
1

LAPORAN PENYELENGGARAAN PELAYANAN INFORMASI PUBLIK

TIM PENGELOLA INFORMASI DAN DOKUMENTASI

BALAI BESAR PELATIHAN PERTANIAN (BBPP) BATANGKALUKU

TAHUN 2015

BAB 1

GAMBARAN UMUM PENGELOLAAN DAN PELAYANAN

INFORMASI DAN DOKUMENTASI PUBLIK

A. KEBIJAKAN PELAYANAN INFORMASI PUBLIK

Informasi merupakan kebutuhan pokok setiap orang untuk pengembangan pribadi

dan lingkungan sosialnya. Sedangkan pada skala nasional, informasi merupakan salah

satu bagian dari ketahanan nasional. Hak memperoleh informasi merupakan hak asasi

manusia, sedangkan keterbukaan informasi publik merupakan salah satu ciri penting dari

negara demokratis yang menjunjung tinggi kedaulatan rakyat untuk mewujudkan

penyelenggaraan negara yang baik. Keterbukaan informasi publik merupakan salah satu

cara dalam mengoptimalkan pengawasan publik terhadap penyelenggaraan negara dan

segala sesuatu yang berakibat pada kepentingan publik, sebagaimana yang diamanatkan

dalam Undang – Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik.

Berdasarkan Keputusan Kepala Badan Penyuluhan dan Pengembangan Sumber

Daya Manusia Pertanian (BPPSDMP) Nomor 07/Kpts/OT.140/J/01/12 tanggal 5 Januari

2012 tentang Penunjukan Pejabat Pengelola Informasi dan Dokumentasi (PPID)

Pelaksana dan PPID Pembantu Pelaksana Lingkup BPPSDMP, dimana salah satu tugas

PPID adalah menyediakan akses informasi publik bagi pemohon informasi yang

berhubungan dengan tugas pokok di unit instansinya masing – masing. Berkaitan dengan

tugas tersebut, PPID Pelaksana yang ditugaskan di Balai Besar Pelatihan Pertanian (BBPP)

Batangkaluku, yang diwakili oleh Tim Pengelola Informasi dan Dokumentasi, telah

penyelenggarakan pelayanan informasi publik di lingkungan BBPP Batangkaluku.

2

Pelaksanaan pelayanan informasi publik dilakukan melalui sarana dan prasarana

yang telah tersedia dan dimiliki oleh BBPP Batangkaluku, diantaranya adalah fasilitas

situs web layanan informasi, layanan telepon serta penyampaian informasi langsung

kepada pemohon informasi/masyarakat yang berkunjung ke BBPP Batangkaluku. Hal-hal

tesebut dilakukan dalam upaya untuk melayani serta memenuhi permintaan dan

kebutuhan pemohon informasi atau pengguna informasi publik.

B. SARANA DAN PRASARANA PELAYANAN INFORMASI PUBLIK

Fasilitas yang tersedia di BBPP Batangkaluku dalam rangka memberikan pelayanan

informasi publik adalah sebagai berikut :

1. Situs web BBPP Batangkaluku

(dengan alamat : http://bbpp-batangkaluku.pertanian.go.id dan http://bbpp-

batangkaluku.com)

2. Alamat email BBPP Batangkaluku

(dengan alamat : infobbpp@pertanian.go.id dan info@bbpp-batangkaluku.com)

3. Layanan telepon (0411 – 866396) dan faksimili (0411 – 866570)

4. Papan pengumuman dan informasi

5. Ruang pelayanan informasi publik

6. Buku tamu

Keadaan sarana dan prasarana pelayanan informasi publik di BBPP Batangkaluku

dapat dilihat pada Lampiran 1.

C. KONDISI SUMBER DAYA MANUSIA PENGELOLA PELAYANAN INFORMASI PUBLIK

Pelayanan informasi publik oleh Tim Pengelola Informasi dan Dokumentasi

melibatkan seluruh sumber daya manusia (pegawai dan staf) yang ada di bagian

kehumasan dan penanggung jawab kegiatan pengelola data, informasi dan teknologi.

Untuk mendukung kegiatan Tim Pengelola Informasi dan Dokumentasi dalam

memberikan pelayanan informasi kepada pemohon informasi/masyarakat, dikeluarkan

http://bbpp-batangkaluku.pertanian.go.id/
http://bbpp-batangkaluku.com/
http://bbpp-batangkaluku.com/
mailto:infobbpp@pertanian.go.id
mailto:info@bbpp-batangkaluku.com

3

beberapa surat keputusan Kepala BBPP Batangkaluku yang mengatur tentang tim

pelaksana beserta tugasnya.

