

**LAPORAN
PELAYANAN INFORMASI PUBLIK
PEJABAT PENGELOLA INFORMASI
DAN DOKUMENTASI (PPID)
BALAI BESAR KULIT, KARET DAN PLASTIK
TAHUN 2016**

**BADAN PENELITIAN DAN PENGEMBANGAN INDUSTRI
BALAI BESAR KULIT, KARET DAN PLASTIK
Jalan Sokonandi No 9 Telp. (0274) 512929, 563939 Fax. (0274) 563655
YOGYAKARTA – 55166
2016**

KATA PENGANTAR

Keterbukaan Informasi Publik sesuai dengan Undang-undang Nomor 14 Tahun 2008 Pasal 13 menyebutkan bahwa untuk mewujudkan pelayanan cepat, tepat dan sederhana setiap Badan Publik menunjuk Pejabat Pengelola Informasi dan Dokumentasi (PPID), membuat dan mengembangkan sistem penyediaan pelayanan informasi secara cepat, mudah, dan wajar sesuai petunjuk teknis standar layanan Informasi Publik yang berlaku secara nasional. Balai Besar Kulit, Karet dan Plastik (BBKKP) sebagai salah satu badan publik melalui Surat Keputusan Kepala BBKKP No. 252/SK/Bd/BBKKP/XI/2016 tanggal 29 November 2016, telah menunjuk dan mengangkat Tim PPID BBKKP untuk melakukan pelayanan informasi publik di BBKKP. Tim PPID BBKKP bertanggung jawab kepada PPID Pusat Kementerian Perindustrian. Salah satu bentuk pertanggungjawaban Tim PPID BBKKP adalah menyusun Laporan Pelayanan Informasi Publik di BBKKP setiap tahun.

Laporan Pelayanan Informasi Publik Pejabat Pengelola Informasi dan Dokumentasi (PPID) BBKKP Tahun 2016 menampilkan pelaksanaan pelayanan informasi publik tahun 2016 di BBKKP meliputi gambaran umum kebijakan pelayanan informasi publik, gambaran umum pelaksanaan pelayanan informasi publik, kendala dalam pelaksanaan pelayanan informasi publik serta rekomendasi dan rencana tindak lanjut untuk meningkatkan kualitas pelayanan informasi publik.

Tim PPID BBKKP mengharapkan masukan dari semua pihak yang bersifat membangun demi kesempurnaan dan keberhasilan pelayanan informasi publik di BBKKP. Atas perhatian dan bantuan dari semua pihak dalam pelaksanaan pelayanan informasi publik, kami mengucapkan terima kasih.

Yogyakarta, Januari 2017

Menyetujui
Ketua PPID BBKKP

Widodo
NIP. 196106161985031003

Sekretaris PPID

Tri Rahayu Setyo Utami
NIP. 197902272002122005

Mengetahui dan Menyetujui,
Kepala Balai Besar Kulit, Karet dan Plastik

Agus Kuntoro
NIP. 196304041992031010

DAFTAR ISI

HALAMAN JUDUL.....	i
KATA PENGANTAR.....	ii
DAFTAR ISI.....	iii
DAFTAR GAMBAR	iv
DAFTAR TABEL.....	v
a. Gambaran Umum Kebijakan Pelayanan Informasi Publik	1
b. Gambaran Umum Pelaksanaan Pelayanan Informasi Publik.....	2
1. Sarana dan prasarana pelayanan informasi publik yang dimiliki beserta kondisinya	2
2. Sumber Daya Manusia yang menangani Pelayanan Informasi Publik beserta kualifikasinya	2
3. Anggaran pelayanan informasi serta laporan penggunaannya	4
c. Rincian pelayanan Informasi Publik	5
1. Jumlah permohonan Informasi Publik.....	5
2. Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi Publik dengan klasifikasi tertentu	6
3. Jumlah permohonan Informasi Publik yang dikabulkan baik sebagian atau seluruhnya ..	7
4. Jumlah permohonan Informasi Publik yang ditolak beserta alasannya.....	10
d. Rincian penyelesaian sengketa Informasi Publik.....	10
1. Jumlah keberatan yang diterima.....	10
2. Tanggapan atas keberatan yang diberikan dan pelaksanaannya.....	10
3. Jumlah permohonan penyelesaian sengketa ke Komisi Informasi yang berwenang.....	10
4. Hasil mediasi dan/atau keputusan adjudikasi Komisi Informasi yang berwenang dan pelaksanaannya.....	10
5. Jumlah gugatan yang diajukan ke pengadilan	10
6. Hasil putusan pengadilan dan pelaksanaannya.....	10
e. Kendala eksternal dan internal dalam pelaksanaan layanan Informasi Publik.....	11
f. Rekomendasi dan rencana tindak lanjut untuk meningkatkan kualitas pelayanan informasi...	11

DAFTAR GAMBAR

Gambar.1 Petugas Layanan Informasi Publik Balai Besar Kulit, Karet dan Plastik	3
Gambar 2. Jumlah Permohonan Informasi Publik Tahun 2016 Berdasarkan Media yang Digunakan.....	5
Gambar 3. Waktu untuk Menjawab Permohonan Informasi Publik	6
Gambar 4 Jumlah Permintaan Informasi Publik melalui Desk Informasi (Januari-Desember 2016)	8
Gambar 5. Jumlah Permintaan Informasi Publik melalui website (Januari-Desember 2016).....	10

DAFTAR TABEL

Tabel 1 Sarana dan Prasarana Pelayanan Informasi Publik	1
Tabel 2 Kualifikasi SDM yang Menangani Pelayanan Informasi Publik	3
Tabel 3. Jumlah Permohonan Informasi Publik Tahun 2016 dan Media yang Digunakan	5
Tabel 4. Waktu Rata-rata menjawab Permohonan Informasi Publik melalui website, Desk, email dan Surat (Januari-Desember 2016)	6
Tabel 5. Rekapitulasi Permohonan Informasi Publik melalui Desk Informasi Januari-Desember 2016	8
Tabel 6. Rekapitulasi Permohonan Informasi Publik melalui website Januari-Desember 2016...	9

