

PENGADILAN TINGGI MATARAM

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 01 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENATAUSAHAAN SURAT MASUK

Dasar Hukum :

- Keputusan Ketua Mahkamah Agung RI No. 134/KMA/SK/VIII/2007 tentang memberlakukan Buku I.

Keterkaitan :

- SOP Surat Keluar

Peringatan :

Jika tidak disusun maka akan kesulitan melacak surat yang sewaktu-waktu dibutuhkan oleh Pimpinan.

Kualifikasi Pelaksana :

- Memahami aturan hukum tentang tata persuratan.
- Memahami tata cara pembuatan surat masuk.
- Berpengalaman dalam mencatat surat masuk.

Peralatan / Perlengkapan :

- Komputer
- Alat Tulis
- Printer
- Buku Pencatatan Surat Masuk

Pencatatan dan Pendataan :

No.	KEGIATAN	PELAKSANA					MUTU			Ket
		Staf	Kasubbag TU&RT	KPT/ WKPT	Pan/ Sek	Kabag/ Wapan	Kelengkapan	Waktu	Output	
1	Menerima Surat masuk						Berkas Surat Masuk	10 menit	Surat masuk	
2	Mengagendakan surat dan Mengisi lembar disposisi						Surat masuk	10 menit	Surat masuk yang sudah diagendakan dan diberi lembar disposisi	
3	Memeriksa kelengkapan surat masuk						Surat masuk yang sudah diagendakan dan diberi lembar disposisi	5 menit	Lembar disposisi yg sudah diberi pengantar	
4	Memeriksa surat dan memberikan disposisi						Lembar disposisi yg sudah diberi pengantar	10 menit	Lembar disposisi yg sudah diparaf untuk diteruskan	
5	Memeriksa surat dan memberikan disposisi ke bagian kesekretariatan dan kepaniteraan.						Lembar disposisi yg sudah diparaf untuk diteruskan	10 menit	Surat yang telah diperiksa dan jika dianggap perlu diberi disposisi	
6	Meneruskan surat masuk dan memberi paraf pada lembar disposisi						Surat yang telah diperiksa	10 menit	Disposisi	
7	Menerima dan mencatat surat yang telah didisposisi						Disposisi	5 menit	Hasil disposisi	
8	Mendistribusikan surat sesuai tujuan surat.						Disposisi yang telah dicatat	5 menit	Distribusi dan tanda terima surat	

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 02 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENATAUSAHAAN SURAT KELUAR

Dasar Hukum :

- Keputusan Ketua Mahkamah Agung RI No. 134/KMA/SK/VIII/2007 tentang memberlakukan Buku I.

Keterkaitan :

- SOP Surat Masuk

Peringatan :

Jika tidak disusun maka akan kesulitan melacak surat yang sewaktu-waktu dibutuhkan oleh Pimpinan.

Kualifikasi Pelaksana :

- Memahami aturan perundang-undangan tentang surat-menyerurat.
- Memahami tata cara pembuatan surat keluar.
- Berpengalaman dalam mencatat surat keluar.

Peralatan / Perlengkapan :

- Komputer
- Alat Tulis
- Printer
- Buku Pencatatan Surat Keluar

Pencatatan dan Pendataan :

No.	KEGIATAN	PELAKSANA						MUTU BAKU			Ket
		Bidang	Staf	Kasubbag TU&RT	Kabag/Wapan	Pan/Sek	Ketua	Kelengkapan	Waktu	Output	
1	Menyampaikan draft surat keluar yang memerlukan tanda tangan Kepala SKPD	□	↓					surat masuk yang membutuhkan jawaban, koordinasi dll	3 menit	Draft surat keluar	
2	Menerima draft surat keluar		□					Draft surat keluar	1 menit	Draft surat keluar yang sudah dicatat pada buku agenda	
3	Menyampaikan draft surat keluar			□				Draft surat keluar yang sudah dicatat pada buku agenda	3 menit	Penyampaian draft surat keluar	
4	Meneruskan dan memaraf draft surat				□			Penyampaian draft surat keluar	3 menit	Draft surat yang telah diperiksa dan di paraf	
5	Memeriksa dan memaraf draft surat			T		◇		Draft surat yang telah diperiksa dan di paraf	3 menit	Draft surat keluar yang sudah diperiksa dan atau jika dianggap perlu ditandatangani	
6	Meneliti dan menandatangani surat keluar				T	◇		Draft surat keluar yang telah diperiksa dan paraf	5 menit	Surat keluar yang telah ditandatangani	

No.	KEGIATAN	PELAKSANA						MUTU BAKU			Ket
		Bidang	Staf	Kasubbag TU&RT	Kabag/ Wapan	Pan/ Sek	Ketua	Kelengkapan	Waktu	Output	
7	Mengagendakan, memberikan nomor dan memberi cap		<input type="text"/>				 Y	Surat keluar yang telah di tandatangani	5 menit	Surat keluar yang telah ditandata ngani, diberikan nomor dan cap	

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 03 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENATAUSAHAAN PERSEDIAAN

Dasar Hukum :

1. Pasal 9 huruf UU 17/2003 (Keuangan Negara): Menteri/Pimpinan Lembaga sebagai Pengguna Anggaran/Pengguna Barang mempunyai tugas mengelola barang milik/kekayaan Negara yang menjadi tanggung jawab Kementerian Negara/lembaga yang dipimpinnya.
2. Pasal 44 Bab VII UU 1/2004 (Perbendaharaan Negara): Pengguna Barang dan/atau Kuasa Pengguna Barang wajib mengelola dan menatausahakan BMN/D yang berada dalam penguasaannya dengan sebaik-baiknya.
3. PP 24/2005 (Standar Akuntansi Pemerintah).
4. PP 6/2006 (Pengelolaan BMN).
5. PMK 97/PMK.08/2007 (Penggolongan dan Kodefikasi BMN).
6. PMK 120/PMK.06/2007 (Penatausahaan BMN).
7. PMK 171/PMK.05/2007 (Sistem Akuntansi dan Pelaporan Pemerintah Pusat).
8. Per DJPB 51/PB/2008.

