

Profil Pejabat Pengelola Informasi dan Dokumentasi (PPID)

UIN Sunan Kalijaga Yogyakarta

Dalam memberikan pelayanan Informasi Publik sebagaimana diamanatkan dalam Undang-Undang Nomor 14 Tahun 2008 Tentang Keterbukaan Informasi Publik, UIN Sunan Kalijaga Yogyakarta menetapkan Pejabat Pengelola Informasi dan Dokumentasi (PPID) melalui Keputusan Rektor Nomor 61 Tahun 2017 Tentang Pejabat Pengelola Informasi Dan Dokumentasi (PPID) Dan Petugas Informasi Universitas Islam Negeri (UIN) Sunan Kalijaga Yogyakarta.

Pejabat Pengelola Informasi dan Dokumentasi (PPID) UIN Sunan Kalijaga Yogyakarta merupakan pusat pelayanan informasi UIN Sunan Kalijaga yang minimum dapat diterima oleh pengguna setiap jenis layanan kegiatan UIN Sunan Kalijaga. PPID UIN Sunan Kalijaga, berdasarkan tugas pokok dan fungsi serta wewenangnya dimaksudkan untuk meningkatkan mutu pelayanan bagi sivitas akademika dan masyarakat umum dan dapat juga digunakan sebagai instrumen pembinaan dan pengawasan.

Visi

Menjadi Instansi Pendidikan Tinggi yang kredibel dalam memberikan layanan informasi publik.

Misi

- Menjamin akses informasi publik sesuai Undang-Undang No. 14 tahun 2008 tentang keterbukaan informasi publik
- Meningkatkan kualitas layanan informasi publik
- Meningkatkan profesionalisme SDM layanan informasi publik
- Memperkuat sarana prasarana dalam rangka efisiensi dan efektifitas layanan informasi publik
- Meningkatkan pengelolaan dokumentasi informasi publik.

Moto

CERMAT dalam memberikan pelayanan informasi publik (Cepat, Ramah, Mudah, Akuntabel dan Transparan)

Maklumat

- Menyediakan informasi publik yang akurat, benar dan tidak menyesatkan
- Memberikan informasi publik sesuai Undang-Undang No. 14 tahun 2008 tentang keterbukaan informasi publik
- Proaktif dalam memenuhi kebutuhan informasi masyarakat sesuai standar pelayanan informasi yang berlaku
- Bersikap adil, tidak diskriminatif dan berperilaku sopan santun dalam memberikan layanan informasi publik
- Memanfaatkan teknologi informasi yang mudah di akses masyarakat
- Menerima berbagai kritik, saran dan pengaduan dari masyarakat atas layanan informasi publik yang dinilai kurang memuaskan.

TUJUAN PENGUNGKAPAN INFORMASI

- Menjamin hak masyarakat untuk mengetahui rencana kebijakan dan program lembaga pendidikan tinggi serta proses dan alasan pengambilan keputusan.
- Meningkatkan partisipasi masyarakat dalam pengambilan kebijakan dan pengelolaan lembaga pendidikan tinggi yang baik.
- Meningkatkan pengelolaan dan pelayanan informasi UIN Sunan Kalijaga untuk menghasilkan layanan informasi yang berkualitas.
- Mengembangkan pengetahuan dan mencerdaskan kehidupan bangsa.

KEPUTUSAN REKTOR UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

Nomor: 61 TAHUN 2017

Tentang

PENGANGKATAN
PEJABAT PENGELOLA INFORMASI DAN DOKUMENTASI (PPID)
DAN PETUGAS INFORMASI UNIVERSITAS ISLAM NEGERI (UIN) SUNAN KALIJAGA YOGYAKARTA
REKTOR UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

