

LAPORAN TAHUNAN

PEJABAT PENGELOLA INFORMASI dan
DOKUMENTASI (PPID PEMBANTU)

DINAS PERDAGANGAN KABUPATEN BANTUL

PERIODE

JANUARI – DESEMBER

2020

LAPORAN LAYANAN INFORMASI PUBLIK

A. Gambaran Umum Kebijakan Pelayanan Informasi Publik

Keterbukaan informasi publik menjadi aspek penting dalam pelaksanaan demokrasi. Hal ini diwujudkan melalui pemenuhan hak setiap orang atas informasi publik, seperti tertuang pada UUD Tahun 1945 pasal 28F:

“Setiap orang berhak untuk berkomunikasi dan memperoleh informasi untuk mengembangkan pribadi dan lingkungan sosialnya, serta berhak untuk mencari, memperoleh, memiliki, menyimpan, mengolah, dan menyampaikan informasi dengan menggunakan segala jenis saluran yang tersedia”

Data dan informasi merupakan salah satu aset penting, sekali data hilang, belum tentu bisa memperolehnya kembali. Mendapatkan informasi mengenai kinerja pemerintah juga merupakan salah satu hak yang didapatkan rakyat sebagai wujud tanggung jawab pemerintah kepada rakyat, sekaligus cerminan dari tata kelola pemerintahan yang baik (*good governance*). Transparansi informasi publik mengenai kinerja pemerintah memberikan dampak positif, baik bagi pemerintah maupun masyarakat. Bagi pemerintah, penerapan keterbukaan informasi ini dapat mendorong perbaikan layanan, peningkatan kinerja, dan akuntabilitas program-program yang dijalankan pemerintah. Sementara bagi masyarakat, selain memenuhi hak untuk mengetahui informasi publik,

Sejak ditetapkannya Undang-Undang No.14 Tahun 2008 tentang Keterbukaan Informasi Publik (KIP), yang kemudian diikuti dengan terbitnya Peraturan Pemerintah Republik Indonesia No.61 Tahun 2010 tentang Pelaksanaan UU No.14 Tahun 2008, dan Peraturan Menteri Dalam Negeri No.35 Tahun 2010 Tentang Pedoman Pengelolaan Pelayanan Informasi dan Dokumentasi di Lingkungan Kementroan Dalam Negeri dan Pemerintah Daerah, maka Pemerintah Kabupaten Bantul membentuk PPID (Pejabat Pengelola Informasi dan Dokumentasi). PPID Kabupaten Bantul dibentuk pertama kali pada tahun 2011. Berdasarkan Surat Keputusan Bupati Nomor 204 tahun 2019 setiap OPD menunjuk Pejabat Pengelola Informasi dan Dokumentasi sebagai PPID Pembantu. Pada Dinas Perdagangan Kabupaten Bantul, yang menjabat sebagai PPID adalah Sekretaris Dinas.

B. Gambaran Umum Pelaksanaan Pelayanan Informasi Publik

1. Sarana dan Prasarana Pelayanan Informasi Publik

a. Pelayanan Informasi Secara Langsung

Dinas Perdagangan menyediakan pelayanan informasi publik secara langsung melalui *help desk/frontdesk*. Berada di *lobby* atau tepat setelah pintu masuk utama gedung Dinas Perdagangan Dinas Perdagangan. Terdapat sebuah meja dengan dilayani satu petugas PPID Pembantu dan satu orang petugas *front office*. Semenjak pandemi, meja untuk pelayanan informasi publik sudah

dilengkapi dengan pembatas antar pemohon dan petugas. Terdapat stand banner yang memuat tata cara atau alur dalam mengajukan permohonan informasi di Dinas Perdagangan Kabupaten Bantul yang dapat memudahkan masyarakat.

