

PERATURAN GUBERNUR GORONTALO NOMOR 46 TAHUN 2018

TENTANG

ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH PROVINSI GORONTALO

DENGAN RAHMAT TUHAN YANG MAHA ESA GUBERNUR GORONTALO.

Menimbang

- : a. bahwa dengan ditetapkannya Peraturan Daerah Nomor 11 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah serta dalam rangka tertib administrasi dan kepastian penataan pegawai pada Sekretariat Daerah Provinsi Gorontalo, perlu disusun Analisis Jabatan dan Analisis Beban Kerja untuk mendukung pencapaian tujuan Instansi Pemerintah;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Peraturan Gubernur Gorontalo tentang Analisis Jabatan dan Analisis Beban Kerja pada Sekretariat Daerah Provinsi Gorontalo;

Mengingat

- : 1. Undang-Undang Nomor 38 Tahun 2000 tentang Pembentukan Provinsi Gorontalo (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 258, Tambahan Lembaran Negara Republik Indonesia Nomor 4060);
- 2. Undang-Undang Nomor 5 Tahun 2014 tentang Aparatur Sipil Negara (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 6, Tambahan Lembaran Negara Republik Indonesia Nomor 5494);
- 3. 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);
- 4. Undang-Undang Nomor 30 Tahun 2014 tentang Administrasi Pemerintahan (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 292, Tambahan Lembaran Negara Republik Indonesia Nomor 5601);
- Peraturan Pemerintah Nomor 18 Tahun 2016 tentang Perangkat Daerah (Lembaran Negara Republik Indonesia Tahun 2016 Nomor 114, Tambahan Lembaran Negara Republik Indonesia Nomor 5887);

- Peraturan Pemerintah Nomor 12 Tahun 2017 tentang Manajemen Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 2017 Nomor 63, Tambahan Lembaran Negara Republik Indonesia Nomor 6037);
- 7. Peraturan Menteri Negara Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 33 Tahun 2011 tentang Pedoman Analisis Jabatan;
- 8. Peraturan Menteri Dalam Negeri Nomor 70 Tahun 2011 tentang Pedoman Jabatan Fungsional Umum Di Lingkungan Pemerintah Daerah;
- 9. Peraturan Menteri Dalam Negeri Nomor 35 Tahun 2012 tentang Analisis Jabatan Di Lingkungan Kementerian Dalam Negeri dan Pemerintah Daerah;
- 10. Peraturan Menteri Negara Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 18 Tahun 2017 tentang Perubahan Atas Peraturan Menteri Negara Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 25 Tahun 2016 tentang Nomenklatur Jabatan Pelaksana Bagi Pegawai Negeri Sipil di Lingkungan Instansi Pemerintah;
- 11. Peraturan Kepala Badan Kepegawaian Negara Nomor 12 Tahun 2011 tentang Pedoman Pelaksanaan Analisis Jabatan;
- 12. Peraturan Gubernur Nomor 47 Tahun 2017 tentang Kedudukan, Susunan Organisasi, Tugas dan Fungsi, serta Tata Kerja Sekretariat Dewan Perwakilan Rakyat Daerah Provinsi Gorontalo.

MEMUTUSKAN:

Menetapkan

: PERATURAN GUBERNUR TENTANG ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH PROVINSI GORONTALO.

BAB I

KETENTUAN UMUM

Pasal 1

Dalam Peraturan Gubernur ini, yang dimaksud dengan:

- 1. Gubernur adalah Gubernur Gorontalo.
- 2. Pemerintah Provinsi adalah Pemerintah Daerah Provinsi Gorontalo.
- Pegawai Negeri Sipil yang selanjutnya disingkat PNS adalah Pegawai Negeri Sipil di Lingkungan Pemerintah Provinsi Gorontalo.
- 4. Sekretariat Daerah adalah Sekretariat Daerah Provinsi Gorontalo.
- Calon Pegawai Negeri Sipil yang selanjutnya disingkat CPNS adalah Calon Pegawai Negeri Sipil di Lingkungan Pemerintah Provinsi Gorontalo.
- 6. Jabatan Pimpinan Tinggi adalah sekelompok jabatan tinggi pada instansi pemerintah.
- 7. Jabatan Administrasi terdiri atas Jabatan administrator, Jabatan Pengawas dan Jabatan Pelaksana.

