

PEMERINTAH KABUPATEN BLORA
DINAS KOMUNIKASI DAN INFORMATIKA

Jl. Gor Mustika No.05, Telp./Fax (0296) 532038

B L O R A - 5 8 2 1 9

Email : dinkominfo@blorakab.go.id

Website : www.blorakab.go.id

Blora, 13 Januari 2020

Kepada

Nomor : 555/
Lampiran : 1 (Satu) bendel
Perihal : Pengiriman Laporan Pelayanan
Informasi Publik Tahun 2019

Yth. Kepala Dinas Komunikasi dan
Informatika Provinsi Jawa
Tengah
Up. Kepala Bidang Statistik
di

Semarang

Mencukupi Surat Gubernur Jawa Tengah Nomor 487.22/0029985 tanggal 31 Desember 2019 perihal Laporan Pelayanan Informasi Publik Tahun 2019, dengan ini disampaikan dengan hormat laporan dimaksud dari Dinas Komunikasi dan Informatika Kabupaten Blora sebagaimana terlampir.

Demikian untuk menjadikan periksa.

Kepala Dinas Komunikasi dan Informatika
Kabupaten Blora
Selaku PPID Utama

Drs. SUGIYONO, M.Si

Pembina Utama Muda

NIP. 19620302 198103 1 003

TEMBUSAN, Disampaikan kepada Yth :

- Sekretaris Daerah Kabupaten Blora
Selaku Atasan PPID.
-

PEMERINTAH KABUPATEN BLORA
DINAS KOMUNIKASI DAN INFORMATIKA

Jl. Gor Mustika 05, Telp./Fax (0296) 532038

B L O R A - 5 8 2 1 9

Email : diskominfo@yahoo.co.id

Website : www.blorakab.go.id

Laporan Layanan Informasi Publik
Pemerintah Kabupaten Blora
Tahun 2019

1. Gambaran Umum Kebijakan Pelayanan Informasi Publik

Kabupaten Blora secara geografis terletak diantara 111° 16' s/d 111° 338' dan diantara 6° 528' s/d 7° 248' Lintang Selatan. Pada ketinggian 25 meter diatas permukaan laut. Secara administratif Kabupaten Blora terletak di ujung Timur Provinsi Jawa Tengah bersama Kabupaten Rembang.

Batas administratif Kabupaten Blora adalah sebagai berikut :

- Sebelah Utara : Kabupaten Rembang dan Kabupaten Pati Provinsi Jawa Tengah
- Sebelah Timur : Kabupaten Bojonegoro, Provinsi Jawa Timur
- Sebelah Selatan : Kabupaten Ngawi, Provinsi Jawa Timur
- Sebelah Barat : Kabupaten Grobogan, Provinsi Jawa Tengah

Kabupaten Blora terdiri dari 16 Kecamatan, 271 Desa dan 24 Kelurahan, dengan luas wilayah sebesar 182.058,797 ha (5,59%) dari luas wilayah Provinsi Jawa Tengah. Jumlah Penduduk Kabupaten Blora pada tahun 2018 adalah 862.110 jiwa, dengan seks rasio 96,86 persen, artinya penduduk perempuan lebih banyak dibanding penduduk laki-laki.

UU Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik merupakan jaminan hukum bagi setiap orang untuk memperoleh informasi sebagai salah satu hak asasi manusia.

UU Nomor 14 Tahun 2008 tersebut selanjutnya ditindaklanjuti dengan sejumlah regulasi sebagai berikut :

- a. Peraturan Pemerintah RI Nomor 61 Tahun 2010 tentang Pelaksanaan UU Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik
- b. Peraturan Komisi Informasi Nomor 1 Tahun 2010 tentang Standar Layanan Informasi Publik
- c. Peraturan Komisi Informasi Nomor 1 Tahun 2013 tentang Prosedur Penyelesaian Sengketa Informasi Publik
- d. Peraturan Menteri Dalam Negeri Nomor 3 Tahun 2017 tentang Pedoman Pengelolaan Pelayanan Informasi dan Dokumentasi Kementerian Dalam Negeri dan Pemerintahan Daerah

- e. Peraturan Bupati Blora Nomor 44 Tahun 2018 tentang Pedoman Pengelolaan Pelayanan Informasi dan Dokumentasi di Lingkungan Pemerintah Kabupaten Blora

2. Gambaran Umum Pelaksanaan Pelayanan Informasi Publik

a. Sarana dan Prasarana Pelayanan Informasi Publik

Fasilitas yang tersedia dalam rangka memberikan layanan informasi publik terdiri dari :

- Ruang Desk Informasi Publik

Ruangan untuk pelayanan informasi publik terdiri dari 2 meja front desk dan kursi petugas serta kursi tamu. Ruang ini dilengkapi dengan 1 unit computer, 1 unit printer, 1 almari serta instrument pelayanan informasi berupa formulir permohonan, tanda bukti penerimaan permintaan informasi publik dan formulir pengajuan keberatan.