- b. Pelayanan tidak langsung meliputi media masa dan media sosial elektronik, meliputi :

Website	perdagangan.bantulkab.go.id
Telepon	(0274) 367 504
Email	dinas.perdagangan@bantulkab.go.id
Instagram	disdagbantul
Twitter	disdagbantul
Facebook	Dinas Perdagangan Bantul
Youtube	Dinas Perdagangan Bantul
Live Chat	0812-2121-2220

2. Sumber Daya Manusia yang Menangani Pelayanan Informasi Publik Beserta Kualifikasinya

Dalam pelaksanaan PPID, Sekretaris Dinas Perdagangan Kabupaten Bantul dibantu oleh Tim Data dan Informasi Dinas Perdagangan (SK Tim terlampir). Tim Data dan Informasi (Tim Datin) Dinas Perdagangan terdiri dari perwakilan personil dari masing-masing Masing-masing personil dalam tim memiliki ketugasan masing-masing, dari pencari data dan informasi, pengolah data dan informasi (termasuk desain bentuk informasi yang akan disampaikan ke masyarakat), petugas update/upload media sosial elektronik, dan petugas yang melayani secara tatap muka.

Selama tahun 2020 ini, website Dinas Perdagangan mengalami perkembangan yang cukup pesat. Tampilan website sudah di upgrade sehingga memudahkan masyarakat dalam mengakses info dan media sosial elektronik update informasi setiap harinya

Rapat Koordinasi Tim Datin Dinas Perdagangan Kab. Bantul

Screenshoot WAG Tim Data dan Informasi

Penambahan fitur Live Chat WA sehingga pengguna bisa langsung mendapatkan respon

Tampilan informasi harga bahan pokok Kabupaten Bantul yang diupdate setiap hari

Sosial Media Disdag juga tertampil pada website

Informasi terkait Unggulan Dinas Perdagangan

Data memiliki website tersendiri di <http://perdagangan.bantulkab.go.id/data/>

PPID memiliki website tersendiri di <http://perdagangan.bantulkab.go.id/ppid/>

3. Anggaran Pelayanan Informasi Publik

Tahun Anggaran 2020 melalui APBD Dinas Perdagangan Kabupaten Bantul terkait kegiatan pelayanan informasi publik adalah Rp192.625.000,- Dengan rincian kegiatan sebagai berikut :

No.	Rincian	Anggaran	Realisasi
1	Honorarium Tim Datin	11.400.000	100%
2	Pembaruan Website	60.000.000	100%
3	Publikasi Media Cetak melalui koran	7.225.000	100%
4	Publikasi Media Cetak Baliho Promosi Pasar	9.000.000	100%
5	ILM Promosi Pasar melalui radio	5.000.000	100%
6	Publikasi melalui video	100.000.000	100%
	Total	192.625.000	

C. Rincian Pelayanan Informasi Publik

1. Jumlah Permohonan Informasi Publik

Dalam kurun waktu 12 bulan (1 tahun), pemohon informasi publik pada Dinas Perdagangan Kabupaten Bantul sejumlah 59 permohonan, dengan rincian data terlampir pada lampiran 3.

2. Waktu yang Diperlukan dalam Memenuhi Setiap Permohonan Informasi Publik dengan Klasifikasi Tertentu

Sesuai dengan Peraturan Bupati Bantul Nomor 42 Tahun 2019 Tentang Pedoman Pengelolaan Pelayanan Informasi dan Dokumentasi di Lingkungan Pemerintah Kabupaten Bantul, bahwasanya dalam menjawab permohonan informasi publik paling lambat 10 hari kerja setelah permohonan tersebut diterima.

3. Jumlah Permohonan Informasi Publik yang Dikabulkan

Berikut data jumlah permohonan informasi publik yang masuk dari masyarakat, baik yang secara langsung maupun tidak langsung :dalam kurun waktu satu tahu atau dua belas bulan :

1	Jumlah permohonan informasi publik	55 permohonan
2	Waktu yang diperlukan dalam memenuhi setiap permohonan informasi publik dengan klasifikasi tertentu	1-7 hari
3	Jumlah permohonan informasi publik yang dikabulkan baik sebagian atau seluruhnya	16 permohonan
4	Jumlah permohonan informasi publik yang ditolak beserta alasannya	Tidak ada

D. Rincian Penyelesaian Sengketa Informasi Publik

Dalam kurun waktu satu tahun, jumlah keberatan yang diterima terkait informasi publik adalah "Nihil/tidak ada", sehingga tidak ada rincian penyelesaian sengketa informasi publik.