Keterkaitan :

1. SOP Pemeliharaan
2. SOP Pengarsipan
3. SOP Laporan

Peringatan :

Apabila tidak segera dilakukan penghapusan maka biaya pemeliharaan barang bertambah sedangkan pemanfaat barang sudah tidak maksimal lagi.

Kualifikasi Pelaksana :

1. Memahami aturan perundang-undangan tentang Penatausahaan Persediaan.
2. Memahami tata cara Penatausahaan Persediaan.
3. Berpengalaman dalam melakukan Penatausahaan Persediaan.

Peralatan / Perlengkapan :

1. Komputer
2. Alat Tulis
3. Printer

Pencatatan dan Pendataan :

No.	KEGIATAN	PELAKSANA					MUTU BAKU			Ket
		Kasubbag TU&RT	Bendahara Pengeluaran	PPK	KPA	Penerima Persediaan	Kelengkapan	Waktu	Output	
1	Membuat usulan barang-barang yang dibutuhkan pegawai dan stock/cadangan persediaan						Usulan Persediaan	1 hari	Usulan Persediaan	
2	Memeriksa usulan persediaan, jika setuju memparaf surat usulan persediaan, jika tidak dikembalikan ke Kasubbag TU dan RT						Usulan Persediaan	60 menit	Usulan Persediaan	
3	Memeriksa usulan persediaan, jika setuju menandatangani surat usulan persediaan untuk selanjutnya melakukan pembelian barang, jika tidak dikembalikan ke Wakil Sekretaris dan Kasubbag TU dan RT						Usulan Persediaan	60 menit	Usulan Persediaan yang telah disetujui	

No.	KEGIATAN	PELAKSANA					MUTU BAKU			Ket
		Kasubbag TU&RT	Bendahara Pengeluaran	PPK	KPA	Penerima Persediaan	Kelengkapan	Waktu	Output	
4	Mencairkan dana pembelian persediaan sesuai dengan usulan						Usulan Persediaan yang telah disetujui	60 menit	Persediaan	
5	Membeli barang sesuai dengan usulan persediaan						Usulan Persediaan yang telah disetujui	1 hari	Persediaan	
6	Memeriksa barang apakah sama dengan usulan yang telah disetujui, bila setuju didistribusikan kepada pegawai / disimpan. Bila tidak dikembalikan kepada Kasubbag TU						Persediaan	30 menit	Hasil Data Rekon siliasi Persediaan	
7	Mendistribusikan kepada pegawai sesuai kebutuhan / disimpan berdasarkan kodefikasi barang						Persediaan	60 menit	Tanda Terima	
8	Menginput kedalam Aplikasi persediaan						Persediaan	60 menit	Laporan Persediaan	SOP Pengarsipan Dokumen

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 04 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PELAKSANAAN BELANJA RUTIN

<p>Dasar Hukum :</p> <ol style="list-style-type: none"> 1. Pasal 9 huruf UU 17/2003 (Keuangan Negara): Menteri/Pimpinan Lembaga sebagai Pengguna Anggaran/Pengguna Barang mempunyai tugas mengelola barang milik/kekayaan Negara yang menjadi tanggung jawab Kementerian Negara/lembaga yang dipimpinnya. 2. Pasal 44 Bab VII UU 1/2004 (Perbendaharaan Negara): Pengguna Barang dan/atau Kuasa Pengguna Barang wajib mengelola dan menatausahakan BMN/D yang berada dalam penguasaannya dengan sebaik-baiknya. 3. PP 24/2005 (Standar Akuntansi Pemerintah). 4. PP 6/2006 (Pengelolaan BMN). 5. PMK 97/PMK.08/2007 (Penggolongan dan Kodefikasi BMN). 6. PMK 120/PMK.06/2007 (Penatausahaan BMN). 7. PMK 171/PMK.05/2007 (Sistem Akuntansi dan Pelaporan Pemerintah Pusat). 8. Per DJPB 51/PB/2008. <p>Keterkaitan :</p> <ol style="list-style-type: none"> 1. SOP Pengarsipan 2. SOP Persediaan <p>Peringatan : Apabila tidak segera dilakukan penghapusan maka biaya pemeliharaan barang bertambah sedangkan pemanfaat barang sudah tidak maksimal lagi.</p>	<p>Kualifikasi Pelaksana :</p> <ol style="list-style-type: none"> 1. Memahami aturan perundang-undangan tentang Pelaksanaan Belanja Rutin. 2. Memahami tata cara Pelaksanaan Belanja Rutin. 3. Berpengalaman dalam melakukan Pelaksanaan Belanja Rutin. <p>Peralatan / Perlengkapan :</p> <ol style="list-style-type: none"> 1. Komputer 2. Alat Tulis 3. Printer <p>Pencatatan dan Pendataan :</p>
--	--

