

USAID
DARI RAKYAT AMERIKA

KEMENTERIAN PENDAYAGUNAAN
APARATUR NEGARA
DAN REFORMASI BIROKRASI

USAID CEGAH Empowering Community of Accountability

BUKU PANDUAN

Sistem Informasi Pelayanan Publik (SIPP)

ADMIN INSTANSI

APRIL 2018

Publikasi ini didanai oleh Rakyat Amerika melalui Badan Amerika Serikat untuk Pembangunan Internasional (USAID). Isi dari publikasi ini merupakan tanggung jawab kontraktor dan tidak mencerminkan pandangan USAID ataupun pemerintah Amerika Serikat.

SISTEM INFORMASI PELAYANAN PUBLIK (SIPP)

PENGUNA: ADMIN INSTANSI

Didukung oleh:

**KEMENTERIAN PENDAYAGUNAAN APARATUR NEGARA
DAN REFORMASI BIROKRASI**

Didanai oleh:

USAID

KATA PENGANTAR

Alhamdulillah, Puji Syukur kami panjatkan kepada Tuhan Yang Maha Esa atas berkat-Nya aplikasi Sistem Informasi Pelayanan Publik dapat dibuat dan digunakan untuk kepentingan umum.

Sistem Informasi Pelayanan Publik (SIPP) merupakan media informasi elektronik satu pintu meliputi penyimpanan dan pengelolaan informasi serta mekanisme penyampaian informasi dari penyelenggara pelayanan publik kepada masyarakat. Tujuan dari aplikasi SIPP ini adalah memberikan kemudahan kepada masyarakat untuk menemukan informasi yang dibutuhkan seputar pelayanan publik.

Buku Panduan penggunaan Aplikasi SIPP ini berisikan panduan tentang cara menggunakan aplikasi SIPP pada bagian Admin Instansi. Buku ini ditujukan untuk memandu para Admin dari setiap Instansi Pelayanan Publik agar dapat menggunakan aplikasi SIPP dengan baik dan benar. Sehingga data dan informasi yang akan diakses oleh masyarakat dapat tersampaikan dengan baik. Pada buku ini, dijelaskan setiap bagian dari aplikasi SIPP mulai dari dashboard, menu per menu, input data, hingga melihat dan menarik laporan.

Akhir kata semoga aplikasi SIPP dapat bermanfaat bagi masyarakat sesuai dengan peruntukannya dan semoga buku panduan ini dapat memberikan panduan yang baik bagi para Admin Instansi.

Terima Kasih.

Jakarta, Oktober 2017

DAFTAR ISI

Kata Pengantar.....	i
Daftar Isi.....	iii
Pendahuluan	1
1. PENDAHULUAN	1
1.1. Cara Membuka Aplikasi SIPP.....	1
1.2. Menu Navigasi.....	2
1.3. Halaman Utama Aplikasi SIPP (Beranda)	2
1.4. Tipe Pengguna SIPP	4
1.4.1. Pengguna Nasional	4
1.4.2. Pengguna Instansi.....	5
1.5. Alur Penggunaan Awal Aplikasi SIPP	8
Undang Pengguna	5
2. Undang Pengguna	5
2.1. Manajemen Pengguna	5
2.2. Akun Saya	6
Input Data	9
3. INPUT DATA	9
3.1. Profil Instansi / Unit Pelayanan	9
3.2. Jenis Layanan.....	12
3.2.1. Tab Deskripsi.....	13
3.2.2. Tab Persyaratan	14
3.2.3. Tab Prosedur.....	15
3.2.4. Tab Penyelenggara	15
3.3. Instansi dan Unit Pelayanan	16
3.4. Unit Pelayanan	20

3.5. Berita	23
3.6. Survey Kepuasan Masyarakat	25
Melihat Laporan.....	29
4. LAPORAN.....	29
4.1. MENU LAPORAN.....	29
4.2. Laporan Jenis Layanan.....	29
4.3. Laporan Riwayat Pencarian	30
4.4. Laporan Organisasi Perangkat Daerah	31
4.5. Laporan Pelayanan	32
4.6. Laporan Instansi yang memiliki Data	32
4.7. Laporan OPD yang memiliki Data Layanan	34

PENDAHULUAN

I. PENDAHULUAN

I.1. CARA MEMBUKA APLIKASI SIPP

Untuk membuka aplikasi Sistem Informasi Pelayanan Publik (SIPP), silahkan buka browser Anda, kemudian ketikkan pada kolom URL sipp.menpan.go.id/webcontrol. Anda akan diarahkan menuju halaman login seperti pada gambar berikut ini.

Silahkan isikan alamat email dan kata sandi yang telah Anda terima, centang kolom *Captcha*, kemudian klik tombol Masuk. Jika proses login Anda tidak berhasil, Anda dapat menggunakan fungsi Lupa Password untuk mendapatkan password Anda kembali.

Jika Akun Anda pernah didaftarkan sebelumnya namun dinyatakan tidak terdaftar, silahkan kunjungi website SIPP dan masuk ke menu [Kontak](#). Silahkan pilih topik “Permasalahan dengan Akun”. Kemudian tinggalkan pesan berisikan data email dan instansi Anda.

I.2. MENU NAVIGASI

Aplikasi SIPP memberikan Anda navigasi menu pada bagian kiri layar Anda untuk memudahkan Anda mengoperasikan aplikasi SIPP ini.

1. Beranda
2. Profil
3. Daftar Layanan
4. Jenis Layanan
5. Instansi dan Unit Pelayanan
6. Unit Pelayanan
7. Berita
8. Survei Kepuasan Masyarakat
9. Indeks Pelayanan Publik
10. Laporan
11. Manajemen pengguna
12. Akun saya

I.3. HALAMAN UTAMA APLIKASI SIPP (BERANDA)

Setelah Anda berhasil login, maka Anda akan diarahkan menuju ke halaman utama atau dashboard page pada aplikasi SIPP ini. Halaman Dashboard akan terlihat seperti gambar dibawah ini.

Terdapat beberapa Tab Summary dari data yang telah diinput pada Instansi Anda. Pada contoh diatas, terdapat tab jumlah Kabupaten, jumlah Kota, jumlah OPD, dan jumlah Jenis Layanan. Masin-masing tab merepresentasikan jumlah data yang telah diinput pada instansi Anda. Jika anda klik tab-tab tersebut, anda akan diarahkan langsung menuju halaman laporan sesuai dengan tab yang Anda klik.

Contoh diatas adalah untuk Instansi Kota atau Provinsi, jika Anda mengelola Instansi Kementrian, Lembaga, BUMN, BUMD, dan sebagainya, Anda akan melihat tab-tab yang berbeda sesuai dengan data pada instansi Anda.

Terdapat juga grafik yang berisikan data jumlah jenis layanan yang terdata. Grafik tersebut menunjukkan waktu pengisian data ke aplikasi SIPP. Sedangkan diagram lingkaran menunjukkan persentase kalkulasi standar layanan yang telah terdata. Juga terdapat summary 10 OPD atau Unit Kerja penginput data terbanyak pada instansi Anda.

Seluruh grafik yang terdapat di aplikasi SIPP ini dapat Anda download menjadi gambar atau file excel serta dapat anda print.