DAFTAR LAMPIRAN

Lampiran 1 Surat Keputusan Kepala BBKKP No. 252/SK/Bd/BBKKP/XI/2016 tentang Penunjukkan dan Pengangkatan Pejabat Pengelola Informasi dan Dokumentasi di Lingkungan BBKKP

Lampiran 2 Prosedur No: SOP/BBKKP/2.3/03 tentang Prosedur Permohonan Informasi Publik

BAB I

PENDAHULUAN

a. Gambaran Umum Kebijakan Pelayanan Informasi Publik

Kebijakan pelayanan informasi publik di lingkungan Balai Besar Kulit, Karet dan Plastik (BBKKP) didasarkan pada Undang-Undang Nomor 14 tahun 2008 tentang Keterbukaan Informasi Publik, khususnya kewajiban untuk menyediakan, memberikan dan/atau menerbitkan informasi publik yang berada di bawah kewenangannya kepada pemohon informasi publik, selain informasi yang dikecualikan sesuai dengan ketentuan. Berpedoman pada hal tersebut, kebijakan pelayanan informasi publik Balai Besar Kulit, Karet dan Plastik adalah memberikan pelayanan informasi yang berkualitas, cepat, tepat, dan tidak menyesatkan. Kebijakan pelayanan informasi publik di BBKKP juga didasarkan atas beberapa kebijakan di lingkungan Kementerian Perindustrian. Kebijakan yang dimaksud adalah : (1) Keputusan Menteri Perindustrian Nomor 351 tahun 2011 tentang Pejabat Pengelola Informasi dan Dokumentasi (PPID) di lingkungan Kementerian Perindustrian, (2) Peraturan Menteri Perindustrian Nomor 70 tahun 2011 tentang Tata Kelola Layanan Informasi Publik di lingkungan Kementerian Perindustrian, serta (3) Keputusan Menteri Perindustrian Nomor 33 tahun 2012 tentang Tim Pertimbangan Pelayanan Informasi Kementanperin.

Berdasarkan kebijakan tersebut, BBKKP telah mengatur tugas dan kewenangan Pejabat Pengelola Informasi dan Dokumentasi dalam rangka penyelenggaraan pelayanan informasi publik. Kepala BBKKP menetapkan Struktur Organisasi Pejabat Pengelola Informasi dan Dokumentasi (PPID) yang tertuang dalam Surat Keputusan Kepala BBKKP Nomor 252/SK/Bd/BBKKP/XI/2016 tanggal 29 November 2016 tentang Perubahan Keputusan Kepala BBKKP sebelumnya tentang penunjukan dan pengangkatan PPID di lingkungan BBKKP seperti tertuang dalam Lampiran 1. Kepala BBKKP juga telah menetapkan prosedur No: SOP/BBKKP/2.3/03 tentang prosedur Permohonan Informasi Publik seperti tertuang dalam Lampiran 2. Struktur organisasi dan prosedur permohonan informasi publik telah dipublikasikan di website BBKKP dengan alamat <http://bbkkp.go.id>. Selain dari sisi kebijakan, Balai Besar Kulit Karet dan Plastik juga memandang perlunya ketersediaan sarana dan prasarana pelayanan informasi publik yang secara bertahap semakin berkualitas, sesuai kebutuhan dan ketersediaan anggaran. Terkait dengan petugas pelayanan informasi publik, Balai Besar Kulit Karet dan Plastik telah memberikan pelatihan teknis dan kepribadian guna mewujudkan pelayanan yang cepat dan berperilaku sopan serta ramah.

b. Gambaran Umum Pelaksanaan Pelayanan Informasi Publik

1. Sarana dan Prasarana Pelayanan Informasi Publik yang Dimiliki Beserta Kondisinya

Dalam memberikan pelayanan informasi publik kepada masyarakat, Balai Besar Kulit Karet dan Plastik, telah menyediakan Desk Informasi di Ruang Customer Service BBKKP. Desk pelayanan informasi publik dilengkapi dengan sarana berupa meja, kursi, telepon, perangkat komputer, printer dan kotak saran/pengaduan, di samping kelengkapan administrasi seperti formulir permohonan informasi publik dan sebagainya. Desk layanan informasi publik ini beroperasi setiap hari kerja dimulai pukul 07.30-16.00 WIB untuk hari Senin-Kamis dan jam 07.30-16.30 WIB untuk hari Jumat. Desk layanan informasi publik diperuntukkan bagi pemohon informasi yang datang langsung ke Balai Besar Kulit Karet dan Plastik. Pemohon yang tidak bisa berkunjung langsung, dapat mengajukan permohonan informasi melalui website Balai Besar Kulit, Karet dan Plastik dengan alamat www.bbkkp.go.id atau melalui e-mail BBKKP yaitu bbkkp_jogja@kemenperin.go.id dan bbkkp_jogja@yahoo.com atau melalui telepon (0274) 512929, 563939 atau melalui fax ke nomor (0274) 563655. Sarana dan prasarana yang disediakan untuk mendukung pelayanan informasi publik ditunjukkan dalam Tabel 1.