No	KEGIATAN	PELAKSANA					MUTU BAKU			Ket
		Staf	Kasubbag TU&RT	Bendahara Pengeluaran	PPK	Penerima Barang	Kelengkapan	Waktu	Output	
1	Membuat rencana barang-barang yang dibeli sesuai kebutuhan pegawai dengan memperhatikan stock/cadangan barang yang masih tersedia.						Merencana barang-barang yang akan dibeli.	1 hari	Merencana barang-barang yang akan dibeli.	
2	Memeriksa dan memaraf rencana barang - barang yang dibeli sesuai kebutuhan pegawai dengan memperhatikan stock/cadangan barang yang masih tersedia.						Merencana barang-barang yang akan dibeli.	1 hari	Menyetujui rencana barang-barang yang akan dibeli sesuai kebutuhan	
3	Memeriksa rencana barang - barang yang dibeli sesuai kebutuhan pegawai dengan memperhatikan stock/cadangan barang yang masih tersedia, jika setuju ditanda tangani, jika tidak dikembalikan ke Kasubbag TU dan RT.						Menyetujui rencana barang-barang yang akan dibeli sesuai kebutuhan	60 menit	Menandatangani barang-barang yang akan dibeli sesuai kebutuhan	

No	KEGIATAN	PELAKSANA					MUTU BAKU			Ket
		Staf	Kasubbag TU&RT	Bendahara Pengeluaran	PPK	Penerima Persediaan	Kelengkapan	Waktu	Output	
4	Mencairkan dana pembelian persediaan sesuai dengan usulan				PPK		Menandatangani barang-barang yang akan dibeli sesuai kebutuhan	60 menit	Mencairkan dana untuk pembelian barang-barang yang disetujui sesuai kebutuhan Pegawai	
5	Membeli barang sesuai dengan kebutuhan						Mencairkan dana untuk pembelian barang-barang yang disetujui sesuai kebutuhan Pegawai	60 menit	Pembelian barang-barang sesuai kebutuhan	
6	Memeriksa barang dan mendistribusikan kepada pegawai.						Pembelian Barang-barang sesuai kebutuhan	30 menit	Stock Barang yang tersedia	
7	Mendistribusikan kepada pegawai sesuai						Stock Barang yang tersedia	60 menit	Tanda Terima	
8	Menginput kedalam Aplikasi persediaan						Tanda Terima	60 menit	Laporan stock barang	SOP Persediaan

PENGADILAN TINGGI MATARAM

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 05 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PEMELIHARAAN SARANA PRASARANA

Dasar Hukum :

1. Pasal 9 huruf UU 17/2003 (Keuangan Negara): Menteri/Pimpinan Lembaga sebagai Pengguna Anggaran/Pengguna Barang mempunyai tugas mengelola barang milik/kekayaan Negara yang menjadi tanggung jawab Kementerian Negara/lembaga yang dipimpinnya.
2. Pasal 44 Bab VII UU 1/2004 (Perbendaharaan Negara): Pengguna Barang dan/atau Kuasa Pengguna Barang wajib mengelola dan menatausahakan BMN/D yang berada dalam penguasaannya dengan sebaik-baiknya.
3. PP 24/2005 (Standar Akuntansi Pemerintah).
4. PP 6/2006 (Pengelolaan BMN).
5. PMK 97/PMK.08/2007 (Penggolongan dan Kodefikasi BMN).
6. PMK 120/PMK.06/2007 (Penatausahaan BMN).
7. PMK 171/PMK.05/2007 (Sistem Akuntansi dan Pelaporan Pemerintah Pusat).
8. Per DJPB 51/PB/2008.

Keterkaitan :

1. SOP Pemeliharaan
2. SOP Pengarsipan
3. SOP Laporan

Peringatan :

Apabila tidak segera dilakukan penghapusan maka biaya pemeliharaan barang bertambah sedangkan pemanfaat barang sudah tidak maksimal lagi.

Kualifikasi Pelaksana :

1. Memahami aturan perundang-undangan tentang Pemeliharaan sarana prasarana.
2. Memahami tata cara Pemeliharaan sarana prasarana.
3. Berpengalaman dalam melakukan Pemeliharaan sarana prasarana.

Peralatan / Perlengkapan :

1. Komputer
2. Alat Tulis
3. Printer

Pencatatan dan Pendataan :

No.	KEGIATAN	PELAKSANA				MUTU BAKU			Ket
		Petugas	PPK	KPA	Bendahara Pengeluaran	Kelengkapan	Waktu	Output	
1	Petugas menilai kondisi fisik sarana prasarana yang memerlukan					Kondisi fisik barang	3 hari	Blangko pemeriksaan fisik yang telah terisi	
2	Melakukan analisi perawatan sarpras berdasarkan ketersediaan dana dan skala prioritas						Blangko pemeriksaan fisik yang telah terisi	120 menit	Usulan kebutuhan perawatan sarana prasarana
3	Menyetujui usulan kebutuhan perawatan sarana prasarana					Usulan kebutuhan perawatan sarana prasarana	15 menit	Usulan kebutuhan perawatan sarana prasarana yang telah disetujui	
4	Mencairkan dana kebutuhan perawatan sarana prasarana					Usulan kebutuhan perawatan sarpras yang telah disetujui	60 menit	Dana perawatan sarana prasarana, Jadwal perawatan	
5	Melaksanakan perawatan sarana prasarana					Dana perawatan sarana prasarana, Jadwal	1 hari	Laporan hasil perawatan sarpras, bukti-bukti perawatan	
6	Mendokumentasikan laporan perawatan sarana prasarana					Laporan hasil perawatan sarana prasarana, bukti-bukti perawatan	60 menit	Laporan perawatan sarana prasarana	SOP Pengarsipan Dokumen

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 06 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENATAAN BUKU PERPUSTAKAAN

Dasar Hukum :

1. Undang - Undang Nomor 43 Tahun 2007 Tentang Perpustakaan.
2. Undang-undang Nomor 4 tahun 1990, tentang Serah Simpan Karya Cetak dan Karya Rekam.
3. Keputusan Kepala Perpustakaan Nasional RI Nomor 10 Tahun 2004, tentang Petunjuk Teknis Jabatan Fungsional Pustakawan dan Angka Kreditnya.

