
Laporan Pelaksanaan Tanggap
Darurat I (3-9 Maret 2017)
Bencana Alam Banjir dan Longsor

Di Kabupaten Lima Puluh Kota

KRONOLOGI

Curah hujan yang sangat tinggi mengguyur
Kabupaten Lima Puluh Kota selama beberapa hari
sejak akhir Februari 2017 telah mengakibatkan:
ÅTerjadinya ōŜƴŎŀƴŀ ŀƭŀƳ ǇŀŘŀ IŀǊƛ WǳƳΩŀǘΣ ǘŀƴƎƎŀƭ

3 Maret 2017 mulai sekitar jam 04.00 wib yang
terjadi di 11 Kecamatan yang meliputi 40 Nagari
Å3482 rumah penduduk terendam banjir
ÅBanjir terparah terjadi di Kecamatan pangkalan

selama 24 Jam dengan ketinggian mencapai 2.5
Meter

Dampak Bencana

ÅKorban Jiwa

1. Meninggal Dunia Sebanyak 8 orang

2. Luka Berat sebanyak 3 orang

ÅJumlah yang terdampak bencana
sebanyak 3.361 KK dengan korban
terbanyak berada pada kecamatan
Pangkalan Koto Baru dan Kapur IX

Kerusakan Sarana dan Prasarana
ÅBidang Pendidikan

Selain kerugian tersebut diatas, terdapat kerugian Penunjang Sekolah
berupa 10.870 paketseragam, sepatu,dan tasdengan estimasi kerugian
sebesar Rp. 2.510.550.000,-.

Jadi Total Kerugian di Bidang Pendidikan berjumlah Rp. 8.456.481.000,-

No TingkatPendidikan

Jumlah Sekolah

(Unit) EstimasiKerugian
1 TamanKanak-kanak 14 Rp 1.785.600.000

2 SekolahDasar 11 Rp 3.031.570.000

3 SLTP 4 Rp 456.311.000

4 SLTA 2 Rp 672.450.000

TOTAL 31 Rp 5.945.931.000

ÅBidang Pertanian
NO JenisLahan

Data Kerusakan
Estimasi Kerugian

Berat Sedang Ringan

1 Sawah 142,9 ha 0 0 Rp 4.900.098.000

2 jagung 6,35 ha 0 0 Rp 205.740.000

3 cabe 19,25 ha 0 0 Rp 2.535.000.000

4 bawang merah 1 ha 0 0 Rp 130.000.000

5 karet 46,5 ha 0 0 Rp 395.250.000

6 sawit 8 ha 0 0 Rp 80.000.000

7 gambir 117,8 ha 0 0 Rp 588.750.000

8 kakao 2 ha 0 0 Rp 127.000.000

9 Sawah Hilang 0,1 ha 0 0 Rp 25.000.000

10

Sawah Tertimbun

Longsor 10 ha 0 0 Rp 160.000.000

11

Jaringan irigasi

Tersier 1,044 m 0 0 Rp 522.000.000

12 Jalan Usaha Tani 30 ha 0 0 Rp 45.000.000

13 Traktor Roda Dua 2 unit 0 0 Rp 10.000.000

TOTAL Rp 9.723.838.000

•Bidang Pekerjaan Umum

ÇJalan
Kerusakan jalan akibat
longsor terjadi di 64 titik
(Kecamatan Bukik Barisan 7
titik, Kecamatan Pangkalan
38 titik, Kecamatan Mungka
2 Titik, dan Kecamatan
Kapur IX 17 titik).
ÇRumah

ïRusak Parah : 2 unit
(Lareh Sago Halaban)
ïRusak Sedang : 50 Unit

(Pangkalan)