I.4. TIPE PENGGUNA SIPP

Dalam situs web SIPP terdapat beberapa tipe pengguna yang akan dijelaskan dibawah ini:

I.4.1. PENGGUNA NASIONAL

Pengguna Nasional disediakan untuk tim dari Kedeputian Pelayanan Publik, Kementerian Pendayagunaan Aparatur Negara dan Reformasi Birokrasi, untuk mengelola situs SIPP secara keseluruhan. Ada 3 tipe pengguna Nasional, yaitu:

1. Admin Nasional

Dapat mengelola seluruh data situs web SIPP.

2. Sub Admin Nasional

Membantu Admin Nasional untuk mengelola data dengan hak akses terbatas.

3. Executive Nasional

Melihat dashboard dan laporan perkembangan data Pelayanan Publik.

1.4.2. PENGGUNA INSTANSI

Pengguna Instansi disediakan untuk seluruh Instansi Pemerintah Indonesia yaitu, Kementerian, Lembaga, Pemerintah Daerah (Provinsi, Kabupaten, Kota) dan Organisasi Perangkat Daerah serta Unit Pelayanannya. Ada 3 tipe pengguna Instansi, yaitu:

1. Admin Instansi

Pengguna Admin Instansi memiliki hak akses tertinggi pada Instansi terkait di *backend* aplikasi website SIPP. Admin Instansi ditujukan untuk pengguna dari Biro Organisasi / ORTALA dari sebuah Instansi. Tugas utamanya adalah sebagai berikut:

- a. Melihat Perkembangan Data Melalui Dashboard
- b. Mengelola / menambah data OPD / Unit Kerja / Unit Pelayanan
- c. Mengundang Sub Admin Instansi Level 1 dan 2
 - i. Kementerian/Lembaga : Unit Pelayanan
 - ii. Pemerintah Daerah : OPD dan Unit Pelayanan
- d. Menjaga kualitas data Pelayanan Publik OPD / Unit Pelayanan
- e. Mengisi Berita Terkini
- f. Mengisi Index Pelayanan Publik
- g. Mengisi Survei Kepuasan Masyarakat
- h. Mengisi Survei Reformasi Birokrasi

Pengguna Admin Instansi adalah:

1. Pemerintah Daerah - Bagian Organisasi / ORTALA
2. Kementerian / Lembaga - Bagian Organisasi / ORTALA

Contoh:

1. PEMDA : Provinsi, Kabupaten, Kota
2. Kementerian: Direktorat Jenderal

3. Lembaga: Arsena POLRI (Untuk Lembaga lain menyesuaikan)

2. *Sub Admin Instansi Level 1*

Sub Admin Instansi Level 1 ditujukan untuk pengguna dari OPD (untuk pengguna PEMDA) dan pengguna Setingkat Direktorat Jenderal (untuk pengguna dari Kementerian / Lembaga). Sub Admin Instansi Level 1 bertanggung jawab sebagai koordinator **Sub Admin Instansi Level 2** dan bertanggung jawab kepada **Admin Instansi**. Tugas utamanya adalah sebagai berikut:

- a. Mengisi Data Profil Kantor
- b. Mengisi Data Pelayanan Publik
- c. Mengundang Sub Admin Instansi Level 2 dan Level 3 (jika ada)
- d. Mengisi Berita Terkini

Pengguna Sub Admin Instansi Level 1 adalah:

1. Pemerintah Daerah - Organisasi Perangkat Daerah (OPD).
2. Kementerian / Lembaga - Setingkat Direktorat Jenderal

Contoh:

1. PEMDA : Dinas Kesehatan, dibawah koordinasi PEMDA.
2. Kementerian: Direktorat Jenderal Bimbingan Masyarakat Islam (BIMAS Islam), dibawah koordinasi Kementerian Agama.
3. Lembaga : POLDA, dibawah koordinasi Arsena

3. *Sub Admin Instansi Level 2*

Sub Admin Instansi Level 2 ditujukan untuk pengguna dari Unit Pelayanan OPD. Berperan sebagai Unit Pelayanan dibawah OPD atau dibawah Direktorat Jenderal, yang bertanggung jawab kepada **Sub Admin Instansi Level 1**. Tugas utamanya adalah sebagai berikut:

- a. Mengisi Data Profil Kantor
- b. Mengisi Data Pelayanan Publik
- c. Mengundang Sub Admin Instansi Level 2 dan Level 3 (jika ada)
- d. Mengisi Berita Terkini

Pengguna Sub Admin Instansi Level 2 adalah:

1. Pemerintah Daerah – Unit Pelayanan dibawah OPD
2. Kementerian / Lembaga – Setingkat Direktorat

Contoh:

1. PEMDA : PUSKESMAS, dibawah koordinasi OPD Dinas Kesehatan.
2. Kementerian: Direktorat Bina KUA dan Keluarga Sakinah, dibawah koordinasi Direktorat Jenderal BIMAS Islam.
3. Lembaga : POLRES, dibawah koordinasi POLDA

4. Sub Admin Instansi Level 3

Sub Admin Instansi Level 3 ditujukan khusus untuk pengguna dari Unit Pelayanan Teknis Kementerian / Lembaga. Sub Admin Instansi Level 3 bertanggung jawab kepada **Sub Admin Instansi Level 2**. Tugas utamanya adalah sebagai berikut:

- a. Mengisi Data Profil Kantor
- b. Mengisi Data Pelayanan Publik
- c. Mengisi Berita Terkini

Pengguna Sub Admin Instansi Level 3 adalah:

1. Pemerintah Daerah – Tidak ada
2. Kementerian / Lembaga – Setingkat Unit Pelayanan Teknis (UPT)

Contoh:

1. PEMDA : Tidak ada
2. Kementerian: Kantor KUA, dibawah koordinasi Direktorat Bina KUA dan Keluarga Sakinah
3. Lembaga : Unit Pelayanan SIM, dibawah koordinasi POLRES

5. Eksekutif Instansi

Merupakan pejabat eksekutif yang terdapat pada Instansi terkait. Pengguna **Eksekutif Instansi** dapat memantau laporan yang berkaitan dengan Instansinya pada *backend* Aplikasi SIPP, yaitu:

- a. Melihat Halaman Dashboard
- b. Melihat Halaman Laporan

I.5. ALUR PENGGUNAAN AWAL APLIKASI SIPP

Untuk memulai menggunakan Aplikasi SIPP, yang perlu anda lakukan adalah:

1. Menginput Data Profil Instansi

Setelah melakukan login, lengkapi data profil Instansi Anda

2. Menambah data OPD / Unit Pelayanan

Memasukkan data semua OPD / Unit Pelayanan dibawah Instansi Anda

3. Mengundang User Sub Admin Instansi (OPD / Unit Pelayanan)

Silakan undang OPD / Unit Pelayanan sebagai Sub Admin Instansi

4. Setelah User menerima undangan Anda, mereka dapat login dan mulai mengisi data OPD atau Unit Kerja mereka seperti Profile OPD/Unit, Jenis Layanan, dan berita.

5. Khusus untuk Fitur Indeks Pelayanan Publik (IPP), Survey Kepuasan Masyarakat (SKM), dan Survey Reformasi Birokrasi (SRB) hanya dapat di input oleh Organisasi dan Tata Laksana (ORTALA).