Keterkaitan :

1. SOP Buku Kendali
2. SOP Pengarsipan

Peringatan :

Apabila prosedur tidak dilaksanakan sesuai dengan yang distandarkan dapat menyebabkan keterlambatan pada Pelaksanaan Pekerjaan dan Pelayanan.

Kualifikasi Pelaksana :

1. Memahami aturan perundang-undangan tentang perpustakaan.
2. Memahami tata cara perpustakaan.
3. Berpengalaman dalam melakukan kegiatan perpustakaan.

Peralatan / Perlengkapan :

1. Buku Kendali Peminjaman
2. Map File Pengarsipan
3. Pena
4. Komputer
5. Kertas

Pencatatan dan Pendataan :

1. Mencatat buku kendali perpustakaan
2. Mengarsipkan

No.	KEGIATAN	PELAKSANA			MUTU BAKU			Ket
		Petugas Perpustakaan	Kasubbag TU&RT	Pegawai	Kelengkapan	Waktu	Output	
A	Pengolahan Buku							
1	Menginventarisasi Buku - buku yang di dapat				Juknis Keperustakaan	Disesuaikan	Buku - buku yang telah di kelompokkan	
2	Mengklasifikasikan Buku				Buku - buku yang telah di kelompokkan	3 jam	Buku - buku yang telah di klasifikasikan berdasarkan judul dan tema	
3	Membuat katalog Buku				Buku - buku yang telah di klasifikasikan berdasarkan judul dan tema	3 jam	Katalog buku	
4	Membuat Label Pada Buku				Katalog buku	Kondisional	Buku yang telah dibuat Labelnya	
5	Menata Buku di Rak Buku				Buku yang telah dibuat Label nya	15 menit	Laporan buku yang telah siap	
6	Membuat laporan ke atasan				Laporan buku yang telah siap	15 menit	Laporan buku diPerpustakaan	

No.	KEGIATAN	PELAKSANA			MUTU BAKU			Keterangan
		Petugas Perpustakaan	Kasubbag TU&RT	Pegawai	Kelengkapan	Waktu	Output	
B	Peminjaman Buku							
1	Permohonan Peminjaman Buku				Syarat untuk meminjam buku	15 menit	Buku yang di pinjam	
2	Mencatat dalam buku kendali peminjaman buku				Buku yang di pinjam dan buku kendali peminjaman buku	30 menit	buku siap di pinjamkan dan telah di catat dalam buku kendali	
3	Menyerahkan Buku yang akan dipinjam				buku siap di pinjamkan dan telah di catat dalam buku kendali	10 menit	Buku yang dipinjam yang telah dibubuhi tanggal pengembalian	
4	Menerima buku yang akan dipinjam				Buku yang dipinjam yang telah dibubuhi tanggal pengembalian	Kondisional	Buku yang dipinjam dan akan dikembalikan	
5	Mengembalikan Buku yang dipinjam				Buku yang dipinjam dan akan dikembalikan	15 menit	Buku siap dikembalikan	
6	Menerima Buku yang dikembalikan				Buku siap dikembalikan	15 menit	Buku yang dikembalikan	
7	Mencatat dalam buku kendali peminjaman, buku yang telah dikembalikan				Buku yang dikembalikan	15 menit	Buku yang dikembalikan dan dicatat dalam kendali buku peminjaman	
8	Membuat laporan perpustakaan				Buku yang dikembalikan dan dicatat dalam kendali buku peminjaman	15 menit	Laporan Perpustakaan	
9	Menerima laporan perpustakaan				Laporan Perpustakaan	15 menit	Laporan Perpustakaan	

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 07 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENGADAAN BARANG DAN JASA

Dasar Hukum :

1. Peraturan Presiden Nomor 54 Tahun 2010, tentang Pedoman Pengadaan Barang/Jasa Pemerintah.
2. Peraturan Presiden Nomor 70 Tahun 2012, tentang Perubahan kedua atas Peraturan Presiden Nomor 54 Tahun 2010 tentang Pedoman Pengadaan Barang/Jasa Pemerintah.
3. Peraturan Menteri Keuangan Republik Indonesia Nomor 134/PMK-06/2005 tentang Pedoman Pembayaran dalam pelaksanaan Anggaran Pendapatan dan Belanja Daerah.

Keterkaitan :

1. SOP Surat Keputusan Kepala (ULP) dan Ketua Pengadilan Tinggi Mataram
2. SOP Pengarsipan

Peringatan :

Apabila tidak segera dilakukan penghapusan maka biaya pemeliharaan barang bertambah sedangkan pemanfaat barang sudah tidak maksimal lagi.

Kualifikasi Pelaksana :

1. Memahami aturan perundang-undangan tentang Pengadaan Barang dan Jasa.
2. Memahami tata cara Pengadaan Barang dan Jasa.
3. Berpengalaman dalam melakukan Pengadaan Barang dan Jasa.

