keselamatan kerja.
 - 13 Penerapan WBK/WBBM dalam seluruh kegiatan.

2.5 Sumber Daya Manusia

Dukungan sumberdaya manusia yang kompeten merupakan salah satu komponen penting dalam mencapai target kegiatan. Adapun sumber daya manusia yang dimiliki oleh BET Cipelang terdiri dari 61 orang PNS, 29 Orang PPNPN dan 36 Orang Tenaga Harian/Kontrak, seperti sebagai berikut:

1.	Kepala Balai	: 1 Orang
2.	Kasubbag TU	: 1 Orang
3.	Medik Veteriner	: 3 Orang
4.	Paramedik Veteriner	: 14 Orang
5.	Pengawas Bibit Ternak	: 21 Orang
6.	Pengawas Mutu Pakan	: 3 Orang
7.	Pranata Humas	: 1 Orang
8.	Fungsional Umum	: 14 Orang
9.	Calon Pengawas Bibit Ternak	: 1 Orang
10.	Calon Paramedik Veteriner	: 1 Orang
11.	Calon Pengawas Mutu Pakan	: 1 Orang

12. PPNPN : 29 Orang
 13. Tenaga Harian dan Kontrak : 36 Orang

2.6 Indikator Kinerja Utama

Dalam mendukung program Direktorat Jenderal Peternakan dan Kesehatan Hewan, BET Cipelang memiliki tugas menyediakan bibit dan benih ternak unggul nasional. Kegiatan yang dilakukan untuk merealisasikan tugas tersebut antara lain: produksi, pengembangan, dan aplikasi TE. Target dan saran kegiatan/program terangkum dalam Indikator Kinerja Utama seperti terlihat pada Tabel 1.

Tabel 1. Indikator Kinerja Utama BET Cipelang Tahun 2022

NO	Sasaran Kegiatan	Indikator	Target
1.	Terwujudnya Birokrasi Ditjen Peternakan dan Kesehatan Hewan yang Efektif, Efisien, dan Berorientasi pada Layanan Prima	Indeks kepuasan masyarakat atas layanan Balai Embrio Ternak (BET) Cipelang yang diberikan	3,44 Skala Likert
2.	Peningkatan produksi pakan ternak	Hijauan Pakan Ternak	1 Unit (6.000.000 Kg)
		Pakan Olahan dan Bahan Pakan	1 Unit (773 Ton)
1.3.	Peningkatan layanan pengendalian dan penanggulangan penyakit hewan	Pengamatan dan Identifikasi Penyakit Hewan	626 Sampel
4.	Peningkatan penyediaan benih dan bibit serta peningkatan produksi ternak	Benih Ternak Unggul	1.024 Dosis
		Bibit Ternak Unggul	90 Ekor
		Ternak Ruminansia Potong	960 Ekor
		Sarana Balai Perbibitan Ternak	1 Unit
5	Peningkatan Layanan Dukungan Manajemen	Layanan Dukungan Manajemen Internal	2 Layanan

2.6 Perjanjian Kinerja

Berdasarkan Peraturan Menteri PAN dan RB Nomor 53 Tahun 2014, Perjanjian Kinerja (PK) adalah lembar/dokumen yang berisikan penugasan dari pimpinan instansi yang lebih tinggi kepada pimpinan instansi yang lebih rendah untuk melaksanakan program/kegiatan yang disertai dengan indikator kinerja. Melalui PK terwujudlah komitmen penerima amanah

dan kesepakatan antara penerima dan pemberi amanah atas kinerja terukur tertentu berdasarkan tugas, fungsi dan wewenang serta sumberdaya yang tersedia.

Dalam rangka mewujudkan manajemen pemerintahan yang efektif, transparan dan akuntabel serta berorientasi pada hasil maka BET Cipelang melakukan perjanjian kinerja dengan Eselon di atasnya yaitu Direktorat Jenderal Peternakan dan Kesehatan Hewan. Berikut ini adalah Perjanjian Kinerja yang telah ditetapkan pada bulan Desember Tahun 2021 (**Lampiran 1**).

