

RESUME

PEMERIKSAAN ATAS LAPORAN KEUANGAN PEMERINTAH DAERAH TAHUN ANGGARAN 2015 IHPS I TAHUN 2016

A. PEMERIKSAAN KEUANGAN

Pemeriksaan atas Laporan Keuangan Pemerintah Daerah (LKPD) TA 2015 adalah pemeriksaan keuangan yang dilaksanakan berdasarkan Undang Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggungjawaban Keuangan Negara. Pemeriksaan tersebut bertujuan untuk memberikan keyakinan yang memadai apakah laporan keuangan telah disajikan secara wajar, dalam semua hal yang material, sesuai dengan prinsip akuntansi yang berlaku umum di Indonesia atau basis akuntansi komprehensif selain prinsip akuntansi yang berlaku umum di Indonesia seperti Standar Akuntansi Pemerintahan

A.1 Obyek Pemeriksaan PDDT

BPK Perwakilan Provinsi Jawa Timur melaksanakan kegiatan Pemeriksaan LKPD TA 2015 pada Semester I Tahun 2016, dengan obyek pemeriksaan sebagai berikut:

Tabel 1.
Obyek Pemeriksaan LKPD Semester I Tahun 2016

No.	Sub Auditorat	Entitas
1	Sub Auditorat Jawa Timur I	Prov. Jawa Timur
2		Kab. Sidoarjo
3		Kota Surabaya

No.	Sub Auditorat	Entitas
4		Kab. Lamongan
5		Kab. Gresik
6		Kab. Bangkalan
7		Kab. Pamekasan
8		Kab. Sumenep
9		Kab. Sampang
10	Sub Auditorat Jawa Timur II	Kab. Mojokerto
11		Kota Mojokerto
12		Kab. Ngawi
13		Kab. Pacitan
14		Kab. Bojonegoro
15		Kab. Ponorogo
16		Kab. Jombang
17		Kab. Madiun
18		Kota Madiun
19		Kab. Tuban
20		Kab. Magetan
21	Sub Auditorat Jawa Timur III	Kab. Malang
22		Kab. Trenggalek
23		Kab. Nganjuk
24		Kab. Blitar
25		Kab. Tulungagung
26		Kota Batu
27		Kota Blitar
28		Kab. Kediri
29		Kota Kediri
30		Kota Malang
31	Sub Auditorat Jawa Timur IV	Kota Pasuruan
32		Kab. Pasuruan

No.	Sub Auditorat	Entitas
33		Kab. Lumajang
34		Kota Probolinggo
35		Kab. Probolinggo
36		Kab. Jember
37		Kab. Situbondo
38		Kab. Bondowoso
39		Kab. Banyuwangi
	Jumlah	39

A.2. Progress Kegiatan Pemeriksaan LKPD Tahun Anggaran 2015

Kegiatan Pemeriksaan LKPD TA 2015 yang dilaksanakan oleh BPK Perwakilan Provinsi Jawa Timur pada Tahun 2016 sebanyak 39 obyek pemeriksaan. Progress kegiatan pemeriksaan tersebut per Juli 2015 telah dilaksanakan seluruhnya (100%).

Tabel 2.
Obyek Pemeriksaan LKPD Semester I Tahun 2016

No	Entitas	Pemeriksaan Pendahuluan		Pemeriksaan Terinci		Penyerahan LHP kepada DPRD /KDH
		Mulai	Selesai	Mulai	Selesai	
1.	Prov. Jawa Timur	01/02/2016	04/03/2016	03/04/2016	05/05/2016	13/06/2016
2.	Kab. Sidoarjo	01/02/2016	01/03/2016	05/04/2016	30/05/2016	03/06/2016
3.	Kota Surabaya	01/02/2016	04/03/2016	04/04/2016	06/05/2016	14/06/2016
4.	Kab. Lamongan	01/02/2016	01/03/2016	04/04/2016	03/05/2016	31/05/2016
5.	Kab. Gresik	01/02/2016	01/03/2016	04/04/2016	03/05/2016	31/05/2016
6.	Kab. Bangkalan	01/02/2016	01/03/2016	05/04/2016	04/05/2016	31/05/2016
7.	Kab. Pamekasan	09/02/2016	09/03/2016	04/04/2016	13/05/2016	31/05/2016
8.	Kab. Sumenep	01/02/2016	01/03/2016	24/05/2016	22/06/2016	14/08/2016
9.	Kab. Sampang	01/02/2016	01/03/2016	05/04/2016	04/05/2016	31/05/2016