Peralatan / Perlengkapan :

1. Komputer
2. Alat Tulis
3. Printer

Pencatatan dan Pendataan :

No	KEGIATAN	PELAKSANA					MUTU BAKU			Ket	
		KPA	PPK	ULP/Panitia/ Pejabat Pengadaan	Penyedia Barang/ Jasa	Panitia Penerima Hasil Pekerjaan	Bagian Keuang an	Keleng kapan	Waktu		Output
1	KPA menyusun dan menetapkan Rencana umum pengadaan Barang / Jasa sesuai kebutuhan	□						RUP / KAK	7 hari	Spesifikasi / Jenis Barang/ Jasa	
2	PPK menyusun dan menetapkan Harga Perkiraan sendiri (HPS)		□					Daftar suvey pasar, data dukung, rincian HPS	3 hari	HPS dan rincian HPS	
3	PPK memerintahkan kepada ULP/Panitia/Pejabat Pengadaan untuk melakukan proses pengadaan			□				HPS dan rincian HPS dan berita acara rapat persiapan pengadaan	1 hari	berita acara rapat persiapan pengadaan	
4	ULP/Panitia/Pejabat Pengadaan membuat dokumen pengadaan			□ ↓ □				berita acara rapat persiapan pengadaan	1 hari	Dokumen Pengadaan dan tanda terima	

No.	KEGIATAN	PELAKSANA						MUTU BAKU			Ket
		KPA	PPK	ULP/Panitia/ Pejabat Pengadaan	Penyedia Barang/ Jasa	Panitia Penerima Hasil Pekerjaan	Bagian Keuang an	Keleng kapan	Waktu	Output	
5	Proses Pengadaan sesuai ketentuan yang berlaku							Dokumen Pengadaan dan tanda terima	15 s.d. 45 hari	Undangan/pengumuman pengadaan, pemasukan dan evaluasi penawaran, klasifikasi dan negosiasi	
6	ULP/Panitia/Pejabat Pengadaan menyampaikan berita acara hasil pengadaan kepada PPK, jika tidak disetujui maka dilakukan pengadaan ulang, jika disetujui PPK membuat SPP Barang/Jasa							Undang an/pengumuman pengadaan , pemasukan dan evaluasi penawaran, klasifikasi dan negosiasi	1 hari	Surat penunjukan penyedia Barang/jasa (SPP BJ)	
7	Persiapan dan penandatanganan kontrak/SPK dan SPMK/SP dengan penyedia Barang/Jasa							Surat penunjukan penyedia Barang/jasa (SPP BJ)	1 s.d. 14 hari	Draf kontrak / SPK/SPMK/SP	
8	Pelaksanaan SPK/Kontrak yang diawasi langsung oleh PPK							Kontrak / SPK/SPMK /SP	14 s.d. 90 hari	Kontrak / SPK/SPMK/SP	
9	Pemeriksaan dan penerimaan hasil Pekerjaan oleh Panitia Penerima Hasil Pekerjaan (PPHP) Pengadaan Barang/Jasa							Kontrak/SPK/SPMK/SP tanda terima barang	30 menit	BA. Pemeriksaan dan penerimaan hasil Pekerjaan	
10	Serah terima Barang/Jasa dari penyedia Barang/Jasa kepada PPK							BA. Pemeriksaan dan penerimaan hasil Pekerjaan	15 menit	Berita Acara Serah Terima hasil Pekerjaan	
11	Penyedia jasa mengajukan permohonan pembayaran dengan kwitansi, faktur, SSP dll.							Berita Acara Serah Terima hasil Pekerjaan		Permohonan pembayaan, ringkasan kontrak, kwitansi, faktur, SSP dll.	

No	KEGIATAN	PELAKSANA						MUTU BAKU			Ket
		KPA	PPK	ULP/Panitia/ Pejabat Pengadaan	Penyedia Barang/ Jasa	Panitia Penerima Hasil Pekerjaan	Bagian Keuangan	Keleng- kapan	Waktu	Output	
12	Proses pembayaran pekerjaan pengadaan Barang/Jasa							Permohonan pembayaran, ringkasan kontrak, kwitansi, faktur, SSP dll.	1 s.d. 2 hari	SPM dan SP2D	
13	Menerima Pembayaran							SPM dan SP2D		Pencairan dana kegiatan dan hasil pekerjaan	
14	Membuat dokumen dan menyerahkan hasil pekerjaan ke KPA							Hasil Pekerjaan		Hasil Pekerjaan dan dokumen serah terima barang	
15	Serah terima Barang/Jasa dari PPK ke KPA dan dilakukan dokumentasi dipengurus barang sebelum di distribusikan							Hasil Pekerjaan dan dokumen serah terima barang	15 menit	Barang / Jasa hasil Pekerjaan	

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 08 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENGELOLAAN APLIKASI PERSEDIAAN

Dasar Hukum :

1. Undang-Undang Nomor 49 Tahun 2009
2. Surat Edaran Mahkamah Agung RI No.5 Tahun 1996
3. Peraturan Menteri PAN No.Per/20/M.Pan/04/2008
4. Keputusan KMA RI No.143/KMA/SK/VIII/2007
5. Keputusan KMA RI No.145/KMA/SK/VIII/2007
6. Peraturan Sekma RI No.002 Tahun 2012
7. Perma No.7 Tahun 2015

Keterkaitan :

SOP Penatausahaan Persediaan

Peringatan :

Jika SOP ini tidak dilaksanakan maka pelaksanaan tugas Peradilan akan terhambat

Kualifikasi Pelaksana :

1. S1 - Ekonomi
2. Diploma
3. SLTA

Peralatan / Perlengkapan :

1. Komputer / Laptop
2. Printer
3. Buku Agenda Surat Masuk
4. Alat Tulis Kantor (ATK)

Pencatatan dan Pendataan :