Tabel 1 Sarana dan Prasarana Pelayanan Informasi Publik

No.	Sarana dan prasarana	Kondisi
1.	Ruang pelayanan informasi	Baik
2.	Ruang tunggu (meja dan kursi)	Baik
3.	Komputer	Baik
4.	Meja dan Kursi desk informasi	Baik
5.	Almari	Baik
6.	Telepon	Baik
7.	Faksimile	Baik
8.	Printer	Baik
9.	Televisi	Baik
10.	Kursi roda	Baik
11.	Masjid	Baik
12.	Perpustakaan	Baik
13.	Toilet	Baik
14.	Tempat Parkir	Baik

2. Sumber Daya Manuasia yang Menangani Pelayanan Informasi Publik Beserta Kualifikasinya

Untuk mendukung pelayanan informasi publik Kepala BBKKP menunjuk dan mengangkat Pejabat Pengelola Informasi dan Dokumentasi (PPID) yang tertuang dalam Surat Keputusan (SK) Kepala BBKKP Nomor 252/SK/Bd/BBKKP/XI/2016 tanggal 29 Nopember 2016. Di dalam SK tersebut ditetapkan struktur organisasi PPID BBKKP, uraian

tugas dan tanggung jawab PPID serta susunan personil Tim PPID BBKKP yang berjumlah sebelas orang. Personil Tim PPID ditetapkan berdasarkan kualifikasi seperti tertuang dalam Tabel 2. Pada Desk Layanan Informasi BBKKP ditempatkan seorang petugas yang bertanggung jawab menerima dan menyampaikan jawaban atas permohonan informasi publik, baik yang datang langsung maupun melalui website BBKKP, telepon dan faximile seperti ditunjukkan Gambar 1.

Tabel 2 Kualifikasi SDM yang Menangani Pelayanan Informasi Publik

No	Jabatan dalam PPID	Kualifikasi
1.	Ketua PPID	<ul style="list-style-type: none"> - Pendidikan min. S1 - Memahami peraturan/undang-undang terkait keterbukaan informasi publik - Memahami tugas dan wewenang PPID - Memahami prosedur pelayanan informasi publik
2.	Sekretaris PPID	<ul style="list-style-type: none"> - Pendidikan min. S1 - Memahami Prosedur pelayanan informasi publik - Memahami tata cara penyusunan laporan PPID - Memahami prosedur pengendalian rekaman/ dokumentasi PPID baik berupa soft file atau hard copy
3.	Penyelesaian Keberatan dan Sengketa Informasi	<ul style="list-style-type: none"> - Pendidikan min. S1 - Memahami peraturan/undang-undang terkait keterbukaan informasi publik - Memahami tata cara penyelesaian keberatan dan sengketa informasi
4.	Pelaksana Pengelola Informasi	<ul style="list-style-type: none"> - Pendidikan min. SLTA - Memahami tata cara memperoleh dan mengelola informasi baik berupa soft file atau hard copy
5.	Pelaksana Arsip/Dokumentasi	<ul style="list-style-type: none"> - Pendidikan min. SLTA - Memahami prosedur pengendalian rekaman/ dokumentasi PPID baik berupa soft file atau hard copy
6.	Pelaksana Pelayanan Informasi Publik	<ul style="list-style-type: none"> - Pendidikan min. SLTA - Berkepribadian menarik, ramah, mampu berkomunikasi dengan baik - Memahami prosedur pelayanan informasi publik

Gambar.1 Petugas Layanan Informasi Publik Balai Besar Kulit, Karet dan Plastik

3. Anggaran Pelayanan Informasi serta Laporan Penggunaannya

Anggaran pelayanan Informasi Publik dengan tugas dan kewenangan PPID dibebankan pada anggaran Balai Besar Kulit, karet dan Plastik kementerian Perindustrian. Anggaran digunakan untuk :

- a) Membangun Sistem Informasi Pelayanan Jasa Proses dan Mesin (SIJAPRO) yang merupakan database kegiatan pelayanan jasa teknik di BBKKP,
- b) Memasarkan kompetensi BBKKP melalui pameran di sejumlah lokasi yaitu :
 - 1) Pameran Laboratorium Indonesia, di JCC Jakarta tanggal 13-15 April 2016,
 - 2) Pameran Hasil Litbang dan Layanan Jasa Teknik Industri 2016 di Plasa Industri, Gedung Kementerian Perindustrian, tanggal 9-10 Mei 2016,
 - 3) Ritech Expo di Stadion Manahan, Surakarta, tanggal 10 s/d 13 Agustus 2016,
 - 4) Pameran Produk Indonesia di Hall Grand City Surabaya, tanggal 20-23 Oktober 2016,
 - 5) Pameran Hasil Kulit Aneka dan Fashion di Plasa Industri, Gedung Kementerian Perindustrian, tanggal 1-4 Nopember 2016,
 - 6) Pameran Indo Defence di Hall Expo Kemayoran Jakarta tanggal 2-5 Nopember 2016.
- c) Membuat form-form, leaflet, brosur dan profil BBKKP diantaranya:
 - 1) Profil BBKKP
 - 2) Brosur hasil-hasil penelitian:
 - i. Banner dan Brosur Toe Cap Komposit untuk Sepatu Pengaman
 - ii. Banner dan Brosur Adsorpsi Lateks Pekat
 - iii. Banner dan Brosur Kulit Atasan Sepatu Tahan Dingin
 - iv. Banner dan Brosur Ekstrak Kolagen dari Limbah Kulit
 - v. Banner dan Brosur Peningkatan Kulit Mutu Reject untuk Shoe Upper
 - vi. Banner dan Brosur Karet Tromol
 - vii. Banner dan Brosur Karet V-Belt
 - viii. Banner dan Brosur Bioplastik
 - ix. Banner dan Brosur Mesin Pencacah Kulit
 - 3) Brosur kunjungan BBKKP
- d) Menyelenggarakan temu pelanggan untuk mengetahui sejauh mana pelanggan puas terhadap kinerja BBKKP dalam melayani pelanggan. Temu pelanggan Tahun 2016 diselenggarakan dua kali yaitu Temu Pelanggan dan Sosialisasi SNI ISO 9001:2015 dilakukan di Yogyakarta pada tanggal 12 Mei 2016, dihadiri oleh 120 orang dari pelanggan jasa sertifikasi, pengujian, serta kalibrasi, dan Temu Pelanggan kedua yaitu di

Pekanbaru pada 23 September 2016 yang dihadiri 30 orang dari perusahaan *Crumb Rubber* yang menjadi pelanggan Lembaga Sertifikasi BBKKP.