E. Kendala Eksternal dan Internal dalam Pelaksanaan Layanan Informasi Publik

1. Kendala Eksternal

Kendala eksternal yang dihadapi pada tahun 2020 tidak ada kendala

2. Kendala Internal

Terdapat beberapa kendala internal yang dihadapi oleh PPID Pembantu Dins Perdagangan Kabupaten Bantul sepanjang pelaksanaan tugas di tahun 2020. Kendala-kendala tersebut antara lain :

- a. Kecenderungan aktifitas kerja terfokus pada terselenggaranya agenda kegiatan dan outputnya;
- b. Belum terinventarisirnya seluruh data informasi publik, sehingga membutuhkan waktu lama untuk menemukan kembali;
- c. belum didukung dengan database yang lengkap;
- d. Terbatasnya SDM yang mampu menguasai semua kebutuhan informasi publik.
- e. Belum tersedia meja khusus *Desk Layanan Informasi*.

F. Rekomendasi dan Rencana Tindak Lanjut untuk Meningkatkan Kualitas Pelayanan Informasi

Sebagai tindak lanjut untuk meningkatkan pelayanan informasi publik, Dinas Perdagangan merencanakan beberapa tindakan, yakni :

1. mendorong Pengelola Informasi dan Dokumentasi (PPID) untuk lebih proaktif dan responsif dalam pengelolaan dokumen informasi publik
2. keakuratan data
3. pengelolaan informasi publik harus semakin profesional.
4. meningkatkan kompetensi agar lebih terkoordinasi dan bersinergi,

Lampiran 1

Kegiatan Ppid Dinas Perdagangan Kabupaten Bantul Tahun 2020

No.	Kegiatan	Pelaksanaan
1	Mengelola konten website PPID	Januari – Desember
2	Menerima permohonan data dan informasi yang disampaikan langsung maupun melalui email/sosmed/live chat	Januari – Desember
3	Mengikuti pertemuan Forum Komunikasi PPID Kabupaten Bantul : <ul style="list-style-type: none"> - Rakor Pengelolaan Informasi dan Dokumentasi Kabupaten Bantul - Untuk Dinas dan Badan 	23 Januari 10 Juni
4	Redesign Website	April-Juni
5	Membuat website khusus PPID Pembantu Dinas Perdagangan	April- Juni
6	Melakukan konsultasi dengan PPID Utama Kabupaten Bantul	Juni 2020
7	Membuat Laporan Tahunan PPID	30 Desember 2020

Lampiran 2.

SK Tim Datin 2020

PEMERINTAH KABUPATEN BANTUL DINAS PERDAGANGAN

Komplek Pemda II Perkantoran Pemerintah Kabupaten Bantul
Jalan Lingkar Timur Manding, Trirenggo, Bantul, DI. Yogyakarta 55714
Telp. 0274.367338; Fax. 0274.367504 Website:
perdagangan.bantulkab.go.id Email: dinas.perdagangan@bantulkab.go.id

KEPUTUSAN KEPALA DINAS PERDAGANGAN KABUPATEN BANTUL NOMOR : TAHUN 2020

TENTANG TIM DATA DAN INFORMASI DINAS PERDAGANGAN KABUPATEN BANTUL

- Menimbang : a. bahwa dalam rangka perbaikan tata kelola data yang dihasilkan oleh Dinas Perdagangan Kabupaten Bantul untuk menghasilkan data yang informatif, akurat, mutakhir, terpadu, dapat dipertanggungjawabkan, mudah diakses, dan dipakai bagikan secara internal, antar instansi, dan masyarakat;
- b. bahwa Dinas Perdagangan Kabupaten Bantul merupakan level user atau walidata pendukung dan produsen data dalam simpul jaringan penyelenggaraan Satu Data Indonesia di Kabupaten Bantul yang memiliki wewenang untuk mengelola data sektor perdagangan;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan b, perlu menetapkan Keputusan Kepala Dinas Perdagangan Kabupaten Bantul tentang Tim Data dan Informasi Dinas Perdagangan Kabupaten Bantul
- Mengingat : 1. Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 61);
2. 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);
3. Peraturan Daerah Kabupaten Bantul Nomor : 12 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah Kabupaten Bantul;
4. Peraturan Bupati Bantul Nomor 121 Tahun 2016 tentang Kedudukan, Susunan Organisasi, Tugas dan Fungsi, Serta Tata Kerja Dinas Perdagangan Kabupaten Bantul;