Kinerja Bulanan dan Triwulanan

1. Pencapaian Target Kinerja Output Kegiatan sesuai POK/DIPA alokasi Rp. **110.299.911.000,-** (Seratus Sepuluh Ribu Milyar Dua Ratus Sembilan Puluh Sembilan Juta Sembilan Ratus Sebelas Ribu Rupiah).
2. Target Penyerapan Anggaran kumulatif pada bulan: I (10,42%); II (18,75%); III (29,17%); IV (37,50%); V (47,92%); VI (56,25%); VII (64,58%); VIII (75,00%); IX (83,33%); X (91,67%); XI (100%); dan XII (100%),
3. Pelaporan Kinerja Output Fisik bulanan dalam penyerapan anggaran
4. Penyelesaian Kerugian Negara (KN): -

BAB III

PROGRAM DAN KEGIATAN

Balai Embrio Ternak Cipelang memiliki tugas untuk melaksanakan produksi, pengembangan dan distribusi embrio. Dalam melaksanakan Tupoksinya BET Cipelang memiliki satu bagian Sub Tata Usaha dan 3 (Tiga) bagian Substansi yaitu; Sub kelompok Pelayanan Teknis dan Pemeliharaan Ternak, Sub kelompok Pelayanan Teknis Produksi dan Aplikasi dan Sub kelompok Informasi dan Penyebaran Hasil.

3.1 Sub Bagian Tata Usaha

Subbagian tata usaha memiliki program dukungan manajemen dan dukungan teknis lainnya, diantaranya adalah: layanan perkantoran, layanan perencanaan dan penganggaran internal, layanan prasarana internal, layanan kehumasan dan protokoler, dan layanan monitoring dan evaluasi internal.

3.2 Sub Kelompok Pelayanan Teknis dan Pemeliharaan Ternak

Sub kelompok Pelayanan Teknis dan Pemeliharaan Ternak memiliki tiga kegiatan utama yakni: kegiatan pemeliharaan ternak, penyediaan pakan ternak dan kesehatan hewan. Sub kelompok Pelayanan Teknis dan Pemeliharaan Ternak bertugas untuk memelihara donor, resipien dan calon bibit agar memiliki performa optimal baik secara produksi maupun reproduksi. Target kinerja yang di bebaskan pada Sub kelompok Pelayanan Teknis dan Pemeliharaan Ternak adalah penyediaan pakan ternak sejumlah 6.000.000 ton, Bahan pakan ternak 776 ton, pengamatan dan penyidikan penyakit 626 sampel dan produksi bibit ternak sejumlah 90 ekor.

3.3 Sub Kelompok Pelayanan Teknis Produksi dan Aplikasi

Sub kelompok Pelayanan Teknis Produksi dan Aplikasi bertanggung jawab terhadap kegiatan produksi embrio, aplikasi transfer embrio (TE) pada sapi resipien, baik yang ada di BET Cipelang maupun di daerah, dan Inseminasi Buatan (IB) dengan akseptor yang ada di BET. Produksi embrio dilakukan pada sapi donor yang ada di BET Cipelang maupun pada sapi donor yang ada di UPT lingkup perbibitan, dinas daerah, Koperasi atau perusahaan perbibitan. Tujuan dari Sub kelompok substansi ini adalah Mengoptimalkan kegiatan produksi embrio dan kegiatan aplikasi TE dalam upaya meningkatkan ketersediaan benih dan bibit ternak sapi unggul. Target kinerja yang dibebaskan pada Sub kelompok produksi dan aplikasi adalah produksi embrio sejumlah 1.024 dosis.

3.4 Sub Kelompok Informasi dan Penyebaran Hasil

Sub Kelompok Informasi dan Penyebaran Hasil merupakan salah satu bagian dari BET Cipelang dalam mengemban misi meningkatkan kualitas pelayanan, penyebaran informasi, pemasaran produksi serta monitoring dan evaluasi dalam penyediaan bibit sapi unggul nasional. Dalam usaha mendukung peran BET dalam meningkatkan performa perbibitan nasional maka seksi Informasi dan Penyebaran Hasil berupaya membuat rencana strategis dalam pendistribusian embrio sesuai potensi wilayah peternakan nasional dengan memperhatikan potensi ternak lokal, dan kemampuan UPT daerah. Sub kelompok Informasi dan Penyebaran Hasil juga berperan dalam upaya penyediaan dan pembaharuan informasi yang diperlukan baik pihak internal maupun eksternal.