Dokumen Persediaan Barang ATK

No.	KEGIATAN	PELAKSANA			MUTU BAKU		
		Petugas Persediaan	Kasubbag TU&RT	Sekretaris	Persyaratan/Perlengkapan	Waktu	Output
1	Menginput data persediaan yang masuk				- Nota Pembelian	2 Jam	Terdatanya informasi barang persediaan
2	Menginput data keluar/pemakaian barang persediaan				- Nota Permintaan - Buku Pengambilan Barang	2 Jam	Tersimpannya informasi barang persediaan
3	Memeriksa data pada aplikasi dan pada lemari penyimpanan persediaan harus sama				- Aplikasi Persediaan	1 Hari	Terdapat kesesuaian antara data aplikasi dan barang dalam lemari ATK
4	Membuat Laporan Kondisi Barang Persediaan				- Laporan Persediaan	1 Hari	Laporan Persediaan
5	Menerima dan Mengkoreksi laporan tentang aplikasi barang				- Laporan Persediaan	1 Jam	Tersedianya laporan persediaan
6	Meneliti, menyetujui laporan persediaan dan memutuskan untuk pengadaan barang yang telah habis				- Laporan Persediaan	1 Jam	Tersedianya laporan persediaan
7	Menindak lanjuti instruksi/keputusan untuk pengadaan barang persediaan				- Laporan Persediaan	1 Hari	Tersedianya laporan persediaan

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 09 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PEMELIHARAAN KENDARAAN DINAS

Dasar Hukum :

1. SEMA No.5 Tahun 1996
2. Per. Men. Pan No. Per/20/M.Pan/04/2006
3. Per. Sek. MA Tgl.24 Mei 2012 No.002 Tahun 2012

Keterkaitan :

SOP Bidang Keuangan

Peringatan :

Penerapan SOP ini adalah upaya pembaharuan peradilan. Kelalaian menerapkannya menghambat pembaharuan peradilan

Kualifikasi Pelaksana :

1. S1 - Teknik Sipil
2. S1 - Ekonomi
3. Diploma III
4. SLTA

Peralatan / Perlengkapan :

1. Komputer / Laptop
2. Alat Tulis Kantor (ATK)
3. Alat Transportasi

Pencatatan dan Pendataan :

1. Buku Kegiatan
2. Buku Kontrol
3. Kartu Kendali

No.	KEGIATAN	PELAKSANA			MUTU BAKU		
		Bendahara Pengeluaran	PPK	Kasubbag TU&RT	Persyaratan/ Perlengkapan	Waktu	Output
1	Membuat rencana kegiatan pemeliharaan kendaraan				- Program Kerja - RAB - RKA – KL - ATK	30 Menit	Dibuatkannya Rencana Kegiatan
2	Mempelajari dan menyetujui sarana pemeliharaan				- RKA - KL - Usulan	1 Jam	Ditandatangani rencana pemeliharaan
3	Melaksanakan rencana pemeliharaan				- Usulan - Kendaraan Dinas	15 Menit	Dilakukannya pemeliharaan kendaraan
4	Melakukan pembayaran				- Uang - Nota		Dibukukan dan dibuatkan bukti pengeluaran
5	Mengarsipkan dokumen kwitansi + pajak				- Kwitansi	10 Menit	Ditematkannya Dokumen pemeliharaan pada arsip keuangan

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 10 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PEMELIHARAAN BANGUNAN DAN HALAMAN

Dasar Hukum :

1. SEMA No.5 Tahun 1996
2. Per. Men. Pan No. Per/20/M.Pan/04/2006
3. Per. Sek. MA Tgl.24 Mei 2012 No.002 Tahun 2012

Keterkaitan :

SOP Bidang Keuangan

Peringatan :

Penerapan SOP ini adalah upaya pembaharuan peradilan. Kelalaian menerapkannya menghambat pembaharuan peradilan

Kualifikasi Pelaksana :

1. S1 - Teknik Sipil
2. S1 - Ekonomi
3. Diploma III
4. SLTA

Peralatan / Perlengkapan :

1. Komputer / Laptop
2. Alat Tulis Kantor (ATK)
3. Alat Transportasi

Pencatatan dan Pendataan :

1. Buku Kegiatan
2. Buku Kontrol
3. Kartu Kendali

No.	KEGIATAN	PELAKSANA			MUTU BAKU		
		KPA	PPK	Kasubbag TU&RT	Persyaratan/Perlengkapan	Waktu	Output
1	Membuat rencana kegiatan pemeliharaan bangunan dan halaman				- Program Kerja - RAB - RKA - KL - Dokumen Kontrak - BA, Pelelangan - ATK	30 Menit	Dibuatkannya Rencana Kegiatan
2	Menerima rencana kegiatan				- RAB - RKA - KL	1 Jam	Disetujui tidaknya rencana kegiatan
3	Menunjuk pihak ke-III sebagai mitra				- RAB - RKA - KL - Dokumen Kontrak	15 Menit	Dibuatkannya kontrak
4	Mengawasi pelaksanaan kegiatan				- RAB - RKA - KL		Dibuatkannya laporan hasil pengawasan
5	Menerima pekerjaan dan melakukan pembayaran				- RAB - RKA - KL - Kwitansi	10 Menit	Dibuatkannya bukti pembayaran dan penerimaan pekerjaan
6	Menerima dan mengarsipkan dokumen pelaksanaan kegiatan				- Laporan	10 Menit	Ditematkannya dokumen pada arsip

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 11 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENGELOLAAN TENAGA SATPAM DAN PETUGAS KEBERSIHAN KANTOR

Dasar Hukum :

1. Undang-Undang Nomor 49 Tahun 2009
2. Surat Edaran Mahkamah Agung RI No.5 Tahun 1996
3. Peraturan Menteri PAN No.Per/20/M.Pan/04/2008
4. Keputusan KMA RI No.143/KMA/SK/VIII/2007
5. Keputusan KMA RI No.145/KMA/SK/VIII/2007
6. Peraturan Sekma RI No.002 Tahun 2012
7. Perma No.7 Tahun 2015

Keterkaitan :

SOP Kerja Tahunan Sub Bagian Tata Usaha dan Rumah Tangga

Peringatan :

Jika SOP ini tidak dilaksanakan maka pelaksanaan tugas menjadi tidak nyaman.