- 8. Jabatan Administrator adalah suatu kedudukan yang menunjukkan tugas, tanggungjawab, wewenang dan hak Pegawai Negeri Sipil dalam rangka memimpin pelaksanaan seluruh kegiatan pelayanan publik serta administrasi pemerintahan dan pembangunan.
- 9. Jabatan Pengawas adalah suatu kedudukan yang menunjukkan tugas, tanggung jawab, wewenang dan hak seorang Pegawai Negeri Sipil dalam rangka mengendalikan pelaksanaan kegiatan yang dilakukan oleh pejabat pelaksana.
- 10. Jabatan Pelaksana adalah suatu kedudukan yang menunjukkan tugas, tanggung jawab, wewenang dan hak seorang Pegawai Negeri Sipil dalam rangka melaksanakan kegiatan pelayanan publik serta administrasi pemerintahan dan pembangunan.
- 11. Jabatan Fungsional adalah sekelompok jabatan yang berisi fungsi dan tugas berkaitan dengan pelayanan fungsional yang berdasarkan pada keahlian dan keterampilan tertentu dan kenaikan pangkatnya diisyaratkan dengan angka kredit.
- 12. Analisis Jabatan adalah proses, metode dan teknik untuk memperoleh data jabatan yang diolah menjadi informasi jabatan dan disajikan untuk kepentingan program kepegawaian serta memberikan umpan balik bagi organisasi dan tata laksana, pengawasan dan akuntabilitas.
- 13. Analisis Beban Kerja adalah suatu teknik untuk menetapkan jumlah pegawai yang dibutuhkan dan waktu yang digunakan dalam menyelesaikan suatu pekerjaan untuk mencapai tujuan organisasi.

BAB II RUANG LINGKUP Pasal 2

Ruang lingkup pengaturan dalam Peraturan Gubernur ini adalah:

- a. analisis jabatan;
- b. analisis beban kerja;
- c. kegunaan analisis jabatan dan analisis beban kerja;
- d. kewenangan; dan
- e. monitoring, Evaluasi dan Pengendalian.

BAB III ANALISIS JABATAN Pasal 3

- (1) Analisis Jabatan disusun sebagai dasar untuk memperoleh informasi jabatan secara lebih tepat dan akurat.
- (2) Analisis Jabatan sebagaimana dimaksud pada ayat (1) disusun sebagai dasar pengelolaan kepegawaian khususnya penataan PNS pada Sekretariat Daerah dalam kepentingan kelembagaan, kepegawaian, ketatalaksanaan dan pengawasan serta akuntabilitas.

BAB IV ANALISIS BEBAN KERJA

Pasal 4

- (1) Analisis Beban Kerja disusun sebagai dasar untuk memperoleh jumlah pegawai yang tepat dan akurat untuk melaksanakan tugas dan fungsi kebutuhan PNS berdasarkan kebutuhan struktur organisasi Sekretariat Daerah.
- (2) Tujuan Analisis Beban Kerja sebagaimana dimaksud pada ayat (1) sebagai dasar penempatan pegawai dalam jabatan yang diperlukan oleh Sekretariat Daerah dalam pelaksanaan tugas dan fungsi organisasi sesuai beban kerja.

BAB V

KEGUNAAN

Pasal 5

- (1) Analisis Jabatan dan Analisis Beban Kerja dipergunakan untuk:
 - a. perencanaan kebutuhan PNS;
 - b. rekruitmen calon PNS;
 - c. penempatan PNS;
 - d. pengendalian PNS;
 - e. pendidikan dan pelatihan PNS;
 - f. pengembangan PNS; dan
 - g. kesejahteraan PNS.
- (2) Kegunaan sebagaimana dimaksud pada ayat (1) sesuai kewenangannya dilakukan oleh :
 - a. Sekretariat Daerah;
 - b. Badan Kepegawaian Daerah;
 - c. Badan Pendidikan dan Pelatihan; dan
 - d. Biro Hukum dan Organisasi.

Pasal 6

- (1) Analisis Jabatan dan Analisis Beban Kerja dilakukan terhadap jabatan pimpinan tinggi, jabatan administrasi dan jabatan fungsional pada Sekretariat Daerah.
- (2) Analisis Jabatan sebagaimana dimaksud pada ayat (1) diolah menjadi informasi jabatan, meliputi :
 - a. nama jabatan;
 - b. kode jabatan;
 - c. unit organisasi;
 - d. kedudukan dalam struktur organisasi;
 - e. ikhtisar jabatan;
 - f. uraian tugas;
 - g. bahan kerja;
 - h. perangkat/ alat kerja;
 - i. hasil kerja;
 - j. tanggung jawab;
 - k. wewenang;
 - korelasi jabatan;
 - m. kondisi lingkungan kerja;