UNDANG PENGUNA

2. UNDANG PENGGUNA

2.1. MANAJEMEN PENGGUNA

Menu Manajemen Pengguna digunakan untuk mengatur pengguna yang dapat mengakses dan melakukan perubahan data di aplikasi SIPP pada instansi atau unit kerja Anda.

Anda dapat mengundang user lain untuk menggunakan aplikasi SIPP dari Instansi Anda.

Menu Manajemen Pengguna:

Anda akan diarahkan menuju halaman yang berisikan list pengguna yang pernah Anda daftarkan sebelumnya.

The screenshot shows a web interface for managing users. At the top right is a blue button labeled '+ Tambah Baru'. Below it is a table with columns: No, Tipe, Nama, Email, Instansi, Telepon, Grup, and an action column. The table contains two rows of user data. Above the table are search filters for 'Instansi/Unit Kerja', 'Nama', 'Email', 'Instansi', 'Telepon', and 'Grup'. A red arrow points from the '+ Tambah Baru' button to the 'Instansi' search filter.

Halaman ini digunakan untuk mengundang pengguna admin website SIPP. Pengguna akan dikirimkan informasi akun melalui email.

No	Tipe	Nama	Email	Instansi	Telepon	Grup	
	Instansi/Unit Kerja ▾	Search...	Search...	Search...	Search...	Pilih Group ▾	A
1	Kementerian	Kementerian Polhukam	kemen.polhukam@localhost.com	Kementerian Koordinator Bidang Politik, Hukum, dan Keamanan Republik Indonesia	21212	Admin Instansi	Not
2	Kementerian	asd asd	asd@aa.com	Kementerian Koordinator Bidang Politik, Hukum, dan Keamanan Republik Indonesia		Admin Instansi	Not
				Kementerian Koordinator			

Untuk menambah pengguna atau pengguna, silahkan klik tombol Tambah Baru pada pojok kanan halaman. Kemudian Anda akan diarahkan menuju halaman yang berisikan Form yang perlu Anda isikan dengan data user baru seperti gambar berikut ini.

The screenshot shows the 'Profil Pengguna' form with the following elements:

- Buttons:** 'Undang' (blue) and 'Kembali' (orange) at the top right.
- Form Fields:**
 - A Email ***: Text input field.
 - B Konfirmasi Email ***: Text input field.
 - C Grup Pengguna ***: Dropdown menu with 'Pilih Group'.
 - D Nama Depan ***: Text input field.
 - E Nama Belakang ***: Text input field.
 - F No. Handphone ***: Text input field.
 - G Instansi ***: Dropdown menu.
- Text:** '* Email digunakan untuk melakukan login' (Email used for login).
- Icons:** Red circular icons with letters A through G next to the field labels.

Berikut ini adalah penjelasan form Tambah Pengguna:

2. **Email** merupakan email yang akan digunakan oleh user untuk login ke aplikasi SIPP
3. **Konfirmasi Email** diisi dengan alamat email yang Anda tulis pada kolom email. Hal ini dimaksudkan untuk mengurangi tingkat kesalahan input
4. **Grup Pengguna** merupakan jenis user atau user leveling dari pengguna yang akan Anda daftarkan. Terdapat beberapa jenis pengguna yaitu Admin Instansi, Sub Admin Instansi Level 1, 2 dan 3 serta Executive Instansi, seperti yang sudah dijelaskan sebelumnya pada poin 1.4. Tipe Pengguna SIPP.
5. **Nama Depan** merupakan nama depan dari User yang akan Anda tambahkan
6. **Nama Belakang** merupakan nama belakang dari User yang akan Anda tambahkan
7. **No Handphone** merupakan nomor handphone dari user yang akan Anda tambahkan
8. **Instansi** merupakan nama instansi yang ingin Anda undang. Jika nama instansi belum tersedia pada pilihan, silahkan tambahkan nama Instansi atau Unit Kerja atau OPD pada menu Instansi dan Unit Pelayanan
9. **Tombol Undang** berfungsi untuk menyimpan data user dan mengundang user tersebut melalui email yang Anda input pada kolom email.
10. **Tombol Kembali** digunakan jika Anda ingin membatalkan proses.

2.2. AKUN SAYA

Menu Akun Saya merupakan menu yang dapat Anda gunakan untuk merubah data akun user milik Anda. Anda disarankan mengubah password Anda ketika Anda login pertama kali. Terdapat 2 submenu pada menu Akun Saya, yaitu Ubah Password dan Profil Pengguna.

Menu Akun saya:

Sub Menu Ubah Password berguna untuk mengubah password Anda. Silahkan klik sub menu Ubah Password kemudian Anda akan diarahkan menuju form Ubah Password seperti berikut.

Berikut ini adalah penjelasan form Ubah Password:

- Old Password** merupakan password lama yang Anda gunakan saat ini
- New Password** merupakan password baru yang akan Anda gunakan
- Re-Type New Password** merupakan pengulangan input password baru Anda untuk mengurangi kemungkinan kesalahan input
- Tombol Save** digunakan untuk menyimpan password baru Anda

Submenu Profil Pengguna digunakan untuk mengubah profil atau data diri Anda sebagai user atau pengguna aplikasi SIPP. Silahkan klik sub menu Profil Pengguna kemudian Anda akan diarahkan menuju form Profile Pengguna seperti berikut.

The image shows a user profile form with the following fields and annotations:

- A** E-mail *: ernest@deptechdigital.com
- B** Grup Pengguna *: Admin Instansi (dropdown menu)
- C** Nama Instansi *: Kementerian Koordinator Bidang Politik, Hukum, dan Keamanan Republik In
- D** Nama Depan *: Ernest
- E** Nama Belakang *: Mamonto
- F** No. Telepon: 0812345678765
- G** Tombol Simpan (Save button)

Berikut ini adalah penjelasan form Profile Pengguna:

- Email** merupakan alamat email yang Anda gunakan untuk login ke aplikasi SIPP
- Grup Pengguna** merupakan tipe user yang Anda miliki. Kolom ini tidak dapat Anda ubah
- Nama Instansi** merupakan Instansi yang Anda representasikan pada aplikasi SIPP ini. kolom ini tidak dapat Anda ubah
- Nama depan** merupakan nama depan Anda
- Nama belakang** merupakan nama belakang Anda
- No telepon** merupakan nomor telepon yang Anda miliki
- Tombol Simpan** digunakan untuk menyimpan data profile yang telah Anda ubah

INPUT DATA

3. INPUT DATA

3.1. PROFIL INSTANSI / UNIT PELAYANAN

Anda dapat mengubah profil instansi Anda melalui menu Profil. Profile yang dimaksud adalah Nama Instansi, Logo, jumlah layanan, alamat, dan sebagainya.

Menu Profile:

Anda akan diarahkan menuju halaman yang berisikan data Instansi yang dapat Anda ubah sesuai kebutuhan Anda.

