

Siaran Pers

KEMENTERIAN PPN/BAPPENAS PERSEMBAHKAN ANUGERAH PANGRIPTA NUSANTARA 2016 DAN PENGHARGAAN MDGS

JAKARTA (11/5) – Mengapresiasi kinerja pemerintah daerah, baik provinsi maupun kabupaten/kota yang berprestasi dalam merencanakan pembangunan, Kementerian PPN/Bappenas mempersembahkan Anugerah Pangripta Nusantara 2016. Pemenang terbaik pertama dari masing-masing kategori diumumkan di acara Penutupan Musyawarah Perencanaan Pembangunan Nasional (Musrenbangnas) 2016 yang dilaksanakan di Istana Negara, Jakarta, Rabu (11/5). Sebelumnya, pemenang terbaik kedua dan ketiga telah diumumkan dan diserahkan penghargaannya bertepatan dengan perhelatan Pembukaan Musrenbangnas 2016 yang digelar 20 April lalu. “Prestasi ini dapat memotivasi semua pemerintah daerah untuk terus meningkatkan kualitas perencanaan pembangunan di daerah masing-masing,” tutur Menteri Sofyan.

Pemberian Anugerah Pangripta Nusantara telah berlangsung sejak 2011. Proses seleksi serta indikator penilaian terus disempurnakan dari tahun ke tahun. Pada 2016, Pejabat Eselon I dan II Kementerian PPN/Bappenas serta Tim Penilai Independen yang beranggotakan para ahli lintas bidang bertugas untuk menyeleksi provinsi/kabupaten/kota dengan menilai dokumen perencanaan dan proses perencanaan pembangunan. Provinsi memiliki tiga kategori, yakni 1) Provinsi dengan Perencanaan Terbaik; 2) Provinsi dengan Perencanaan Inovatif; dan 3) Provinsi dengan Perencanaan Progresif. Kabupaten/kota memiliki dua kategori, yaitu 1) Kabupaten/kota dengan Perencanaan Terbaik; dan 2) Kabupaten/kota dengan Perencanaan Inovatif.

Kategori dengan Perencanaan Terbaik dinilai dengan menggunakan dua belas parameter, yaitu keterkaitan, konsistensi, kelengkapan dan kedalaman, keterukuran, inovasi kebijakan, proses perencanaan dari bawah (*bottom up*), proses perencanaan dari atas (*top down*), proses perencanaan teknokratik, proses perencanaan politik, inovasi proses dan program daerah, tampilan dan materi presentasi, dan kemampuan presentasi dan penguasaan materi. Kategori Perencanaan Progresif ditetapkan berdasarkan konsistensi naiknya nilai total seluruh parameter perencanaan selama tiga tahun terakhir dan nilai peningkatan total terbesar. Kategori Perencanaan Inovatif ditetapkan dengan kriteria inovasi kebijakan dan inovasi proses dan program daerah.

Selain Anugerah Pangripta Nusantara, Kementerian PPN/Bappenas juga memberikan Penghargaan Millenium Development Goals (MDGs) 2016 kepada daerah yang berprestasi dalam melaksanakan indikator MDGs. Penghargaan tersebut memiliki empat kategori, yakni 1) Pencapaian Indikator MDGs Terbaik Tahun 2013-2015; 2) Pengentasan Kemiskinan Terbaik Tahun 2013-2015; 3) Laju Pencapaian MDGs Terbaik Tahun 2013-2015; dan 4) Tingkat Pencapaian MDGs Tertinggi Tahun 2015.

Berikut daftar para pemenang Anugerah Pangripta Nusantara 2016 dan Penghargaan MDGs:

- Pemenang Anugerah Pangripta Nusantara 2016 Kategori Kab/Kota dengan Perencanaan Terbaik
 - Terbaik I : Kota Batu
 - Terbaik II : Denpasar
 - Terbaik III : Donggala
- Pemenang Anugerah Pangripta Nusantara 2016 Kategori Provinsi dengan Perencanaan Terbaik
 - Terbaik I : DKI Jakarta
 - Terbaik II : Jawa Barat
 - Terbaik III : DI Yogyakarta
- Pemenang Anugerah Pangripta Nusantara 2016 Kategori Provinsi dengan Perencanaan Inovatif: DKI Jakarta
- Pemenang Anugerah Pangripta Nusantara 2016 Kategori Kab/Kota dengan Perencanaan Inovatif: Donggala
- Pemenang Anugerah Pangripta Nusantara 2016 Kategori Provinsi dengan Perencanaan Progresif: Gorontalo

- Pemenang Penghargaan Pencapaian Indikator MDGs Terbaik Tahun 2013-2015
Terbaik I : DKI Jakarta
Terbaik II : Bali
Terbaik III : Gorontalo
- Pemenang Penghargaan Pengentasan Kemiskinan Terbaik Tahun 2013-2015
Terbaik I : Sulawesi Tengah
Terbaik II : Maluku
Terbaik III : Papua Barat
- Pemenang Penghargaan Laju Pencapaian MDGs Terbaik Tahun 2013-2015
Terbaik I : NTB
Terbaik II : Gorontalo
Terbaik III : Aceh
- Pemenang Penghargaan Tingkat Pencapaian MDGs Tertinggi Tahun 2015
Terbaik I : DKI Jakarta
Terbaik II : Bali
Terbaik III : Yogyakarta

Jakarta, 11 Mei 2016

Thohir Afandi
Kepala Biro Humas dan Tata Usaha Pimpinan
Kementerian PPN/Bappenas
Untuk informasi lebih lanjut:

Kementerian Perencanaan Pembangunan
Nasional/Bappenas
Jl. Taman Suropati No. 2 Jakarta 10310
Telepon (021) 31936207, 3905650; Faksimile
(021) 3145374
Email: humas@bappenas.go.id