5. Peraturan Bupati Bantul Nomor 42 Tahun 2019 tentang Pedoman Pengelolaan Pelayanan Informasi dan Dokumentasi di Lingkungan Pemerintah Kabupaten Bantul (Berita Daerah Kabupaten Bantul Tahun 2019 Nomor 42);
6. Peraturan Bupati Bantul Nomor 61 Tahun 2019 tentang Sistem Pemerintahan Berbasis Elektronik dalam Penyelenggaraan Pemerintahan Daerah (Berita Daerah Kabupaten Bantul Tahun 2019 Nomor 61);
7. Peraturan Bupati Bantul Nomor 107 Tahun 2019 tentang Penyelenggaraan Satu Data Indonesia di Kabupaten Bantul (Berita Daerah Kabupaten Bantul Tahun 2019 Nomor 107);

MEMUTUSKAN

Menetapkan : Keputusan Kepala Dinas Perdagangan Kabupaten Bantul tentang Tim Data dan Informasi Dinas Perdagangan Kabupaten Bantul dengan susunan personalia sebagaimana tersebut dalam lampiran Keputusan ini;

KESATU : Tim Data Perubahan mempunyai tugas sebagaimana berikut:

- a. Penanggungjawab bertugas dan bertanggungjawab terhadap keseluruhan penyelenggaraan data
- b. Ketua bertugas dan bertanggungjawab mengkoordinasikan dan mengendalikan penyelenggaraan Satu Data Indonesia sebagai walidata pendukung Dinas Perdagangan Kabupaten Bantul
- c. Anggota bertugas dan bertanggung jawab:
 1. Menyiapkan data, pengolahan dan analisis data
 2. Melakukan pengisian dan pengunduhan data
 3. Melaporkan secara berkala setiap bulan, triwulan dan tahunan terkait laporan data;

KETIGA : Segala biaya yang dikeluarkan sebagai akibat pelaksanaan Keputusan ini dibebankan pada Anggaran Pendapatan dan Belanja Daerah Kabupaten Bantul Tahun Anggaran 2020 dan sumber anggaran lain yang sah.

KEEMPAT : Keputusan ini mulai berlaku sejak tanggal ditetapkan;