Profil

SIPP / Home / Profil

Profil Instansi / Unit Pelayanan

Simpan

Profil Instansi / Unit Pelayanan

A Nama *

B Alias/Singkatan (jika ada)

C Jumlah Layanan *
Contoh Layanan: KTP-EL

D Jumlah Jenis Layanan *
Contoh: Layanan KTP-EL mempunyai 4 Jenis Layanan, yaitu:

1. Pembuatan KTP-EL Baru
2. Pengurusan KTP-EL yang Hilang
3. Perbaikan dan Perubahan Data KTP-EL
4. Perbaikan KTP-EL yang Rusak

E Deskripsi

Kementerian Koordinator Bidang Politik, Hukum, dan Keamanan (disingkat Kemenko Polhukam) adalah kementerian dalam Pemerintah Indonesia yang membidangi koordinasi perencanaan dan penyusunan kebijakan, serta sinkronisasi pelaksanaan kebijakan di bidang politik, hukum, dan keamanan. Kemenkopolhukam dipimpin oleh seorang Menteri Koordinator Bidang Politik, Hukum, dan Keamanan (Menko Polhukam) yang sejak tanggal 12 Agustus 2015 dijabat oleh Luhut Binsar Panjaitan.

F No Telp. *

G Email *

H Website

I Maklumat Pelayanan

(Max Dimension : 1200 x 800px)

J Logo

(Max Dimension : 1200 x 800px)

Berikut ini adalah penjelasan dari halaman profile:

- a. **Nama** merupakan nama dari Instansi atau Unit Anda
- b. **Alias/Singkatan** merupakan alias atau singkatan dari Instansi atau Unit Anda yang dikenali oleh masyarakat (jika ada)
- c. **Jumlah Layanan** merupakan layanan yang disediakan oleh instansi atau unit Anda (contoh: KTP-el)
- d. **Jumlah Jenis Layanan** merupakan jenis layanan atau bagian dari layanan yang tersedia di instansi atau unit Anda. (contoh: Pembuatan KTP-el baru, Pengurusan KTP-el yang hilang, Perubahan data KTP-el, Perbaikan KTP-el yang rusak)
- e. **Deskripsi** merupakan penjelasan singkat mengenai instansi atau unit kerja Anda
- f. **No Telp** merupakan nomor telepon kantor instansi atau unit kerja Anda
- g. **Email** merupakan alamat email resmi dari instansi atau unit kerja Anda
- h. **Website** merupakan alamat website resmi dari Instansi atau unit kerja Anda
- i. **Maklumat Pelayanan** merupakan gambar dari maklumat pelayanan instansi atau unit kerja Anda
- j. **Logo** merupakan gambar dari logo instansi atau unit kerja Anda. Maksimal lebar (width) logo adalah 115pixel

Berikut ini merupakan form untuk alamat kantor instansi atau unit kerja Anda secara detail.

Alamat Instansi / Unit Pelayanan

K Provinsi * DKI Jakarta

Kabupaten * Kota Jakarta Pusat

Kecamatan * GAMBIR

Kelurahan * GAMBIR

L Alamat * Jl. Medan Merdeka Barat No. 15

M Kode Pos * 10110

Daftar kode pos yang ada di seluruh Indonesia: [Klik di sini](#)

N Lokasi Google Maps (Opsional) Kementerian Koordinator Bidang Politik Hukum & Keamanan, Jalan Medan M

O Latitude -6.178550200000001

Longitude 106.82169920000001

- k. **Provinsi, Kab/Kota, Kecamatan, Kelurahan** diisikan sesuai dengan lokasi kantor Anda
- l. **Alamat** merupakan alamat lengkap kantor instansi atau unit kerja Anda
- m. **Kode pos** merupakan kode pos dari kantor Anda
- n. **Lokasi google maps** merupakan lokasi dari kantor Anda pada google maps, silahkan ketikan nama instansi atau kantor Anda (co: gedung kementerian keuangan), google maps akan menentukan sendiri posisi kantor sesuai dengan inputan Anda
- o. **Latitude dan longitude** merupakan koordinat kantor Anda, kolom ini akan terisi otomatis sesuai dengan inputan google maps Anda

Jika semua data telah terisikan dengan lengkap dan benar, silahkan klik tombol simpan pada pojok kanan atas halaman.

3.2. JENIS LAYANAN

Jenis layanan merupakan list layanan yang disediakan oleh instansi atau unit kerja Anda.

Anda akan diarahkan menuju halaman daftar Layanan pada Instansi Anda seperti pada gambar dibawah ini. Untuk menambah jenis layanan, silahkan klik tombol **Tambah Baru**.

No	Jenis Layanan	Unit Pelayanan	Jangka Waktu Penyelesaian	Biaya / Tarif	Jumlah Prosedur	Jumlah Persyaratan	Persetujuan	Status Penerbitan	Action
	<input type="text" value="Search"/>	<input type="text" value="Search..."/>	<input type="text" value="Search..."/>	<input type="text" value="Search"/>				<input type="text" value="All Status"/>	
1	Paspor	Kementerian Koordinator Bidang Politik, Hukum, dan Keamanan Republik Indonesia	10 Hari kerja	Rp 300000	3	4	Draft	Published	

1 - 1 Total 1

Akan muncul form untuk isi data jenis layanan Anda. Terdapat 4 tab dari yaitu **Deskripsi Layanan**, **Persyaratan**, **Prosedur**, **Penyelenggara dan Lokasi**.

3.2.1. TAB DESKRIPSI

Setiap tab berisikan form yang harus Anda isikan. Berikut penjelasan **Tab Deskripsi Layanan**.

Deskripsi Layanan

A	Layanan *	<input type="text"/>
B	Jenis Layanan *	<input type="text"/> <small>Gunakan dengan huruf awal kapital.</small>
C	URL *	<input type="text"/>
D	Jangka Waktu Penyelesaian *	<input type="text"/> Pilih ▾
E	Deskripsi Jangka Waktu Penyelesaian	<div> <div> <ul style="list-style-type: none"> </div> <div> B <i>I</i> <u>U</u> </div> <div> </div> <div> A- A+ Size ▾ Source </div> </div> <div style="height: 150px; border: 1px solid #ccc;"></div> <div>body p</div>
F	Biaya/Tarif *	<input type="text"/> <input type="checkbox"/> Tidak dipungut biaya
G	Deskripsi Biaya/Tarif Total	<div> <div> <ul style="list-style-type: none"> </div> <div> B <i>I</i> <u>U</u> </div> <div> </div> <div> A- A+ Size ▾ Source </div> </div> <div style="height: 150px; border: 1px solid #ccc;"></div> <div>body p</div>
H	Penanganan Pengaduan	<div> <div> <ul style="list-style-type: none"> </div> <div> B <i>I</i> <u>U</u> </div> <div> </div> <div> A- A+ Size ▾ Source </div> </div> <div style="height: 150px; border: 1px solid #ccc;"></div> <div>body p</div>
I	Produk Layanan *	<input type="text"/>
J	Kata Kunci	<input type="text"/>
K	Status Penerbitan *	Pilih status ▾

Berikut ini adalah penjelasan dari tab Deskripsi Layanan:

- Layanan** adalah nama layanan yang Anda sediakan
- Jenis Layanan** adalah bagian jenis layanan yang Anda sediakan

- c. **URL** adalah link yang akan menjadi alamat dari jenis layanan Anda, kolom ini akan terisi otomatis sesuai dengan jenis layanan
- d. **Jangka Waktu** ada lama proses pelayanan dari layanan tersebut hingga selesai
- e. **Deskripsi Jangka Waktu** adalah penjelasan dari lama proses pelayanan Anda (contoh: 1 hari verifikasi formulir, 2 hari proses cetak blangko, dsb)
- f. **Biaya tarif** merupakan biaya yang diperlukan untuk layanan tersebut
- g. **Deskripsi biaya tarif** merupakan penjelasan detail dari tarif layanan Anda
- h. **Penanganan Pengaduan** merupakan informasi kontak bagi masyarakat untuk mengadu perihal layanan tersebut
- i. **Produk Layanan** merupakan keluaran hasil dari pelayanan public tersebut. (Contoh: Hasil produk layanan Pembuatan SIM A Baru adalah SIM A).
- j. **Kata Kunci** merupakan keyword dari jenis layanan Anda (contoh: Kata Kunci dari Layanan pembuatan SIM A Baru adalah SIM A, SIM Mobil, Pembuatan SIM, Surat Izin Mengemudi)
- k. **Status Penerbitan** merupakan status apakah layanan ini ditampilkan atau tidak pada website SIPP

3.2.2. TAB PERSYARATAN

Berikut penjelasan **Tab Persyaratan**.