Ç Irigasi
ÅKec. Harau 16 Unit
ÅKec. Akabiluru 2 Unit
ÅKec.Luak 3 Unit
ÅKec. Lareh Sago Hlbn: 4 Unit
ÅKec. Situjuah V Nagari : 1 Unit
ÅKec. Suliki : 3 Unit
ÅKapur IX : 5 Unit
ÅPangkalan : 6 Unit
ÅGunung Omeh: 3 Unit

ÇJembatan

Kerusakan Jembatan
terjadi pada Km 17, Km
19, dan Km 84 Ruas Jalan
Nasional Sumbar ςRiau

ÇJaringan Pipa Air Bersih

JaringanPipaDistribusi
Air BersihKecamatan
PangkalandanKapurIX
mengalami kerusakan
yang cukup parah
sehingga mengakibatkan
pasokan air bersih untuk
kebutuhan air bersih

Estimasi kerugian di bidang Pekerjaan
umum adalah Rp. 226.585.000.000,-

ÅBidang Perikanan

Wilayah Terdampak Kapur IX, Pangkalan Koto Baru,
Mungka, Harau, dan Lareh Sago Halaban dengan dampak
kepada sarana produksi, sarana dan prasarana dengan
rincian sebagai berikut :

ÅBenihIkan(8-10 cm) ; 1.316.000 ekor

ÅIndukIkan(Mas, Nila, Lele): 12.000,- ekor

ÅIkanKonsumsi(Nila, Lele); 14.000 ekor

ÅSaranaproduksi; 74 paket

ÅSawahikan(Minapadi): Ikanukuran6-10 ekor/kg;
300 kg,

Estimasi kerugian di bidang Perikanan
adalah Rp.4.827.800.000,-

ÅBidang Kesehatan

Prasaranadansaranaterkenadampakterdapatpada
KecamatanPangkalandanKapurIXantara lain adalah :

ÅAlatPuskesmasPembantudanPoskesri(11 item)

ÅPonedSet PuskesmasPangkalan(68 item)

ÅMobiler Puskesmas, Pustu/ Poskesri(28 item)

ÅPeralatanPuskesmas(11 item)

ÅAlatKesehatanRawatInapPuskesmas

ÅAlatLabordanDental Unit

Estimasi kerugian di bidang Kesehatan adalah Rp.
2.340.972.965,-

•Bidang Perdagangan
Pasar, Los danKiosdi KecamatanPangkalan(Gunung

MalintangdanKoto Alam) Mengalami kerusakan yang
cukup parah dengan estimasi kerugian sebesar Rp.
875.000.000,-

Total Estimasi kerugian akibat bencana Banjir
dan Longsor di Kabupaten Limapuluh Kota

NO BIDANG
ESTIMASI

KERUGIAN (Rp)

1 Pendidikan 8.456.481.000

2 Pertanian 9.723.838.000

3 PekerjaanUmum 226.708.416.000

4 Perikanan 4.827.800.000

5 Kesehatan 2.340.972.965

6 Perdagangan 875.000.000

TOTAL 252.932.507.965

Estimasi Kerugian

Langkah-Langkah Penanggulangan
ÅMelakukan koordinasi dengan Muspida dan instansi terkait untuk

menyamakan persepsi tentang penetapan tanggap darurat
VSK Bupati Nomor 111 tahun 2017 tentang penetapan status

bencana 9 tgl (3 –9 maret) Surat Keterangan Nomor
05/BPBD-LK/III/2017 Tentang Pernyataan Terjadinya Bencana
Tanggal 03 Maret 2017

VKeputusan Bupati Nomor 111 Tahun 2017 Tentang Penetapan
Status Tanggap Darurat Penanganan Bencana Alam Banjir dan
Longsor di Kabupaten Limapuluh Kota

VKeputusan Bupati Limapuluh Kota Nomor 112/BPBD-
LK/III/2017 Tentang Struktur Organisasi Komando Tanggap
Darurat Bencana Alam Banjir dan Longsor Kabupaten
Limapuluh Kota 2017