Surat keputusan – surat keputusan tersebut adalah sebagai berikut :

1. Surat Keputusan Kepala BBPP Batangkaluku Nomor 013.a/

Kpts/KP.340/J.3.2/01/2015 tanggal 2 Januari 2015 tentang Penetapan Petugas,

Penanggung Jawab dan Pengawas Pengelola Data, Informasi dan Teknologi (IT)

Pada BBPP Batangkaluku. Surat keputusan ini menetapkan beberapa pegawai

BBPP Batangkaluku yang bekerja sebagai sebuah tim yang bertanggung jawab

dalam menangani instalasi dan perawatan jaringan dan perangkat teknologi

informasi yang dimiliki oleh BBPP Batangkaluku.

Tim penanggung jawab yaitu Bapak Drs Abd. Qodar Prayogi, MM selaku

Penanggung Jawab Kegiatan, Drs. Juhari, M.Si sebagai Pengawas Program dan

Muhammad Sidiq, STP, MM sebagai Pengawas Sarana.

Untuk Petugas yaitu Bapak Lukman, SP selaku Tim Redaktur, Andi Baso

Kresna,STP sebagai Editor, Marwah, S.Kom sebagai Web. Admin, Crisna Galih

Sangsoko, S.Kom sebagai Koord. Artikel, Syaiful sebagai pengelolah jaringan

internet. Untuk perincian tugas tim tersebut dapat dilihat pada Lampiran 2.

D. ANGGARAN DAN LAPORAN PENGGUNAAN INFORMASI PUBLIK

Anggaran pelaksanaan pelayanan informasi publik pada tahun anggaran 2015

merupakan bagian yang tidak terpisahkan dari rencana kerja dan anggaran

pelayanan perkantoran BBPP Batangkaluku, yang di sesuaikan dengan kebutuhan

dan ketentuan peraturan dan undang – undang yang berlaku.

Untuk mendukung pelaksanaan pelayanan publik, BBPP Batangkaluku sudah

menganggarkan ke dalam DIPA.

Di samping anggaran tersebut, untuk operasional penyelenggara pelayanan

informasi publik kepada pemohon informasi publik/masyarakat, Tim pengelola

informasi dan Dokumentasi di dukung oleh enam seksi dan sub bagian yang ada di

BBPP Batangkaluku.

4

BAB 2

PENGELOLAAN INFORMASI DAN DOKUMENTASI PUBLIK

A. PENGUMPULAN DAN PENGOLAHAN DOKUMEN

Dokumen informasi yang disampaikan ke publik, baik melalui website maupun

yang disampaikan langsung kepada pemohon informasi/masyarakat yang berkunjung ke

Balai Besar Pelatihan Pertanian (BBPP) Batangkaluku, diatur sebagai berikut :

 Informasi dan dokumentasi yang akan disampaikan, terlebih dahulu melewati

proses pemilahan oleh jajaran Pejabat Pengelola Informasi dan Dokumentasi

(PPID) Pelaksana di BBPP Batangkaluku.

Proses pemilahan informasi berguna untuk memisahkan informasi yang dapat

diketahui oleh umum dengan informasi yang bersifat rahasia.

 Meskipun waktu pelayanan pemberian informasi terbatas, namun di luar waktu

tersebut dapat dimungkinkan bagi pemohon informasi/masyarakat untuk

mendapatkan informasi yang dimiliki oleh BBPP Batangkaluku melalui website

BBPP Batangkaluku. Atau pada waktu – waktu tertentu yang telah disepakati

diluar waktu pemberian pelayanan informasi yang telah ditetapkan.

B. DAFTAR INFORMASI PUBLIK YANG DIKUASAI

Jenis informasi publik yang dikuasai oleh BBPP Batangkaluku adalah informasi

yang berhubungan dengan penyelenggaraan tugas pokok dan fungsi BBPP

Batangkaluku sebagai salah satu unit pelaksana teknis (UPT) dari Badan Penyuluhan

dan Pengembangan Sumber Daya Manusia Pertanian (BPPSDMP) Kementerian

Pertanian dalam tugasnya menyelenggarakan pelatihan pertanian serta kegiatan

penunjang lainnya.