The screenshot shows a web interface for 'Persyaratan Pelayanan'. At the top, the title 'Persyaratan Pelayanan' is displayed. Below it, there is a section for 'Persyaratan ke-1 *' which includes a text input field and a blue 'x' icon for deleting the requirement. At the bottom of this section, there is a blue link that says '+ Tambah Persyaratan'.

Persyaratan Pelayanan adalah persyaratan yang diperlukan untuk layanan yang Anda sediakan. Jika syarat lebih dari 1, silahkan klik +Tambah Persyaratan. Jika Anda ingin menghapus persyaratan silahkan klik tombol silang (x) disamping. Saat mengisi data Persyaratan, Anda tidak perlu memasukkan angka di depannya.

3.2.3. TAB PROSEDUR

Berikut penjelasan adalah **Tab Prosedur**.

Prosedur Pelayanan

Gambar Bagan Prosedur

(Max Dimension : 1200 x 800px)

Prosedur ke-1 *

+ Tambah Prosedur

Gambar Bagan prosedur merupakan bagan alur dari prosedur layanan Anda (jika ada). Silahkan isikan setiap langkah-langkah pada kolom prosedur ke-x, untuk menambah langkah silahkan klik tambah prosedur. Untuk menghapus silahkan klik tombol silang (x). Saat mengisi data Prosedur, Anda tidak perlu memasukkan angka di depannya.

3.2.4. TAB PENYELENGGARA

Berikut ini adalah penjelasan **Tab Penyelenggara** dan Lokasi.

Deskripsi Layanan Persyaratan Prosedur Penyelenggara dan Lokasi

Penyelenggara Layanan

Penyelenggara * Pemerintah Kota Jakarta Selatan

Penyelenggara merupakan instansi / unit kerja yang menyelenggarakan Layanan ini

Jika seluruh data telah terisi dengan lengkap dan benar, silakan klik tombol Simpan untuk menyimpan jenis layanan sebagai draft atau klik Publikasi untuk mempublikasi jenis layanan ke ranah publik.

3.3. INSTANSI DAN UNIT PELAYANAN

Menu ini dapat Anda gunakan untuk melihat serta menambahkan daftar OPD yang terdapat pada Instansi Anda. Terdapat beberapa sub menu pada menu ini. Setiap submenu menampilkan data OPD atau unit pelayanan yang dibagi berdasarkan tingkatan pada instansi tersebut.

Untuk melihat data OPD atau Unit Pelayanan pada Instansi Anda, silahkan klik salah satu submenu yang akan Anda lihat. Kemudian akan muncul tampilan seperti gambar berikut ini.

Daftar OPD

SIPP / Home / Instansi dan Unit Pelayanan / OPD / Daftar OPD

Daftar Daftar OPD Yang Berada di Wilayah Administrasi Kota Jakarta Selatan

+ Tambah Baru

No	Nama	Jenis Layanan		Status Penerbitan	Action
	<input type="text" value="Search ..."/>	Total Layanan	Layanan Terdata	Pilih Status ▾	
1	SUDIN KEPENDUDUKAN DAN PENCATATAN SIPIL KOTA ADM JS	5	5	Published	
2	SUDIN PENANGGULANGAN KEBAKARAN KOTA ADM JAKSEL	0	0	Published	
3	SUDIN KOMINFO & KEHUMASAN KOTA ADM JAKARTA SELATAN	0	0	Published	
4	SUDIN KOPERASI UMKM & PERDAGANGAN KOTA ADM JAKSEL	0	0	Published	
5	SUDIN PERINDUSTRIAN DAN ENERGI KOTA ADM JAKSEL	0	0	Published	

1 - 5 Total 22

1 2 3 > >>

Untuk menambahkan data OPD baru, klik tombol tambah baru pada pojok kanan atas.

Tombol :

Kemudian Anda akan diarahkan untuk menuju ke halaman pengisian form data OPD seperti gambar berikut ini.

Tambah Daftar OPD di Kota Jakarta Selatan

Save Kembali

Profil OPD

A Nama OPD *

B Alias/Singkatan (Jika ada)

C Jumlah Layanan *
Contoh Layanan: KTP-EL

D Jumlah Jenis Layanan *
Contoh: Layanan KTP-EL mempunyai 4 Jenis Layanan, yaitu:
1. Pembuatan KTP-EL Baru
2. Pengurusan KTP-EL yang Hilang
3. Perbaikan dan Perubahan Data KTP-EL
4. Perbaikan KTP-EL yang Rusak

E Deskripsi

F No Telp.
Contoh format Telepon yang benar: (021) 1234 4231

G Email

H Website

I Maklumat Pelayanan

J Logo

(Max Dimension : 1200 x 800px)

(Max Dimension : 1200 x 800px)

Berikut ini adalah penjelasan dari halaman profile:

- a. **Nama** merupakan nama dari OPD atau Unit Pelayanan Anda
- b. **Alias/Singkatan** merupakan alias atau singkatan dari OPD atau Unit Pelayanan Anda yang dikenali oleh masyarakat (jika ada)
- c. **Jumlah Layanan** adalah layanan yang disediakan oleh OPD atau Unit Pelayanan Anda
- d. **Jumlah Jenis Layanan** merupakan jenis layanan atau bagian dari layanan yang tersedia di OPD atau Unit Pelayanan Anda.
- e. **Deskripsi** merupakan penjelasan singkat mengenai OPD atau Unit Pelayanan Anda
- f. **No Telp** merupakan nomor telepon kantor OPD atau Unit Pelayanan Anda
- g. **Email** merupakan alamat email resmi dari OPD atau Unit Pelayanan Anda
- h. **Website** merupakan alamat website resmi dari OPD atau Unit Pelayanan Anda
- i. **Maklumat Pelayanan** merupakan gambar dari maklumat pelayanan OPD atau Unit Pelayanan Anda
- j. **Logo** merupakan gambar dari logo OPD atau Unit Pelayanan Anda

Alamat Kantor Instansi

K

Provinsi *

Pilih Provinsi

Kabupaten *

Pilih Kabupaten/Kota

Kecamatan *

Pilih Kecamatan

Kelurahan *

Pilih Kelurahan

L

Alamat Instansi *

M

Kode Pos *

N

Lokasi Google Maps (Optional)

Daftar kode pos yang ada di seluruh Indonesia: [Klik di sini](#)