VKeputusan Bupati Limapuluh Kota Nomor 128 Tahun 2017
Tentang Penetapan Perpanjangan Status Tanggap Darurat
Penanganan Bencana Alam Banjir dan Longsor di Kabupaten
Limapuluh Kota

LAMPIRAN : KEPUTUSAN BUPATI LIMAPULUH KOTA
 NOMOR : TAHUN 2017
 TANGGAL : MARET 2017
 TENTANG : STRUKTUR ORGANISASI KOMANDO TANGGAP DARURAT BENCANA ALAM BANJIR DAN LONGSOR KABUPATEN LIMA PULUHKOTA 2017

SARILAMAK, MARET 2017
BUPATI LIMAPULUH KOTA

IRFENDI ARBI

WAKIL KOMANDAN I

LETKOL. INF. HERI SUMITRO
WAKIL KOMANDAN II

NASRIYANTO, S.T.

KOMANDAN POS KOMANDO TANGGAP DARURAT
AKBP. BAGUS SUROPRATOMO OKTOBRIANTO, S.IK

BIDANG PERENCANAAN
BAPPELITBANG

DINAS PU
DINAS PMPN

BIDANG KESELAMATAN DAN KEAMANAN
POLRES

BADAN KESBANGPOL
SATPOL PP

DINAS DAMKAR

 BIDANG HUMAS
DINAS KOMINFO

SETDA

SEKRETARIAT
BPBD

CLUSTER DAPUR
UMUM
SETDA

STAF AHLI
DINAS SOSIAL

CLUSTER SAR
BASARNAS
BRIMOB

BIDANG OPERASI
KODIM 0306

POLRES
BRIMOB. SUMBAR
BATALYON 131 BS

DENNZIPUR 2

CLUSTER LOGISTIK
& PERALATAN

SETDA
DINAS SOSIAL

DINAS PERHUBUNGAN
DINAS PERDAG UKM

DINAS PANGAN
DINAS PERTANIAN

DINAS PETERNAKAN
DINAS PERIKANAN

DINAS PERINDNAKER

CLUSTER KESEHATAN
& PSIKOSOSIAL

DINAS KESEHATAN
 DINAS PPKB&PPPA

CLUSTER
PENDIDIKAN

DINAS PENDIDIKAN

CLUSTER PEMULIHAN
SARANA PRASARANA

DINAS PU
BPBD

DINAS LINGK. HIDUP
DINAS DUKCAPIL

FORKOPIMDA
BPKP

INSPEKTORAT DAERAH

PENANGGUNG JAWAB
BUPATI

WAKIL BUPATI

CLUSTERI AIR BERSIH
DAN SANITASI

PDAM
DINAS DAMKAR

DINAS KESEHATAN

 KEUANGAN
BPBD

BADAN KEUANGAN
SETDA

SEKRETARIS DAERAH

Lampiran Keputusan Bupati Limapuluh Kota Nomor 112/BPBD-LK/III/2017 Tentang Struktur Organisasi Komando Tanggap Darurat
Bencana Alam Banjir dan Longsor Kabupaten Limapuluh Kota 2017

ÅDansatgas dan wadansatgas langsung
mengomandoi dan mengkoordinasikan seluruh
unit yang terkait untuk penanganan, serta
mengsinkronisasikan upaya penanganan ini baik
kepada pihak BNPB, BPBD Prov, BPBD KAB/KOTA
SE SUMBAR, BASARNAS, TNI/POLRI , Relawan,
seperti TNI, LSM Kemanusiaan dan Anak –Anak,
serta LSM Sosial Lainnya, para Kepala OPD se KAB
LPK, CMT DAN WN serta masyarakat yg terlibat
secara swadaya

ÅPembersihan akses jalan dari material longsor
kecil dan besar, berupa tanah, pohon dan
bebatuan, dimulai dari koto alam, alhamdulilllah
bisa dibersihkan selama 2 hari sehingga nagari
pangkalan bisa di capai, dilibat kan 6 alat berat
yang diturunkan Pemerintah Provinsi,
Pemerintah Kabupaten Limapuluh Kota serta
partisipasi dari Perusahaan.