- e) Menyelenggarakan Seminar Nasional Kulit, Karet dan Plastik ke-5 sebagai sarana deseminasi hasil litbang peneliti dan perekayasa BBKKP pada tanggal 26 Oktober 2016. Seminar dihadiri oleh 110 orang peserta dari pelaku industri kulit, karet dan plastik, Balai Besar, Baristand Industri, Balai Diklat Industri, Perguruan Tinggi, Dinas Perindustrian dan Perdagangan, Instansi terkait, Lembaga Litbang, Asosiasi Industri Kulit, Karet Plastik dan Sekolah Menengah Kejuruan.
- f) Mengikuti rapat koordinasi PPID Kementerian Perindustrian yang diselenggarakan oleh Pusat Komunikasi Publik Kementerian Perindustrian pada tanggal 27-29 April 2016 di Bali.

c. Rincian Pelayanan Informasi Publik

1. Jumlah Permohonan Informasi Publik

Jumlah permohonan informasi publik selama Tahun 2016 yang diterima oleh petugas melalui desk informasi, website, surat, fax, email dan sarana lainnya ditunjukkan dalam Tabel 3 dan grafik di Gambar 2. Berdasarkan Tabel 3 dan Gambar 2 media yang paling banyak digunakan oleh pemohon informasi publik adalah melalui desk informasi atau datang langsung ke BBKKP.

Tabel 3. Jumlah Permohonan Informasi Publik Tahun 2016 dan Media yang Digunakan

Media	Jumlah permohonan
Desk Informasi	5
Website	3
Surat, fax, email dan media lainnya	0

Gambar 2. Jumlah Permohonan Informasi Publik Tahun 2016 Berdasarkan Media yang Digunakan

2. Waktu yang Diperlukan dalam Memenuhi Setiap Permohonan Informasi Publik dengan Klasifikasi Tertentu

Prosedur BBKPP nomor SOP/BBKPP/2.3/03 tentang prosedur Permohonan Informasi Publik menetapkan Standar Pelayanan Minimal (SPM) untuk pelayanan informasi publik adalah 10 (sepuluh) hari kerja ditambah perpanjangan 7 (tujuh) hari kerja. Waktu yang diperlukan dalam memenuhi setiap permohonan informasi publik di BBKPP selama Tahun 2016 ditunjukkan dalam Tabel 4 dan grafik seperti di Gambar 3. Berdasarkan Tabel 4 dan Gambar 3 waktu rata-rata paling sedikit dalam menjawab permohonan informasi publik adalah untuk pelayanan pada Desk Informasi dan website dengan rata-rata waktu 0,5 hari kerja, dan paling lama adalah pelayanan melalui desk informasi dengan waktu rata-rata 4 (empat) hari kerja.

Tabel 4. Waktu Rata-rata menjawab Permohonan Informasi Publik melalui website, Desk, email & Surat (Januari-Desember 2016)

Bulan	Waktu Rata-rata Menjawab (hari)				Waktu Rata-rata Menjawab
	Desk Informasi	Website	Email, fax, surat	Lainnya	
Januari	-	-	-	-	-
Februari	-	-	-	-	-
Maret	-	1,00	-	-	1,00
April	-	-	-	-	-
Mei	-	0,50	-	-	0,50
Juni	0,50	-	-	-	0,50
Juli	4,00	-	-	-	4,00
Agustus	3,25	-	-	-	3,25
September	-	3,00	-	-	3,00
Oktober	-	-	-	-	-
Nopember	-	-	-	-	-
Desember	1,00	-	-	-	1,00
Rata-rata	1,94	1,50	0	0	1,89

Gambar 3. Waktu untuk Menjawab Permohonan Informasi Publik

3. Jumlah Permohonan Informasi Publik yang Dikabulkan Baik Sebagian atau Seluruhnya

a) Pelayanan Informasi Publik melalui Desk / Customer service

Selama Tahun 2016, tercatat sebanyak 5 (lima) permohonan yang telah diterima petugas Desk Layanan Informasi seperti ditunjukkan dalam Tabel 5 dan digambarkan dalam bentuk grafik di Gambar 4. Dari Jumlah tersebut, semua permohonan informasi telah dipenuhi permohonannya. Permohonan informasi publik yang diterima petugas melalui desk/customer service atau pemohon informasi datang langsung ke BBKKP selama tahun 2016 sebagai berikut:

- 1) Pada tanggal 28 Juni 2016 Saudara Yudha Kurnianto yang beralamat di Pituruh Purworejo menyampaikan permohonan informasi publik tentang sistem dan prosedur pengelolaan aset di BBKKP. Permohonan informasi tersebut telah dipenuhi oleh petugas dengan menyampaikan foto copy SOP Pengelolaan BMN dan memberikan penjelasan untuk data aset BBKKP telah dipublikasi di website BBKKP dengan alamat www.bbkkp.go.id pada tanggal 28 Juni 2016.
- 2) Tanggal 28 Juli 2016 Saudari Ade Cimita yang beralamat di Banda Aceh menyampaikan permohonan informasi publik tentang data ekspor dan impor kulit samakan (leather) dan kulit sintetics. Permohonan informasi tersebut telah dipenuhi dengan mengirimkan email tentang data ekspor dan impor kulit samakan (leather) dan kulit sintetis periode 5 (lima) tahun terakhir pada tanggal 3 Agustus 2016.
- 3) Tanggal 10 Agustus 2016 Bapak Arief Musriman, MM yang beralamat di Sleman menyampaikan permohonan informasi tentang jenis-jenis usaha yang berbahan baku lateks/karet bokar beserta peralatan yang dibutuhkan guna pemberdayaan masyarakat transmigrasi di Lampung. Permohonan informasi tersebut telah dipenuhi dengan menyampaikan data-data yang dimaksud dan memberikan penjelasan serta memberikan kesempatan kepada pemohon informasi untuk berkunjung ke Laboratorium Riset Karet guna melihat peralatan produksi produk karet pada tanggal 18 Agustus 2016.
- 4) Tanggal 24 Agustus 2016 Bapak Ir. Surianto Djumiran yang beralamat di Baolan, Sulawesi Tengah menyampaikan permohonan informasi tentang jenis-jenis usaha yang berbahan baku lateks/bokar beserta peralatan yang dibutuhkan guna pengembangan produk sekunder. Permohonan informasi tersebut telah dipenuhi dengan memberikan penjelasan dan memberikan kesempatan untuk melakukan kunjungan ke Laboratorium Riset Karet guna melihat peralatan produksi produk karet pada tanggal 24 Agustus 2016.