No	Entitas	Pemeriksaan Pendahuluan		Pemeriksaan Terinci		Penyerahan LHP kepada DPRD /KDH
		Mulai	Selesai	Mulai	Selesai	
10.	Kab. Mojokerto	01/02/2016	27/02/2016	04/04/2016	03/05/2016	31/05/2016
11.	Kota Mojokerto	01/02/2016	27/02/2016	11/04/2016	10/05/2016	08/06/2016
12.	Kab. Ngawi	09/02/2016	06/03/2016	04/04/2016	03/05/2016	31/05/2016
13.	Kab. Pacitan	01/02/2016	01/03/2016	04/04/2016	13/05/2016	31/05/2016
14.	Kab. Bojonegoro	09/02/2016	06/03/2016	05/04/2016	04/05/2016	31/05/2016
15.	Kab. Ponorogo	01/02/2016	27/02/2016	05/04/2016	04/05/2016	31/05/2016
16.	Kab. Jombang	02/02/2016	28/02/2016	05/04/2016	04/05/2016	31/05/2016
17.	Kab. Madiun	09/02/2016	06/03/2016	20/04/2016	19/05/2016	17/06/2016
18.	Kota Madiun	09/02/2016	06/03/2016	04/04/2016	03/05/2016	31/05/2016
19.	Kab. Tuban	09/02/2016	06/03/2016	05/04/2016	04/05/2016	31/05/2016
20.	Kab. Magetan	01/02/2016	27/02/2016	05/04/2016	04/05/2016	31/05/2016
21.	Kab. Malang	01/02/2016	25/02/2016	04/04/2016	03/05/2016	31/05/2016
22.	Kab. Trenggalek	29/02/2016	24/03/2016	28/04/2016	27/05/2016	27/06/2016
23.	Kab. Nganjuk	29/02/2016	24/03/2016	05/04/2016	04/05/2016	31/05/2016
24.	Kab. Blitar	01/02/2016	25/02/2016	05/04/2016	04/05/2016	03/06/2016
25.	Kab. Tulungagung	01/02/2016	25/02/2016	05/04/2016	04/05/2016	31/05/2016
26.	Kota Batu	01/02/2016	25/02/2016	13/04/2016	12/05/2016	14/06/2016
27.	Kota Blitar	25/01/2016	18/02/2016	04/04/2016	03/05/2016	31/05/2016
28.	Kab. Kediri	01/02/2016	25/02/2016	05/04/2016	04/05/2016	31/05/2016
29.	Kota Kediri	25/01/2016	18/02/2016	05/04/2016	04/05/2016	31/05/2016
30.	Kota Malang	01/02/2016	25/02/2016	05/04/2016	04/05/2016	31/05/2016
31.	Kota Pasuruan	02/02/2016	26/02/2016	11/04/2016	10/05/2016	08/06/2016
32.	Kab. Pasuruan	02/02/2016	26/02/2016	04/04/2016	13/05/2016	30/05/2016
33.	Kab. Lumajang	02/02/2016	26/02/2016	06/04/2016	05/05/2016	03/06/2016
34.	Kota Probolinggo	09/12/2015	31/12/2015	09/05/2016	07/06/2016	27/06/2016
35.	Kab. Probolinggo	09/12/2015	31/12/2015	04/04/2016	03/05/2016	31/05/2016
36.	Kab. Jember	02/02/2016	26/02/2016	04/04/2016	03/05/2016	31/05/2016
37.	Kab. Situbondo	09/12/2015	31/12/2015	04/04/2016	04/05/2016	30/05/2016
38.	Kab. Bondowoso	02/02/2016	26/02/2016	04/04/2016	03/05/2016	31/05/2016
39.	Kab. Banyuwangi	02/02/2016	26/02/2016	04/04/2016	03/05/2016	30/05/2016

A.3 Opini BPK atas Laporan Keuangan Pemerintah Daerah TA 2015

Pemeriksaan Keuangan, menghasilkan Laporan yang memuat opini atas kewajaran Laporan Keuangan Pemerintah Daerah. Atas Pemeriksaan atas LKPD TA 2015 dihasilkan **29 opini WTP** dan **10 opini WDP**. Daftar opini atas LKPD TA 2015 untuk entitas di wilayah Provinsi Jawa Timur dapat dilihat dalam tabel berikut:

