
KEBIJAKAN STANDAR OPERASIONAL
PROSEDUR DALAM RANGKA REFORMASI

BIROKRASI

KEMENTERIAN PAN DAN RB

2014

SOP

 SALAH SATU BAGIAN DARI PERWUJUDAN
IMPLEMENTASI REFORMASI BIROKRASI

8 AREA PERUBAHAN
SEMUA ASPEK MANAJEMEN PEMERINTAHAN

NO AREA PERUBAHAN KONDISI DIHARAPKAN

1 POLA PIKIR & BUDAYA KERJA Birokrasi dengan integritas & kinerja tinggi

2 PERUNDANG-UNDANGAN Regulasi tertib, tidak tumpang tindih
dan kondusif

3 ORGANISASI Organisasi tepat fungsi dan tepat ukuran

4 TATALAKSANA Tatalaksana jelas, efektif, efisien, terukur dan sesuai
prinsip good governance

5 MANAJEMEN SDM APARATUR SDM apatur berintegritas, netral , kompeten, capable,
profesional, berkinerja tinggi dan sejahtera

6 PENGAWASAN Penyelenggaraan pemerintahan bersih dan bebas KKN

7 AKUNTABILITAS Meningkatnya kapasitas dan akuntabilitas kinerja
birokrasi

8 PELAYANAN PUBLIK Pelayanan prima sesuai kebutuhan dan harapan
masyarakat

POSISI KEBIJAKAN DALAM PERATURAN PERUNDANG-
UNDANGAN

Permenpan-RB No. 35 Tahun 2012 Tentang

Pedoman Penyusunan Standar Operasional

Prosedur (SOP) Administrasi Pemerintahan

(19 Juni 2012)

UU No. 28 Tahun 1999 tentang Penyelenggara

Negara Yang Bersih dan Bebas dari KKN

(19 Mei 1999)

Permenpan No. PER/15/M.PAN/7/2008 Tentang

Pedoman Umum Reformasi Birokrasi

(10 Juli 2008)

 Permendagri No. 4 Tahun 2011 tentang Pedoman

Penyusunan SOP di Lingkungan Kemendagri

 Permendagri No. 52 Tahun 2011 tentang SOP di

Lingkungan Pemerintah Daerah

AGENDA KERJA SOP DALAM RB

MELAKSANAKAN SOP

 Mengoperasionalkan Dokumen SOP K/L/Pemda ke dalam

Dokumen Unit Kerja;

 Mengoperasionalkan Dokumen SOP Unit Kerja ke dalam

Dokumen Unsur Organisasi Unit Kerja;

 Melakukan Internalisasi SOP kepada Pegawai sesuai Tugas

dan Fungsi;

 Melaksanakan SOP dalam pelaksanaan tugas dan fungsi

sesuai peran masing-masing pegawai;

 Memonitor dan mengevaluasi pelaksanaan SOP;

 Melakukan review dan revisi dokumen SOP.

SOP

ÅHakekat SOP adalah untuk menghindari
miskomunikasi, konflik, dan permasalahan
pada pelaksanaan tugas/pekerjaan.

ÅSOP merupakan petunjuk tertulis yang
menggambarkan dengan tepat cara
melaksanakan tugas/pekerjaan.

ÅSOP berupaya mengkomunikasikan

a. peraturan dan persyaratan administratif;

b. kebijakan organisatoris;

c. Tata cara pegawai melakukan tindakan
pekerjaan kesehariannya

MENGAPA SOP PENTING?

ÅPengembangan misi organisasi;

ÅPemantapan peraturan dan persyaratan yang
mengatur pekerjaan;

ÅPengaturan kompleksitas peralatan dan teknik
pelaksanaan pekerjaan.

ÅMemantapkan koordinasi dan sistem pelaporan
dengan pihak yang terkait.

KARAKTERISITIK SOP

ÅSOP diartikan sebagai "suatu petunjuk
organisatoris yang menetapkan suatu tindakan
baku".

ÅSOP akan menggambarkan secara detail cara
organisasi beroperasi (bekerja).

KARAKTERISTIK SOP

ÅSOP Administrasi tidak
menggambarkan cara melakukan
pekerjaan (technical skills), tetapi
menggambarkan peraturan organisasi
untuk melakukan pekerjaan (procedural
guidance).