- n. risiko bahaya;
- o. syarat jabatan;
- p. prestasi yang diharapkan; dan
- q. butir informasi lain.
- (3) Analisis Beban Kerja berupa jumlah formasi jabatan dan pegawai yang dibutuhkan untuk melaksanakan tugas dan fungsi Sekretariat Daerah sesuai dengan beban kerja jabatan.
- (4) Hasil penyusunan Analisis Jabatan dan Analisis Beban Kerja Sekretariat Daerah sebagaimana tercantum dalam Lampiran Peraturan Gubernur ini.
- (5) Penerapan hasil Analisis Jabatan dan Analisis Beban Kerja sebagaimana dimaksud pada ayat (4) ditetapkan dengan Keputusan Sekretaris Daerah setelah mendapat validasi dari Biro Hukum dan Organisasi Sekretariat Daerah Provinsi Gorontalo.

BAB VI KEWENANGAN Pasal 7

- (1) Analisis Jabatan dan Analisis Beban Kerja merupakan kewenangan Biro Hukum dan Organisasi Sekretariat Daerah Provinsi Gorontalo.
- (2) Pelaksanaan Analisis Jabatan dan Analisis Beban Kerja sebagaimana dimaksud pada ayat (1) dapat mengikutsertakan Organisasi Perangkat Daerah terkait dan/ atau pihak lain.

BAB VII

MONITORING, EVALUASI DAN PENGENDALIAN

Pasal 8

- (1) Biro Hukum dan Organisasi melaksanakan monitoring terhadap pemanfaatan pelaksanaan hasil Analisis Jabatan dan Analisis Beban Kerja pada Sekretariat Daerah secara berkala atau sewaktuwaktu sesuai kebutuhan.
- (2) Evaluasi dan pengendalian kebijakan/pengaturan analisis jabatan dan analisis beban kerja pegawai sebagai bagian dari formasi dan kedudukan penempatan pegawai dalam jabatan pada Sekretariat Daerah dilaksanakan oleh Badan Kepegawaian Daerah dan Biro Hukum dan Organisasi.
- (3) Pelaksanaan evaluasi dan pengendalian sebagaimana dimaksud pada ayat (2), Biro Hukum dan Organisasi dapat berkoordinasi dengan Organisasi Perangkat Daerah terkait.
- (4) Anggaran pelaksanaan monitoring, evaluasi dan pengendalian sebagaimana dimaksud pada ayat (1), ayat (2) dan ayat (3) dibebankan pada Anggaran Pendapatan dan Belanja Daerah (APBD) melalui Dokumen Pelaksanaan Anggaran (DPA) Biro Hukum dan Organisasi Sekretariat Daerah Provinsi Gorontalo.

BAB VIII PENUTUP

Pasal 9

Peraturan Gubernur ini mulai berlaku pada tanggal diundangkan. Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Gubernur ini dengan penempatannya dalam Berita Daerah Provinsi Gorontalo.

> Ditetapkan di Gorontalo pada tanggal 2 Mei 2018 GUBERNUR GORONTALO,

> > ttd

RUSLI HABIBIE

Diundangkan di Gorontalo pada tanggal 2 Mei 2018 Pj. SEKRETARIS DAERAH PROVINSI GORONTALO,

ttd

ANIS NAKI

BERITA DAERAH PROVINSI GORONTALO TAHUN 2018 NOMOR 48

Salinan sesuai dengan aslinya Kepala Biro Hukum

Setus Provinsi Goronialo,

DAERAH 🖈

Pembina Utama Muda (VI/c) NIP. 19700115 199803 1 011

NOMOR

TAHUN 2018

TANGGAL:

2 Lei

2018

TENTANG:

ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH PROVINSI GORONTALO

HASIL ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH

A. BIRO PEMERINTAHAN DAN KESRA

			FOR	MASI JABATAN			
ОИ	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
1	Kepala Biro Pemerintahan dan Kesra	1				· ·	•
2	Kepala Bagian Pemerintahan Dan Administrsi Wilayah		1				
3	Kepala Sub Bagian Pemerintahan Kecamatan, Desa dan Kelurahan			1			
4	Pengelola Data Administrasi Kecamatan				1		
5	Pengelola Data Administrasi Desa dan Kelurahan				2		
6	Kepala Sub bagian Administrasi Wilayah Dekonsentrasi dan TP			1			
7	Pengelola Batas Wilayah				1		
8	Kepala sub bagian Tata Usaha			1			
9	Bendahara				1		
10	Pengadministrasi Keuangan				0		
11	Pengadministrasi Kepegawaian				1		
12	Pengelola Surat	·			1		
13	Penyusun Program Anggaran dan Pelaporan				4		
14	Penyusun Kebutuhan Barang Inventaris				2		
15	Pengemudi				0		
16	Kepala Bagian Otonomi Daerah		1				
17	Kepala Sub Bagian Administrasi Aparatur Kepala Daerah dan DPRD			1			
18	Pengelola Data				1		
19	Kepala sub bagian Hubungan Antar Lembaga dan Penataan Daerah			1			
20	pengelola Hubungan Antar Lembaga dan Penataan daerah				1		

			FOR	RMASI JABATAN			
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
21	Kepala sub bagian Laporan Penyelenggaraan Pemerintahan Daerah dan Sinkronisasi Urusan Pemerintahan Daerah			1			
22	Pengelola LPPD				3		
23	kepala Bagian Kesejahteraan Rakyat		1	:			
24	Kepala Sub Bagian Keagamaan			1			
25	Analis Lembaga Keagamaan				1		
26	Analis Budaya Keagamaan				1		
27	Pengelola Hari-hari Besar Keagamaan				1		
28	Kepala Sub Bagian Adat dan Budaya			1	***		
29	Analis Upacara Adat				1		
30	Analis Nilai Buadaya				1		
31	Pengelola Adat dan Kesenian	\			1		
32	Kepala Sub Bagian Kesejahteraan Sosial			1			
33	Analis Kesejahteraan Rakyat				1		77.77.4
34	Analis Masalah Sosial				1		
35	Pengelola Kesejahteraan Sosial				1		
	JUMLAH	1	3	9	27	0	····
	TOTAL	P		40		**************************************	

ttd

NOMOR :

48 TAHUN 2018

TANGGAL:

Mei

2018

TENTANG : ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH PROVINSI GORONTALO

HASIL ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH

B. BIRO HUKUM DAN ORGANISASI

	1		FORI	MASI JABATAN			ı
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
1	Kepala Biro Hukum dan Organisasi	1					
2	Kepala Bagian Peraturan Perundang-undangan		1				
3	Kepala Sub Bagian Penyusunan Produk Hukum Pengaturan			1			
4	Analis Produk Hukum	A			3		
5	Kepala Sub Bagian Penyusunan Produk Hukum Penetapan dan Pengkajian Produk Hukum			1			
6	Pengelola Pengkajian dan Penelaahan Hukum				2		
7	Kepala Sub Bagian Dokumentasi dan Penyuluhan Hukum			1			
8	Penyusun Bahan Penyuluhan Hukum				1		
9	Kepala Bagian Bantuan Hukum		1				
10	Kepala sub Bagian Litigasi dan Non Litigasi			1			<u> </u>
11	Analis Berkas Sengketa				1		
12	Kepala Sub Bagian Pemajuan HAM dan Pembinaan PPNS			1			
13	Analis Pelindungan Hak-Hak Sipil dan Hak Asasi Manusia				1 ,		
14	Kepala Sub Bagian Kerja Sama dan Tata Usaha			1			
15	Analis Kerjasama				1		
16	Penyusun Kebutuhan Barang Inventaris				2		<u> </u>
	Pengadministrasi Persuratan				1		
	Pengadministrasi Kepegawaian				2		
21	Pengemudi				1		
22	Penyusun Program Anggaran dan Pelaporan				1		Ĺ

			FOR	MASI JABATAN			
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
23	Bendahara				1		
24	Pengadministrasi Keuangan				1		
25	Kepala Bagian Organisasi	1	1				
26	Kepala Sub Bagian Kelembagaan dan Analisis Jabatan			1			
27	Analis Kelembagaan				1		
28	Kepala Sub Bagian Akuntabilitas Kinerja			1			
29	Analis laporan Akuntabilitas Kinerja				1		
30	Kepala Sub Bagian Tata Laksana			1			
31	Penyusun Norma, Standar, Prosedur dan Kriteria				1		
	JUMLAH	1	3	9	21		
	TOTAL			34			

ttd

NOMOR : TANGGAL:

TAHUN 2018 **Eci** 2

2018

TENTANG : ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH PROVINSI GORONTALO