- Menimbang
- a Bahwa berdasarkan Peraturan Pemerintah Nomor 58 Tahun 2013 tentang Bentuk dan Mekanisme Pendanaan Perguruan Tinggi Negeri Badan Layanan Umum (BLU) dan Peraturan Pemerintah Nomor 20 Tahun 2014 Tentang Statuta Universitas Islam Negeri Sunan Kalijaga Yogyakarta maka Universitas Islam Negeri Sunan Kalijaga Yogyakarta sebagai Badan Layanan Publik perlu melakukan keterbukaan informasi;
 - b Bahwa Peraturan Komisi Informasi Nomor 1 Tahun 2010 Pasal 4 tentang kewajiban badan publik dalam pelayanan informasi yang menyatakan bahwa badan Publik harus menunjuk mengangkat Pejabat Pengelola Informasi dan Dokumentasi (PPID);
 - c Bahwa Pejabat Pengelola dan Dokumentasi (PPID) UIN Sunan Kalijaga Yogyakarta terdiri dari, atasan PPID (Rektor), PPID utama (Wakil Rektor Bidang Keuangan dan Admistrasi) dan PPID pelaksana terdiri dari Dekan, Kepala Lembaga, Direktur, Kepala Bagian PAU;
 - d Bahwa Pejabat Pengelola Informasi dan Dokumentasi (PPID) pelaksana akan dibantu oleh petugas informasi masing-masing Unit Kerja/Fakultas;
 - e Bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a,b,c dan d maka Pengangkatan Pejabat Pengelola Informasi dan Dokumentasi (PPID) dan Petugas Informasi UIN Sunan Kalijaga Yogyakarta perlu ditetapkan dengan Keputusan Rektor UIN Sunan Kalijaga Yogyakarta.

Mengingat:
Mengingat

1. Undang-undang nomor 17 Tahun 2003 tentang Keuangan Negara
2. Undang- undang Nomor 1 Tahun 2004 tentang Perbendaharaan, Negara;
3. Undang-undang Republik Indonesia Nomor 14 Tahun 2008 Tentang Keterbukaan Informasi Publik
4. Undang-undang Nomor 25 Tahun 2009 tentang Pelayanan Publik
5. Undang-undang Nomor 43 Tahun 2009 Tentang Kearsipan;
6. Undang-undang Nomor 12 Tahun 2014 tentang Pendidikan Tinggi;
7. Undang-undang Nomor 5 Tahun 2014 tentang Aparatur Sipil Negara;
8. Peraturan Pemerintah Nomor 23 Tahun 2009 tentang Pengelolaan Keuangan Badan Layanan Umum;
9. Peraturan Komisi Informasi Nomor 1 Tahun 2010 tentang Standar Layanan Informasi Publik;
10. Peraturan Pemerintah Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi;
11. Keputusan Menag No. 20 Tahun 2014 dan No 40 Tahun 2014 tentang Perubahan Kep. Menag No.20 Th 2014;

MEMUTUSKAN

- Menetapkan Pengangkatan Pejabat Pengelola Informasi dan Dokumentasi (PPID) dan Petugas Informasi Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
- Kesatu Mengangkat mereka yang namanya tersebut dalam lampiran Keputusan ini sebagai Pejabat Pengelola Informasi dan Dokumentasi (PPID) dan Petugas Informasi.
- Kedua Keputusan ini berlaku sejak ditetapkan dengan ketentuan apabila di kemudian hari terdapat kekeliruan dalam keputusan ini, akan diadakan perbaikan sebagaimana mestinya.

Ditetapkan di Yogyakarta
Pada tanggal 29 Maret 2017


REKTOR
YUDIAN WAHYUDI

Tembusan :

1. Wakil Rektor

Lampiran Keputusan Rektor Universitas Islam Negeri Sunan Kalijaga Yogyakarta
Nomor :

Susunan Personalia Pejabat Pengelola Informasi dan Dokumentasi (PPID)
Dan Petugas Informasi Universitas Islam Negeri Sunan Kalijaga Yogyakarta

A. PPID Utama Universitas

No	Nama	Jabatan	Tugas
1	Prof. Drs. H. Yudian Wahyudi, MA., Ph.D.	Rektor	Penanggungjawab