5

Dokumentasi dan informasi yang dikuasai oleh Tim Pengelola Informasi dan

Dokumentasi BBPP Batangkaluku adalah sebagai berikut :

1. Profil BBPP Batangkaluku (sarana dan prasarana yang dimiliki);

2. Dokumen dan informasi mengenai keuangan dan anggaran (DIPA, RKAKL, POK

serta LRA);

3. Pedoman dan perundang – undangan (petunjuk teknis, petunjuk pelaksanaan

serta peraturan teknis lainnya);

4. Pelaporan (laporan keuangan, laporan hasil pemeriksaaan oleh organisasi

pemeriksa, laporan penyelenggaraan pelatihan pertanian, serta laporan

kegiatan lainnya);

5. Pengumuman (pengumuman lelang pengadaan barang dan jasa,

pengumuman lelang penghapusan barang inventaris BBPP Batangkaluku,

informasi penyelenggaraan pelaksanaan pelatihan pertanian, informasi

penyelenggaraan kegiatan).

C. KEKURANGAN DAN HAMBATAN DALAM PENGELOLAAN PELAYANAN

1. Terbatasnya pengetahuan serta penguasaan data dan informasi untuk

keperluan pelayanan informasi publik di lingkungan BBPP Batangkaluku. Untuk

itu perlu di lakukan sosialisasi secara terus menerus tentang penguasaan

substansi informasi publik kepada pegawai di BBPP Batangkaluku, terutama

kepada pejabat struktural dan penanggung jawab kegiatan.

2. Informasi dan dokumentasi yang sangat dibutuhkan dalam pelayanan

informasi publik belum lengkap terkumpul. Hal ini dikarenakan setiap seksi dan

sub bagian serta para penanggung jawab kegiatan di BBPP Batangkaluku

belum menyerahkan seluruh informasi dan dokumentasi yang mereka miliki.

3. Melalui Surat Keputusan Kepala BBPP Batangkaluku Nomor

031/Kpts/OT.140/J.3.2/08/2013 telah dibentuk Tim Pengelola Informasi dan

Dokumentasi di BBPP Batangkaluku. Tim ini bertugas untuk mengumpulkan

dan mengklasifikasikan informasi dan dokumentasi yang dimiliki oleh BBPP

6

Batangkaluku. Selain tim tersebut, harus ditetapkan pegawai yang ditugaskan

untuk memberikan pelayanan informasi publik kepada pemohon

informasi/masyarakat yang meminta serta menjaga ruang pelayanan informasi

publik.

Untuk lebih mengoptimalkan penyelenggaraan pelayanan informasi publik di

BBPP Batangkaluku, juga untuk memastikan ketertiban administrasi dalam

pelayanan informasi publik, perlu ditetapkan pegawai yang ditugaskan secara

khusus untuk memberikan pelayanan informasi publik.

4. Untuk memperlancar pelayanan kepada publik di perlukan anggaran yang

lebih memadai.

7

BAB 3

PELAKSANAAN PELAYANAN INFORMASI DAN DOKUMENTASI PUBLIK

A. PELAYANAN INFORMASI PUBLIK

Seluruh Tim Pengelola Informasi dan Dokumentasi di Balai Besar Pelatihan

Pertanian (BBPP) Batangkaluku menerima pemohon informasi/masyarakat di

ruangan informasi publik setiap hari kerja, yaitu pada hari Senin sampai dengan hari

Jumat, dengan ketentuan sebagai berikut :

 Hari Senin sampai hari Kamis waktu pelayanan informasi dari jam 08.00 –

16.00 WITA, dengan waktu istirahat pada jam 12.00 – 13.00 WITA.

 Hari Jumat waktu pelayanan informasi dari jam 08.00 – 16.30 WITA, dengan

waktu istirahat pada jam 11.00 – 13.00 WITA.

Meskipun waktu pelayanan informasi kepada pemohon informasi/masyarakat

yang berkunjung langsung ke BBPP Batangkaluku terbatas, namun di luar waktu –

waktu tersebut masih dimungkinkan bagi pemohon informasi/masyarakat untuk

menggunakan haknya dalam mendapatkan informasi. Hal itu dapat dilakukan dengan

cara menggunakan berbagai sarana komunikasi yang ada tanpa harus berkunjung

langsung ke BBPP Batangkaluku.

1. JUMLAH PERMINTAAN INFORMASI PUBLIK

a. Permintaan Informasi Publik Dari Pemohon Informasi/Masyarakat Yang

Berkunjung Langsung Ke BBPP Batangkaluku

Sesuai dengan tugasnya, Tim Pengelola Informasi dan Dokumentasi

BBPP Batangkaluku menerima kunjungan dari pemohon

informasi/masyarakat yang meminta informasi tentang kegiatan BBPP

Batangkaluku, baik yang sedang berjalan ataupun yang akan dilaksanakan.