HASIL ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH

C. BIRO PENGENDALIAN PEMBANGUNAN DAN EKONOMI

			FOR	MASI JABATAN			1
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	кет
1	2	3	4	5	6	7	8
1	Kepala Biro Pengendalian Pembangunan dan Ekonomi	1					1
2	Kepala Bagian Administrasi Biro		1				
3	Kepala Sub Bagian Tata Usaha			1		J	í
4	Pengelola Kepegawaian				1		1
5	Penyusun Kebutuhan Barang Inventaris				1		1
6	Bendaharawa				1		(
7	Sekertaris Pimpinan				11		1
8	Pengemudi		'		1		1
9	Kepala Sub Bagian Pembinaan dan Pengembangan SDM			1			1
10	Analis Pengembangan SDM Aparatur				1		1
11	Kepala Sub Bagian Program			1			1
12	Analis Perencanaan Program		7		1		1
13	Analis Perencanaan Anggaran				1		1
14	Kepala Bagian Pengendalian Pembangunan		1				1
15	Kepala Sub Bagian Pengendalian Pembangunan Dana APBD			1			1
16					1		1
17	Kepala Sub Bagian Pengendalian Pembangunan Dana Dekonsentrasi dan Tugas Pembantuan			1		·	İ
18	Pembantuan				1		
19	Kepala Sub Bagian Pengendalian Pembangunan Dana APBD dan Tugas Pembantuan Lintas Kabupaten Kota			1			ĺ
20	Pengelola Pengendalian, Monitoring dan Evaluasi Pembangunan dana APBD dan Tugas Pembantuan lintas Kab/Kota				1		

			FORM	MASI JABATAN			
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
21	Kepala Bagian Pengendalian Ekonomi					 	
22	Kepala Sub Bagian Sarana Ekonomi			1		+	
23	Pengelola Data Sarana Ekonomi				 		
24	Kepala Sub Bagian Produksi Daerah dan Sumber Daya Alam			<u> </u>			
25	Pengelolah Data Informasi Produksi Daerah dan SDM				 	+	
26	Kepala Sub Bagian Industri Perdagangan dan Jasa			1			
27	Pengelolah Data Industri Perdagangan dan Jasa				1 1	 	
	JUMLAH	1	3	g	14		
	TOTAL			27	1 27	<u></u>	
b							

ttd

NOMOR :

48 TAHUN 2018

TANGGAL:

2 lici

2018

TENTANG:

ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH PROVINSI GORONTALO

HASIL ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH

D. BIRO PENGADAAN

			FORI	MASI JABATAN			
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
1	Kepala Biro Pengadaan	1					
2	Kepala Bagian Kebijakan Strategis dan Informasi		1				
3	Kepala Sub Bagian Pendampingan dan Penerapan Regulasi			1			
4	Pengelola Dokumen dan Informasi Hukum				2		
5	Kepala Sub Bagian Kebijakan Teknis dan Pengembangan			1			
6	Penelaah Kebijakan barang Jasa				2		
7	Kepala Sub Bagian Sistem Pengadaan Secara Elektronik dan Penyebar Luasan Informasi			1			
8	Pengadministrasi LPSE				2		
9	Pengelola LPSE				2		
10	Kepala Bagian layanan Pengadaan Barang/Jasa		1				
11	Kepala Sub Bagian Pengadaan Pekerjaan Konstruksi			1			
12	Pranata Barang dan Jasa				3		
13	Pengelola ULP				6		
14	Kepala Sub Bagian Pengadaan Jasa Konsultansi			1			
15	Pranata Barang dan jasa				3		
16	Pengelola ULP				4		
17	Kepala Sub Bagian Pengadaan Barang/Jasa Lainnya			1			
18	Pranata barang dan Jasa				3		
19	Pengelola ULP				5		

			FOR	MASI JABATAN			
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
20	Kepala Bagian Administrasi Biro		1				
21	Kepala Sub Bagian Program			1			
22	Analis Perencanaan Program				3		
23	Kepala Sub Bagian Kepegawaian			1			
24	Pengadministrasi Kepegawaian				3		
25	Kepala Sub Bagian Tata Usaha			1			
26	Bendahara Pengeluaran				1		
27	Pengelolah Barang Inventaris Milik Daerah				2		
28	Pengemudi				2		
29	Sekretaris Pimpinan				2		
30	Pengelola Pengadaan Barang / Jasa Pertama					21	
31	Pengelola Pengadaan Barang / Jasa Muda					3	
32	Pengelola Pengadaan Barang / Jasa Madya					1	
	JUMLAH	1	3	9	45	25	
	TOTAL			83			

ttd

48 TAHUN 2018 2 Lei 2

NOMOR : TANGGAL :