Tabel 3.
Opini atas LKPD TA 2015

No.	Entitas	Opini atas LKPD TA 2015	Penyebab Opini
1	Prov. Jawa Timur	WTP	
2	Kab. Sidoarjo	WTP	
3	Kota Surabaya	WTP	
4	Kab. Lamongan	WDP	<ul style="list-style-type: none"> - Piutang pajak dan pendapatan pajak daerah - LO - Investasi permanen- penyertaan modal pemda - Belanja barang dan jasa - Belanja modal gedung dan bangunan - Belanja modal jalan, irigasi, dan jaringan
5	Kab. Gresik	WTP	
6	Kab. Bangkalan	WDP	Investasi permanen – penyertaan modal
7	Kab. Pamekasan	WTP	
8	Kab. Sampang	WDP	<ul style="list-style-type: none"> - Investasi permanen – penyertaan modal pemda - Aset lainnya – aset lain-lain
9	Kab. Sumenep	WDP	<ul style="list-style-type: none"> - Investasi permanen – penyertaan modal - Dana BOS (Pendapatan LO, Beban LO

No.	Entitas	Opini atas LKPD TA 2015	Penyebab Opini
			dan Aset Tetap)
10	Kab. Mojokerto	WTP	
11	Kota Mojokerto	WTP	
12	Kab. Ngawi	WTP	
13	Kab. Pacitan	WTP	
14	Kab. Bojonegoro	WTP	
15	Kab. Ponorogo	WTP	
16	Kab. Jombang	WTP	
17	Kab. Madiun	WTP	
18	Kota Madiun	WTP	
19	Kab. Tuban	WTP	
20	Kab. Magetan	WTP	
21	Kab. Malang	WTP	
22	Kab. Trenggalek	WDP	- Investasi permanen – penyertaan modal - Aset Lainnya
23	Kab. Nganjuk	WTP	
24	Kab. Blitar	WDP	- Aset Tetap - Dana BOS (Kas Lainnya, Pendapatan LO, Beban LO, Utang, dan Aset Tetap)
25	Kab. Tulungagung	WTP	
26	Kota Batu	WTP	
27	Kota Blitar	WTP	
28	Kab. Kediri	WDP	- Aset tetap jalan, irigasi, dan jaringan - Dana BOS (Kas di rekening Bendahara BOS, Pendapatan LO, Beban LO, Aset Tetap)
29	Kota Kediri	WTP	
30	Kota Malang	WTP	
31	Kota Pasuruan	WDP	- Aset Tetap

No.	Entitas	Opini atas LKPD TA 2015	Penyebab Opini
			- Belanja Barang dan Jasa
32	Kab. Pasuruan	WTP	
33	Kab. Lumajang	WTP	
34	Kota Probolinggo	WDP	- Pendapatan, Beban, dan Surplus/defisit LO - Dampak kumulatif perubahan kebijakan LPE - Aset Tetap
35	Kab. Probolinggo	WTP	
36	Kab. Jember	WTP	
37	Kab. Situbondo	WDP	- Ekuitas LPE - Dana BOS (Kas, Aset Tetap, Pendapatan LO, Beban LO, dan Utang Jangka Pendek)
38	Kab. Bondowoso	WTP	
39	Kab. Banyuwangi	WTP	

A.4. Temuan Pemeriksaan atas LKPD TA 2015

Temuan berdasarkan klasifikasi Sistem Pengendalian Intern dan Kepatuhan terhadap Ketentuan Peraturan Perundang-undangan yang diungkapkan dalam Laporan Hasil Pemeriksaan atas Laporan Keuangan Pemerintah Daerah TA 2015 adalah sebanyak **471 temuan, 611 kasus** senilai **Rp76.137.144.644,41**. Rincian penjelasan dapat dilihat dalam tabel berikut :

Tabel 4

**Jumlah Kasus dan Nilai Temuan Pemeriksaan LKPD TA 2015 Menurut
Klasifikasi Penyimpangan**

No.	Klasifikasi Temuan	Jumlah Kasus	Nilai Temuan
1.	Kerugian Negara	152	66.291.372.839,44
2.	Potensi Kerugian	10	2.772.903.638,20
3.	Kekurangan Penerimaan	32	7.072.868.166,77
4.	Administrasi	91	0,00
5.	SPI	326	0,00
6.	3E	0	0,00
	Jumlah	611	76.137.144.644,41

Grafik 1.
Temuan Pemeriksaan LKPD pada Semester I 2016
Menurut Klasifikasi Penyimpangan