Selama tahun 2015, Tim Pengelola Informasi dan Dokumentasi BBPP

Batangkaluku menerima 136 (tujuh puluh sembilan) kali kunjungan dari

8

masyarakat/pemohon informasi yang terdiri dari berbagai instansi. Secara

garis besar, informasi yang mereka minta ialah :

1. Pelaksanaan kerjasama diklat pertanian, baik diklat teknis pertanian

ataupun diklat fungsional Penyuluh Pertanian;

2. Pelaksanaan magang/praktek kerja untuk pelajar Sekolah Menengah

Kejuruan (SMK) atau mahasiswa;

3. Pemanfaatan sarana prasarana yang dimiliki oleh BBPP Batangkaluku

(ruang kelas, ruang aula/pertemuan, gedung asrama, lahan prakterk

pertanian dan fasilitas instalasi pertanian).

4. Informasi tentang Balai (Profil Balai).

b. Permintaan Informasi Publik Dari Pemohon Informasi/Masyarakat Melalui

Alamat Email BBPP Batangkaluku

Selama tahun 2015, tercatat sekitar 350 email yang masuk ke alamat

email milik BBPP Batangkaluku. Secara garis besar, informasi yang diminta

oleh pemohon informasi/masyarakat melalui email adalah :

1. Permintaan data yang dimilki oleh BBPP Batangkaluku (data kegiatan

kerjasama, data realisasi kegiatan).

2. Permintaan laporan kegiatan yang dilakukan oleh BBPP Batangkaluku

(laporan penyelenggaraan diklat, laporan kegiatan kerjasama).

3. Permintaan profil BBPP Batangkaluku.

2. WAKTU RATA – RATA PEMENUHAN PELAYANAN INFORMASI PUBLIK

Bagi pemohon informasi/masyarakat yang berkunjung langsung ke BBPP

Batangkaluku untuk mendapatkan informasi, hanya dilayani bila datang pada

waktu pelayanan. Karena pelayanan informasi publik di BBPP Batangkaluku

secara langsung dilakukan pada setiap hari kerja, yaitu pada hari Senin sampai

hari Jumat, dengan waktu pelayanan yang sudah ditentukan. Diluar waktu

9

tersebut, pemohon informasi/masyarakat bisa mendapatkan infomasi dengan

memanfaatkan sarana dan prasarana yang telah disediakan.

Untuk memudahkan pemohon informasi/masyarakat yang datang

berkunjung langsung ke BBPP Batangkaluku untuk meminta suatu informasi,

BBPP Batangkaluku telah menetapkan “Prosedur Pelayanan Informasi”. Di

dalam prosedur tersebut diterangkan dengan jelas tahapan yang harus dilalui

oleh pemohon informasi/masyarakat untuk mendapatkan informasi, serta

dengan lama waktu yang dibutuhkan. Prosedur pelayanan informasi di BBPP

Batangkaluku dapat dilihat pada lampiran 5.

Seperti yang telah diterangkan dalam “Prosedur Pelayanan Informasi”,

bahwa jangka waktu pemohon informasi/masyarakat untuk mendapatkan

dokumentasi dan informasi yang diinginkan tergantung dari jenis dan kriteria

dokumentasi dan informasi yang diminta oleh pemohon. Secara umum,

pemohon informasi/masyarakat bisa mendapatkan dokumentasi dan informasi

yang diminta dalam waktu 150 menit (2,5 jam).

3. JUMLAH PEMBERIAN/PEMENUHAN INFORMASI PUBLIK

Informasi publik yang disampaikan oleh Tim Pengelola Informasi dan

Dokumentasi BBPP Batangkaluku disampaikan melalui website yang dimiliki oleh

BBPP Batangkaluku. Informasi – informasi yang disampaikan berupa

pengumuman penyelenggaraan pelatihan pertanian maupun pengumuman

pengadaan barang dan jasa.

Bila pemohon informasi/masyarakat menginginkan penjelasan atau

keterangan tambahan terhadap informasi yang ada, biasanya melakukan

kunjungan langsung ke BBPP Batangkaluku. Demikian juga dengan pemohon

yang berkunjung ke BBPP Batangkaluku untuk mendapatkan informasi langsung

dari pegawai ataupun petugas.

10

Dengan kata lain, permintaan informasi dan dokumentasi dari setiap

pemohon dapat terlayani dengan baik oleh Tim Pengelola Informasi dan

Dokumentasi BBPP Batangkaluku.