Ditetapkan di : Bantul
Tanggal : 20 Maret 2020

Kepala Dinas Perdagangan
Kabupaten Bantul

Drs. Sukrisna Dwi Susanta, M.Si
Pembina Tk I, IV/b
NIP. 19680216 199303 1003

LAMPIRAN KEPUTUSAN
KEPALA DINAS PERDAGANGAN
KABUPATEN BANTUL
NOMOR : Tahun 2020
TANGGAL : 20 Maret 2020

**SUSUNAN PERSONALIA
TIM DATA DAN INFORMASI
DINAS PERDAGANGAN KABUPATEN BANTUL**

NO.	NAMA	JABATAN/INSTANSI	KEDUDUKAN DALAM TIM
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>
1.	Priyo Harwijayanto, S.Si, M.Si	Sekretaris Dinas	Penanggungjawab
2	Ir. Agus Riyadmadi	Kepala Bidang Pengembangan Perdagangan	Penanggungjawab data bidang Pengembangan Perdagangan
3	Jendro Darmoko, ST, MT	Kepala Bidang Sarpras dan Distribusi Perdagangan	Penanggungjawab data bidang Sarpras dan Distribusi Perdagangan
4	Arum Bidayati, SIP, MPA	Kepala Bidang Pengembangan Pasar	Penanggungjawab data bidang Pengembangan Pasar
5.	Henry Hartanti, SP	Ka UPTD Metrologi	Penanggungjawab data UPTD
6.	Novriyeni, S.Pt, M.Ec, Dev	Kasubbag Program Keuangan dan Aset	Ketua merangkap walidata pendukung Satu Data Kabupaten Bantul
7.	Farida Agustin Riyanda Putri	Administrasi Kantor	Anggota
8.	Kun Faizah	Administrasi Kantor	Anggota
9.	Daldiri	Administrasi Kantor	Anggota
10.	Bagus Jati Kuncoro	Administrasi Kantor	Anggota
11.	Novan Mahendra	Administrasi Kantor	Anggota
12.	Fathmah Nurul 'Aini	Administrasi Kantor	Anggota
13.	Sri Nuryani	Administrasi Kantor	Anggota
14.	Wahyu Mandala Giri	Administrasi Kantor	Anggota
15.	Sri Budi Widya Sundara P	Administrasi Kantor	Anggota
16.	Wibi Ariyanto	Administrasi Kantor	Anggota
17.	Yogi Hikmawan	Administrasi Kantor	Anggota
18.	Albertus Ade Bagus P	Administrasi Kantor	Anggota

Ditetapkan di : Bantul
Tanggal : 20 Maret 2020

Kepala Dinas Perdagangan
Kabupaten Bantul

Drs. Sukrisna Dwi Susanta, M.Si
Pembina Tk I, IV/b
NIP. 19680216 199303 1003

Lampiran 3. Daftar Pemohon Informasi Publik Tahun 2020

NO	Tanggal		Nama	Alamat	Kontak	Pekerjaan	Informasi Yang Diminta	Tujuan Penggunaan Informasi	Status Informasi		Cara Memperoleh Informasi		Bentuk Informasi		Alasan Penolakan (Jika Informasi yang diminta tidak diberikan)
	Terima	Ditanggapi							Ada	Tidak	Melihat / Mengetahui	Meminta Salinan	Hard file	Soft file	
1	6-Jan-20	6-Jan-20	Sumilah	Krebet, Sendangsari, Pajangan	081327713475		Pelatihan di bidang perdagangan	Mengikuti Pelatihan	Ada		√				
2	6-Jan-20	6-Jan-20	Pramesti	Palangjiwan, Donotirto, Kretek	08327713475	Pedagang	Surat HGB Kios Pasar Angkrusari	Mencari Informasi	Ada		√				
3	14-Jan-20	14-Jan-20	Diyani Rizki Nurjanah	Pulokadang, Canden, Jetis	083866565251	Mahasiswa	Permohonan pengisian Quesioner	Penelitian	Ada		√	√	√		
4	21-Jan-20	21-Jan-20	Auliya	Yogyakarta	082138565297	Marketing	Penawaran Hotel	Penawaran	Ada		√				
5	21-Jan-20	21-Jan-20	Indah Ariani	Abadai Hotel Malioboro	087878837951	Marketing	Penawaran Room Rate	Penawaran	Ada		√				
6	24-Jan-20	24-Jan-20	Jodie YS	Bank Bukopin Bantul	08574964666	Marketing	Penawaran Perbankan	Penawaran	Ada		√				
7	30-Jan-20	30-Jan-20	Nurul Harsanti	UMY	082153573292	Mahasiswa	Permohonan pengisian Quesioner	Penelitian	Ada		√	√	√		
8	30-Jan-20	30-Jan-20	Dandung	Sedayu, Bantul	085647422008		Permohonan data pasar rakyat				√	√	√		
9	4-Feb-20	4-Feb-20	Widia	Bank BNI	081268444888	Marketing	Sosialisasi	Penawaran	Ada		√				
10	6-Feb-20	6-Feb-20	Kristina Werniasih	Pelem Lor Rt.01 Baturetno	085729040558		Informasi ijin usaha	Ijin usaha	Ada		√				
12	14-Feb-20	14-Feb-20	Disperindagkop Kota Sukabumi	J. Suryakencana No. 78 Kota Sukabumi, Provinsi Jawa Barat	(0266) 221 954	ASN	Kunjungan kejrta terkait PKL dan Pasar	Study Banding	Ada		√	√	√		
13	21-Feb-20	21-Feb-20	Rissa Aulia Arif	UMY		Mahasiswa	Informasi Magang	Magang	Ada		√				
14	28-Feb-20	28-Feb-20	Choirani Muthmainah	UMY	089699967720	Mahasiswa	Informasi Magang	Magang	Ada		√				
15	28-Feb-20	28-Feb-20	Asa Cahya	UMY	088802669456	Mahasiswa	Informasi Magang	Magang	Ada		√				