Enter a location

O

Latitude

Longitude

Konfigurasi Penerbitan

P

URL Path *

Status *

All Status

- k. **Provinsi, Kab/Kota, Kecamatan, Kelurahan** diisi sesuai dengan lokasi kantor Anda
- l. **Alamat** merupakan alamat lengkap kantor OPD atau Unit Pelayanan Anda
- m. **Kode pos** merupakan kode pos dari OPD atau Unit Pelayanan Anda
- n. **Lokasi google maps** merupakan lokasi dari OPD atau Unit Pelayanan Anda pada google maps, silahkan ketikkan nama instansi atau kantor Anda (co: gedung kementerian keuangan), google maps akan menentukan sendiri posisi kantor sesuai dengan inputan Anda.
- o. **Latitude dan longitude** merupakan koordinat OPD atau Unit Pelayanan Anda, kolom ini akan terisi otomatis sesuai dengan inputan google maps Anda.
- p. **Konfigurasi Penerbitan** adalah penentu untuk link yang akan digunakan sebagai link dari OPD atau Unit Pelayanan Anda. **URL** adalah link yang akan menjadi alamat dari

unit kerja Anda di website SIPP seperti sipp.kemenpan.go.id/nama-unit-kerja-Anda, url ini akan ter-generate secara otomatis sesuai dengan nama Unit Kerja atau Unit Pelayanan yang Anda input pada point (a). Status digunakan untuk menentukan apakah link Unit Kerja ini akan dimunculkan pada website SIPP (status: publish), atau tidak dimunculkan (status: unpublish).

3.4. UNIT PELAYANAN

Menu Unit Pelayanan merupakan data unit pelayanan atau unit kerja yang menyediakan pelayanan bagi masyarakat yang berada dibawah instansi Anda.

Anda akan diarahkan menuju halaman yang berisikan unit pelayanan yang pernah Anda daftarkan sebelumnya.

No	Unit Kerja	Jenis Layanan		Status Penerbitan	Action
	<input type="text" value="Search Unit Kerja ..."/>	Total Layanan	Layanan Terdata	<input type="button" value="Pilih Status"/>	
1	SDN CIKOKO 03 PAGI	0	0	Published	
2	SDN CIKOKO 01 PAGI	0	0	Published	
3	PUSKESMAS KEL.CIKOKO KEC.PANCORAN	0	0	Published	
4	KANTOR KELURAHAN CIKOKO KEC.PANCORAN	0	0	Published	
5	SDN PENGADEGAN 08 PAGI	0	0	Published	

1 - 5 Total 804

1 2 3 > >>

Untuk menambah unit pelayanan baru silahkan klik tombol Tambah Baru.

- d. **Jumlah Jenis Layanan** merupakan jenis layanan atau bagian dari layanan yang tersedia di Unit Pelayanan atau Unit Kerja Anda.
- e. **Deskripsi** adalah penjelasan singkat mengenai Unit Pelayanan atau Unit Kerja Anda
- f. **No Telp** merupakan nomor telepon kantor Unit Pelayanan atau Unit Kerja Anda
- g. **Email** merupakan alamat email resmi dari Unit Pelayanan atau Unit Kerja Anda
- h. **Website** merupakan alamat website resmi dari Unit Pelayanan atau Unit Kerja Anda
- i. **Maklumat Pelayanan** adalah gambar dari maklumat pelayanan Unit Pelayanan Anda
- j. **Logo** merupakan gambar dari logo Unit Pelayanan atau Unit Kerja Anda

Berikut ini merupakan form untuk alamat kantor instansi atau unit kerja Anda secara detail.

Alamat Kantor Instansi

K

Provinsi *

Pilih Provinsi

Kabupaten *

Pilih Kabupaten/Kota

Kecamatan *

Pilih Kecamatan

Kelurahan *

Pilih Kelurahan

L

Alamat Instansi *

M

Kode Pos *

N

Lokasi Google Maps (Opsional)

Daftar kode pos yang ada di seluruh Indonesia: [Klik di sini](#)

Enter a location

O

Latitude

Longitude

Konfigurasi Penerbitan

P

URL Path *

Status *

All Status

- q. **Provinsi, Kab/Kota, Kecamatan, Kelurahan** diisi sesuai dengan lokasi kantor Anda
- r. **Alamat** merupakan alamat lengkap kantor instansi atau unit kerja Anda
- s. **Kode pos** merupakan kode pos dari kantor Anda
- t. **Lokasi google maps** merupakan lokasi dari kantor Anda pada google maps, silahkan ketikkan nama instansi atau kantor Anda (co: gedung kementerian keuangan), google maps akan menentukan sendiri posisi kantor sesuai dengan inputan Anda
- u. **Latitude dan longitude** merupakan koordinat kantor Anda, kolom ini akan terisi otomatis sesuai dengan inputan google maps Anda
- v. **Konfigurasi Penerbitan** adalah penentu untuk link yang akan digunakan sebagai link dari unit kerja atau unit pelayanan Anda. **URL** adalah link yang akan menjadi alamat dari unit kerja Anda di website SIPP seperti sipp.menpan.go.id/nama-unit-kerja-Anda, url ini akan ter-*generate* secara otomatis sesuai dengan nama Unit Kerja atau Unit Pelayanan yang Anda input pada point (a). Status digunakan untuk menentukan apakah link Unit Kerja ini akan dimunculkan pada website SIPP (status: publish), atau tidak dimunculkan (status: unpublish)

3.5. BERITA

Anda dapat menambahkan berita atau artikel yang dapat tayang pada halaman website SIPP. Untuk membuka menu berita, silahkan klik tombol berita pada menu utama.

Anda akan diarahkan menuju halaman list berita yang pernah ditampilkan sebelumnya.

Untuk menambah berita baru, silahkan klik tombol Tambah baru. Kemudian Anda akan diarahkan menuju halaman form pengisian berita.

The screenshot shows a web form for adding a new news item. It includes fields for Title, Organizer, URL, Image, Image Tags, Publish Date, Keywords, Teaser, Content, SEO Title, Meta Description, and Meta Keywords. Annotations A through J point to specific fields: A (Judul), B (Instansi Penyelenggara), C (URL), D (Gambar), E (Title Tags Image), F (Publish Date), G (Kata Kunci), H (Teaser), I (Konten), and J (a bracket grouping Seo Title, Meta Description, and Meta Keywords).

A Judul *

B Instansi Penyelenggara *

C URL *

D Gambar *

(Max Dimension : 1200 x 800px)

E Title Tags Image

Alt Tags Image

F Publish Date

09/15/2017 3:40 AM

G Kata Kunci

H Teaser *

I Konten *

J Seo Title

Meta Description

Meta Keywords

Berikut ini adalah penjelasan form berita:

- Judul** merupakan judul berita Anda
- Instansi Penyelenggara** silahkan pilih instansi yang membuat atau akan menerbitkan judul tersebut
- URL** akan terisi secara otomatis sesuai dengan judul Anda
- Gambar** dapat pilih gambar pendukung artikel atau berita Anda
- Title dan Alt Image** berisikan judul dari gambar yang Anda isikan

- f. **Publish Date** merupakan tanggal penerbitan berita Anda
- g. **Kata Kunci** adalah keywords dari berita Anda
- h. **Teaser** adalah ringkasan berita yang akan muncul di website
- i. **Konten** berisikan keseluruhan berita Anda
- j. **Seo Title, Meta Description dan Meta Keywords** berhubungan dengan seo dari konten Anda.