ÅUntuk upaya menanggulangi dampak banjir
berkoordinasi dengan PLTA Koto panjang untuk
membuka pintu pengurasan air

ÅMelakukan evakuasi korban banjir dan ke
lokasi lokasi yang dinilai aman.

ÅMelakukan distribusi logistik untuk para
pengungsi dan mendirikan posko –posko,
dapur umum untuk memfasilitasi kebutuhan
dasar warga masyarakat yang berada di Kantor
Bupati Lama dan beberapa lokasi di
Kecamatan Pangkalan.

ÅMendistribusikan bantuan dan korban banjir,
baik melalui jalur darat maupun jalur udara
melalui bantuan heli BPNB dan Basarnas(
Untuk daerah terisolasi Seperti Gelugur)

ÅMendorong pihak PLN untuk memperbaiki
jaringan yang rusak akibat tertimpa pohon

ÅUntuk pemenuhan Kebutuhan Air bersih,
dikerahkan 2 mobil tangki PDAM ditambah
bantuan tangki air dari PLN dan PDAM, untuk
kebutuhan permanen air bersih masyarakat
diinstruksikan kepada PDAM untuk segera
memperbaiki instalasi yang rusak

ÅMengirimkan Paramedis dan Obat –Obatan ke
daerah –daerah lokasi bencana dan daerah
yang terisolasi dengan kendaraan Puskesmas
serta Berjalan Kaki.

ÅAgar kegiatan terorganisir dan progresnya bisa
dipertanggungjawabkan maka setiap malam
dilakukan rapat evaluasi dan perencanaan apa
yang akan dilakukan esok harinya.

Capaian Kegiatan

ÅKorban banjir yang rumahnya terendam dapat
dievakuasi dengan menggunakan Perahu karet
dan 6 orang korban jiwa yang tertimbun longsor
dapat dievakuasi seluruhnya pada tanggal 9
Maret 2017

ÅJalan pada Kec. Pangkalan bisa dilalui kembali
oleh kendaraan pada tanggal 4 Januari 2017 dan
jalan negara yang putus total di Tanjung Balik bisa
dilalui tanggal 5 Maret 2017 walaupun masih
dilakukan pembatasan jenis kendaraan

ÅUntuk kebutuhan air bersih dilakukan dengan
mengirimkan mobil tangki air ke Nagari Pangkalan,
disamping memperbaikan jaringan Pipa PDAM
sehinggga pada Tanggal 9 Maret 2017 pasokan air
bersih dapat normal kembali

ÅPerbaikan jaringan Listrik telah normal kembali
pada :

VHari minggu tanggal 5 Maret 2017 untuk jaringan
Tanjuang Balik –Kapur IX walaupun di beberapa
titik yang masih terendam tetap dipadamkan

VHari Rabu Tanggal 8 Maret 2017 untuk jaringan
Pangkalan sampai ke Nagari Koto Alam telah
dapat normal kermbali

ÅJaringan Komunikasi dapat kembali normal pada
hari Senin tanggal 6 Maret 2017

ÅUntuk Distribusi BBM dan LPG yang sempat
terkendala, dapat kembali normal pada hari
minggu tanggal 5 Maret 2017

ÅSetelah akses jalan dapat ditempuh, distribusi
logistik dan obat –obatan segera didistribusikan
mulai tanggal 5 Maret 2017

ÅUntuk Pembersihan baru sebagian Fasilitas umum
yang telah dibersihkan diantaranya 22 unit
sekolah, 35 unit sarana ibadah, 10 unit kantor,
dan 1 unit SPBU. Sehingga perlu dilakukan
pembersihan lebih lanjut

SEKIAN
&

TERIMAKASIH