2018

TENTANG : ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH PROVINSI GORONTALO

HASIL ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH

E. BIRO UMUM

			FO	RMASI JABATAN			
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
1	Kepala Biro Umum	1					
2	Kepala Bagian Administrasi		1				
3	Kepala Sub Bagian Kepegawaian Sekretariat Daerah			1			
4	Pengadministrasi Kepegawaian				3		
5	Kepala Sub Bagian Tata Usaha Pimpinan			1			
6	Sekretaris Pimpinan				25		
7	Kepala Sub Bagian Tata Usaha Biro			1			
8	Pengadministrasi Persuratan			<u>-</u>	11		
9	Kepala Bagian Keuangan Sekretariat Daerah		1				
10	Kepala Sub Bagian Perencanaan			1			
11	Penyusun Rencana Kegiatan Dan Anggaran				2		
12	Pengadministrasi Perencanaan Dan Program				2		
13	Kepala Sub Bagian Verfikasi			1			
14	Verifikator Keuangan				4		
15	Kepala Sub Bagian Akuntansi			1			
16	bendahara				4		
17	Pengadministrasi Keuangan				4		
18	Kepala Bagian Pelayanan dan Perlengkapan		1				
19	Kepala Sub Bagian Rumah Tangga			1	<u> </u>		
20	Pengelola Sarana dan Prasarana Rumah Tangga Dinas				6		
21	Pengemudi				3		

			FO	RMASI JABATAN			
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
22	Kepala Sub Bagian Sarana dan Prasarana Sekretariat Daerah			1			
23	Pengelola Sarana dan Prasarana Kantor				7		
24	Kepala Sub Bagian Pengelolaan dan Penatausahaan Barang			1			
25	Penyusun Kebutuhan barang inventaris				4		
26	Penyusun Rencana Hasil Telaahan Usul Penghapusan Barang				3		
	JUMLAH	1	3	9	78	0	
	TOTAL			91			

ttd

LAMPIRAN PERATURAN GUBERNUR GORONTALO NOMOR : 40 TAHUN 2018 TANGGAL : 2 Lei 2018

TENTANG : ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH PROVINSI GORONTALO

HASIL ANALISIS JABATAN DAN ANALISIS BEBAN KERJA PADA SEKRETARIAT DAERAH

F. BIRO HUMAS DAN PROTOKOL

	NAMA JABATAN		FOI	RMASI JABATAN			
NO		JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	KET
1	2	3	4	5	6	7	8
1	Kepala Biro Humas dan Protokol	1					
2	Kepala Bagian Pengolahan Data dan Kerjasama Media		1				
3	Kepala Sub Bagian Pengolahan Data			1			
4	Analis Perencanaan				1		
5	Kepala Sub Bagian Kerjasama Media			11			
6	Pengadministrasi Analis dan Kemitraan Media				1		
7	Kepala Sub Bagian Tata Usaha Biro			1			
8	Sekretaris				2		
9	Bendahara				1		
10	Pengelola Keuangan				3		
11	Pengadministrasi Kepegawaian			,	0		************************
12	Pengelola Surat		·		0		
13	Pengelola Barang				0		
14	Kepala Bagian Protokol		1				
15	Kepala Sub Bagian Tata Acara			1			
16	Petugas Protokol				1		
17	Kepala sub Bagian Pelayanan Tamu			1			
18	Analis Pelayanan				5		
19	Kepala sub Bagian Agenda Kegiatan Pimpinan			1			
20	Pranata Acara				0		
21	Kepala Bagian Humas		1				

			FO	RMASI JABATAN			
NO	NAMA JABATAN	JABATAN PIMPINAN TINGGI PRATAMA	JABATAN ADMINISTRATOR	JABATAN PENGAWAS	JABATAN PELAKSANA	JABATAN FUNGSIONAL	КЕТ
1	2	3	4	5	6	7	8
22	Kepala Sub Bagian Peliputan dan Publikasi			1			
21	Tenaga Peliputan				3		·····
22	Kepala Sub Bagian Dokumentasi Informasi Publik			1			
23	Pengelola Dokumentasi				5		
24	Kepala Sub Bagian Penyiaran dan Penjaringan Informasi			1			
25	Analisis Sistem Informasi				2		*** • • • • • • • • • • • • • • • • • • •
26	Penerjemah					1	
,	JUMLAH	1	3	9	24	1	
	TOTAL			38	•		

ttd