KEUNTUNGAN PENERAPAN SOP (1)

ÅMenjelaskan kinerja yang diharapkan
 SOP menggambarkan dan mendokumentasikan kinerja

pekerja dalam melaksanakan tugasnya.

ÅStadardisasi aktivitas
 SOP mengidentifikasikan tindakan dan peran yang disepakati

baik dalam standarisasi aktivitas, tindakan koordinasi dan
komunikasi.

KEUNTUNGAN PENERAPAN
SOP (2)

 ÅSistem analisis dan umpan balik
 Proses penelitian dan pengembangan SOP mencakup

kesempatan para manajer untuk membandingkan secara
langsung pelaksanaan pekerjaan dengan kondisi yang
diharapkan berdasarkan peraturan.

ÅKomunikasi eksternal
 SOP menjelaskan filosofi dan rekomendasi praktis organisasi

kepada pihak luar organisasi.

1. Kemudahan dan kejelasan.

2. Efisiensi dan efektivitas.

3. Keterukuran.

4. Dinamis.

5. Berorientasi pada pengguna (mereka yang dilayani).

6. Kepatuhan hukum.

7. Kepastian hukum.

PRINSIP PENYUSUNAN SOP

1. Konsisten

2. Komitmen.

3. Perbaikan berkelanjutan.

4. Mengikat.

5. Seluruh unsur memiliki peran penting.

6. Terdokumentasi dengan balk.

PRINSIP PELAKSANAAN SOP

SOP melingkupi seluruh proses penyelenggaraan

administrasi pemerintahan termasuk pemberian pelayanan

baik pelayanan Internal maupun eksternal organisasi

pemerintah yang dilaksanakan oleh unit-unit organisasi

pemerintahan.

RUANG LINGKUP SOP

Menyusun SOP itu mudah

men Menyusun SOP itu mudah

KEMENTERIAN PAN DAN RB

Nomor SOP 01/K/PAN-RB/D.IV/4/2012

Tanggal
Pembuatan

4 September 2012

Tanggal Revisi 4 September 2013

Tanggal Efektif 7 September 2012

Disahkan oleh Asisten Deputi Pengembangan Sistem dan
Prosedur Pemerintahan

Drs. Endang Herman, M.Si.
19520917 199703 1 001

DEPUTI BIDANG TATA LAKSANA

ASISTEN DEPUTI PENGEMBANGAN SISTEM DAN PROSEDUR
PEMERINTAHAN

Judul SOP PEMBUATAN LAPORAN KONSINYERING

DASAR HUKUM KUALIFIKASI PELAKSANA

1. PP Nomor 47 Tahun 2009 tentang Pembentukan Organisasi
Kementerian Negara;

2. Peraturan Presiden Nomor 24 Tahun 2010 tentang;
3. Permen PANRB Nomor 12 Tahun 2010 tentang

1. Memahami Penyusunan Laporan Kegiatan;
2. Memahami tugas dan fungsi Asdep Pengembangan Sistem dan

Prosedur Pemerintahan;
3. Memahami materi kegiatan.

KETERKAITAN PERALATAN/PERLENGKAPAN

1. SOP Pengumpulan Data,
2. SOP Penyusunan Draft
3. SOP Pendokumentasian

1. Komputer yang dilengkapi aplikasi Laporan Kegiatan,
2. Formulir Laporan Kegiatan,
3. KAK,
4. Hasil Kegiatan

PERINGATAN PENCATATAN DAN PENDATAAN

Laporan Konsinyering paling lambat selesai 1 minggu setelah
Kegiatan Konsinyering dilakukan.

Buku Agenda Laporan Kegiatan Asdep Pengembangan Sistem dan
Prosedur Pemerintahan

No. Kegiatan

Pelaksana Mutu Baku Keterangan

Kabid Kasubid Analis Asdep Kelengkapan Waktu Output

1. Menugaskan Kasubid untuk

mempersiapkan konsep laporan

konsinyering

Agenda

Kerja

15 menit Disposisi

2. Memerintahkan analis untuk

mengumpulkan bahan laporan

konsinyering

Disposisi 15 menit Disposisi

3. Mengumpulkan dan menyerahkan bahan

konsinyering kepada Kasubid

Disposisi 1 hari Bahan

Laporan,

Disposisi

SOP

Pengumpul-an

Bahan

4. Mengonsep laporan konsinyering dan

menyerahkan kepada Kabid

Bahan

Laporan

2 jam Konsep

Laporan,

Disposisi

5. Memeriksa konsep laporan konsinyering.

Jika setuju menyampaikan kepada Asdep.

Jika tidak setuju menyerahkan kepada

Kasubid untuk diperbaiki.

Konsep

Laporan

1 jam Draft Laporan,

Disposisi

6. Memeriksa draft laporan konsinyering. Jika

setuju menandatangani dan menyerahkan

kepada Kabid. Jika tidak setuju

mengembalikan kepada Kabid untuk

diperbaiki.

Draft

Laporan

1 jam Laporan,

Disposisi

7. Menyerahkan laporan konsinyering

kepada Kasubdit untuk didokumentasikan.

Laporan 10 menit Disposisi

8. Menyerahkan laporan konsinyering kepada

Analis untuk didokumentasikan.

Laporan 10 menit Disposisi

9. Mendokumentasikan Laporan

Konsinyering.

Laporan 15 menit Laporan, Bukti

Dokumentasi

SOP Pen-

dokumentasi-

an Dokumen

Tidak

Tidak

Ya

Ya

PROSEDUR PEMBUATAN LAPORAN KONSINYERING

Dengan demikian makaéé

Apa yang akan saya lakukan setelah hari ini?

Membuat SOP (Identitas SOP &

Prosedur SOP)

Mulai menyusun Judul2 SOP

Faham ttg SOP

Tahu tatacara penyusunan SOP

Menyusun SOP
itu mudah !!!

nyusun SOP itu mudahé..!
1. SOP berasal dari kegiatan/pekerjaan sehari-

hari

2. SOP berasal dari Tugas dan Fungsi
organisasi bersangkutan

3. SOP hanya berkenaan dengan domain unit
kita

4. Untuk menyusun SOP “ TULIS YANG ANDA
KERJAKAN”

SOP ADMINISTRASI

SOP TEKNIS

SOP
ADMINISTRASI

PEMERINTAHAN

SOP RUTIN

SOP PELAYANAN

SOP PENUGASAN

PELAKSANA LEBIH
DARI 1

ORANG/JABATAN

PELAKSANA
HANYA 1

ORANG/ 1 TIM

PENGENALAN KETERKAITAN SOP ADM PEMERINTAHAN

Rangkaian Penyusunan SOP

Á Kegiatan sehari-hari

Á Hanya berkenaan dg

domain unit kita (unit kerja

eselon IV atau III)

Á Tulis yang anda kerjakan

Á Menentukan Judul2 SOP

TUSI JUDUL

SOP
LKIK SOP

Á SOP RUTIN

Á SOP

PELAYANAN

Á SOP

PENUGASAN

Á SOP TEKNIS

Á SOP

Pelaksanaané

Á SOP

Penyusunané

Á SOP Pelayanané.

Á SOP

Penugasané.dll

Á Identifikasi Kegiatan (langkah awal & Akhir

Á Identifikasi Pelaksana Kegiatan

Á Identifikasi Penanggung Jawab Produk SOP

Á Keterkaitan antar

PENENTUAN JUDUL -JUDUL SOP

1. SOP PELAKSANAAN PENGAMBILAN SUMPAH
JABATAN

 - {ht t9[!Y{!b!!b {h{L![L{!{L w9b{¢w!ΧΦΦ
 - {ht t9[!Y{!b!!b w!t!¢ Yhhw5Lb!{LΧΦΦ
 - SOP PELAKSANAAN PENGAWASAN

PENGADAAN BARANG/JASA
нΦ {ht t9b¸¦{¦b!bΧΧΧΧΧΧΧΧΦΦ
оΦ {ht t9a.¦!¢!bΧΧΧΧΧΧΧΧΧΧΦ
пΦ {ht t9[!¸!b!bΧΧΧΧΧΧΧ
5. SOP PENGUSULAN KENAIKAN PANGKAT

ISTIMEWA
сΦ {ht t9b¸9[9bDD!w!!bΧΧΧΧΧΧΧΦ
7. SOP PENUGASAN

SOP (MAKRO) KETERKAITAN DGN SOP

JUDUL SOP :

“PELAKSANAAN

PENGADAAN

BARANG/JASA

MELALUI

PENGADAAN

LANGSUNGέ

(SOP RUTIN)

(MIKRO) SOP TEKNIS

1. SOP PELAYANAN PROSES

PENGADAAN

(SOP PELAYANAN)

1. SOP PENYUSUNAN HPS

(HARGA PERKIRAAN SENDIRI)

1. SOP PELAKSANAAN

NEGOSIASI (SOP RUTIN)

2. SOP PENYUSUNAN DOKUMEN

PENGADAAN LANGSUNG

1. SOP PEMBUATAN BERITA

ACARA SERAH TERIMA

DOKUMEN PENGADAAN (SOP

RUTIN)

3. SOP PELAKSANAAN SURVEY

HARGA

1. SOP PELAKSANAAN KONTRAK

(SOP RUTIN)

4. SOP PELAKSANAAN EVALUASI

PENAWARAN & PENETAPAN

PELAKSANA PENGADAAN

LANGSUNG

4. SOP PELAKSANAAN SERAH

TERIMA BARANG/PEKERJAAN

(SOP RUTIN)

1. SOP PELAKSANAAN

PENGUMUMAN PENGADAAN

LANGSUNG

1. SOP PELAKSANAAN

PEMBAYARAN PEKERJAAN

(SOP RUTIN)

4. SOP PENGECEKAN

BARANG/PEKERJAAN

KETERKAITAN SOP MAKRO, MIKRO & SOP TEKNIS

Bagaimana menyusun Judul SOP?

TUSI
KEGIATAN

SEHARI-

HARI

Domain

Unit kerja

sendiri

Tulis yang anda kerjakan !!

 JUDUL SOP AP

Tahapan SOP

TUSI

JUDUL

LKIK

PENGE

SAHAN

SUSUN

 SOP

4. Lembar

Identitas dan

Prosedur

5. Penandatanganan

1. Persiapan

2. Penentuan

Judul

3. Menggunakan

Alat Bantu Khusus Model SOP Pelayanan

Publik dibuat tersendiri

DOK

SOP

MULAI

 PROSES

PENGAMBILAN KEPUTUSAN

PENGAMBILAN KEPUTUSAN

SELESAI

OFF PAGE CONNECTOR

RANGKAIAN FLOWCHART SOP

CONTOH SOP
PELAYANAN PASIEN PADA PUSKESMAS

LOKET
PENDAFTARAN
& PEMBAYARAN

(JIKA ADA)

PEMANGGILAN
PASIEN DAN
TINDAKAN

AWAL

PEMERIKSAAN/
TINDAKAN

MEDIS

PEMERIKSAAN
LANJUTAN/

LAB/ RUJUKAN

PENGAMBILAN
OBAT DAN

PEMBAYARAN
(JIKA ADA)
(SELESAI)

Kenali ciri-ciri SOP

Perhatian

Semua aktivitas SOP dimulai dari

Penetapan Judul SOP

Gunakan hanya

5 Flowchart

 Mudah mengingat
SOP

SOP Makro

SOP Mikro

SOP Generik

SOP Teknis

1. Judul SOP Penyelenggaraan Bimtek

2. Jenis Kegiatan Rutin

3. Penanggung Jawab

a. Produk Direkturééé.

b. Kegiatan Kasubdit

4. Scope (Ruang Lingkup) Direktoratééééé.

Judul

Kegiatan
Penyelenggaraan Bimtek

Langkah

Awal

Kasubdit memerintahkan Kasi untuk mempersiapkan

penyelenggaraan bimtek

Langkah

Utama

Langkah

Akhir

FU mendokumentasikan dokumen laporan Penyelenggaraan

Bimtek

LKIK (LEMBAR KERJA IDENTIFIKASI KEGIATAN)

A. DATA KEGIATAN

B. IDENTIFIKASI KEGIATAN

Langkah Awal 1. Kasubdit memerintahkan Kasi untuk mempersiapkan

penyelenggaraan bimtek

2. Kasi memerintahkan FU untuk menyiapkan bahan

penyelenggaraan bimtek

3. Fungsional Umum menyiapkan data/bahan Bimtek dan

menyerahkan kepada Kasi

4. Kasi memeriksa kelengkapan persiapan penyelenggaraan Bimtek.

Jika setuju melaporkan kepada Kasubditéé. Apabila tidak setuju

dikembalikan kepada Tim untuk diperbaiki

5. Kasubdit memeriksa kelengkapan persiapan penyelenggaraan

Bimtek. Jika setuju melaporkan kepada Direkturé. Jika tidak

setuju mengembalikan kepada Kasi untuk dilengkapi/ diperbaiki

6. Direktur memeriksa kesiapan penyelenggaraan Bimtek. Jika setuju

memerintahkan Kasubdit untuk menyiapkan seluruh kelengkapan

penyelenggaraan Bimtek sesuai rencana. Jika tidak setuju

memerintahkan Kasubdit untuk diperbaiki/dilengkapi

7. Kasubdit memerintahkan Tim untuk menyiapkan kelengkapan

penyelenggaraan Bimtek

C. IDENTIFIKASI LANGKAH

8. Tim menyiapkan pelaksanaan penyelenggaraan Bimtek dan

melaporkan kepada Kasubdit.

9. Kasubdit memeriksa kesiapan akhir rencana pelaksanaan

penyelenggaraan Bimtek. Jika setuju melaporkan kepada Direktur.

Jika tidak setuju memerintahkan Tim untuk menindaklanjuti

10. Direktur memeriksa kesiapan akhir rencana pelaksanaan

penyelenggaraan bimtek. Jika setuju memerintahkan kepada

Kasubdit untuk melaksanakan sesuai jadwal. Jika tidak setuju

memintahkan kepada Kasubdit untuk ditindaklanjuti.

11. Kasubdité. Memerintahkan Tim untuk melaksanakan

penyelenggaraan Bimtek

12. Tim melaksanakan Bimtek dan melaporkan hasil-hasilnya kepada

kasubdit.

13. Kasubdit memeriksa laporan Tim atas penyelenggaraan bimtek. Jika

setuju diparaf dan disampaikan kepada Direktur. Jika tidak tidak

setuju

14. Direktur memeriksa hasil laporan penyelenggaraan Bimtek.

Jika setuju ditandatangani dan diserahkan kepada Kasubdit

untuk ditindaklanjuti. Jika tidak setuju dikembalikan kepada

Kasubdit untuk diperbaiki

15. Kasubdit menyerakan dokumen laporan hasil

penyelenggaraan bimtek kepada Kasi untuk

didokumentasikan

16. Kasi memerintahkan FU untuk mendokumentasikan

Langkah

Akhir

17. FU mendokumentasikan dokumen laporan Penyelenggaraan

Bimtek

No. Kegiatan

Pelaksana Mutu Baku Keterangan

Kasub

dit

Kasi F.U éé. Kelengkapan Waktu Output

1. Kasubdit memerintahkan Kasi

untuk mempersiapkan
penyelenggaraan bimtek

Agenda

Kerja

10 menit Disposisi

2. Kasi memerintahkan FU untuk

menyiapkan bahan

penyelenggaraan bimtek

Disposisi 10 menit Bahan Bimtek SOP

Pengumpul-an

Bahan

3. Fungsional Umum menyiapkan

data/bahan Bimtek dan

menyerahkan kepada Kasi

Disposisi &

Bahan

Bimtek

1 hari Bahan Bimtek

4. Kasi memeriksa kelengkapan

persiapan penyelenggaraan

Bimtek. Jika setuju melaporkan

kepada Kasubditéé. Apabila tidak

setuju dikembalikan kepada Tim

untuk diperbaiki

Bahan

Bimtek

1 jam Konsep

Penyelengga-

raan Bimtek

5. Dstéééééééé..

6. Dsté..

Tidak

Ya

PROSEDUR PENYELENGGARAAN BIMTEK

Rangkaian Penyusunan SOP

Á Kegiatan sehari-hari

Á Hanya berkenaan dg

domain unit kita (unit kerja

eselon IV atau III)

Á Tulis yang anda kerjakan

Á Menentukan Judul2 SOP

TUSI JUDUL

SOP
LKIK SOP

Á SOP RUTIN

Á SOP PELAYANAN

Á SOP PENUGASAN

Á SOP TEKNIS

Á SOP Pelaksanaané

Á SOP Penyusunané

Á SOP Pelayanané.

Á SOP Penugasané.dll

Á Identifikasi Kegiatan (langkah awal & Akhir

Á Identifikasi Pelaksana Kegiatan

Á Identifikasi Penanggung Jawab Produk SOP

Á Keterkaitan antar