Tabel 5

Jumlah dan Nilai Temuan Pemeriksaan LKPD TA 2015

No	Entitas	Jumlah Temuan	Jumlah Kasus	Nilai Temuan
1.	Prov. Jawa Timur	9	14	9.888.572.741,61
2.	Kab. Sidoarjo	19	22	3.268.690.227,92
3.	Kota Surabaya	11	13	1.680.712.132,94
4.	Kab. Lamongan	10	14	20.403.789.813,91
5.	Kab. Gresik	11	17	201.741.360,95
6.	Kab. Bangkalan	10	12	1.937.924.925,17
7.	Kab. Pamekasan	12	18	492.220.809,68
8.	Kab. Sumenep	16	25	1.013.412.600,52
9.	Kab. Sampang	17	24	2.146.487.414,69
10.	Kab. Mojokerto	13	18	780.642.818,05
11.	Kota Mojokerto	11	16	1.871.514.799,72
12.	Kab. Ngawi	14	19	1.505.907.546,21
13.	Kab. Pacitan	10	13	255.149.100,85
14.	Kab. Bojonegoro	15	20	1.088.654.256,87
15.	Kab. Ponorogo	10	14	669.352.600,00
16.	Kab. Jombang	13	13	1.103.466.665,95
17.	Kab. Madiun	14	19	1.314.377.334,00
18.	Kota Madiun	9	12	4.952.312.555,49
19.	Kab. Tuban	11	14	1.579.663.244,90
20.	Kab. Magetan	12	16	1.393.741.085,41
21.	Kab. Malang	16	21	1.290.619.329,78
22.	Kab. Trenggalek	15	19	1.345.910.134,58
23.	Kab. Nganjuk	10	13	447.744.929,70
24.	Kab. Blitar	12	13	437.481.282,56
25.	Kab. Tulungagung	10	15	682.728.127,83

No	Entitas	Jumlah Temuan	Jumlah Kasus	Nilai Temuan
26.	Kota Batu	17	23	1.279.229.427,75
27.	Kota Blitar	13	15	344.430.994,75
28.	Kab. Kediri	9	12	247.516.139,17
29.	Kota Kediri	11	15	962.806.161,68
30.	Kota Malang	9	13	1.237.582.042,02
31.	Kota Pasuruan	15	20	344.776.697,02
32.	Kab. Pasuruan	5	6	1.122.518.982,80
33.	Kab. Lumajang	9	13	25.245.234,09
34.	Kota Probolinggo	12	12	154.414.003,01
35.	Kab. Probolinggo	11	12	344.869.625,21
36.	Kab. Jember	14	17	247.129.057,00
37.	Kab. Situbondo	11	11	5.349.939.346,84
38.	Kab. Bondowoso	14	16	1.182.401.872,92
39.	Kab. Banyuwangi	11	12	1.541.467.220,86
Jumlah		471	611	76.137.144.644,41

A.5. Temuan Signifikan Pemeriksaan Keuangan

a. Kerugian Negara

1. Penerima Hibah Belum Menyampaikan Laporan Pertanggungjawaban kepada Gubernur Sebesar Rp68.607.800.000,00 dan Realisasi Belanja Hibah Berupa Pekerjaan Fisik Tidak Sesuai Dengan yang Direncanakan Sebesar Rp2.689.130.780,95 serta Sisa Dana Hibah sebesar Rp1.400.000.000,00 Tidak Dimanfaatkan oleh Penerima (**Provinsi Jawa Timur**);

2. Realisasi Belanja Jasa Konsultansi pada enam SKPD Tidak Sesuai Ketentuan Sebesar Rp2.072.827.035,25 (**Provinsi Jawa Timur**);
3. Realisasi Belanja Bahan Bakar Minyak/Gas pada 24 SKPD Tidak Sesuai Ketentuan Sebesar Rp1.276.296.561,00 (**Kabupaten Lamongan**);
4. Realisasi Belanja Barang dan Jasa Tidak Didukung Bukti Pertanggungjawaban yang Sah pada 44 SKPD Sebesar Rp10.491.171.451,31 (**Kabupaten Lamongan**);
5. Pelaksanaan Belanja Modal Gedung dan Bangunan serta Belanja Modal Jalan, Irigasi dan Jaringan pada Tiga SKPD Tidak Sesuai Kontrak Sebesar Rp3.060.597.088,85 (**Kabupaten Lamongan**);
6. Dua Paket Pekerjaan Pembangunan Gedung Dahlia dan Pembangunan Gedung Bugenvile Dilaksanakan Bukan oleh Rekanan Pemenang Lelang dan Tidak Sesuai Kontrak Sebesar Rp2.408.139.665,84 serta Denda Keterlambatan Belum Dibayar Sebesar Rp2.362.500.000,00 (**Kabupaten Lamongan**);
7. Realisasi Belanja Barang dan Jasa pada 22 SKPD Tidak Didukung Bukti Pertanggungjawaban yang Riil Sebesar Rp1.399.250.964,00 (**Kabupaten Sidoarjo**).