- 5) Tanggal 13 Desember 2016 Bapak Ali Handoko dari Puspadanta menyampaikan permohonan informasi tentang proses penyamakan kulit sebagai bahan informasi kepada masyarakat. Pemohonan informasi tersebut telah dipenuhi dengan memberikan kesempatan kepada pemohon informasi menyaksikan langsung proses penyamakan kulit dan mengambil dokumentasi dalam bentuk video pada tanggal 14 Desember 2016.

Tabel 5. Rekapitulasi Permohonan Informasi Publik melalui Desk Informasi Januari-Desember 2016

Bulan	Jumlah Pemohon	Jumlah Permintaan		Alasan Penolakan			Keterangan
		Dipenuhi	Ditolak	Dikecualikan	Belum dikuasai	Lainnya	
Januari	-	-	-	-	-	-	
Februari	-	-	-	-	-	-	
Maret	-	-	-	-	-	-	
April	-	-	-	-	-	-	
Mei	-	-	-	-	-	-	
Juni	1	1	-	-	-	-	
Juli	1	1	-	-	-	-	
Agustus	2	2	-	-	-	-	
September	-	-	-	-	-	-	
Oktober	-	-	-	-	-	-	
Nopember	-	-	-	-	-	-	
Desember	1	1	-	-	-	-	
Jumlah	5	5	0	0	0	0	

Gambar 4 Jumlah Permintaan Informasi Publik melalui Desk Informasi (Januari-Desember 2016)

- b) Pelayanan Informasi Publik melalui website (www.bbkkp.go.id)

Masyarakat pemohon dapat mengajukan permohonan informasi publik melalui pengisian form yang ada di website Balai Besar Kulit Karet dan Plastik dengan alamat http://bbkkp.go.id/dokumen/File/form_permohonan_informasi_160615.pdf atau

menulis di menu Buku Tamu. Sejak Januari 2016 sampai dengan Desember 2016, pada website BBKKP tercatat ada 3 (tiga) permohonan informasi publik yaitu di bulan Maret, Mei dan September seperti ditunjukkan Tabel 6 dan digambarkan dalam grafik di Gambar 5. Permohonan informasi publik melalui website selama tahun 2016 sebagai berikut:

- 1) Pada tanggal 27 Maret 2016 Saudara Dwi Ari S.N yang beralamat di Sleman menyampaikan permintaan informasi publik tentang alamat pengrajin rumahan/home industri karet yang ada di Yogyakarta yang bisa membuat karet sparepart otomotif seperti mudflap atau alas mobil dari karet. Permintaan informasi tersebut telah dipenuhi oleh admin website dengan memberikan jawaban di buku tamu pada tanggal 28 Maret 2016.
- 2) Pada tanggal 23 Mei 2016 Paridjogja yang beralamat di Bantul menyampaikan permintaan informasi publik tentang daftar penyamakan kulit ikan pari. Permintaan informasi tersebut telah dipenuhi oleh admin website dengan memberikan jawaban di buku tamu pada tanggal 23 Mei 2016.
- 3) Pada tanggal 26 September 2016 Saudari Dewi Azzizah Restyaningrum yang beralamat di Semarang menanyakan prosedur dan persyaratan penerimaan PKL di BBKKP. Permintaan informasi tersebut telah dipenuhi oleh admin website dengan memberikan jawaban di buku tamu pada tanggal 29 September 2016.

Tabel 6. Rekapitulasi Permohonan Informasi Publik melalui website Januari-Desember 2016

Bulan	Jumlah Pemohon	Jumlah Permintaan		Alasan Penolakan			Keterangan
		Dipenuhi	Ditolak	Dikecualikan	Belum Dikuasai	Lainnya	
Januari	-	-	-	-	-	-	
Februari	-	-	-	-	-	-	
Maret	1	1	-	-	-	-	
April	-	-	-	-	-	-	
Mei	1	1	-	-	-	-	
Juni	-	-	-	-	-	-	
Juli	-	-	-	-	-	-	
Agustus	-	-	-	-	-	-	
September	1	1	-	-	-	-	
Oktober	-	-	-	-	-	-	
Nopember	-	-	-	-	-	-	
Desember	-	-	-	-	-	-	
Jumlah	3	3	0	0	0	0	

Gambar 5. Jumlah Permintaan Informasi Publik melalui website (Januari-Desember 2016)

c) Pelayanan Informasi Publik melalui surat, e-mail, faximile

Di tahun 2016, mulai dari bulan Januari sampai dengan Desember tidak ada permohonan informasi publik melalui surat, e-mail (bbkkp_jogja@yahoo.com dan bbkkp_jogja@kemenperin.go.id) dan faximile.

4. Jumlah Permohonan Informasi Publik yang Ditolak Beserta Alasannya

Selama Tahun 2016 tidak ada permohonan informasi publik yang ditolak.

d. Rincian Penyelesaian Sengketa Informasi Publik

1. Jumlah Keberatan yang Diterima

Selama Tahun 2016 tidak ada pengajuan keberatan informasi publik.