B. Daftar Nama Pejabat Pengelola Informasi dan Dokumentasi (PPID) Pelaksana Unit Kerja dan Fakultas

No	Nama	Jabatan	Tugas
1	Prof. Dr. H. Sutrisno, M.Ag.	Wakil Rektor Bid. Akademik & Pengembangan Lembaga	PPID Utama Bid. Akademik & Pengembangan Lembaga
2	Dr. Phil. Sahiron,	Wakil Rektor Bid. Administrasi Umum, Perencanaan dan Keuangan	PPID Utama Bid. Administrasi Umum, Perencanaan dan Keuangan
3	Dr. H.Waryono, M.Ag.	Wakil Rektor Bid. Kemahasiswaan dan Kerjasama	PPID Utama Bid. Kemahasiswaan dan Kerjasama
4	Prof. Noorhaidi, S. Ag., M.A., M. Phil., Ph.D	Direktur Pascasarjana	Pelaksana Program Pascasarjana
5	Prof. Dr. H. Alwan Khoiri, M.A.	Dekan Fak. Adab dan Ilmu Budaya	Pelaksana Fak. Adab dan Ilmu Budaya
6	Dr. Nurjannah, M.Si.	Dekan Fak. Dakwah dan Komunikasi	Pelaksana Fak. Dakwah dan Komunikasi
7	Dr. H. Agus Moh Najib, M.Ag.	Dekan Fak. Syari'ah dan Ilmu Hukum	Pelaksana Fak. Syari'ah dan Ilmu Hukum
8	Dr. Ahmad Arifi, M.Ag.	Dekan Fak. Tarbiyah dan Ilmu Keguruan	Pelaksana Fak. Ilmu Tarbiyah dan Keguruan
9	Dr. Alim Ruswantoro, M.Hum.	Dekan Fak. Ushuluddin dan Pemikiran Islam	Pelaksana Fak. Ushuluddin dan Pemikiran Islam
10	Dr. Murtono, M.Si	Dekan Fak. Sains dan Teknologi	Pelaksana Fak. Sains dan Teknologi
11	Dr. Mochamad Sodik, S.Sos	Dekan Fak. Ilmu Sosial dan Humaniora	Pelaksana Fak. Ilmu Sosial dan Humaniora
12	Dr. Syafiq Mahmadah Hanafi, M.Ag.	Dekan Fak. Ekonomi dan Bisnis Islam	Pelaksana Fak. Ekonomi dan Bisnis Islam
13	Drs. H. Handarlin H. Umar	Kepala Biro AUK	Pelaksana AUK
14	Drs. H Maskul Haji, M.Pd.I	Kepala Biro AAKK	Pelaksana AAKK
15	Dr. M. Fachri Husain, SE., M.Si.	Ketua LPM	Pelaksana LPM
16	Dr. Phil. Almakin, S.Ag., MA	Ketua LP2M	Pelaksana LP2M
17	Dra. Labibah, M.LIS..	Ketua UPT Perpustakaan	Pelaksana UPT Perpustakaan
18	Dr. Sembodo Ardi Widodo, S.Ag., M.Ag.	Ketua UPT PPBA	Pelaksana UPT PPBA
19	Dr. Shofwatul "Uyun, ST., M.Kom.	Ketua UPT PTIPD	Pelaksana UPT PTIPD
20	Hj. Fatma Amilia, S.Ag., M.Si.	Ketua UPT Pusat Pengembangan Bisnis (PPB)	Pelaksana UPT PPB
21	Budi Ruhiatudin, SH., M.Hum	Ketua Sistem Penjaminan Mutu	Pelaksana SPI
22	Dr. Ridwan, M.Hum	Ketua Admisi	Pelaksana Informasi Admisi
23	✓ M. Mahyudin, SH., MA	Kabag TU Biro AUK	Petugas Informasi Bag. TU Biro AUK
24	~ Dra. RTM. Maharani, MM	Kabag Kerjasama & Kelembagaan	Petugas Informasi Bag. Kerjasama & Kelembagaan
25	✓ Suefrizal, S.Ag., M.S.I	Kabag Akademik Biro AAKK	Petugas Informasi Bag. Akademik Biro AAKK
26	✓ Dra Sardjinem	Kabag Kemahasiswaan & Alumni Biro AAKK	Petugas Informasi Bag. Kemahasiswaan & Alumni Biro AAKK
27	✓ Dra. Kenya Budiani, M.Si.	Kabag Perencanaan Biro AAKK	Petugas Informasi Bag. Perencanaan Biro AAKK
28	✓ Ali Sodik, S.Ag, MA	Kabag Keuangan & Akuntansi Biro AUK	Petugas Informasi Bag. Keuangan & Akuntansi Biro AUK