b. Potensi Kerugian

Pelaksanaan Pekerjaan Pembangunan Gedung Dewan Perwakilan Rakyat Daerah (DPRD) Kota Madiun Tidak Sesuai dengan Kontrak (**Kota Madiun**).

c. Kekurangan Penerimaan

1. Dua Paket Pekerjaan Pembangunan Gedung Dahlia dan Pembangunan Gedung Bugenvile Dilaksanakan Bukan oleh Rekanan Pemenang Lelang dan Tidak Sesuai Kontrak Sebesar Rp2.408.139.665,84 serta Denda

Keterlambatan Belum Dibayar Sebesar Rp2.362.500.000,00 (**Kabupaten Lamongan**);

2. Pelaksanaan Pekerjaan Pembangunan Gedung Dewan Perwakilan Rakyat Daerah (DPRD) Kota Madiun Tidak Sesuai dengan Kontrak (**Kota Madiun**).

d. Administrasi

1. Saldo Investasi Permanen-Penyertaan Modal pada PT Wira Usaha Sumekar per 31 Desember 2015 yang Disajikan pada Neraca Sebesar Rp14.401.864.911,78 Belum Dapat Diyakini Kewajarannya (**Kabupaten Sumenep**);
2. Realisasi Penggunaan DAK Pendidikan Untuk Rehabilitasi/Pembangunan Ruang Kelas Tidak Didukung Dengan Bukti Pertanggungjawaban yang Sah pada Tiga Sekolah Sebesar Rp851.894.228,00 (**Kabupaten Sumenep**);
3. Pembayaran Tunjangan PPh 21 Tidak Sesuai dengan PMK Nomor 122/PMK.010/2015 Sebesar Rp4.032.059.195,00 (**Kabupaten Pacitan**);
4. Kelebihan Pembayaran Pajak Penghasilan (PPh) Pasal 21 atas Belanja Pegawai Sebesar Rp4.644.665.116,00 (**Kabupaten Bojonegoro**);
5. Penyertaan Modal Pemerintah Kabupaten Trenggalek pada Tiga BUMD Seluruhnya Sebesar Rp11.656.883.228,97 Belum Dapat Diyakini Kewajarannya (**Kabupaten Trenggalek**);
6. Pengelolaan Belanja Hibah Belum Memadai (**Kabupaten Lumajang**).

e. SPI

1. Penyajian Investasi Permanen pada PD Sumber Daya sebesar Rp86.592.544.739,57, PT Bangkalan Hilir Energi sebesar Rp235.186.917,60 dan PT Bangkalan Hulu Energi Sebesar Rp239.396.288,35 tidak didukung laporan keuangan perusahaan yang andal dan diragukan dapat memberikan manfaat ekonomi bagi pemerintah daerah (**Kabupaten Bangkalan**);
2. Penyertaan Modal Pemerintah Kabupaten Lamongan pada PT Lamongan Integrated Shorebase Belum Dapat Disajikan dengan Metode Ekuitas (**Kabupaten Lamongan**);
3. Penyajian Piutang Pajak Hotel, Pajak Restoran, Pajak Hiburan, dan Pajak Parkir Sebesar Rp97.835.100,00 dalam Neraca dan Pendapatan Pajak Hiburan Sebesar Rp943.040.776,00 dalam Laporan Operasional Tidak Menggambarkan Kondisi Sebenarnya (**Kabupaten Lamongan**);
4. Pencatatan Penyertaan Modal Pemerintah Kabupaten Sampang pada PT GSM Sebesar Rp43.827.774.164,27 Tidak Didukung Bukti yang Valid (**Kabupaten Sampang**);
5. Penyajian Saldo Aset Tetap dan Aset Lain-Lain pada Neraca Pemerintah Kabupaten Sampang per 31 Desember 2015 Tidak Tertib (**Kabupaten Sampang**);
6. Kebijakan dan Penyelenggaraan Akuntansi serta Penyusunan Laporan Keuangan Tahun 2015 Belum Sepenuhnya Memadai (**Kabupaten Sumenep**);
7. Pencatatan Transaksi Penerimaan dan Penggunaan Dana BOS yang Diterima Oleh Sekolah Negeri dan Aset Tetap yang Dihasilkannya Belum Dilakukan Secara Tertib dan Rekening Penampungan Dana BOS Belum Ditetapkan Penggunaannya Oleh Bupati Sumenep (**Kabupaten Sumenep**);