Seluruh berita yang Anda inputkan ke website SIPP, akan ditinjau terlebih dahulu oleh KEMENPAN sebelum dapat ditayangkan.

3.6. SURVEY KEPUASAN MASYARKAT

Menu SKM atau Survey Kepuasan Masyarakat merupakan fitur yang memungkinkan Anda untuk mengupload hasil rekapitulasi SKM yang telah Anda buat sebelumnya dalam format excel.

Anda akan diarahkan menuju halaman yang berisikan survey yang sebelumnya telah Anda upliad ke aplikasi SIPP. untuk menambah data baru, silahkan klik tombol tambah baru.

Survey Kepuasan Masyarakat

SIPP / Home / Survey Kepuasan Masyarakat

Survey Kepuasan Masyarakat

+Tambah Baru

No	Tahun	Tanggal Masuk	Nama Instansi	Jumlah	Nilai Rata-rata	Hasil Evaluasi	Action
	<input type="text" value="Sear"/>	<input type="text" value="From"/> <input type="text" value="To"/>	<input type="text" value="Search..."/>	<input type="text" value="Search.."/>	<input type="text" value="Search"/>	<input type="text" value="Search.."/>	
1	2016	2017-09-19 19:07:37	Pemerintah Kab. Sanggau	4091.39	80.22	Baik	

1 - 1 Total 1 10

Anda akan diarahkan menuju halaman seperti gambar berikut ini. untuk meng-upload hasil survey kepuasan masyarakat, Anda perlu mendownload template excel yang telah disediakan aplikasi SIPP. Silahkan klik tombol Download Format Excel.

Kemudian silahkan Anda buka file excel tersebut dan isikan data sesuai dengan kolom yang tersedia.

A	B	C	D	E	F	G	H	I	J	K	L
JUDUL PROYEK:		Rekapitulasi Survey Kepuasan Masyarakat									
LEVEL INSTANSI:		Kota									
INSTANSI:		Kota Jakarta Selatan									
WILAYAH:		Jakarta Selatan									
TAHUN:											
JUMLAH TOTAL:											
NILAI RATA-RATA:											
KESIMPULAN KINERJA:											

Berikut penjelasan dari masing-masing kotak:

1. **Kode Instansi:** Merupakan kode Instansi pada aplikasi SIPP, apa bila Anda mendownload nya langsung dari Menu Tambah SKM, maka otomatis akan terisi. Field ini **tidak boleh** dirubah atau pun dihapus karena field ini merupakan kode identitas dari Instansi tersebut. Field ini dapat dikosongkan apa bila Instansi yang ingin Anda input belum dimasukkan ke dalam aplikasi SIPP.
2. **Nama Satuan Kerja:** Nama Organisasi Perangkat Daerah (OPD) atau Unit Pelayanan di bawah koordinasi Instansi Anda.
3. **Nilai SKM:** Nilai hasil survey yang sudah dikonversi ke bilangan skala 1-100.
4. **Kinerja Unti Pelayanan:** Merupakan kesimpulan hasil survey.
5. **Nilai Terendah:** Nilai terendah dari hasil survey yang sudah dikonversi ke bilangan skala 1-100.

6. **Nilai Tertinggi:** Nilai tertinggi dari hasil survey yang sudah dikonversi ke bilangan skala 1-100.
7. **Unsur Terendah:** Unsur pelayanan yang mendapatkan nilai terendah.
8. **Unsur Tertinggi:** Unsur pelayanan yang mendapatkan nilai tertinggi.
9. **Pelaksana Survey:** Terdiri dari Mandiri dan Pihak Ketiga, terdiri dari pilihan Mandiri dan Pihak Ke-3, Anda hanya boleh mengisi satu Ya darikedua kolom tersebut.
10. **Pelaksana Survey:** Dasar hukum pelaksanaan survey.

Jika seluruh data sudah diisikan pada file excel tersebut, silahkan unggah data tersebut. Silahkan klik tombol choose file.

Kemudian silahkan pilih file excel Anda. Jika sudah silahkan klik tombol import excel.

MELIHAT
LAPORAN

4. LAPORAN

4.1. MENU LAPORAN

Anda dapat melihat atau menarik laporan yang tersedia pada aplikasi SIPP. Gambar disamping merupakan gambar dari menu Laporan. Terdapat beberapa jenis laporan yang tersedia pada aplikasi SIPP, berikut ini merupakan penjelasan dari masing-masing laporan.

4.2. LAPORAN JENIS LAYANAN

Laporan Jenis Layanan merupakan data summary dari Jenis Layanan yang tersedia pada Instansi atau Lembaga Anda. Jenis Layanan tersebut termasuk dengan layanan-layanan yang terdapat pada OPD atau Unit Kerja yang Anda bawahi.

Berikut ini merupakan tampilan dari halaman Laporan Pelayanan.

Laporan Jenis Layanan					
SIPP / Home / Laporan / Laporan Jenis Layanan					
Laporan Jenis Layanan					
Download Excel					
No	Nama Jenis Layanan	Instansi Penyelenggara / Unit Pelayanan	Standar Waktu Layanan	Biaya Total Layanan	Telah Dibaca
	<input type="text" value="Search..."/>	<input type="text" value="Search..."/>	<input type="text" value="Search..."/>	<input type="text" value="Search..."/>	<input type="text" value="Search..."/>
1	Pelaporan Orang Asing	Pemerintah Kota Jakarta Selatan		Rp 0	5 kali
1 - 1 Total 1 10					

Pada gambar diatas, terlihat terdapat beberapa field dari table yang tersedia. Nama Jenis Layanan merupakan nama jenis layanan yang tersedia, Instansi Penyelenggara merupakan nama Instansi atau OPD atau Unit Kerja yang menyelenggarakan layanan tersebut, standar

waktu pelayanan adalah standar waktu yang dibutuhkan untuk menyelesaikan layanan tersebut, biaya total layanan adalah biaya yang dibutuhkan untuk pekerjaan layanan tersebut, Telah Dibaca merupakan perhitungan jumlah pembaca artikel layanan tersebut pada website SIPP.

Anda dapat mendownload Laporan ini menjadi format excel dengan mengklik tombol Download Excel pada sudut kanan atas halaman.

4.3. LAPORAN RIWAYAT PENCARIAN

Laporan Riwayat Pencarian merupakan riwayat atau history pencarian informasi yang dilakukan masyarakat pada website SIPP. Berikut ini adalah tampilan dari halaman Laporan Riwayat Pencarian.

Laporan Riwayat Pencarian

SIPP / Home / Laporan / Laporan Riwayat Pencarian

Laporan Riwayat Pencarian

Download Excel

No	Nama Provinsi	Nama Kabupaten	Keyword	Tanggal Search	Action
	Pilih Provinsi ▼	Pilih Kabupaten ▼	Search...	From To	
1	Sulawesi Selatan	Kabupaten Sinjai	ktp	2017-10-11 09:56:16	
2	Sulawesi Selatan	Kabupaten Sinjai	ktp	2017-10-10 18:37:33	
3	Kalimantan Barat	Kabupaten Sanggau	pelayanan	2017-10-10 18:37:09	
4	Kalimantan Barat	Kabupaten Sanggau	ktp	2017-10-10 18:37:04	
5	Jawa Barat		ktp	2017-10-10 15:35:37	

1 - 5 Total 155 5

1 2 3 > >>

Anda dapat melakukan filter pencarian data berdasarkan tanggal pada kolom "tanggal search". Silahkan isikan range tanggal yang Anda perlukan untuk Anda dapatkan datanya.