2. Tanggapan Atas Keberatan yang Diberikan dan Pelaksanaannya

Dikarenakan tidak ada pengajuan keberatan informasi publik selama Tahun 2016 maka tidak ada tanggapan atas keberatan informasi publik di Tahun 2016.

3. Jumlah Permohonan Penyelesaian Sengketa ke Komisi Informasi yang Berwenang

Selama tahun 2016 tidak ada permohonan penyelesaian sengketa ke Komisi Informasi.

4. Hasil Mediasi dan/atau Keputusan Ajudikasi Komisi Informasi yang Berwenang dan Pelaksanaannya

-

5. Jumlah Gugatan yang Diajukan ke Pengadilan

Selama tahun 2016 tidak ada gugatan yang diajukan ke pengadilan.

6. Hasil Putusan Pengadilan dan Pelaksanaannya

-

e. Kendala Eksternal dan Internal dalam Pelaksanaan Layanan Informasi Publik

Beberapa kendala yang ditemui pada saat pelaksanaan pelayanan informasi publik:

- a. Belum tersedianya anggaran khusus di Balai Besar Kulit Karet dan Plastik untuk mendukung kegiatan pelayanan informasi publik,
- b. Masih terbatasnya sarana/prasarana pelayanan informasi publik.

f. Rekomendasi dan Rencana Tindak Lanjut untuk Meningkatkan Kualitas Pelayanan Informasi

Beberapa upaya Balai Besar Kulit, Karet dan Plastik dalam meningkatkan pelayanan informasi publik di tahun 2017, pada dasarnya tidak terlepas dari upaya untuk mengatasi permasalahan yang dihadapi pada tahun 2016, antara lain :

- a. Menambah sarana dan prasarana pendukung, serta memaksimalkan penggunaan sistem informasi,
- b. Mengikuti konsinyering/Rapat Koordinasi kegiatan PPID di lingkungan Kementerian Perindustrian,
- c. Meriview dan melengkapi daftar informasi publik BBKKP,
- d. Updating Daftar Informasi yang Dikecualikan (tahun 2016),
- e. Menyempurnakan tata kelola/mekanisme pelayanan informasi publik di lingkungan BBKKP.

LAMPIRAN

KEPUTUSAN
KEPALA BALAI BESAR KULIT, KARET DAN PLASTIK
Nomor : 252/SK/Bd/BBKPP/XI/2016

TENTANG

PERUBAHAN ATAS KEPUTUSAN KEPALA BALAI BESAR KULIT, KARET DAN PLASTIK
NOMOR 111/SK/Bd/BBKPP/V/2016 TENTANG PENUNJUKAN DAN PENGANGKATAN
PEJABAT PENGELOLA INFORMASI DAN DOKUMENTASI
DI LINGKUNGAN BALAI BESAR KULIT, KARET DAN PLASTIK

KEPALA BALAI BESAR KULIT, KARET DAN PLASTIK

- Menimbang : a. bahwa sehubungan dengan adanya pergantian Pejabat Eselon 2, Eselon 3 dan Eselon 4, maka untuk pelaksanaan pengelolaan dan pelayanan informasi yang cepat, tepat dan sederhana di lingkungan Balai Besar Kulit, Karet dan Plastik perlu menunjuk dan menetapkan kembali Pejabat Pengelola Informasi dan Dokumentasi;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu mengeluarkan Keputusan Kepala Balai Besar Kulit, Karet dan Plastik;
- Mengingat : 1. Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik;
2. Peraturan Pemerintah Nomor 61 Tahun 2010 tentang Pelaksanaan Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik;
3. Peraturan Presiden Nomor 29 Tahun 2015 tanggal 16 Maret 2015 tentang Kementerian Perindustrian;
4. Peraturan Menteri Perindustrian Nomor 45/M-IND/PER/6/2006 tentang Organisasi dan Tata Kerja Balai Besar Kulit, Karet dan Plastik;
5. Peraturan Menteri Perindustrian Nomor 34/M-IND/PER/3/2010 tentang Kode Etik Pelayanan Publik dan Penyelenggara Pelayanan Publik di Lingkungan Kementerian Perindustrian;
6. Peraturan Menteri Perindustrian Nomor 70/M-IND/PER/7/2011 tentang Tata Kelola Layanan Informasi Publik di Lingkungan Kementerian Perindustrian;
7. Peraturan Menteri Perindustrian Nomor 58/M-IND/PER/6/2015 tentang Kedudukan, Tugas, dan Fungsi Balai Besar dan Balai Riset dan Standardisasi Industri di Lingkungan Kementerian Perindustrian;
8. Peraturan Komisi Informasi Nomor 1 Tahun 2010 tentang Standar Layanan Informasi Publik;
9. Keputusan Menteri Perindustrian Nomor 351/M-IND/PER/7/2011 tentang Pejabat Pengelola Informasi dan Dokumentasi di Lingkungan Kementerian Perindustrian;
10. Keputusan Menteri Perindustrian Nomor 260/M-IND/Kep/4/2016 tentang Pemberhentian, Pemindahan dan Pengangkatan Para Pejabat Eselon 3 dan Eselon 4 di Lingkungan Kementerian Perindustrian;

11. Keputusan Menteri Perindustrian Nomor 406/M-IND/Kep/6/2016 tentang Pemberhentian, Pemindahan dan Pengangkatan Pejabat Pimpinan Tinggi Pratama di Lingkungan Kementerian Perindustrian Keputusan;
12. Keputusan Menteri Perindustrian Nomor 620/M-IND/Kep/9/2016 tentang Pemberhentian, Pemindahan dan Pengangkatan Pejabat Eselon 3 dan Eselon 4 di Lingkungan Kementerian Perindustrian;

MEMUTUSKAN :

Menetapkan :

