
LAMPIRAN: KEPUTUSAN SEKRETARIS DAERAH KAB. KULON PROGO

NOMOR:

 TANGGAL : Juli 2013

PEMERINTAH KABUPATEN KULON PROGO
SEKRETARIAT DAERAH

PROSEDUR BAKU PELAKSANAAN KEGIATAN

STANDAR OPERASIONAL PROSEDUR (SOP)

PELAYANAN INFORMASI

DI PPID KABUPATEN KULON PROGO

PEMERINTAH KABUPATEN KULON PROGO
SEKRETARIAT DAERAH

Nomor SOP

TanggalPembuatan

TanggalRevisi

TanggalEfektif

Disahkanoleh

Nama SOP : PELAYANAN INFORMASI PUBLIK DI PPID KABUPATEN
 KULON PROGO

DasarHukum: Kualifikasi Pelaksana :

1. UU No 14 tahun 2008 tentang keterbukaan Informasi Publik
2. Perki No 1 tahun 2010 Tentang standar layanan Informasi
3. Perki No 2 tahun 2010 Tentang Penyelesaian Sengketa informasi
4. PP No 61 tahun 2010 tentang pelaksanaan KIP
5. Permendagri No 35 tahun2010 tentang pelaksanaan KIP di Depdagri
6. Peraturan Daerah Nomor 2 Tahun 2008 tentang Pedoman Organisasi dan

Tata Kerja Sekretariat Daerah dan Sekretariat DPRD
7. Perbup Nomor 85 Tahun 2010 tentang Mekanisme Konsultasi dan

Pelayanan Informasi Publik
8. Keputusan Bupati nomor 215 tahun 2013, tentang penunjukan Tim

Pengelola Informasi dan Dokumentasi di Kabupaten Kulon Progo

 1. PPID, Eselon III.a, S1-S2 Diutamakan Ekonomi, Sospol, Teknik
2. Petugas Pengolah data dan dokumentasi , D3-S1 diutamakan Ekonomi, Sospol, Statistik, Teknik
3. Petugas Pelayanan Informasi, SLTA,D3-S1 semua jurusan
4. Petugas Pengelolaan Teknologi Informasi, D3-S1 diuatamakan Teknik, TI

Keterkaitan: Peralatan/Perlengkapan:

1. SOP Surat masuk
2. SOP Koordinasi

3. SOP Pengelolaan TI
4. SOP Pelayanan Sengketa Informasi
5. SOP SMS Center
6. SOP Pengelolaan Web Site

 1. Komputer dengan jaringan internet
2. ATK

3. Media Komunikasi (Telepon,Email,web site,fax,SMS)

Peringatan:
Jika prosedur ini tidak dilaksanakan akan menghambat kelancaran tugas PPID
dalam pelayanan Informasi

Pencatatan dan Pendataan:
Dalam pelaksanaan setiap pelayanan Informasi, permohonan informasi wajib mengisi formulir
permohonan informasi dan menyertakan bukti identitas diri

No. Uraian Prosedur

Petugas
Pelayanan

/ Front Ofice

PPID

Bidang
Pengolahan Data
dan dokumentasi

Bidang
Pengelolaan

Teknologi
Informasi

Waktu

Output
Keterangan

1 2 3 4 5 6 12 13

1 Permohonan Masuk

5 menit Isian formulir
permohonan informasi

Pemohon mengisi formulir permohonan
informasi r a n g k a p d u a melampirkan
foto copy KTP pemohon/ pengguna
informasi.

Apabila permohonan melalui
email,telepon,fax,SMS,website, pemohon
wajib menyertakan identitas diri sesuai dg
form permohonan informasi.

2 Mencatat dalam buku register
Permohonan Informasi

Memberikan formulir permintaan

informasi yang sudah dicantumkan

nomor registrasi sebagai tanda bukti

penerimaan d a n permintaan

informasi publik kepada pemohon

informasi.

 5 menit Tanda Bukti
permohonan Informasi

Memberikan formulir permohonan

informasi yang sudah dicantumkan nomor

registrasi sebagai tanda bukti

penerimaan d a n permohonan

informasi kepada pemohon

Apabila permohonan melalui media

email,web site,sms, maka bukti

penerimaan diberikan bersamaan dengan

pemberian tanggapan aduan

3 PPID menerima form, mempelajari
dan menkoordinasikan dg bidang
terkait.

10 menit Diketahuinya jenis
informasi,
penguasaaannya, serta
waktu mendapatkannya
apabila diluar
penguasaannya.

Apabila PPID sudah mengetahui jenis
informasi yang dimohon, maka PPID
berkoordinasi dg petugas pelayanan
informasi guna memberikan jawaban.

4 Bidang Pengolahan data dan
Dokumentasi serta Pengolahan TI
Memberikan informasi / masukan
pada PPID

 10 menit Informasi yang
dibutuhkan

Apabila informasi yg dimohon berada di
SKPD lain, maka PPID berkoordinasi
dg SKPD terkait guna mendapatkan
informasi dengan menggunakan SOP
Koordinasi

Mulai

5 PPID Memberikan keputusan
jawaban permohonan informasi
melalui petugas pelayanan

10 hr + 7 hr

Form Jawaban 10 hari kerja adalah waktu yang
tersedia bagi PPID guna memberikan
jawaban, dan 7 hari kerja adalah waktu
tambahan apabila belum bisa terpenui.

6. Melakukan pencatatan dan
pembukuan

5 menit Dokumentasi
pelayanan

7 Memberikan form jawaban kepada
pemohon

5 menit Jawaban tertulis atas
informasi yang
dimohon

Apa bila pemohon informasi tidak puas
dg jawaban, maka selambat-
lambatnya 30 hr sejak diterimanya
jawaban, berhak mengajukan
keberatan kepada atasan PPID dengan
menggunakan SOP Pelayanan
sengketa/keberatan

selesai