Pada ruang pelayanan juga terpasang Struktur Pejabat Pengelola Informasi dan Dokumentasi (PPID) Kabupaten Blora dan gambar alur permohonan informasi.

b. Sumber Daya Manusia

Pada Tahun 2019 pelayanan informasi publik di Kabupaten Blora melibatkan seluruh sumber daya manusia yaitu PPID Utama dan seluruh PPID Pembantu di setiap OPD sebanyak 44 orang. Susunan Pengelola Layanan Informasi dan Dokumentasi di Lingkungan Pemerintah Kabupaten Blora ditetapkan SK Bupati Blora Nomor 040/658/2019.

c. Anggaran

Pada tahun 2019 :

- Pengelolaan PPID : Rp 12.500.000,-

d. Tata Cara Permohonan Informasi Publik

Dalam rangka pelaksanaan pelayanan informasi publik, PPID Utama telah menetapkan Pedoman Pengelolaan Pelayanan Informasi dan Dokumentasi di Lingkungan Pemerintah Kabupaten Blora.

Pemohon Informasi dapat datang langsung atau dapat mengajukan permohonan lewat aplikasi website PPID, surat atau email.

Bagi Pemohon informasi perseorangan harus melampirkan identitas diri (fotocopy KTP, SIM, Kartu Mahasiswa, Kartu Pelajar) dan bagi pemohon Ormas/LSM melampirkan identitas organisasi kemasyarakatan (Ormas/LSM) yang dilampiri pengesahan sebagai badan hukum dari Menteri Hukum dan HAM Republik Indonesia.

3. Rincian pelayanan Informasi Publik masing-masing Badan Publik yang meliputi :

Rincian pelayanan informasi publik yang berlangsung selama tahun 2019 adalah sebagai berikut :

- a. Jumlah permohonan informasi publik sebanyak 58 permohonan
- b. Waktu yang diperlukan dalam memenuhi jumlah permintaan informasi publik adalah 10 hari kerja, bisa diperpanjang menjadi 17 hari kerja.
- c. Jumlah pemohon yang dikabulkan baik sebagian atau seluruhnya adalah 35 pemohon.
- d. Jumlah permohonan Informasi Publik yang ditolak beserta alasannya : 23
Register permohonan informasi terlampir.

4. Rincian Penyelesaian Sengketa Informasi Publik yang ditolak beserta alasannya

- a. Jumlah keberatan yang diterima : 22
- b. Tanggapan atas keberatan yang diberikan dan pelaksanaannya oleh Badan Publik : 22
- c. Jumlah permohonan penyelesaian sengketa ke Komisi Informasi Provinsi Jawa Tengah yang berwenang : 1
- d. Hasil mediasi dan/atau keputusan adjudikasi Komisi Informasi yang berwenang dan pelaksanaannya oleh Badan Publik : -
- e. Jumlah gugatan yang diajukan ke pengadilan : -
- f. Hasil putusan pengadilan dan pelaksanaannya oleh Badan Publik : -

5. Kendala Eksternal dan Internal dalam Pelaksanaan Layanan Informasi Publik

Dalam pelayanan informasi publik ada beberapa kendala :

- a. Kendala eksternal, pemohon informasi seringkali tidak jelas dalam memberikan alasan dalam memohon informasi, serta memaksakan diri untuk memperoleh informasi dan dokumentasi yang bersifat pengecualian sesuai SK Bupati Blora Nomor 040/1108/2017 tentang Penetapan Daftar Informasi Publik untuk Klasifikasi Informasi yang Dikecualikan di Kabupaten Blora.
- b. Kendala Internal, kurangnya sumber daya manusia baik kuantitas maupun kualitas yang menangani pengelolaan layanan informasi di PPID Utama maupun PPID Pembantu, serta kurangnya fasilitas penunjang kegiatan PPID berupa sarana prasarana dan anggaran.
- c. Upaya Mengatasi Kendala ;
 - Konsultasi dengan Komisi Informasi Provinsi Jawa Tengah.
 - Meningkatkan koordinasi antara PPID Utama dengan PPID Pembantu melalui media komunikasi yang ada.

- Mendorong PPID Pembantu untuk selalu memperbaharui Daftar Informasi Publik, yang selama ini kurang dipenuhi secara maksimal (sebagian besar tidak *mengupload* di website masing-masing)
- Melakukan sosialisasi tentang Keterbukaan Informasi Publik dalam berbagai kesempatan.
- Mengusulkan peningkatan anggaran kegiatan PPID yang bersumber pada APBD Kabupaten.

Demikian untuk menjadikan maklum dan atas perhatiannya disampaikan terima kasih.

Kepala Dinas Komunikasi dan Informatika
Kabupaten Blora
Selaku PPID Utama

Drs. SUGIYONO, M.Si
Pembina Utama Muda
NIP. 19620302 198103 1 003

**REGISTER PERMOHONAN INFORMASI PUBLIK
PPID UTAMA KABUPATEN BLORA
TAHUN 2019**

NO	HARI/TGL	NAMA	INFORMASI YANG DIMINTA	JAM MASUK	TUJUAN PENGGUNAAN INFORMASI	STATUS INFORMASI		BENTUK INFORMASI YANG DIKUASAI		JENIS PERMOHONAN		KEPUTUSAN PPID	ALASAN PENOLAKAN	HARI DAN TANGGAL		BIAYA & CARA PEMBAYARAN		
						DIBAWAH PENGUASAAN	BELUM DIKUASAI	SOFT COPY	HARD COPY	MELIHAT/MENGETAHUI	MEMINTA SALINAN			PEMBERI TAHUAN TERTULIS	PEMBERIAN INFORMASI	BIAYA	CARA	
																		Ya
1	21 Pebruari 2019	Isa Yuli Haryanto (LSM Patriot)	1 APBDes 2 Salinan ringkasan DPA 3 Rencana detail kegiatan th 2015, 2016, 2017 Desa Nglandeyan Kec. Kedungtuban		Pengawasan masyarakat di Desa Nglandeyan Kec. Kedungtuban	-	V	V	-	-	-	V	Diteruskan ke Desa Nglandeyan	-	Kamis, 28/2/2019	Kamis, 9/5/2019	-	Diambil di Dinkominfo Kab. Blora
2	21 Pebruari 2019	Isa Yuli Haryanto (LSM Patriot)	1 APBDes 2 Salinan ringkasan DPA 3 Rencana detail kegiatan th 2015, 2016, 2017 Desa Medalem Kec. Kradenan		Pengawasan masyarakat di Desa Medalem Kec. Kradenan	-	V	V	-	-	-	V	Diteruskan ke Desa Medalem	-	Kamis, 28/2/2019	-	-	-
3	21 Pebruari 2019	Isa Yuli Haryanto (LSM Patriot)	1 APBDes 2 Salinan ringkasan DPA 3 Rencana detail kegiatan th 2015, 2016, 2017 Desa Mulyorejo Kec. Cepu		Pengawasan masyarakat di Desa Mulyorejo Kec. Cepu	-	V	V	-	-	-	V	Diteruskan ke Desa Mulyorejo	-	Kamis, 28/2/2019	-	-	-
4	26 Pebruari 2019	Totok Suhartono	1 DPA KONI Komite Olahraga Nasional Indonesia Kab. Blora		Sesuai Peraturan & Perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke KONI Kab. Blora	Karena KONI sebagai penerima dana hibah tidak mempunyai DPA, krn DPA menjadi wewenang dan Tanggung jawab Dinas teknis terkait	Kamis, 28/2/2019	Senin, 4/3/2019	-	-

5	5 Maret 2019	Totok Suhartono	1 DPA (Dokumen Pelaksanaan Anggaran) Tahun Anggaran 2017 dan 2018 Setwan Kab. Blora	Sesuai Peraturan & Perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Senin, 11/3/2019	Selasa, 03/12/2019	-	Diambil di PPID Pembantu
6	5 Maret 2019	Totok Suhartono	1 Copy realisasi pelaksanaan dana hibah Tahun Anggaran 2015 di KONI Kab. Blora	Sesuai Peraturan & Perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke KONI Kab. Blora	KONI Kab. Blora sbg penerima dana hibah Th 2015 yg bersumber dari APBD Kab. Blora sudah mempertanggungjawabkan penggunaan anggaran kpd Dinas Pendidikan, Pemuda dan Olahraga Kab. Blora	Senin, 11/3/2019	Selasa, 03/12/2019	-	-
7	5 Maret 2019	Totok Suhartono	1 Copy data laporan pertanggungjawaban beserta dokumen pendukungnya terkait realisasi pelaksanaan Anggaran Pengendalian manajemen pelaksanaan kebijakan KDH senilai Rp 1.125.000.000,- Tahun anggaran 2018 di Inspektorat Daerah Kab. Blora	Sesuai Peraturan & Perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Senin, 11/3/2019	Kamis, 14/3/2019	-	Diambil di Dinkominfo Kab. Blora
8	5 Maret 2019	Totok Suhartono	1 Copy data laporan pertanggungjawaban beserta dokumen pendukungnya terkait realisasi pelaksanaan pengawasan internal secara berkala Tahun Anggaran 2018 senilai Rp 1.025.000.000 di Inspektorat Kab. Blora	Sesuai Peraturan & Perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Senin, 11/3/2019	Kamis, 14/3/2019	-	Diambil di Dinkominfo Kab. Blora
9	5 Maret 2019	Isa Yuli Haryanto (LSM Patriot)	1 APBDes 2 Salinan ringkasan DPA 3 RAB seluruh kegiatan th 2015, 2016, 2017 Desa Nglungger	Pengawasan masyarakat di Desa Nglungger Kec. Kradenan	-	V	V	-	-	-	V	Diteruskan ke Desa Nglungger	-	Senin, 11/3/2019	-	-	-

			Kec. Kradenan															
10	5 Maret 2019	Isa Yuli Haryanto (LSM Patriot)	1 APBDes 2 Salinan ringkasan DPA 3 RAB seluruh kegiatan th 2015, 2016, 2017 Desa Cabak Kec. Jiken	Pengawasan masyarakat di Desa Cabak Kec. Jiken	-	V	V	-	-	-	V	Diteruskan ke Desa Cabak		Senin, 11/3/2019	Rabu, 27/3/2019	-	-	
11	5 Maret 2019	Isa Yuli Haryanto (LSM Patriot)	1 APBDes 2 Salinan ringkasan DPA 3 RAB seluruh kegiatan th 2015, 2016, 2017 Desa Sambong Kec. Sambong	Pengawasan masyarakat di Desa Sambong Kec. Sambong	-	V	V	-	-	-	V	Diteruskan ke Desa Sambong		Senin, 11/3/2019	-	-	-	
12	5 Maret 2019	Isa Yuli Haryanto (LSM Patriot)	1 APBDes 2 Salinan ringkasan DPA 3 RAB seluruh kegiatan th 2015, 2016, 2017 Desa Jeruk Kec. Randublatung	Pengawasan masyarakat di Desa Jeruk Kec. Randublatung	-	V	V	-	-	-	V	Diteruskan ke Desa Jeruk		Senin, 11/3/2019	-	-	-	
13	5 Maret 2019	Isa Yuli Haryanto (LSM Patriot)	1 APBDes 2 Salinan ringkasan DPA 3 RAB seluruh kegiatan th 2015, 2016, 2017 Desa Mojorembun Kec. Kradenan	Pengawasan masyarakat di Desa Mojorembun Kec. Kradenan	-	V	V	-	-	-	V	Diteruskan ke Desa Mojorembun		Senin, 11/3/2019	-	-	-	
14	12 Maret 2019	Totok Suhartono	1 DPA Dinas Perumahan, Pemukiman dan Perhubungan (Dinrumkimhub) Tahun Anggaran 2018	Sesuai UU No. 14 Tahun 2018 (KIP) serta berdasarkan UUD 1945 pasal 28F	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Rabu, 13/3/2019	Kamis, 14/3/2019	-	-	Diambil di Dinkominfo Kab. Blora
15	12 Maret 2019	Totok Suhartono	1 DPA Th Anggaran 2017 dan 2018 di Dinas Pertanian dan Ketahanan Pangan Kab. Blorra	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Rabu, 13/3/2019	Kamis, 14/3/2019	-	-	Diambil di Dinkominfo Kab. Blora
16	12 Maret 2019	Totok Suhartono	1 DPA Th Anggaran 2018 di Bappeda Kab. Blora	Sesuai UU No. 14 Tahun 2018 (KIP) serta berdasarkan UUD 1945 pasal 28F	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Rabu, 13/3/2019	Kamis, 14/3/2019	-	-	Diambil di Dinkominfo Kab. Blora

17	18 Maret 2019	Isa Yuli Haryanto	<ol style="list-style-type: none"> 1 APBDes Th 2015,2016, 2017 2 Salinan DPA Th 2015, 2016, 2017 3 RAB seluruh kegiatan th 2015, 2016, 2017 Desa Ngraho Kec. Kedungtuban 	Pengawasan masyarakat di Desa Ngraho Kec. Kedungtuban	-	V	V	-	-	-	V	Diteruskan ke Desa Ngraho	-	Selasa 19/3/2019	-	-	-
18	18 Maret 2019	Isa Yuli Haryanto	<ol style="list-style-type: none"> 1 APBDes Th 2015,2016, 2017 2 Salinan Ringkasan DPA Th 2015, 2016, 2017 3 RAB seluruh kegiatan th 2015, 2016, 2017 Desa Wado Kec. Kedungtuban 	Pengawasan masyarakat di Desa Wado Kec. Kedungtuban	-	V	V	-	-	-	V	Diteruskan ke Desa Wado	-	Selasa 19/3/2019	-	-	-
19	25 Maret 2019	Totok Suhartono	<ol style="list-style-type: none"> 1 Copy data laporan pertanggungjawaban beserta dokumen pendukungnya realisasi pelaksanaan bantuan program gizi anak TA 2018 di SD Kartini Blora senilai Rp 314.109.000,- 	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dicekalikan	Rabu, 10/4/2019	-	-	-
20	25 Maret 2019	Totok Suhartono	<ol style="list-style-type: none"> 1 Copy data laporan pertanggungjawaban beserta dokumen pendukungnya realisasi pelaksanaan bantuan program gizi anak sekola TA 2018 di SDN I Temurejo Rp 140.769.000,- 	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dicekalikan	Rabu, 10/4/2019	-	-	-
21	25 Maret 2019	Totok Suhartono	<ol style="list-style-type: none"> 1 Copy data laporan pertanggungjawaban dan dokumen pendukungnya mengenai realisasi pelaksanaan bantuan program gizi anak sekolah TA 2018 	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat	Rabu, 10/4/2019	-	-	-

			di SDN 1 Patalan Rp 101.889.000,-															
22	25 Maret 2019	Totok Suhartono	1 Copy data laporan pertanggungjawaban dan dokumen pendukungnya mengenai realisasi pelaksanaan bantuan program gizi anak sekolah TA 2018 di SDN 2 Kapuan Cepu Rp 265.509.000,-	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dikecualikan Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dikecualikan	Rabu, 10/4/2019	-	-	-	
23	25 Maret 2019	Totok Suhartono	1 Copy data laporan pertanggungjawaban dan dokumen pendukungnya mengenai realisasi pelaksanaan bantuan program gizi anak sekolah TA 2018 di SDN Getas Cepu Rp 215.289.000,-	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dikecualikan	Rabu, 10/4/2019	-	-	-	
24	25 Maret 2019	Totok Suhartono	1 Copy data laporan pertanggungjawaban dan dokumen pendukungnya mengenai realisasi pelaksanaan bantuan program gizi anak sekolah TA 2018 di SDN 1 Kapuan Cepu Rp 202.329.000,-	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dikecualikan	Rabu, 10/4/2019	-	-	-	
25	25 Maret 2019	Totok Suhartono	1 Copy data laporan pertanggungjawaban dan dokumen pendukungnya mengenai realisasi pelaksanaan bantuan program gizi anak sekolah TA 2018 di SDN 1 Sumberpitu Cepu	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban	Rabu, 10/4/2019	-	-	-	

26	25 Maret 2019	Totok Suhartono	Rp 195.849.000,- 1 Copy data laporan pertanggungjawaban dan dokumen pendukungnya mengenai realisasi pelaksanaan bantuan program gizi anak sekolah TA 2018 di SDN 2 Cabean Cepu Rp 182.889.000,-	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	ban (SPJ) termasuk dlm daftar informasi yg dikecualikan Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dikecualikan	Rabu, 10/4/2019	-	-	-
27	25 Maret 2019	Totok Suhartono	1 Copy data laporan pertanggungjawaban dan dokumen pendukungnya mengenai realisasi pelaksanaan bantuan program gizi anak sekolah TA 2018 di SDN 2 Patalan Blora Rp 259.029.000,-	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dikecualikan	Rabu, 10/4/2019	-	-	-
28	25 Maret 2019	Totok Suhartono	1 Copy data laporan pertanggungjawaban dan dokumen pendukungnya mengenai realisasi pelaksanaan bantuan program gizi anak sekolah TA 2018 di SDN 2 Temurejo Blora Rp 179.649.000,-	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Ditolak	Karena laporan pertanggungjawaban beserta dokumen pendukungnya identik dengan surat pertanggungjawaban (SPJ) termasuk dlm daftar informasi yg dikecualikan	Rabu, 10/4/2019	-	-	-
29	27 Maret 2019	Totok Suhartono	1 Copy DPA 2019 Sekretariat DPRD Kab. Blora	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Senin, 1/4/2019	Kamis, 04/05/2019	-	Diambil di Dinkominfo Kab. Blora
30	18 Maret 2019	Isa Yuli Haryanto	1 APBDes Th 2015,2016, 2017 2 Salinan Ringkasan DPA Th	Pengawasan masyarakat di Desa Ngraho Kec. Kedungtuban	-	V	V	-	-	-	V	Diteruskan ke Desa Nglarohgunung	-	Senin, 1/4/2019	Jumat 04/12/2019	-	Diambil di Dinkominfo

			2015, 2016, 2017															Kab. Blora
			3 RAB seluruh kegiatan th 2015, 2016, 2017 Desa Nglarohgunung Kec. Jepon															
31	27 Maret 2019	Totok Suhartono	1 DPA Tahun 2019 DKK Kab. Blora	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Senin, 1/4/2019	Rabu, 04/04/2019	-	Diambil di Dinkominfo Kab. Blora	
32	2 April 2019	Handoko Wahyu Sigit .D	Lap. Keuangan BOS Tahun 2017, 2018 beserta dokumen pendukung SMP 1 Blora, SMP 1 Jepon, SMP N 1 Jiken, SMP N 1 Cepu, SMP N 1 Ngawen, SMP N 1 Randublatung, SMP N 1 Kunduran, SMPN 2 Blora, SMPN 6 Blora, SMPN 3 Cepu	Publikasi masyarakat	-	V	V	-	-	-	V	Diteruskan ke Dinas Pendidikan Kab.Blora	-	Senin, 8/4/2019	Jumat 04/12/2019	-	Diambil di Dinkominfo Kab. Blora	
33	9 April 2019	Ahmad Bahrudin	Perincian Realisasi penggunaan dana desa Talokwohmojo Th 2018 dan Lap. penggunaan hasil bengkok Desa Talokwohmojo Th 2017 dan 2018	Transparansi Penggunaan dana desa	-	V	V	-	-	-	V	Diteruskan ke Desa Talokwohmojo	-	Selasa 9/4/2019	Jumat 04/12/2019	-	-	
34	9 April 2019	Totok Suhartono	1 copy data realisasi pelaksanaan anggaran tentang kunjungan kerja pimpinan dan anggota DPRD luar daerah senilai Rp 6.254.328.000,- beserta dokumen pendukungnya (lap. Pertanggungjawaban) di Sekretariat DPRD Kab. Blora TA 2017	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Rabu, 10/4/2019	Senin 22/4/2019	-	Diambil di Dinkominfo Kab. Blora	
35	11 April 2019	Totok Suhartono	1 MOU Perjanjian kontrak pembangunan Kantor dg pihak ke 3 (Kontraktor) Bumi Sarana Makmur senilai pagu Rp 8.350.000.000,- di Dinas Pertanian dan Ketahanan Pangan Kab. Blora TA	Sesuai peraturan dan perundang-undangan yang berlaku	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Senin 15/4/2019	Rabu, 17/4/2019	-	Diambil di PPIID Pembantu	

36	27 Maret 2019	Lembaga Perhimpunan PATTIRO Semarang	2017 1 Dok. RPJMD Kab. Blora Tahun 2016-2020 2 Dok. Penjabaran APBD Perubahan Kab. Blora Tahun 2015, 2016, 2017, 2018 dan 2019 3 Dok. Realisasi APBD Kab. Blora Tahun 2016, 2017 dan 2018 4 Dok. Renstra Dinas Pendidikan Kab. Blora Th 2017 - 2021 5 Dok. Pelaksanaan Anggaran (DPA) Dinas Pendidikan Kab. Blora Th 2016, 2017, 2018 dan 2019 6 Dok. Renstra Dinas Kesehatan Kab. Blora Th 2017 - 2021 7 Dok. Pelaksanaan Anggaran (DPA) Dinas Kesehatan Kab. Blora Th 2016, 2017, 2018 dan 2019 8 Dok. Pelaksanaan Anggaran (DPA) RSUD Dr.R. Soetijono Kab. Blora Th 2016, 2017, 2018 dan 2019		-	V	V	-	-	-	V	Karena data belum lengkap maka diminta untuk melengkapinya	-	Rabu 10/4/2019	-	-	-
37	10 April 2019	Handoko Wahyu Sigit .D	Lap. Penerimaan pajak daerah beserta dokumen pendukungnya th 2017 dan 2018 pada BPPKAD Kab. Blora	Publikasi masyarakat	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Kamis, 18/4/2019	Rabu 24/4/2019	-	Email
38	16 April 2019	Annisa Dwi Riskawati	Data terkait modal tenaga kerja serta jumlah produksi pada industri batik, serta jumlah industri batik yang masih aktif di Kab. Blora	penelitian skripsi	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Rabu 17/4/2019	-	-	-
39	2 Mei 2019	Warman Berkat Laoi	Laporan Kinerja Pemerintah (LKJIP) Th 2018 di Dinkominfo Kab. Blora	Untuk penelitian KPJU (Komuditas Produk Jasa Unggulan) Kab. Blora oleh CEMSED UKSW bersama Bank Indonesia	-	V	V	-	-	-	V	Di jawab Dinkominfo Kab. Blora	-	Kamis 2/5/2019	Kamis 2/5/2019	-	Diambil di Dinkominfo Kab. Blora

40	16 Juli 2019	Totok Suhartono	Copy data laporan pertanggungjawaban beserta dokumen pendukungnya, terkait realisasi pelaksanaan anggaran tentang pengendalian manajemen pelaksanaan kebijakan KDH senilai Rp 1.125.000.000,- TA 2018 di Inspektorat Daerah Kab. Blora	Dalam rangka transparansi publik	-	V	V	-	-	-	V	PPID Utama hanya menerima tembusan surat	-	Selasa, 23/7/2019	Selasa, 23/7/2019	-	Diambil di PPID Pembantu
41	16 Juli 2019	Totok Suhartono	Copy data laporan pertanggungjawaban beserta dokumen pendukungnya, terkait realisasi pelaksanaan pengawasan internal secara berkala TA 2018 senilai Rp 1.025.000.000,- di Inspektorat Daerah Kab. Blora	Sosial control	-	V	V	-	-	-	V	PPID Utama hanya menerima tembusan surat	-	Selasa, 23/7/2019	Selasa, 23/7/2019	-	Diambil di PPID Pembantu
42	16 Juli 2019	Totok Suhartono	Copy data DOMLAK (Pedoman Pelaksanaan) APBD TA 2018 di Inspektorat Daerah Kab. Blora	Sosial control	-	V	V	-	-	-	V	PPID Utama hanya menerima tembusan surat	-	Selasa, 23/7/2019	Selasa, 23/7/2019	-	Diambil di PPID Pembantu
43	29 Juli 2019	Fifing	1 Data informasi bencana Kab. Blora 5 Tahun terakhir 2 Data informasi penambangan liar (Illegal mining) di pegunungan Kendeng Utara 3 Daftar Pabrik semen di sekitar penambangan batu kapur kendeng utara 4 Luas penambangan batu di kendeng utara 5 Luas tanah pegunungan kendeng utara 6 Daftar kasus penambangan liar batu kapur 5 tahun terakhir 7 Peta kerawanan bencana, peta dasar, peta administrasi dan peta tutupan lahan pegunungan kendeng utara	Melengkapi, memperjelas, memperkuat dan memvalidasi penelitian tesis dalam program magister ilmu pertahanan di Univ. Pertahanan Indonesia	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Senin, 29/7/2019	-	-	-

44	22 Agustus 2019	Handoko Wahyu Sigit .D	LPJ Keuangan beserta dokumen Desa Temengeng Kec. Sambong, Desa Galuk, Desa Klagen Kec. Kedungtuban TA 2016, 2017, 2018	Publikasi masyarakat	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Kamis 29/8/2019	-	-	-
45	13 September 2019	Gunaidik	1 DPA APBDes Desa Temengeng Kec. Sambong Kab. Blora Th 2016, 2017, 2018 (berserta dokumen pendukung) 2 BA Lelang Bengkong dan Bondo Desa Temengeng Kec. Sambong Kab. Blora Th 2016, 2017, 2018 (berserta dokumen pendukung)	Publikasi	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Rabu 18/9/2019	-	-	-
46	13 September 2019	Gunaidik	1 DPA APBDes Desa Gadu Kec. Sambong Kab. Blora Th 2016, 2017, 2018 (berserta dokumen pendukung) 2 BA Lelang Bengkong dan Bondo Desa Gadu Kec. Sambong Kab. Blora Th 2016, 2017, 2018 (berserta dokumen pendukung)	Publikasi	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Rabu 18/9/2019	-	-	-
47	18 September 2019	Wiwit Prastawa	1 DPA APBDes dan SPJ Desa Gadu Kec. Sambong Th 2016, 2017, 2018 (berserta dokumen pendukung) 2 BA Lelang Bengkong dan Tanah Kas Desa Gadu Kec. Sambong Th 2016, 2017, 2018 (berserta dokumen pendukung) 3 DPA APBDes dan SPJ Desa Temengeng Kec. Sambong Th 2016, 2017, 2018 (berserta dokumen pendukung) 4 BA Lelang Bengkong dan Tanah Kas Desa Temengeng Kec. Sambong Th 2016, 2017 dan 2018 (berserta dokumen pendukung)	Publikasi	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Senin, 23/9/2019	-	-	-

48	24 September 2019	Wiwit Prastawa	<ol style="list-style-type: none"> 1 DPA APBDes Desa Ketuwan Kec. Kedungtuban Kab. Blora Th 2016, 2017, 2018 (berserta dokumen pendukung) 2 Salinan Ringkasan Dokumen Penggunaan Anggaran (DPA) APBDes Desa Ketuwan Kec. Kedungtuban Kab. Blora Th 2016, 2017, 2018 3 BA Lelang Bengkok dan Tanah Kas Desa Ketuwan Kec. Kedungtuban Th 2016, 2017 dan 2018 pendukung) 	Sebagai kontrol sosial pengawasan masyarakat yang transparan	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Rabu 25/9/2019	-	-	-
49	25 September 2019	Arik Nurdianto	<ol style="list-style-type: none"> 1 APBDes Desa Nglanjuk Kec. Cepu Kab. Blora Tahun 2016, 2017, 2018 2 Salinan ringkasan Dokumen Penggunaan Anggaran (DPA) APBDes Desa Nglanjuk Kec. Cepu Kab. Blora Tahun 2016, 2017, 2018 3 Salinan SPJ Desa Nglanjuk Kec. Cepu Kab. Blora Tahun 2016, 2017, 2018 	Sebagai kontrol sosial pengawasan masyarakat yang transparan	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Rabu 25/9/2019	-	-	-
50	25 September 2019	Oyong Priangkoso	<ol style="list-style-type: none"> 1 APBDes Desa Bekutuk Kec. Randublatung Kab. Blora Tahun 2016, 2017, 2018 2 Salinan ringkasan Dokumen Penggunaan Anggaran (DPA) APBDes Desa Bekutuk Kec. Randublatung Kab. Blora Tahun 2016, 2017, 2018 3 Rencana Detail Kegiatan Desa Bekutuk Kec. Randublatung Kab. Blora Tahun 2016, 2017, 2018 	Sebagai kontrol sosial pengawasan masyarakat yang transparan	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Rabu 25/9/2019	-	-	-
51	10 Oktober 2019	Handoko Wahyu Sigit .D	Laporan Keuangan Desa Temengeng Kec. Sambong Kab. Blora TA 2015, 2016, 2017 dan 2018 beserta dokumen pendukungnya	Publikasi masyarakat	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Senin, 11/10/2019	-	-	-

52	5 Nopember 2019	Gunaidik	<p>1 DPA APBDes dan salinan SPJ Desa Pulo Kec. Kedungtuban Th 2016, 2017 dan 2018 (beserta dokumen pendukung)</p> <p>2 BA Lelang Bengkok dan Tanah Kas Desa Pulo Kec. Kedungtuban Th 2016, 2017 dan 2018 (beserta dokumen pendukung)</p>	Kontrol sosial masyarakat	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Senin, 11/11/2019	-	-	-
53	13 Nopember 2019	Gunaidik	<p>1 DPA APBDes dan salinan SPJ Desa Brabowan Kec. Sambong Th 2016, 2017 dan 2018 (beserta dokumen pendukung)</p> <p>2 BA Lelang Bengkok dan Tanah Kas Desa Brabowan Kec. Sambong Th 2016, 2017 dan 2018 (beserta dokumen pendukung)</p>	Kontrol sosial masyarakat	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Senin, 18/11/2019	-	-	-
54	21 Nopember 2019	Oyong Priangkoso	<p>1 DPA APBDes dan salinan SPJ Desa Ketuwan Kec. Kedungtuban Th 2016, 2017 dan 2018 (beserta dokumen pendukung)</p> <p>2 BA Lelang Bengkok dan Tanah Kas Desa Ketuwan Kec. Kedungtuban Th 2016, 2017 dan 2018 (beserta dokumen pendukung)</p>	Kontrol sosial masyarakat	-	V	V	-	-	-	V	Ditolak	Tidak berada dalam penguasaan PPID Utama	Kamis 21/11/2019	-	-	-
55	22 Nopember 2019	Totok Suhartono	<p>FC data DPA APBDes dan copy data salinan Lap. Pertanggungjawaban (LPJ) Desa Gandu Kec. Bogorejo Kab. Blora mengenai realisasi pelaksanaan APBDes TA 2017 dan 2018 (beserta dokumen pendukungnya) serta copy data BA Lelang Bengkok dan Tanah Kas Desa Gandu Kec. Bogorejo Kab. Blora TA 2017</p>	Transparansi publik dalam melaksanakan sosial control	-	V	V	-	-	-	V	PPID Utama hanya menerima tembusan, surat dikirim langsung ke Desa	-	-	-	-	-

56	22 Nopember 2019	Nurul Hanafiyah	Neraca Tahun 2017 Pemerintah Daerah Kab. Blora	Informasi digunakan untuk mengerjakan skripsi judul "Faktor-faktor yang mempengaruhi Transparansi Pemerintah Daerah"	-	V	V	-	-	-	V	Dijawab lewat aplikasi	-	Senin, 25/11/2019	Senin, 25/11/2019	-	-
57	3 Desember 2019	Handoko Wahyu Sigit .D	Laporan Keuangan Kec. Jati Tahun Anggaran 2018	Publikasi masyarakat	-	V	V	-	-	-	V	Diteruskan ke OPD yang bersangkutan	-	Senin, 9/12/2019	Selasa 31/12/2019	-	Diemail
58	19 Desember 2019	Handoko Wahyu Sigit .D	Laporan hasil pemeriksaan Inspektorat Blora terhadap hasil pemeriksaan Desa se-Kabupaten Blora Tahun 2017 dan 2018	Publikasi masyarakat	-	V	V	-	-	-	V	Ditolak	Karena masuk dalam DIP dikecualikan	Kamis 26/12/2019	-	-	-

Mengetahui,
KEPALA DINAS KOMUNIKASI DAN INFORMATIKA
KABUPATEN BLORA
Selaku
PPID Utama

Drs. SUGIYONO, M.Si
Pembina Utama Muda
NIP. 19620302 198103 1 003