Berikut adalah Tabel yang menggambarkan program/kegiatan dan target capaian kegiatan yang dilaksanakan BET Cipelang T.A 2022 :

Tabel 2. Prorgam/ Kegiatan T.A 2022

NO	Program/Kegiatan	Volume
1	Peningkatan Produksi Pakan Ternak	
	Hijauan Pakan Ternak	6.000.000 kg
	Bahan Pakan/Pakan	773 Ton
2	Penyidikan dan Pengujian Penyakit	
	Pengamatan dan Identifikasi Penyakit Hewan	626 Sampel
3	Standarisasi Produk	
	Benih Ternak Unggul	1.024 embrio
	Bibit Ternak Unggul	90 ekor
4	Bantuan Kelompok Masyarakat	
	Ternak Ruminansia Potong	960 ekor
5	Layanan Prasarana Internal	
	Gedung Pelayanan	1 unit
6	Layanan Dukungan Manajemen Internal	
	Layanan Dukungan Manajemen Internal	2 Layanan

Adapun rencana jadwal pelaksanaan kegiatan BET Cipelang T.A 2022 adalah sebagai berikut:

Tabel 3. Rencana jadwal pelaksanaan program/kegiatan T.A 2022:

No	Program/Kegiatan	Bulan											
1	Peningkatan Produksi Pakan Ternak												
	Hijauan Pakan Ternak												
	Bahan Pakan/Ternak												
2	Pengamatan dan Identifikasi Penyakit Hewan												
3	Penyediaan Benih dan Bibit Serta Peningkatan Produksi Ternak												
	Benih Ternak Unggul												
	Bibit Ternak Unggul												
4	Penambahan Replacement Pejantan/Resipien/donor												
5	Distribusi Embrio												
6	Bantuan Kelompok Masyarakat												
	Verifikasi CP/CL												
	Pengadaan Sarana Prasarana												
	Pengadaan Ternak												
	Distribusi Ternak												
7	Peningkatan Layanan Dukungan Manajemen												

BAB IV ANGGARAN

Berdasarkan DIPA NOMOR : SP DIPA- 018.06.2.238996/2022 tanggal 17 November 2021, BET Cipelang memperoleh alokasi pagu APBN senilai Rp. 110.299.911.000,00 yang dipergunakan untuk membiayai 4 Kegiatan dengan rincian sebagai berikut:

KODE	PROGRAM/ KEGIATAN	ANGGARAN
1783.QEG	Bantuan Peralatan / Sarana	
1783.QEG.001	Hijauan Pakan Ternak	2.950.000.000
1783.QEG.002	Pakan Olahan dan bahan pakan	3.711.197.000
1784.QJC	Penyidikan dan Pengujian Penyakit	
1784.QJC.001	Pengamatan dan Identifikasi Penyakit Hewan	551.230.000
1785.PDA	Standarisasi Produk	
1785.PDA.001	Benih Ternak Unggul	6.184.821.000
1785.PDA.002	Bibit Ternak Unggul	188.606.000
1785.QEL	Bantuan Hewan	
1785.QEL.003	Ternak Ruminansia Potong	85.240.000.000
1785.RAG	Sarana Bidang Pertanian, Kehutanan dan Lingkungan Hidup	
1785.RAG	Sarana Balai Perbibitan Ternak	386.480.000
1787	Dukungan Manajemen dan Dukungan Teknis Lainnya Ditjen Peternakan	
1787.EBA.956	Layanan Dukungan Manajemen Internal	14.000.000
1787.EBA.994	Layanan Perkantoran	10.821.337.000
1787.EBD	Layanan Manajemen Kinerja Internal	252.240.000
TOTAL		110.299.911.000

BAB V

PENUTUP

Demikian kami sampaikan Rencana Kerja di BET Cipelang untuk memenuhi tuntutan ketersediaan benih dan bibit sapi unggul Nasional khususnya Pejantan oleh Balai Inseminasi di Seluruh Indonesia. Rencana Kerja ini merupakan acuan kerja bagi BET Cipelang untuk mencapai target kinerja yang ditetapkan. Agar upaya ini dapat terlaksana dengan baik, diperlukan dukungan dari berbagai pihak.