30	Dr. H. Zamakhsari, M.Pd	Kabag Rumah Tangga	Petugas Informasi Bag. Rumah Tangga
31	Drs. H. Didik Junaidi, MM	Kabag TU Fak Ushuluddin dan Pemikiran Islam	Petugas Informasi Fak. Ushuluddin dan Pemikiran Islam
32	Drs. Mujjadi, M.Si.	Kabag TU Fak Sainstek	Petugas Informasi Fak. Sainstek
33	Dra. Budi Susilowati, MA	Kabag TU Fak. Fishum	Petugas Informasi Fak. Fishum
34	Drs. H. Ahmadi, MM	Kabag TU Fak. Ilmu Tarbiyah dan Keguruan	Petugas Informasi Fak. Ilmu Tarbiyah dan Keguruan
35	Dra. Rety Trihadiati	Kabag TU Fak. Ekonomi & Bisnis Islam	Petugas Informasi Fak Ekonomi & Bisnis Islam
36	Drs. Rokhmat	Kabag TU Fak. Adab dan Ilmu Budaya	Petugas Informasi Fak. Adab dan Ilmu Budaya
37	Drs. A. Haris Mahmudi, MA	Kabag TU Fak. Dakwah dan Komunikasi	Petugas Informasi Fak. Dakwah dan Komunikasi
38	Endah Susilandari, SH, M.Si	Kabag TU Fak. Syaria'ah dan Hukum	Petugas Informasi Fak. Syaria'ah dan Hukum
39	Imam Mahmudi, S.H.I, M.IP.	Koordinator Administrasi Bidang Akademik	Petugas Informasi Pascasarjana
40	Gunadi, SH. MH	Kasub Bag TU LP2M	Petugas Informasi LP2M
41	Pramu Jiono	Staf PPB	Petugas Informasi UPT PPB
42	Agung Aryaduntha Herumurti, S.H	Koordinator Administrasi Perpustakaan	Petugas Informasi Perpustakaan
43	Daru Prasetyawan, ST.	Staf PTIPD	Petugas Informasi UPT PTIPD
44	Dian Maya Noviyanti, ST.	Staf PPBA	Petugas Informasi UPT PPBA
45	Sholeh, M.Pd.	Staf SPI	Petugas Informasi SPI
46	Sulistyantoro Pangarso, SE., M. Si	Kasubag LPM	Petugas Informasi LPM
47	Drs. Sutarman, M.A.	Kasubbag. Humas, Dokumentasi dan Publikasi	Petugas Informasi Humas, Dokumentasi dan Publikasi
48	Doni Tri Wijayanto, S.I.Kom	Staf HDP	Petugas Informasi
49	Wahyu Setianingsih, SH	Staf TU	Petugas Informasi Arsip
50	Agus Irfan, SIP., M.A.	Staf HDP	Petugas Informasi
51	Habiburrohman, S.Si	Staf HDP	Petugas Informasi

Ditetapkan

Yogyakarta, 29 Maret 2017

Rektor

Yudian Wahyudi