Penyampaian informasi publik yang dikuasai oleh BBPP Batangkaluku dilakukan

dengan bebagai cara, yaitu :

a. Penyampaian Informasi Publik Melalui Website BBPP Batangkaluku

Informasi yang dimiliki oleh BBPP Batangkaluku, dalam hal ini informasi

yang tidak dikategorikan informasi yang dikecualikan, disampaikan kepada

masyarakat luas melalui website BBPP Batangkaluku.

Secara garis besar, informasi yang publikasikan di website BBPP

Batangkaluku selama tahun 2015 berjumlah 30 kali dengan perincian

sebagai berikut :

1. Informasi tentang pengadaan barang dan jasa di lingkup BBPP

Batangkaluku (sebanyak 2 informasi);

2. Informasi tentang penyelenggaraan diklat (sebanyak 33 informasi);

3. Berita kegiatan yang diselenggarakan di BBPP Batangkaluku (sebanyak

28 berita); dan

4. Karya tulis pegawai BBPP Batangkaluku (sebanyak 2 artikel).

Rincian informasi publik yang dipublikasikan di website BBPP

Batangkaluku dapat dilihat pada Lampiran 6.

b. Penyampaian Informasi Publik Melalui Website Layanan Pengadaan Secara

Elektronik (LPSE) Kementerian Pertanian

Informasi yang dimiliki oleh BBPP Batangkaluku yang publikasikan di

website LPSE Kementerian Pertanian selama tahun 2014 dapat dilihat pada

tabel berikut :

11

Tabel 1. Daftar Informasi Publik Yang Dipublikasikan Pada Website LPSE

Kementerian Pertanian

No Informasi Kegiatan Topik/Materi Informasi Tanggal Publikasi

1. Pengadaan barang dan jasa
Paket Pengerjaan Pengadaan
Lemari Arsip

24 Februari 2015

2. Pengadaan barang dan jasa
Paket Pengerjaan Pengadaan
Combine Harvester

18 Mei 2015

3. Pengadaan barang dan jasa
Paket Pengerjaan Pengaspalan
Jalan Kompleks

25 Mei 2015

4. Pengadaan barang dan jasa
Paket Pengerjaan Pembangunan
Labolatorium

19 Juni 2015

5. Pengadaan barang dan jasa
Paket Pengerjaan Pembangunan
Jalan Usaha Tani

1 Juni 2015

6. Pengadaan barang dan jasa
Paket Pengerjaan Perencanaan
Pembangunan Lab

20 Maret 2015

4. JUMLAH PENOLAKAN INFORMASI PUBLIK

Selama melaksanakan tugas – tugas dalam memberikan pelayanan

informasi publik pada tahun 2015, terdapat 10 permohonan permintaan

informasi publik yang ditolak oleh Tim Pengelola Informasi dan Dokumentasi

BBPP Batangkaluku. Hal ini disebabkan karena pemohon tidak mengikuti

prosedur pelayanan yang ada pada BBPP Batangkaluku. Namun pada umumnya

permohonan permintaan informasi yang masuk berupa permintaan penjelasan

atau keterangan tambahan yang terkait dengan tugas pokok dan fungsi dari

BBPP Batangkaluku serta informasi yang terkait dengan pengadaan barang dan

jasa.

B. PENYELESAIAN SENGKETA INFORMASI PUBLIK

Selama melaksanakan tugas – tugas dalam memberikan pelayanan informasi

publik pada tahun 2015, tidak terjadi sengketa informasi dengan pemohon

informasi/masyarakat. Hal ini disebabkan karena semua permohonan informasi dari

pemohon informasi/masyarakat dapat diselesaikan dengan baik oleh Tim Pengelola

Informasi dan Dokumentasi BBPP Batangkaluku.

12

BAB 4

KESIMPULAN DAN SARAN/REKOMENDASI

A. KESIMPULAN

Berdasarkan pelaksanaan pelayanan pemberian informasi publik oleh Tim

Pengelola Informasi dan Dokumentasi Balai Besar Pelatihan Pertanian (BBPP)

Batangkaluku kepada pemohon informasi/masyarakat selama tahun 2015, dapat

disimpulkan beberapa hal sebagai berikut :

1. BBPP Batangkaluku sudah membentuk beberapa tim, dengan perincian

tugas dan kewajibannya masing – masing, dalam melayani pemberian

informasi publik. Tim – tim tersebut akan saling bekerjasama dalam

memberikan pelayanan informasi publik yang minta oleh pemohon

informasi/masyarakat.

