

DAFTAR GAMBAR

Gambar 2.1: Kerangka Kerja Penjaminan Kualitas Pendidikan.....	II-5
Gambar 3.1: Struktur Organisasi Program Bermutu	III-4
Gambar 4.1: Rancangan Program Pemanfaatan Portal Guru Pintar	IV-10
Gambar 5.1: Alur Penyusunan Anggaran	V-7
Gambar 5.2: Prosedur Penyusunan RKA-KL per Tahun Anggaran.....	V-11
Gambar 5.3: Prosedur Penyusunan RKA-KL per Tahun Anggaran.....	V-12
Gambar 5.4: Prosedur Penyusunan DIPA/POK per Tahun Anggaran.....	V-13
Gambar 5.5: Prosedur Penyusunan Rencana Operasional Kerja (ROK)	V-14
Gambar 5.6: Prosedur Penyusunan Revisi Volume/Biaya dalam DIPA	V-15
Gambar 5.7: Prosedur Penyusunan Revisi Volume/Biaya dalam POK	V-16
Gambar 5.8: Mekanisme Aliran Dana dan Pelaporan	V-17
Gambar 5.9: Prosedur Pengisian Dana Awal	V-21
Gambar 5.10: Prosedur penutupan Rekening Khusus	V-23
Gambar 5.11: Pengajuan Uang Persediaan (UP)/Tambahan UP (TUP).....	V-32
Gambar 5.12: Pengajuan Ganti Uang Persediaan (GU).....	V-33
Gambar 5.13: Pengajuan SPP- Langsung (LS).....	V-34
Gambar 5.15: Prosedur Pengajuan Uang Muka oleh PUMK.....	V-38
Gambar 5.16: Prosedur Pertanggungjawaban Uang Muka oleh PUMK.....	V-39
Gambar 5.17: Prosedur Pembukuan	V-40
Gambar 5.18: Alur Dokumen Keuangan.....	V-41
Gambar 5.19: Instruksi Kerja Pencatatan / Penjurnalan per Transaksi	V-46
Gambar 5.20: Contoh Format Buku Kas Umum.....	V-48
Gambar 5.21: Contoh Format Buku Pembantu Bank.....	V-50
Gambar 5.22: Contoh Format Buku Pembantu Kas Tunai.....	V-51
Gambar 5.23: Contoh Format Buku Pembantu Pengawasan Kredit Per MAK.....	V-52
Gambar 5.24: Contoh Format Buku Pembantu Uang Muka.....	V-53
Gambar 5.25: Contoh Buku Pembantu Penerimaan/Setoran Pajak	V-54
Gambar 5.26: Form Tanda Terima antara Bendahara Pengeluaran dan PUMK.....	V-55
Gambar 5.27: Form Opname Kas.....	V-56
Gambar 5.28: Form Rekonsiliasi Bank.....	V-57
Gambar 5.29.a: Laporan untuk Pemerintah.....	V-63
Gambar 5.29.b: Laporan untuk Bank Dunia	V-64
Gambar 5.30: Diagram Alur Pelaporan SP2D Program BERMUTU	V-67
Gambar 5.31: Rencana Operasional Kegiatan	V-70

DAFTAR GAMBAR

Gambar 5.32: Besarnya Anggaran dan Sasaran Hasil Usaha	V-72
Gambar 5.33: Rencana Jadwal Pencairan Dana dan Pencapaian Sasaran Keuangan	V-74
Gambar 5.34: Rencana Jadwal Pencairan Dana dan Pencapaian Sasaran Fisik.....	V-76
Gambar 5.35: Laporan Daya Serap Kegiatan	V-78
Gambar 5.36: Laporan Perkembangan/Kemajuan Program/Kegiatan	V-80
Gambar 5.37: Form IFR – 1 (TRIWULAN)	V-81
Gambar 5.38: Prosedur Pelaporan Hasil Pemeriksaan (audit).....	V-94
Gambar 7.1. Jenis Kegiatan M&E	VII-2
Gambar 7.2. Alur Kegiatan PMME.....	VII-4
Gambar 7.3. Bagan kegiatan Meta-Evaluasi Program BERMUTU	VII-7
Gambar 7.4a. Diagram Alur Mekanisme Pelaporan M&E (<i>Compliance</i>)	VII-9
Gambar 7.4b. Diagram Alur Mekanisme Pelaporan M&E.....	VII-11
Gambar 8.1: Fungsi-fungsi Utama KPKPP	VIII-3
Gambar 8.2: Struktur dan hubungan antara KPKPP dan KDKPP	VIII-6