Kualifikasi Pelaksana :

1. S1 - Ekonomi
2. Diploma
3. SLTA

Peralatan / Perlengkapan :

1. Komputer / Laptop
2. Printer
3. Alat Tulis Kantor (ATK)

Pencatatan dan Pendataan :

Dokumen Kerja Tahunan Sub Bagian Tata Usaha dan Rumah Tangga

No.	KEGIATAN	PELAKSANA				MUTU BAKU		
		Staf TU & RT	Kasubbag TU&RT	Sekretaris	KPT	Persyaratan/Perlengkapan	Waktu	Output
1	Menginventarisir jumlah tenaga honorer untuk kebersihan kantor dan pengamanan kantor					- Kontrak Kerja - SK Honor	1 Hari	Terdatanya tenaga honorer dan kelengkapan administrasinya
2	Menyusun pembagian tugas kepada masing-masing tenaga honorer					- Alat Tulis Kantor (ATK) - SK Honor	1 Hari	Terdatanya tugas setiap tenaga honorer
3	Mengetik pembagian tugas tenaga honorer					- Komputer/Laptop - Printer - Draf pembagian tugas	2 Jam	Tersedianya draf pembagian tugas tenaga honorer
4	Mengkoreksi pembagian yang telah disusun					- Draf pembagian tugas - Kontrak Kerja - SK Honor - Alat Tulis Kantor (ATK)	2 Jam	Terselesaikannya draf pembagian tugas tenaga honorer
5	Menandatangani daftar pembagian tugas tenaga honorer					- Draf pembagian tugas - Kontrak Kerja - SK Honor - Alat Tulis Kantor (ATK)	1 Hari	Disetujuinya pembagian tugas tenaga honorer
6	Menginformasikan pembagian tugas kepada tenaga honorer					- Draf pembagian tugas - Kontrak Kerja - SK Honor	1 Hari	Diketahui dan dipahaminya pembagian tugas oleh setiap tenaga honorer
7	Mengawasi kegiatan petugas Satpam dan petugas Kebersihan Kantor					- Program Kerja - RKA - KL - SK Honor - ATK		Evaluasi
8	Hasil pengawasan tersebut dilaporkan kepada Sekretaris					- Laporan		Laporan

9	Sekretaris melaporkan kepada KPT untuk dapat tidaknya diterbitkan SK pengangkatan tahun berikutnya dalam DIPA				- Usulan Laporan		SK Honorer
10	Hasil Evaluasi dilaporkan kepada Sekretaris				- Laporan		Dokumen

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 12 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENGAWASAN PETUGAS CLEANING SERVICE / KEAMANAN / SOPIR / TUKANG KEBUN

Dasar Hukum :

1. SEMA No.5 Tahun 1996
2. Per. Men. Pan No. Per/20/M.Pan/04/2006
3. Per. Sek. MA Tgl.24 Mei 2012 No.002 Tahun 2012

Keterkaitan :

SOP Kerja Tahunan Sub Bagian Tata Usaha dan Rumah Tangga

Peringatan :

Penerapan SOP ini adalah upaya pembaharuan peradilan. Kelalaian menerapkannya akan menghambat pembaharuan peradilan.

Kualifikasi Pelaksana :

1. Diploma III
2. SLTA

Peralatan / Perlengkapan :

1. Komputer / Laptop
2. Alat Tulis Kantor (ATK)
3. Alat Transportasi

Pencatatan dan Pendataan :

1. Buku Kegiatan
2. Buku Kontrol
3. Kartu Kendali

No.	KEGIATAN	PELAKSANA			MUTU BAKU		
		KPT	Sekretaris	Kasubbag TU&RT	Persyaratan/Perlengkapan	Waktu	Output
1	Mengawasi kegiatan petugas Cleaning Service/Keamanan/Supir				- Program Kerja - RKA - KL - SK Honorer - ATK		Evaluasi
2	Hasil Pengawasan tersebut dilaporkan kepada Sekretaris				- Laporan		Laporan
3	Sekretaris melaporkan kepada KPT, untuk dapat tidaknya diterbitkan SK pengangkatan tahun berikutnya dalam DIPA				- Usulan - Laporan		SK Honorer
4	Hasil Evaluasi dilaporkan kepada Sekretaris				- Laporan		Dokumen

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 13 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PENGELOLAAN TATA KEARSIPAN

<p>Dasar Hukum :</p> <ul style="list-style-type: none"> - KMA No.137/KMA/SK/X/2012 tentang perubahan atas keputusan Ketua MA RI Nomor 143/KMA/SK/VIII/2007 - Peraturan Sekretaris MA RI No.002 Tahun 2012 tentang Pedoman SOP di lingkungan MA RI dan Badan Perdilan dibawahnya <p>Keterkaitan : SOP Penatausahaan Persuratan</p> <p>Peringatan : Penerapan SOP ini adalah upaya pembaharuan peradilan. Kelalaian menerapkannya akan menghambat pembaharuan peradilan.</p>	<p>Kualifikasi Pelaksana :</p> <ol style="list-style-type: none"> 1. DIII/S1 Teknik Informatika/Komputer 2. SLTA <p>Peralatan / Perlengkapan :</p> <ol style="list-style-type: none"> 1. Surat 2. Alat Tulis Kantor (ATK) 3. Tempat Arsip <p>Pencatatan dan Pendataan :</p>
---	---