			Pratiwi												
16	2-Mar-20	2-Mar-20	Isranto	Sewon, Bantul	087839852929		Informasi tentang kios di PSG	Mencari Informasi	Ada		√				
17	4-Mar-20	4-Mar-20	Zaenudin	Diskoperindag Kab.Brebes	085742552700	ASN	Kunjungan kerja	Study Banding	Ada		√	√	√		
18	13-Mar-20	13-Mar-20	Ratna Ujianti	Jetis, Bantul	081802755552	Pelaku usaha	Informasi terkait pelatihan	Pelatihan	Ada		√				
19	26-Mar-20	27-Mar-20	Risang Raditya	Bantul	085727022095	Mahasiswa	Informasi tentang Profil Pasar se-Kab.Bantul	Penelitian	Ada		√	√	√		
20	15-Apr-20	15-Apr-20	Erika Danis Pratiei	Bantul	088226914773	Pelaku usaha	Penawaran produk	Penawaran	Ada		√				
21	2-May-20	2-May-20	Kris	PT. AKS Surabaya	08124999686	CEO	Koordinasi dan informasi event	Koordinasi	Ada		√				
22	11-Jun-20	11-Jun-20	Indra	POLDA DIY	085643643911	POLRI	Permohonan Data surat	Koordinasi	Ada		√	√	√		
23	17-Jun-20	18-Jun-20	Ardi	Kasihlan, Bantul	082337536059	Mahasiswa	Data dan profil pasar rakyat	Penelitian/Skripsi	Ada		√	√	√		
24	19-Jun-20	19-Jun-20	Laila Agustina	Pajangan, Bantul	08976876765		Informasi pelatihan	Mengikuti Pelatihan	Ada		√				
25	19-Jun-20	19-Jun-20	Novi Purwaningsih	Pajangan, Bantul	08994644994		Informasi pelatihan	Mengikuti Pelatihan	Ada		√				
26	24-Jun-20	24-Jun-20	Vava	Gabusan, Bantul	081398308130	Pelaku usaha	Informasi penggunaan kios PSG	Mencari Informasi	Ada		√				
27	24-Jun-20	24-Jun-20	Renovi	Berbah, Sleman	085266703747	Pelaku usaha	Informasi pelatihan	Mengikuti Pelatihan	Ada		√				
28	24-Jun-20	24-Jun-20	Ekik Sulistiawati	Serangan	085875880665	Pelaku usaha	Informasi pelatihan	Mengikuti Pelatihan	Ada		√				
29	25-Jun-20	25-Jun-20	Agung Sugiarto	Celep, Bantul	08976399927		Informasi ijin pemasangan baliho	Ijin pemasangan	Ada		√				
30	30-Jun-20	30-Jun-20	Resti	Universitas Amikom Yk		Mahasiswa	Informasi Magang	Magang	Ada		√				
31	30-Jun-20	30-Jun-20	Latifatul	STIM YKPN	085786718790	Mahasiswa	Informasi Magang	Magang	Ada		√				
32	1-Jul-20	1-Jul-20	Rudiyanto	POLSEK Bantul		POLRI	Data dan profil pasar rakyat	Kepерluan Ketugasan	Ada		√	√	√		