8. Penatausahaan atas Penerimaan Hibah Dana BOS Belum Sepenuhnya Memadai (**Kabupaten Kediri**);
9. Penatausahaan Aset Tetap Kabupaten Kediri Belum Sepenuhnya Memadai (**Kabupaten Kediri**);
10. Penatausahaan Aset pada Pemerintah Kabupaten Trenggalek Belum Memadai (**Kabupaten Trenggalek**);
11. Pendapatan dan Belanja Dana Hibah Bantuan Operasional Sekolah (BOS) Belum Disajikan Dalam Laporan Keuangan Pemerintah Kabupaten Blitar (**Kabupaten Blitar**);
12. Penatausahaan Aset Tetap Tidak Tertib (**Kabupaten Blitar**);
13. Dana Bantuan Operasional Sekolah Belum Disajikan Dalam Laporan Keuangan Pemerintah Kabupaten Situbondo (**Kabupaten Situbondo**);
14. Laporan Keuangan Pemerintah Kabupaten Situbondo Tidak Disusun Berdasarkan Sistem Akuntansi yang Memadai (**Kabupaten Situbondo**);
15. Pengelolaan aset tetap belum optimal (**Kota Pasuruan**);
16. Pengelolaan Belanja pada RSUD dr. R. Soedarsono Belum Memadai (**Kota Pasuruan**).

f. 3E

-

B. EVALUASI LHP SEMESTER I TAHUN 2016

Tabel 6
Evaluasi LHP LKPD TA 2015 oleh EPP

No.	LHP	Jml Temuan	Koreksi Konsistensi	Koreksi Aritmatik	Lain-lain
1.	Prov. Jawa Timur	1	1	-	-
2.	Kab. Sidoarjo	2	2	-	-
3.	Kota Surabaya	1	1	-	-
4.	Kab. Lamongan	2	2	-	-

No.	LHP	Jml Temuan	Koreksi Konsistensi	Koreksi Aritmatik	Lain- lain
5.	Kab. Gresik	-	-	-	-
6.	Kab. Bangkalan	-	-	-	-
7.	Kab. Pamekasan	-	-	-	-
8.	Kab. Sumenep	5	4	1	-
9.	Kab. Sampang	2	-	2	-
10.	Kab. Mojokerto	2	1	1	-
11.	Kota Mojokerto	4	3	1	-
12.	Kab. Bojonegoro	1	-	-	1
13.	Kab. Pacitan	3	2	-	1
14.	Kab. Ngawi	-	-	-	-
15.	Kab. Ponorogo	-	-	-	-
16.	Kab. Jombang	-	-	-	-
17.	Kab. Madiun	3	1	-	2
18.	Kota Madiun	2	-	1	1
19.	Kab. Tuban	2	-	1	1
20.	Kab. Magetan	1	1	-	-
21.	Kab. Malang	-	-	-	-
22.	Kab. Trenggalek	-	-	-	-
23.	Kab. Nganjuk	2	2	-	-
24.	Kab. Blitar	1	-	-	1
25.	Kab. Tulungagung	-	-	-	-
26.	Kota Batu	3	1	2	-
27.	Kota Blitar	2	1	1	-
28.	Kab. Kediri	-	-	-	-
29.	Kota Kediri	1	1	-	-
30.	Kota Malang	2	1	1	-
31.	Kota Pasuruan	-	-	-	-
32.	Kab. Pasuruan	-	-	-	-
33.	Kab. Lumajang	-	-	-	-
34.	Kota Probolinggo	1	1	-	-
35.	Kab. Probolinggo	1	1	-	-
36.	Kab. Jember	2	1	-	1

No.	LHP	Jml Temuan	Koreksi Konsistensi	Koreksi Aritmatik	Lain- lain
37.	Kab. Situbondo	-	-	-	-
38.	Kab. Bondowoso	-	-	-	-
39.	Kab. Banyuwangi	-	-	-	-
Jumlah		46	27	11	8

Dukungan informasi data dalam resume IHPS I 2016 per Subauditorat Jawa Timur secara rinci dapat dilihat dalam lampiran pada Buku ini.

Sidoarjo, September 2016
Kepala Perwakilan Provinsi Jawa Timur

Novian Herodwijanto
NIP. 196711101996031001