No.	KEGIATAN	PELAKSANA			MUTU BAKU		
		Petugas Arsip	Kasubbag TU & RT	Sekretaris	Persyaratan/Perlengkapan	Waktu	Output
1	Menerima surat / dokumen dari bagian-bagian yang akan diarsipkan	□ ↓			- Dokumen/Surat	1 Jam	Tersimpannya dokumen ke dalam tempat arsip
2	Memasukan dan menyusun setiap surat/dokumen sesuai dengan kode berkas ke dalam box arsip	□ ↓			- Dokumen/Surat	10 Menit	Tersimpannya dokumen ke dalam tempat arsip
3	Memelihara surat-surat di dalam tempat arsip supaya bila dibutuhkan kembali dengan mudah ditemukan	□ ↓			- Obat Anti Hama - Dokumen	Sepanjang Waktu	Terawatnya dokumen/arsip
4	Menata kembali arsip surat setiap akhir tahun dan menyediakan box arsip untuk tempat arsip surat tahun berjalan	□ ↓			- Box File (Odnor) Baru	5 Hari	Tertatanya arsip dan mudah dicari
5	Menyeleksi arsip aktif	□ ↓		T	- Arsip	2 Hari	Terseleksinya arsip aktif
6	Membuat laporan keadaan arsip kepada pimpinan	□ ↓	□ ↓		- Komputer/Laptop - Printer - Arsip	1 Hari	Dibuatkannya laporan mengenai keadaan arsip
7	Mengecek laporan kearsipan			◇	- Laporan Arsip - Arsip	1 Hari	Laporan yang akurat mengenai keadaan arsip
8	Memusnahkan arsip yang tidak diperlukan dengan acuan peraturan yang berlaku	□ ↓		Y	- Dokumen/Arsip	5 Hari	Seluruh dokumen/arsip

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 14 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP PROTOKOLER DAN PENERIMAAN TAMU

<p>Dasar Hukum :</p> <ul style="list-style-type: none"> - Surat Keputusan Mahkamah Agung No. 143/KMA/SK/VIII/2007 - Peraturan Sekretaris MA RI No.002 Tahun 2012 tentang Pedoman SOP di lingkungan MA RI dan Badan Perdilan dibawahnya <p>Keterkaitan :</p> <p>Peringatan :</p>	<p>Kualifikasi Pelaksana :</p> <ul style="list-style-type: none"> - Strata 1 - Diploma 3 - SLTA <p>Peralatan / Perlengkapan :</p> <ul style="list-style-type: none"> - Kendaraan - Komputer - Tempat/Ruangan - Sopir <p>Pencatatan dan Pendataan : KaSubBag Tata Usaha dan Rumah Tangga</p>
--	---

No.	KEGIATAN	PELAKSANA			MUTU BAKU		
		Kasubbag TU & RT	Petugas Protokoler	Pengemudi	Persyaratan/Perlengkapan	Waktu	Output
1	Membuat draft jadwal kedatangan dan jadwal acara tamu				Computer, Jadwal acara	1 Jam	Jadwal Kedatangan dan Jadwal acara tamu
2	Memerintahkan petugas protokoler dan pengemudi				Computer, Jadwal acara	1 Jam	Draft jadwal dan petugas
3	Mempersiapkan kendaraan untuk penjemputan				Kendaraan	30 Menit	Kendaraan
4	Mempersiapkan tempat untuk menerima tamu di kantor				Ruangan	1 Jam	Tempat acara
5	Menyambut/ Menjemput tamu di bandara				Kendaraan	2 Jam	Pelayanan tamu kantor
6	Mengantarkan tamu sesuai kebutuhan				Kendaraan	1 Hari	Pelayanan tamu kantor
7	Menerima tamu di kantor				Ruangan	2 Jam	Pelayanan tamu kantor
8	Menyediakan jamuan untuk tamu				Snack/Makanan	1 Jam	Pelayanan tamu kantor
9	Mengantarkan tamu pulang ke bandara				Kendaraan	2 Jam	Pelayanan tamu kantor

**PENGADILAN TINGGI
MATARAM**

JL. MAJAPAHIT NO. 46 MATARAM

Nomor SOP	W25-U / 15 / S-01 / IV / 2016
Tanggal Pembuatan	02 Juni 2014
Tanggal Revisi	18 April 2016
Tanggal Efektif	25 Mei 2016
Disahkan Oleh	Ketua Pengadilan Tinggi Mataram

SOP KEGIATAN RAPAT

<p>Dasar Hukum :</p> <ul style="list-style-type: none"> - Surat Keputusan Mahkamah Agung No. 143/KMA/SK/VIII/2007 - Peraturan Sekretaris MA RI No.002 Tahun 2012 tentang Pedoman SOP di lingkungan MA RI dan Badan Perdilan dibawahnya <p>Keterkaitan :</p> <p>Peringatan :</p>	<p>Kualifikasi Pelaksana :</p> <ul style="list-style-type: none"> - Strata 1 - Diploma 3 - SLTA <p>Peralatan / Perlengkapan :</p> <ul style="list-style-type: none"> - Laptop - Tempat Infokus - Buku Agenda Rapat - Kertas HVS - Alat Tulis Kantor <p>Pencatatan dan Pendataan : KaSubBag Tata Usaha dan Rumah Tangga</p>
--	---

No.	KEGIATAN	PELAKSANA			MUTU BAKU		
		Sekretaris	Kasubbag TU & RT	Staff TU & RT	Persyaratan/Perlengkapan	Waktu	Output
1	Membuat Jadwal Acara Rapat				Komputer, Jadwal Acara Rapat	30 Menit	Agenda Rapat
2	Memerintahkan petugas-petugas untuk menata ruangan rapat	↓			Draft acara rapat	10 Menit	Draft pembagian tugas
3	Mempersiapkan ruangan rapat		↓		Ruangan, Sound, computer, multimedia	30 Menit	Ruangan rapat
4	Mempersiapkan kebutuhan konsumsi rapat			↓	Snack/Makanan	45 Menit	Jamuan rapat
5	Membersihkan ruangan rapat			↓	Ruangan	40 menit	Ruangan bersih kembali