33	3-Jul-20	3-Jul-20	Ria Ray Rore Rina	Gesikan, Bantul	087839972555		Informasi Pelatihan Batik	Mengikuti Pelatihan	Ada		√				
34	3-Jul-20	3-Jul-20	Siswanti	Piyungan, Bantul	082119779594		Informasi Pelatihan Batik	Mengikuti Pelatihan	Ada		√				
35	4-Jul-20	4-Jul-20	Emy Purwandari	Piyungan, Bantul	085712098644		Informasi Pelatihan Batik	Mengikuti Pelatihan	Ada		√				
36	6-Jul-20	6-Jul-20	Darmanto	POLRES Bantul	08502572002	POLRI	Konfirmasi Data Toko Modern	Keperluan Ketugasan	Ada		√				
37	6-Jul-20	6-Jul-20	Marfu'ah	Bantul			Informasi Pelatihan Batik	Mengikuti Pelatihan	Ada		√				
38	7-Jul-20	7-Jul-20	Amanda	Pakualaman, Yogyakarta	089650945810		Informasi Pelatihan Batik	Mengikuti Pelatihan	Ada		√				
39	7-Jul-20	7-Jul-20	Feni Andayani	Prangtritis, Bantul	089535529232	Mahasiswa	Informasi Magang	Magang	Ada		√				
40	8-Jul-20	8-Jul-20	Ardi Sakti Wibowo	Wonosobo, Jawa Tengah	081226434883	Mahasiswa	Informasi Magang	Magang	Ada		√				
41	8-Jul-20	8-Jul-20	Suwanto	Wirokerten, Banguntapan	08132871322	Wiraswasta	Informasi Rekomendasi Pendirian Toko Swalayan	Mengurus ijin Pendirian Toko Swalayan	Ada		√	√	√		
42	8-Jul-20	8-Jul-20	Supriyanto	Sanden, Bantul	087838912671	Wiraswasta	Informasi Rekomendasi Pendirian Toko Swalayan	Mengurus ijin Pendirian Toko Swalayan	Ada		√	√	√		
43	13-Jul-20	13-Jul-20	Astuti	Kretek, Bantul			Informasi Pelatihan UKM	Mengikuti Pelatihan	Ada		√				
44	3-Aug-20	3-Aug-20	Enrico AA	Banguntapan, Bantul	087726916959		Informasi Persyaratan Ekspor	Ekspor Barang	Ada		√				
45	19-Aug-20	24-Aug-20	Yunita Ezra C	Jetis, Bantul		Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		
46	3-Sep-20	3-Sep-20	Isna Kuntari	Pleret, Bantul	0895341629373	Mahasiswa	Informasi Magang	Magang	Ada		√				
47	4-Sep-20	7-Sep-20	Betti Prastiwi	Yogyakarta		Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		
48	1-Oct-20	5-Oct-20	Novelia Nabila N	Banguntapan, Bantul	0895391916159	Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		

49	1-Oct-20	5-Oct-20	Rosita Ramadhani	Kasihani, Bantul	081547392601	Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		
50	9-Oct-20	16-Oct-20	Amalia Safitri	Kasihani, Bantul	08123931393	Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		
51	23-Oct-20	26-Oct-20	Peggy Caesary	Yogyakarta		Mahasiswa	DED/BluePrint PSG, Akses data Pengunjung, fasilitas dan data lainnya	Penyusunan Tugas Matakuliah	Ada		√	√	√		
52	27-Oct-20	4-Nov-20	Arina Devi	Yogyakarta	085799354173	Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		
53	26-Oct-20	4-Nov-20	Anja Astia Yonanda	Yogyakarta	087721965557	Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		
54	9-Nov-20	9-Nov-20	Chilyatul Umniyah	Pandak, Bantul	085647590319		Permohonan Data Sewa Los/Kios Pasar	Penyusunan Tugas	Ada		√	√	√		
55	11-Nov-20	11-Nov-20	Lia Susanti	Yogyakarta		Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		
56	12-Nov-20	12-Nov-20	Maria M Langoberen	Depok, Sleman	082144903825	Mahasiswa	Informasi Magang	Magang	Ada		√				
57	12-Nov-20	12-Nov-20	Rosalinda	Depok, Sleman	081247647656	Mahasiswa	Informasi Magang	Magang	Ada		√				
58	13-Nov-20	16-Nov-20	Era Faridmit P	Jetis, Bantul	083836294341	Mahasiswa	Permohonan pengisian Quesioner	Penyusunan Skripsi	Ada		√	√	√		
59	7-Dec-20	7-Dec-20	Tris Julianti	Yogyakarta	085237264414	Mahasiswa	Informasi Magang	Magang	Ada		√				