- PERTAMA** : Menunjuk dan menetapkan kembali personil yang tercantum pada kolom 2 (dua) dengan jabatan sebagaimana tercantum pada kolom 4 (empat) Lampiran I Keputusan ini sebagai Tim Pengelola Informasi dan Dokumentasi di Balai Besar Kulit, Karet dan Plastik.
- KEDUA** : Menetapkan Struktur Organisasi Pejabat Pengelola Informasi dan Dokumentasi di Lingkungan Balai Besar Kulit, Karet dan Plastik sebagaimana tercantum pada Lampiran II Keputusan ini.
- KETIGA** : Pejabat Pengelola Informasi dan Dokumentasi mempunyai tugas :
- a. Mengumpulkan seluruh Informasi Publik secara fisik yang ada di Balai Besar Kulit, Karet dan Plastik.
 - b. Menyediakan, menyimpan, mendokumentasikan, mengamankan informasi.
 - c. Melakukan pelayanan informasi publik sesuai dengan aturan yang berlaku.
 - d. Melakukan pelayanan informasi publik yang cepat, tepat, dan sederhana.
 - e. Melakukan pemutakhiran daftar informasi publik di Balai Besar Kulit, Karet dan Plastik secara berkala sekurang-kurangnya sekali dalam sebulan, dan salinannya disampaikan kepada PPID Pusat untuk melengkapi daftar informasi publik yang ditampilkan di website Kemenperin.
 - f. Menetapkan prosedur operasional dalam penyebarluasan informasi publik.
 - g. Melaksanakan pengumuman Informasi Publik melalui media yang secara efektif dapat menjangkau seluruh pemangku kepentingan.
 - h. Menyertakan alasan tertulis pengecualian Informasi Publik secara jelas dan tegas, dalam hal permohonan Informasi Publik ditolak.
 - i. Menghitamkan atau mengaburkan Informasi Publik yang dikecualikan beserta alasannya.
 - j. Membuat laporan kegiatan layanan informasi publik setiap akhir tahun anggaran dari salinannya disampaikan kepada PPID Pusat, untuk melengkapi laporan PPID Pusat kepada Komisi Informasi Pusat (KIP).
- KEEMPAT** : Pejabat Pengelola Informasi dan Dokumentasi mempunyai wewenang :
- a. Melaksanakan pelayanan Informasi Publik yang ada di Balai Besar Kulit, Karet dan Plastik.
 - b. Berkoordinasi dengan PPID Pusat untuk memutuskan suatu Informasi Publik yang ada di Balai Besar Kulit, Karet dan Plastik dapat diakses publik atau tidak berdasarkan pengujian tentang konsekuensi yang dilakukan oleh Pejabat Pengelola Informasi dan Dokumentasi Pusat.
 - c. Menolak permohonan Informasi Publik secara tertulis apabila Informasi Publik yang diminta termasuk informasi yang dikecualikan/rahasia dengan disertai alasan.

c. Menugaskan pejabat fungsional dan/atau petugas informasi yang berada di bawah wewenang dan koordinasinya untuk membuat, memelihara dan/atau memutakhirkan data informasi publik secara berkala sekurang-kurangnya 1 (satu) kali dalam sebulan.

KELIMA : Dengan dikeluarkannya Keputusan ini maka Keputusan Kepala Balai Besar Kulit, Karet dan Plastik Nomor 111/SK/Bd/BBKKP/V/2016 tentang Penunjukan dan Pengangkatan Pejabat Pengelola Informasi dan Dokumentasi di Lingkungan Balai Besar Kulit, Karet dan Plastik dinyatakan dicabut dan tidak berlaku lagi.

KEENAM : Keputusan ini berlaku pada tanggal ditetapkan, dan berlaku surut sejak tanggal 10 Oktober 2016, dan apabila dikemudian hari terdapat kekeliruan dalam keputusan ini, akan diadakan perbaikan sebagaimana mestinya.

Ditetapkan di : Yogyakarta
Pada tanggal : 29 Nopember 2016

Ir. AGUS KUNTORO, MTA
NIP. 196304041992031010

SALINAN Keputusan ini disampaikan kepada :

1. Sekretaris BPPI;
2. Kepala Puskom Publik Kementerian Perindustrian;
3. Kepala Bagian Tata Usaha BBKKP;
4. Para Kepala Bidang di BBKKP;
5. Peringgal.

Lampiran I : Keputusan Kepala Balai Besar Kulit, Karet dan Plastik
Nomor : 252/SK/Bd/BBKPP/XI/2016
Tanggal : 29 Nopember 2016

PEJABAT PENGELOLA INFORMASI DAN DOKUMENTASI (PPID)
BALAI BESAR KULIT, KARET, DAN PLASTIK

NO.	NAMA / NIP	JABATAN
1	2	3
1.	Kepala BBKPP (Ex. Officio)	Atasan PPID
2.	Kepala Bidang Pengembangan Jasa Teknis (Ex. Officio)	Ketua PPID
3.	Kepala Seksi Informasi (Ex. Officio)	Sekretaris PPID
4.	a. Kepala Bagian Tata Usaha (Ex. Officio) b. Sita Azizah Wahyuni, S.T. NIP. 197210172002122001	Penyelesaian Keberatan dan Sengketa Informasi
5.	a. Eko Sulistiyo Wibowo, M.Eng. NIP. 198308062009111001 b. Qouli Rahmatul Hidayati, S.S., M.T. NIP. 198412122009012003	Pelaksana Pengelola Informasi
6.	a. Kepala Sub Bagian Umum (Ex. Officio) b. Isyuniarti NIP. 196006061983022002	Pelaksana Arsip/Dokumentasi
7.	a. Dini Noor Hidayah, S.I.P. NIP. 198311092009112001 b. Indiyatsih, A.Md. NIP. 197804212006042002	Pelaksana Pelayanan Informasi Publik

KEPALA

I. AGUS KUNTORO, MTA
NIP. 196304041992031010

**STRUKTUR ORGANISASI
PEJABAT PENGELOLA INFORMASI DAN DOKUMENTASI (PPID)
BALAI BESAR KULIT, KARET, DAN PLASTIK**

Keterangan :

