
1. 1.

2. 2.

3. 3.

4.

1. Term of Reference

2. Format Laporan Kinerja

3. Komputer/Printer

1.

2.

SEKRETARIAT DIREKTORAT JENDERAL KETENAGALISTRIKAN
DIREKTORAT JENDERAL KETENAGALISTRIKAN

DISAHKAN OLEH

 737 /08/SDL.1/2016

 Juni 2012

 31 Maret 2016

 31 Maret 2016

Sekretaris Direktorat Jenderal Ketenagalistrikan

Ir. Agoes Triboesono, M.Eng.

Peraturan Menteri Energi dan Sumber Daya Mineral Nomor 18 Tahun 2010 tentang Organisasi dan

Tata Kerja Kementerian Energi dan Sumber Daya Mineral

TGL. REVISI

NOMOR SOP

TGL. PEMBUATAN

TGL. EFEKTIF

NAMA SOP

KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL

Memberikan format Laporan Kinerja kepada seluruh unit Eselon II

UU Nomor 30 Tahun 2009 tentang Ketenagalistrikan

Kualifikasi Pelaksana :

UU Nomor 17 Tahun 2003 tentang Keuangan Negara

UU Nomor 1 Tahun 2004 tentang Perbendaharaan Negara

Memahami penyusunan Laporan Kinerja

Memahami peraturan perundang-undangan bidang ketenagalistrikan

Memahami materi kegiatan dan mampu melakukan kompilasi laporan dengan baik

Mewajibkan agar Laporan Kinerja dari seluruh unit ditandatangani dan disertai surat pengantar

oleh Eselon II

SOP Laporan Tahunan Bidang Ketenagalistrikan

Laporan Kinerja

NIP. 195810271986031001

Pencatatan dan Pendataan :

Keterkaitan :

Peringatan :
Laporan Kinerja dari seluruh unit Eselon II paling lambat kita terima 1 bulan setelah penyampaian nota

dinas

Peralatan/Perlengkapan :

Dasar Hukum :

Judul SOP: Laporan Kinerja

1 Menginstruksikan Kabag Rencana dan Laporan untuk

menyusun Laporan Kinerja.

Disposisi 15 menit Disposisi

2 Menugaskan Kasubbag Evaluasi dan Laporan untuk

membuat konsep Laporan Kinerja.

Disposisi 15 menit Disposisi

3 Memerintahkan kepada analis untuk membuat format

Laporan Kinerja kepada seluruh unit Eselon II sebagai

dasar penyusunan.

Disposisi 15 menit Disposisi

4 Membuat format Laporan Kinerja dan menyampaikan

kepada Kasubbag Evaluasi dan Laporan

Disposisi 30 menit format Laporan Kinerja

5 Menyusun konsep Laporan Kinerja dan menyerahkan

kepada Kabag Rencana dan Laporan

Laporan Kinerja seluruh

unit

5 hari Konsep Laporan Kinerja

6 Memeriksa konsep Laporan Kinerja. Jika setuju

memberikan paraf dan menyerahkan kepada Sesditjen.

Jika tidak setuju, mengembalikan kepada Kasubbag

untuk diperbaiki.

Paraf Eselon III 1 jam Konsep Laporan Kinerja

7 Memeriksa konsep Laporan Kinerja. Jika setuju

memberikan paraf dan meneruskan kepada Dirjen. Jika

tidak setuju, mengembalikan kepada Kabag untuk

diperbaiki.

Paraf Eselon II 1 hari Konsep Laporan Kinerja

8 Memeriksa konsep Laporan Kinerja. Jika setuju

memberikan tandatangan dan meneruskan kepada

Sesditjen untuk didokumentasikan. Jika tidak setuju

mengembalikan kepada Sesditjen untuk diperbaiki.

Tanda Tangan Eelon I 3 hari Laporan Tahunan

9 Menyerahkan kepada Kabag Rencana dan Laporan

untuk didokumentasikan.

Buku Laporan Kinerja 15 menit Buku Laporan Kinerja

10 Mendokumentasikan Laporan Kinerja. Buku Laporan Kinerja 1 hari Buku Laporan Kinerja

Kabag

Rencana &

Laporan

Pelaksana

Dirjen
No. Aktivitas

Mutu Baku

Keterangan
Sesditjen

Kasubbag

Evaluasi &

Laporan

Analis Kelengkapan Waktu Output

T

Y

Y

T

Y

T