2. Informasi dan dokumentasi yang sangat di butuhkan dalam pelayanan publik

masih belum terkumpul di karenakan penanggung jawab kegiatan dan

kepala seksi sub bagian belum menyerahkan seluruh informasi dan

dokumentasi yang mereka miliki.

3. Selama tahun 2015, tercatat sekitar 350 email yang masuk ke alamat email

milik BBPP Batangkaluku. Secara garis besar, informasi yang diminta oleh

pemohon informasi/masyarakat adalah data kegiatan kerjasama, data

realisasi kegiatan, laporan penyelenggaraan diklat, laporan kegiatan

kerjasama, permintaan profil BBPP Batangkaluku.

4. Tim Pengelola Informasi dan Dokumentasi di Balai Besar Pelatihan Pertanian

(BBPP) Batangkaluku memberikan pelayanan informasi kepada

pemohon/masyarakat di ruangan pelayanan publik setiap hari kerja, yaitu

pada hari Senin sampai dengan hari Jumat pukul 08.00 – 16.00 WITA,

dengan waktu istirahat pada jam 12.00 – 13.00 WITA, hari Jumat waktu

pelayanan informasi dari jam 08.00 – 16.30 WITA, dengan waktu istirahat

pada jam 11.00 – 13.00 WITA.

13

5. Selama tahun 2015, Tim Pengelola Informasi dan Dokumentasi BBPP

Batangkaluku menerima 136 (tujuh puluh sembilan) kali kunjungan dari

masyarakat/pemohon informasi yang terdiri dari berbagai instansi dan 350

permintaan informasi melalui email dan terdapat 10 pemohon yang di tolak

di sebabkan karena tidak sesuai dengan prosedur permintaan pelayanan

informasi.

6. Semua informasi dan dokumentasi publik yang dimiliki oleh BBPP

Batangkaluku, kecuali informasi dan dokumentasi yang dikategorikan

dikecualikan, telah disampaikan kepada pemohon informasi/masyarakat

melalui website BBPP Batangkaluku.

B. SARAN/REKOMENDASI

Berdasarkan hasil pelayanan pemberian informasi publik kepada pemohon

informasi/masyarakat selama tahun 2015, ada beberapa saran untuk

mengoptimalkan pelayanan informasi publik di BBPP Batangkaluku. Saran – saran

tersebut adalah sebagai berikut :

1. Perlunya sistem rotasi terhadap pegawai yang ditugaskan untuk memberikan

pelayanan informasi publik kepada pemohon informasi/masyarakat.

2. Ruangan data dan informasi yang diperuntukan dalam pemberian pelayanan

informasi publik, lebih dioptimalkan lagi penggunaannya, dengan cara

melengkapi peralatan yang dapat menunjang penyelenggaraan pelayanan

informasi publik. Seperti pembaruan informasi diklat dan profil balai yang

terbaru.

3. Alokasi anggaran khusus untuk operasionalisasi pelayanan informasi publik di

BBPP Batangkaluku perlu di tingkatkan.

4. Koordinasi dengan para pejabat struktural dan para penanggung jawab

kegiatan di BBPP Batangkaluku dalam hal pengumpulan informasi dan

dokumentasi perlu di mantapkan.

14

BAB 5

PENUTUP

A. KATA PENUTUP

Demikian laporan tahunan penyelenggaraan pelayanan informasi publik di

Balai Besar Pelatihan Pertanian (BBPP) Batangkaluku untuk tahun anggaran 2015.

Laporan ini disusun secara ringkas sebagai bahan evaluasi terhadap kinerja Pejabat

Pengelola Informasi dan Dokumentasi (PPID) Pelaksana BBPP Batangkaluku, serta

seluruh tim yang menangani pelayanan pemberian informasi publik di BBPP

Batangkaluku.

Batangkaluku,

Mengesahkan

Ketua Tim Pengelola Informasi dan

Dokumentasi BBPP Batangkaluku

Lukman, SP

NIP : 19620307 199103 1 007

PPID Pembantu Pelaksana

BBPP Batangkaluku

Drs. Juhari, M.Si

NIP : 19641231 199303 1 007

Mengetahui

PPID Pelaksana

BBPP Batangkaluku

Drs. Abd. Qodar Prayogi, MM

NIP : 19581012 198101 1 001

Kepala BBPP Batangkaluku

Ir. Kemal Mahfud, MM

NIP : 19610225 198903 1 001

15

LAMPIRAN