Selain itu Anda juga dapat mendownload data pencarian ini menjadi file excel menggunakan tombol Download Excel.

Tombol:

4.4. LAPORAN ORGANISASI PERANGKAT DAERAH

Laporan Organisasi Perangkat Daerah (OPD) merupakan data OPD pada Instansi Anda. Data yang ditunjukkan adalah data tentang jumlah Layanan serta Jenis Layanan yang disediakan oleh OPD tersebut. Laporan ini memberikan keterangan jumlah Layanan serta Jenis Layanan yang disediakan oleh OPD dan berapa jumlah Layanan serta Jenis Layanan yang telah didata secara detail pada aplikasi SIPP. Berikut ini merupakan tampilan halaman Laporan OPD.

Daftar Laporan Organisasi Perangkat Daerah Yang Berada di Wilayah Administrasi Kota Jakarta Selatan

Export to Excel

No	Nama	Layanan		Jenis Layanan	
		Jumlah Total Layanan	Jumlah Layanan Terdata	Total Layanan	Layanan Terdata
	<input type="text" value="Search ..."/>				
1	SUDIN KEPENDUDUKAN DAN PENCATATAN SIPIL KOTA ADM JS	0	0	0	0
2	SUDIN PENANGGULANGAN KEBAKARAN KOTA ADM JAKSEL	0	0	0	0
3	SUDIN KOMINFO & KEHUMASAN KOTA ADM JAKARTA SELATAN	0	0	0	0
4	SUDIN KOPERASI UMKM & PERDAGANGAN KOTA ADM JAKSEL	0	0	0	0
5	SUDIN PERINDUSTRIAN DAN ENERGI KOTA ADM JAKSEL	0	0	0	0

Anda dapat men-download laporan ini menjadi format excel dengan menggunakan tombol Export to Excel yang terdapat pada sudut kanan atas halaman.

Tombol:

4.5. LAPORAN PELAYANAN

Laporan Pelayanan merupakan summary dari Produk layanan yang tersedia pada Instansi Anda. Produk Layanan yang dimaksud termasuk dengan Produk Layana yang disediakan oleh OPD atau unit kerja yang Anda bawahi. Berikut ini merupakan tampilan dari Laporan Pelayanan.

Laporan Pelayanan		
SIPP / Home / Laporan / Laporan Pelayanan		
Laporan Pelayanan		
Download Excel		
No	Nama Produk Layanan	Instansi Penyelenggara / Unit Pelayanan
	<input type="text" value="Search..."/>	<input type="text" value="Search..."/>
1	Aplikasi ini ditujukan bagi: a. Masyarakat Umum atau Perseorangan; b. Pemilik/pengurus tempat penginapan berupa hotel bintang 1, hotel bintang 2, hotel bintang 3, hotel bintang 4, hotel bintang 5; c. Pengelola Apartemen; dan d. Penanggungjawab/Pengelola mess perusahaan yang memiliki surat izin usaha.	Pemerintah Kota Jakarta Selatan
1 - 1 Total 1 10		

Anda dapat melakukan pencarian berdasarkan nama produk layanan atau berdasarkan Instansi/Unit penyelenggara melalui kolom search yang terdapat pada table tersebut.

Anda juga dapat mendownload data ini menjadi file excel melalui tombol download Excel yang terdapat pada halaman tersebut.

Tombol:

4.6. LAPORAN INSTANSI YANG MEMILIKI DATA

Pada laporan ini, Anda dapat mengetahui data jumlah jenis layanan yang dimiliki instansi-instansi yang Anda bawahi, dan jumlah data jenis layanan yang sudah diinput oleh tiap instansi ke aplikasi SIPP. Berikut ini adalah tampilan dari Laporan Instansi yang Memiliki Data.

Laporan Instansi yang Memiliki Data Layanan						
Export to Excel						
No	Tipe Instansi	Nama Instansi	Jenis Layanan		Wilayah Administrasi	
	Pilih Tipe Instansi ▼	Search ...	Jumlah Total Jenis Layanan	Jumlah Jenis Layanan Terdata	Provinsi ▼	Kabupaten/Kota ▼
1	OPD Kabupaten	Direktorat Jenderal Kesatuan Bangsa dan Politik Kementerian Dalam Negeri	1	1	Jawa Tengah	Kabupaten Cilacap
2	OPD Kabupaten	Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu	2	2	Jawa Barat	Kabupaten Sukabumi
3	OPD Kabupaten	Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu	2	2	Jawa Barat	Kabupaten Cianjur
4	OPD Kabupaten	Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu	2	2	Jawa Barat	Kabupaten Bekasi
5	OPD Kabupaten	Badan Layanan Umum Rumah Sakit Daerah	1	1	Jawa Barat	Kabupaten Bekasi

Pada kolom Jenis Layanan, Jumlah Total Jenis Layanan adalah total jumlah jenis layanan yang dimiliki oleh Instansi tersebut. Sedangkan Jumlah Jenis Layanan Terdata merupakan jenis layanan yang telah di-input oleh Instansi tersebut. Jika Anda melihat terdapat selisih terdapat Jumlah Total Jenis Layanan dengan Jumlah Jenis Layanan Terdata, maka Instansi tersebut belum melengkapi data jenis layanan pada aplikasi SIPP.

Anda dapat melakukan pencarian khusus berdasarkan tipe Instansi, Nama Instansi, atau wilayah administrasi instansi tersebut. Silahkan gunakan drop down menu pada kolom tipe instansi untuk filter berdasarkan tipe instansi, atau kolom search untuk filter berdasarkan nama instansi, atau drop down menu pada kolom wilayah administrasi untuk filter berdasarkan wilayah administrasi.

Anda juga dapat mendownload data ini menjadi file excel melalui tombol download Excel yang terdapat pada halaman tersebut.

Tombol:

4.7. LAPORAN OPD YANG MEMILIKI DATA LAYANAN

Pada laporan ini, Anda dapat mengetahui data jumlah jenis layanan yang dimiliki OPD yang Anda bawahi, dan jumlah data jenis layanan yang sudah diinput oleh tiap OPD ke aplikasi SIPP. Berikut ini adalah tampilan dari Laporan OPD yang Memiliki Data.

No	Nama	Jenis Layanan	
		Total Layanan	Layanan Terdata
	Search ...		
1	Sekda Kota Jakarta Selatan	1	1
1 - 1 Total 1		10	

Pada kolom Jenis Layanan, Jumlah Total Jenis Layanan adalah total jumlah jenis layanan yang dimiliki oleh OPD tersebut. Sedangkan Jumlah Jenis Layanan Terdata merupakan jenis layanan yang telah di-input oleh OPD tersebut. Jika Anda melihat terdapat selisih terdapat Jumlah Total Jenis Layanan dengan Jumlah Jenis Layanan Terdata, maka OPD tersebut belum melengkapi data jenis layanan pada aplikasi SIPP.

Anda dapat melakukan pencarian data layanan berdasarkan Nama OPD yang Anda bawahi melalui kolom search pada kolom Nama OPD. Anda juga dapat mendownload data ini menjadi file excel melalui tombol download Excel yang terdapat pada halaman tersebut.

Tombol: