	[image: image1.png]

	PEMERINTAH KABUPATEN KARANGANYAR

DINAS LINGKUNGAN HIDUP
Alamat : Jln. Lawu No. 204 Karanganyar Telepon / Faks (0271) 495149
Website : www.dlh.karanganyarkab.go.id E-mail : lh@karanganyarkab.go.id Kode Pos 57716

KEPUTUSAN

KEPALA DINAS LINGKUNGAN HIDUP
KABUPATEN KARANGANYAR
NOMOR : 800 / 133.1 / TAHUN 2020
TENTANG

PENETAPAN DAFTAR INFORMASI PUBLIK TAHUN 2020
DINAS LINGKUNGAN HIDUP
KEPALA DINAS LINGKUNGAN HIDUP
	Menimbang
	:
	a. bahwa guna melaksanakan ketentuan Pasal 12 huruf g Peraturan Bupati Karanganyar Nomor 24 Tahun 2017 tentang Pedoman Pengelolaan dan Pelayanan Informasi dan Dokumentasi, Dinas Lingkungan Hidup Kabupaten Karanganyar perlu menetapkan Pengklasifikasian Informasi Publik dalam bentuk Daftar Informasi Publik;

b. bahwa penetapan Daftar Informasi Publik Dinas Lingkungan Hidup sebagaimana dimaksud huruf a, ditetapkan dengan Surat Keputusan Kepala Dinas Lingkungan Hidup Kabupaten Karanganyar.

	Mengingat
	:
	1. Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 61, Tambahan Lembaran Negara Republik Indonesia Nomor 4846);
2. Undang-Undang Nomor 25 Tahun 2009 tentang Pelayanan Publik (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 112, Tambahan Lembaran Negara Republik Indonesia Nomor 5038);
3. Undang-Undang Nomor 43 Tahun 2009 tentang Kearsipan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 112, Tambahan Lembaran Negara Republik Indonesia Nomor 5071);
4. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 5234);
5. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 5587), sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 5679);
6. Peraturan Pemerintah Nomor 61 Tahun 2010 tentang Pelaksanaan Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 99, Tambahan Lembaran Negara Republik Indonesia Nomor 5149);
7. Peraturan Menteri Dalam Negeri Nomor 3 Tahun 2017 tentang Pedoman Pengelolaan Pelayanan Informasi dan Dokumentasi Kementerian Dalam Negeri dan Pemerintahan Daerah;
8. Peraturan Komisi Informasi Nomor 1 Tahun 2010 tentang Standar Layanan Informasi Publik;
9. Peraturan Daerah Kabupaten Karanganyar Nomor 16 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah Kabupaten Karanganyar (Lembaran Daerah Kabupaten Karanganyar Tahun 2016 Nomor 16, Tambahan Lembaran Daerah Kabupaten Karanganyar Nomor 67);
10. Peraturan Bupati Karanganyar Nomor 111 Tahun 2016 tentang Kedudukan, Susunan Organisasi, Tugas, Fungsi dan Tata Kerja Dinas Lingkungan Hidup (Berita Daerah Kabupaten Karanganyar Tahun 2016 Nomor 111);
11. Peraturan Bupati Karanganyar Nomor 24 Tahun 2017 tentang Pedoman Pengelolaan dan Pelayanan Informasi dan Dokumentasi (Berita Daerah Kabupaten Karanganyar Tahun 2017 Nomor 24);

	
	
	MEMUTUSKAN:

	Menetapkan
	:
	

	KESATU
	:
	Menetapkan Daftar Informasi Publik (DIP) pada Dinas Lingkungan Hidup Tahun 2020.

	KEDUA
	:
	Daftar Informasi Publik (DIP) sebagaimana dimaksud dalam diktum KESATU terdiri atas informasi publik yang wajib disediakan dan diumumkan secara berkala dan informasi yang wajib tersedia setiap saat sebagaimana terlampir dan tidak terpisahkan dalam lampiran keputusan ini.

	KETIGA
	:
	Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila di kemudian hari ternyata terdapat kekeliruan dalam penetapannya akan diadakan perubahan sebagaimana mestinya.

	
	Ditetapkan di Karanganyar

Pada tanggal 02 Januari 2020
Plt. KEPALA DINAS LINGKUNGAN HIDUP
KABUPATEN KARANGANYAR
DAHONO, S.I.P., M.Si.
Pembina Utama Muda

NIP. 19590805 198003 1 006

	
	

Tembusan :

1. Asisten Pemerintahan Setda Karanganyar

2. Kepala Bagian Hukum Setda Karanganyar

3. PPID Utama Kabupaten Karanganyar
LAMPIRAN I
KEPUTUSAN KEPALA DINAS LINGKUNGAN HIDUP
Nomor
: 800 / 134.1 Tahun 2020
Tanggal
: 02 Januari 2020
	DAFTAR INFORMASI PUBLIK

	DINAS LINGKUNGAN HIDUP KABUPATEN KARANGANYAR

	

	A. Informasi Yang Diumumkan Secara Berkala

	No
	Judul Informasi
	Ringkasan Isi Informasi
	Pejabat yang Menguasai Informasi
	Penanggung jawab Pembuatan Informasi
	Waktu Pembuatan / Penerbitan Informasi
	Bentuk Informasi Yang Tersedia
	Jangka Waktu Penyimpanan
	Jenis Media Yang Memuat Informasi

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	Informasi tentang Profil Badan Publik

	1.01
	Kedudukan / domisili beserta alamat lengkap
	DINAS LINGKUNGAN HIDUP

Kab.Karanganyar

Jl. Lawu No.204, Bejen, Kec.Karanganyar Kab.Karanganyar 57716

Telp./Fax. 0271-495149

Telp.Lab. 0271-6491231

Koordinat : 7°35'56.4"S 110°57'39.0"E

Email : lh@karanganyarkab.go.id / lh.karanganyar@gmail.com

	Kepala Sub Bagian Umum dan Kepegawaian
	PPID Pembantu
	2017
	softfile, hardcopy
	5 Tahun
	Website DLH

www.dlh.karanganyarkab.go.id

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1.02
	Visi & Misi
	Visi dan Misi Pembangunan Kabupaten Karanganyar Tahun 2018 - 2023
Visi :

 “Berjuang bersama memajukan Karanganyar”

Misi :

1. Pembangunan infrastruktur menyeluruh;
2. Pemberdayaan perekonomian rakyat;

3. Pendidikan gratis SD/SMP dan kesehatan gratis;
4. Pembangunan desa sebagai pusat pertumbuhan;
5. Peningkatan kualitas keagamaan, sosial dan budaya.
	Kepala Sub Bagian Perencanaan dan Keuangan
	PPID Pembantu
	2018
	softfile, hardcopy
	5 Tahun
	· Website Kabupaten Karanganyar
www.karanganyarkab.go.id
· RPJMD Kabupaten Karanganyar
Tahun 2018 - 2023

	
	
	
	
	
	
	
	
	

	1.03
	Tugas & Fungsi
	Tugas Pokok dan Fungsi :

Ka DLH mempunyai tugas membantu Bupati dalam melaksanakan urusan pemerintahan bidang lingkungan hidup (Ps.4 Perbup No.101 Th.2016 ttg Kedudukan, susunan organisasi, tugas, fungsi dan tata kerja DLH).

Fungsi :
1. perumusan kebijakan di bidang lingkungan hidup, kehutanan, pekerjaan umum dan perumahan rakyat subbidang persampahan serta kesekretariatan;

2. pelaksanaan koordinasi kebijakan di bidang lingkungan hidup, kehutanan, pekerjaan umum dan perumahan rakyat sub bidang persampahan;

3. pelaksanaan kebijakan di bidang lingkungan hidup, kehutanan, pekerjaan umum dan perumahan rakyat sub bidang persampahan;

4. pelaksanaan evaluasi dan pelaporan di bidang lingkungan hidup, kehutanan, pekerjaan umum dan perumahan rakyat sub bidang persampahan;

5. pelaksanaan fungsi kesekretariatan Dinas;

6. pengendalian penyelenggaraan tugas UPTD;

7. pelaksanaan tugas lain sesuai dengan tugas dan fungsinya. (ps.5)
	Kepala Sub Bagian Perencanaan
	PPID Pembantu
	2017
	softfile, hardcopy
	5 Tahun
	· Website Kabupaten Karanganyar

www.karanganyarkab.go.id
· Peraturan Bupati Karanganyar

No. 101 Tahun 2016

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1.04
	Struktur Organisasi Tugas, Wewenang & Fungsi
	Berdasarkan Peraturan Bupati Karanganyar Nomor 101 Tahun 2016 tentang Kedudukan, Susunan Organisasi, Tugas, Fungsi dan Tata Kerja Dinas Lingkungan Hidup memiliki struktur organisasi sebagai berikut:
a) Kepala Dinas

b) Sekretariat

· SubBagian Perencanaan

· SubBagian Keuangan

· SubBagian Umum dan Kepegawaian

c) Bidang Penataan dan Penaatan Perlindungan dan Pengelolaan Lingkungan Hidup (P4LH)
· Seksi Perencanaan dan Kajian Dampak Lingkungan

· Seksi Pengaduan dan Penyelesaian Sengketa Lingkungan

· Seksi Penegakan Hukum Lingkungan

d) Bidang Pengendalian Pencemaran Kerusakan Lingkungan Hidup (P2KLH)
· Seksi Pencemaran Lingkungan

· Seksi Kerusakan Lingkungan

· Seksi Pemeliharaan Lingkungan Hidup

e) Bidang Pengelolaan Sampah, Limbah dan Pengembangan Kapasitas (PSLPK)
· Seksi Kehutanan dan Pengembangan Kapasitas

· Seksi Pengelolaan Sampah

· Seksi Pengelolaan Limbah

f) Jabatan Fungsional Khusus

· Pengendali Dampak Lingkungan

	Kepala Sub Bagian Umum dan Kepegawaian
	PPID Pembantu
	2017
	softfile, hardcopy
	5 Tahun
	· Website Kabupaten Karanganyar

www.karanganyarkab.go.id
· Peraturan Bupati Karanganyar

 No. 101 Tahun 2016

	1.05
	Informasi Pelayanan
	Berisi pelayanan yang ada di Dinas Lingkungan Hidup, seperti :
	- bidang PSLPK

- bidang P4LH
	PPID Pembantu
	2017
	softfile, hardcopy
	5 Tahun
	· Website Kabupaten Karanganyar

www.karanganyarkab.go.id
· Dokumen Pelayanan Ruang Bidang PSLPK dan P4LH

	
	
	· Pelayanan pengangkutan sampah
· Pelayanan sedot tinja
· Pelayanan aduan kasus lingkungan
· Penerbitan ijin rekomendasi dokumen lingkungan (UKL/UPL, DPLH)
	
	
	
	
	
	

	1.06
	SDM yang dimiliki
	Komposisi pegawai Dinas Lingkungan Hidup Kabupaten Karanganyar berjumlah 91 PNS (1 Es.II, 3 es.III, 12 es.IV, 65 JFU, 10 JFT) dan 132 Tenaga Honorer

	Kepala Sub Bagian Umum dan Kepegawaian
	PPID Pembantu
	2020
	softfile, hardcopy
	5 Tahun
	Dokumen Kepegawaian di Ruang Umum dan Kepegawaian

	
	
	
	
	
	
	
	
	

	1.07
	Profil Kepala OPD
	Pejabat Pelaksana Tugas Kepala Dinas Lingkungan Hidup
DAHONO, S.I.P., M.Si
Pembina Tingkat I
NIP. 19680908 198903 1 011
TTL : Karanganyar, 8 September 1968
Pendidikan : Pasca Sarjana (S2)
	Kepala Sub Bagian Umum dan Kepegawaian
	PPID Pembantu
	2020
	softfile, hardcopy
	5 Tahun
	Dokumen Kepegawaian di Ruang Umum dan Kepegawaian

	
	
	
	
	
	
	
	
	

	1.08
	LHKPN
	LHKPN Plt. Kepala Dinas Lingkungan Hidup tahun verifikasi 2019 telah dilaporkan
	Kepala Sub Bagian Umum dan Kepegawaian
	PPID Pembantu
	2020
	softfile, hardcopy
	2 Tahun
	Dokumen Kepegawaian di Ruang Umum dan Kepegawaian

	
	
	
	
	
	
	
	
	

	2
	Ringkasan Program & Kegiatan yang sedang dijalankan

	2.01
	Nama program & kegiatan
	Program dan ringkasan kegiatan dari Dinas Lingkungan Hidup Tahun Anggaran 2020 terdapat 8 program terdiri atas 37 kegiatan dengan total anggaran belanja langsung Rp.6.975.420.000,- dan belanja tidak langsung (Belanja Pegawai) Rp. 8.819.528.000,-

Total Belanja Tahun Anggaran 2020 sebesar Rp. 15.794.948.000,-

	Kepala Sub Bagian Perencanaan
	PPID Pembantu
	2020
	softfile, hardcopy
	1 Tahun
	· Website DLH
www.dlh.karanganyarkab.go.id
· DPA Dinas Lingkungan Hidup Tahun 2020

	2.02
	Penanggung jawab & Pelaksana Program
	Berisi tentang daftar penanggung jawab masing-masing program kegiatan Dinas Lingkungan Hidup Tahun Anggaran 2020
	Kepala Sub Bagian Perencanaan
	PPID Pembantu
	2020
	softfile, hardcopy
	1 Tahun
	· Website DLH

www.dlh.karanganyarkab.go.id
· opendata.karanganyarkab.go.id/organization/dlh

	2.03
	Jadwal Pelaksanaan Program / Kegiatan

	Berisi matriks (jadwal) pelaksanaan program kegiatan Dinas Lingkungan Hidup Tahun Anggaran 2020
	Kepala Sub Bagian Perencanaan
	PPID Pembantu
	2020
	softfile, hardcopy
	1 Tahun
	· Website DLH

www.dlh.karanganyarkab.go.id

· opendata.karanganyarkab.go.id/organization/dlh

	3
	Ringkasan Kinerja yang telah dilaksanakan

	3.01
	Penilaian kinerja tahun sebelumnya
	Berisi Laporan Kinerja Dinas LH Tahun 2019
	Kepala Sub Bagian Perencanaan
	PPID Pembantu
	2019
	softfile, hardcopy
	1 Tahun
	Website DLH

www.dlh.karanganyarkab.go.id

	3.02
	Laporan seluruh Program & Kegiatan yang telah dijalankan
	Berisi informasi mengenai Laporan Pelaksanaan Tugas (LPT) Dinas Lingkungan Hidup Tahun 2019
	Kepala Sub Bagian Perencanaan
	PPID Pembantu
	2019
	softfile, hardcopy
	1 Tahun
	Website DLH

www.dlh.karanganyarkab.go.id

	3.03
	Laporan Umum & Keuangan tahunan
	Berisi informasi mengenai informasi pelaksanaan anggaran , posisi keuangan dan catatan atas laporan keuangan secara layak sesuai dengan Standar Akuntansi Pemerintah (Laporan Keuangan Tahun 2019)
	Kepala Sub Bagian Keuangan
	PPID Pembantu
	2019
	softfile, hardcopy
	1 Tahun
	Dokumen Keuangan di Ruang Subbagian Keuangan

	3.04
	Realiasi Penyerapan Program dan Kegiatan
	Berisi informasi mengenai realisasi pelaksanaan program kerja dari segi penyerapan anggaran Dinas Lingkungan Hidup Tahun 2019. Laporan realisasi penyerapan program dan kegiatan.
	Kepala Sub Bagian Keuangan
	PPID Pembantu
	2019
	softfile, hardcopy
	1 Tahun
	Dokumen Keuangan di Ruang Subbagian Keuangan

	4
	Laporan Keuangan

	4.01
	NERACA 2019
	Berisi informasi Neraca Kuangan Dinas Lingkungan Hidup 2019 Hasil Pemeriksaan BPK
	Kepala Sub Bagian Keuangan
	PPID Pembantu
	2019
	softfile, hardcopy
	2 Tahun
	Dokumen Keuangan di Ruang Subbagian Keuangan

	4.02
	RKA 2020
	Memuat Informasi Keuangan Anggaran Tahun 2020 untuk 37 jenis kegiatan
	Kepala Sub Bagian Perencanaan
	PPID Pembantu
	2020
	softfile, hardcopy
	2 Tahun
	Dokumen Perencanaan di Ruang Subbagian Perencanaan

	4.03
	CALK 2019
	Berisi informasi tentang penjelasan atau daftar terinci atau analisa atas nilai suatu pos yang disajikan dalam Laporan Realisasi Anggaran (LRA) dan Neraca
	Kepala Sub Bagian Keuangan
	PPID Pembantu
	2019
	softfile, hardcopy
	2 Tahun
	Dokumen Keuangan di Ruang Subbagian Keuangan

	5
	Ringkasan Laporan Akses Informasi Publik

	5.01
	Jumlah Permohonan Informasi Publik yang diterima
	Pada tahun 2019, ada 75 permohonan informasi
	Kepala Sub Bagian Umum dan Kepegawaian
	PPID Pembantu
	2019
	softfile
	1 Tahun
	· Register Permohonan Informasi Publik
· opendata.karanganyarkab.go.id/organization/dlh

	5.02
	Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak
	Pada tahun 2019 dari 75 permohonan informasi, dikabulkan 75 permohonan
	Kepala Sub Bagian Umum dan Kepegawaian
	PPID Pembantu
	2019
	softfile
	1 Tahun
	· Register Permohonan Informasi Publik
· opendata.karanganyarkab.go.id/organization/dlh

	5.03
	Alasan Penolakan Permohonan Informasi Publik

	Tidak ada penolakan informasi
	Kepala Sub Bagian Umum dan Kepegawaian
	PPID Pembantu
	2019
	softfile
	1 Tahun
	· Register Permohonan Informasi Publik
· opendata.karanganyarkab.go.id/organization/dlh

	6
	Pengumuman Pengadaan Barang & Jasa

	6.01
	Rencana Umum Pengadaan Barang & Jasa
	Proses Pengadaan Barang dan Jasa Dinas Lingkungan Hidup Tahun 2020
	Kepala Dinas LH
	PPID Pembantu
	2020
	softfile
	1 Tahun
	https://sirup.lkpp.go.id/sirup/

	6.02
	Pengumuman Proses Pengadaan
	Pengumuman Proses Pengadaan Barang dan Jasa Dinas Lingkungan Hidup Tahun 2020
	Kepala Dinas LH
	PPID Pembantu
	2020
	softfile
	1 Tahun
	https://sirup.lkpp.go.id/sirup/

	7
	Informasi tentang Peraturan, keputusan, dan/atau kebijakan

	7.01
	Daftar Peraturan dan Keputusan yang telah ditetapkan

	Berisi daftar yang memuat produk hukum Dinas Lingkungan Hidup yang telah terbit
	JP2HD Kab.Karanganyar
	PPID Pembantu
	2019
	Softfile, hardcopy
	1 Tahun
	jdih.karanganyarkab.go.id

	7.02
	Informasi tentang hak dan tata cara memperoleh informasi publik, serta tata cara pengajuan keberatan serta proses penyelesaian sengketa infomasi

	Bagan alur, syarat dan waktu permohonan informasi/pengajuan keberatan dan pihak-pihak bertanggung jawab yang dapat dihubungi
	Bidang P4LH
	PPID Pembantu
	2019
	Softfile, hardcopy
	1 Tahun
	Dokumen Pos Pengaduan di Ruang Bidang P4LH

	B. Informasi Yang Tersedia Setiap Saat

	No
	Judul Informasi
	Ringkasan Isi Informasi
	Pejabat yang Menguasai Informasi
	Penanggungjawab Pembuatan Informasi
	Waktu Pembuatan / Penerbitan Informasi
	Bentuk Informasi Yang Tersedia
	Jangka Waktu Penyimpanan
	Jenis Media Yang Memuat Informasi

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9

	8
	Daftar Informasi Publik
	Berisi daftar yang memuat daftar informasi yang dikuasai di Dinas Lingkungan Hidup
	KaSubbag Perencanaan
	PPID Pembantu
	2020
	softfile, hardcopy
	2 Tahun
	Website DLH

www.dlh.karanganyarkab.go.id

	9
	Informasi lengkap yang wajib disediakan dan diumumkan
	Berisi informasi yang diumumkan secara berkala dan setiap saat yang berada dibawah penguasaan Dinas Lingkungan Hidup
	KaSubbag Perencanaan
	PPID Pembantu
	2020
	softfile, hardcopy
	2 Tahun
	Website DLH

www.dlh.karanganyarkab.go.id

	10
	Rekap Aduan Online
	Jumlah permohonan informasi publik yang diterima secara online (http://sapamas.karanganyarkab.go.id) untuk aduan lingkungan hidup
	KaSubbag Perencanaan
	PPID Pembantu
	2020
	softfile, hardcopy
	10 Tahun
	Website DLH

www.dlh.karanganyarkab.go.id

	11
	Laporan pengelolaan medsos resmi DLH Kab. Karanganyar
	Medsos yang dikelola Dinas Lingkungan Hidup antara lain : Instagram, Facebook, Twitter
	KaSubbag Perencanaan
	PPID Pembantu
	2020
	softfile, hardcopy
	1 Tahun
	Media sosial

	12
	Data Kualitas Lingkungan Hidup Daerah
	Berisi data informasi statistik dan kualitas lingkungan hidup di Kabupaten Karanganyar, yang terdiri atas : informasi indeks kualitas udara, indeks kualitas air, dan tutupan lahan
	Bidang P4LH
	PPID Pembantu
	2019
	softfile, hardcopy
	1 Tahun
	Dokumen IKLH Bidang P4LH

	13
	Data Informasi Kualitas Pengelolaan Lingkungan Hidup Daerah
	Berisi sajian data dan analisa pengelolaan lingkungan hidup dilihat dari perspektif global dan memuat status lingkungan hidup di Kabupaten Karanganyar
	KaSubbag Perencanaan
	PPID Pembantu
	2019
	softfile, hardcopy
	1 Tahun
	Dokumen DIKPLHD Subbagian Perencanaan

	14
	Informasi mengenai kegiatan pelayanan informasi publik
	Laporan pelaksanaan layanan informasi Tahun 2019
	Bidang PSLPK dan Bidang P4LH
	PPID Pembantu
	2019
	softfile, hardcopy
	1 Tahun
	Dokumen Pelayanan Publik

	15
	Daftar Standar & Prosedur Operasional (SOP) DLH
	Berisi daftar SOP yang ada di Dinas Lingkungan Hidup
	Kepala Sub Bagian Perencanaan
	PPID Pembantu
	2019
	softfile, hardcopy
	2 Tahun
	Dokumen SOP di Sub Bagian Perencanaan

	16
	Informasi tentang hak & tata cara memperoleh Informasi , serta tata cara penyelesaian sengketa informasi

	Berisi informasi tentang layanan permohonan informasi dan keberatan atas informasi
	Bidang P4LH
	PPID Pembantu
	2019
	softfile, hardcopy
	5 Tahun
	Dokumen Tata Cara Aduan

	
	Plt.KEPALA DINAS LINGKUNGAN HIDUP
KABUPATEN KARANGANYAR

DAHONO, S.I.P., M.Si
Pembina Tingkat I
NIP. 19680908 198903 1 011

	
	