- : Koordinasi
————— : Instruksional

KEPALA,

Ir. AGUS KUNTORO, MTA
NIP. 196304041992031010

**Kementerian
Perindustrian**

	Nomor SOP	:	SOP/BBKPP/2.3/03
	Tanggal Pembuatan	:	10 Januari 2014 Rev. B0
	Tanggal Revisi	:	26 Januari 2015 Rev. B1
BADAN PENGKAJIAN KEBIJAKAN IKLIM DAN MUTU INDUSTRI	Tanggal Efektif	:	2 Maret 2015
BALAI BESAR KULIT, KARET DAN PLASTIK	Disahkan Oleh	:	Kepala,
 Ramelan Subagyo NIP. 19560509 198103 1 004
	Nama SOP	:	PELAYANAN INFORMASI PUBLIK
Dasar Hukum :	Kualifikasi Pelaksana :		
<ol style="list-style-type: none">1 Permenperin No 45/M-IND/PER/6/2006 tentang Organisasi dan Tata Kerja Balai Besar Kulit, Karet dan Plastik,2 Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi RI No 35 Tahun 2012 tentang Pedoman Penyusunan Standar Operasional Prosedur Administrasi Pemerintahan,3 Permenperin Nomor 42/M-IND/PER/8/2013 tentang Pedoman Penyusunan SOP,4 UU No 14 Tahun 2008 tentang Keterbukaan Informasi Publik,5 UU No 25 Tahun 2009 tentang Pelayanan Publik,6 Peraturan Menteri Perindustrian No.70 Tahun 2011 tentang Tata Kelola Layanan Informasi Publik.	<ol style="list-style-type: none">1. Memiliki pengetahuan mengenai Informasi publik2. Mengetahui tugas dan fungsi PPID		
Keterkaitan :	Peralatan/Perlengkapan :		
	<ol style="list-style-type: none">1. Formulir Permohonan2. Buku Registrasi3. Surat Tanggapan4. Tanda Bukti Penyerahan Informasi Publik		
Peringatan :	Pencatatan/Pendataan :		
Apabila SOP ini tidak berjalan akan mengakibatkan hambatan pelaksanaan pelayanan informasi publik	<ol style="list-style-type: none">1. Petugas Informasi2. PPID		

TERKENDALI

NO	Kegiatan	Pelaksana			Mutu Baku			Keterangan
		Pemohon Informasi	Petugas Informasi	PPID	Persyaratan / Perlengkapan	Waktu	Output	
1	Pemohon mengajukan permohonan informasi baik secara langsung (datang langsung) maupun secara tidak langsung (melalui surat, internet/email, telepon), dengan mengisi Formulir Permohonan Informasi	[]			Formulir Permohonan Informasi	15 menit	Formulir Permohonan Informasi yang telah terisi dilengkapi data pemohon (fotokopi KTP)	Formulir Permohonan Informasi dapat didownload pada website bbkpp.go.id
2	Petugas informasi mencatat identitas diri pemohon dan kelengkapan permohonan informasi di Buku Registrasi memberikan nomor permohonan informasi dan menyerahkan tanda bukti telah melakukan permohonan informasi. Surat permohonan diteruskan kepada PPID		[]		Formulir Permohonan Informasi yang telah terisi dilengkapi data pemohon (fotokopi KTP) Buku Registrasi Informasi	15 menit	Formulir Permohonan informasi yang telah terisi dilengkapi data pemohon (fotokopi KTP) Buku Registrasi Informasi Tanda bukti permohonan informasi	Permohonan hanya dilayani apabila persyaratan Permohonan yang telah ditentukan sesuai dengan Standar Pelayanan di PPID telah terpenuhi
3	PPID memberikan tanggapan kepada Pemohon Informasi berupa Surat tanggapan yang memuat ada/tidaknya informasi, dan menyerahkan kepada Petugas Informasi untuk ditindaklanjuti			[]	Formulir Permohonan Informasi yang telah terisi dilengkapi data pemohon (fotokopi KTP)	1 - 10 hari	Surat Jawaban	Jangka waktu Pemberitahuan tertulis dari PPID kepada pemohon terhitung 10 hari kerja sejak persyaratan lengkap dan di register serta dapat diperpanjang selama 7 hari kerja Keterlambatan melaksanakan sesuai prosedur dapat mengakibatkan sengketa informasi berupa keberatan dari pemohon yang ditujukan kepada Atasan PPID Ketelalaan, tidak menanggapi dan/atau dengan sengaja tidak memproses permohonan informasi publik selama 10 hari kerja maka pemohon berhak mengajukan sengketa informasi berupa keberatan yang ditujukan kepada Atasan PPID terhitung sejak diterimanya surat

NO	Kegiatan	Pelaksana			Mutu Baku			Keterangan
		Pemohon Informasi	Petugas Informasi	PPID	Persyaratan / Perlengkapan	Waktu	Output	
			
					<p>Bagi PPID yang melakukan pelanggaran prosedur, kelalaian, tidak menanggapi dan/atau dengan sengaja tidak memproses permohonan informasi publik dapat dikenakan sanksi administratif sesuai dengan Standar Pelayanan di PPID</p>
4	Petugas Informasi menyerahkan surat Tanggapan kepada pemohon informasi		
		Surat Jawaban	10 menit	<ul style="list-style-type: none"> Surat Jawaban Form Tanda Bukti Penyerahan Informasi Publik 	
5	Pemohon informasi menerima Surat Tanggapan dan menandatangani Tanda Bukti Penyerahan Informasi Publik	
			<ul style="list-style-type: none"> Surat Jawaban Form Tanda Bukti Penyerahan Informasi Publik 	10 menit	<ul style="list-style-type: none"> Tanda Bukti Penyerahan Informasi Publik 	

2

Dokumen ini merupakan dokumen resmi yang diterbitkan oleh Badan Publik yang bersangkutan.

Disahkan Oleh:
