

BUPATI KEBUMEN
SAMBUTAN BUPATI KEBUMEN
PADA
UPACARA BENDERA HARI SENIN 21 NOVEMBER 2016

Senin, 21 November 2016

Assalamu'alaikum wr. wb.

Selamat pagi dan salam sejahtera bagi kita.

Yth. Wakil Bupati Kebumen;

Ysh. Sekretaris Daerah beserta Para Asisten Sekda dan Staf Ahli Bupati;

Ysh. Para Kepala SKPD di jajaran Pemerintah Kabupaten Kebumen;

Segenap peserta upacara yang berbahagia;

Syukur ***Alhamdulillah*** marilah kita panjatkan kehadiran Allah SWT, yang telah melimpahkan berbagai kenikmatan kepada kita semua. Semoga kita menjadi hamba yang tidak saja pandai merasakan limpahan nikmat-Nya, tetapi pandai pula

mensyukurinya. Kita juga bersyukur, karena pagi hari ini kita dalam keadaan sehat wal 'afiat, sehingga kembali dapat melaksanakan **Upacara Bendera Hari Senin tanggal 21 November 2016.**

Peserta upacara yang saya hormati;

Pada upacara kali ini, akan saya sampaikan beberapa hal terkait bidang kepegawaian dan diklat, sebagai berikut.

Sebagaimana diketahui, dengan diberlakukannya Perda Kabupaten Kebumen Nomor 7 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah, terjadi Perubahan Tugas Pokok dan Fungsi beberapa Perangkat Daerah. Guna kelancaran tugas pokok dan fungsi Perangkat Daerah, maka perlu dilakukan penataan PNS yang menduduki Jabatan Struktural, Fungsional Tertentu maupun Jabatan Fungsional Umum. Penataan dan pendistribusian personel ini diupayakan secara proporsional berdasarkan formasi jabatan dan beban kerja Perangkat Daerah.

Perangkat Daerah yang mengalami perubahan nomenklatur, tugas pokok dan fungsi sebanyak **18 Unit Kerja**, dengan jumlah PNS sebanyak **1.041** orang, termasuk **9 orang** personel Pemadam Kebakaran yang secara kelembagaan harus bergabung dengan Satpol PP. Sedangkan Unit Kerja yang tidak diatur dalam Perda tersebut yaitu Dinas Kehutanan dan Perkebunan, Kantor Kesbangpol, Sekretariat KPU, RSUD, dan BPBD.

Selanjutnya, terkait dengan ujian dinas dapat saya sampaikan, berdasarkan Surat Edaran Gubernur Jawa Tengah nomor: 864/09265.I tanggal 4 Oktober 2016 tentang Fasilitasi Ujian Dinas; bahwa ujian kedinasan tahun 2016 menggunakan sistem komputerisasi. Karena itu, PNS yang akan ikut ujian kedinasan diharuskan menguasai komputer.

Sedangkan berkaitan dengan diklat, saya informasikan, bahwa penyelenggaraan diklat prajabatan maupun diklat kepemimpinan telah dilakukan pembaharuan dan inovasi, yang dikenal dengan diklat pola baru. Diklat pola baru ini

memadukan proses pembelajaran klasikal dan non klasikal; sehingga pemahaman pengetahuan melalui landasan teori, pengayaan pengalaman di lapangan melalui *benchmarking*, serta mengembangkan dan mengimplementasikan ide-ide kreatif juga mengasah kemampuan *leadership*, dengan memimpin proyek perubahan, dipandang lebih tepat dalam memberikan kompetensi peserta diklat yang komprehensif. Demikian pula nantinya Diklat Prajabatan untuk formasi umum, akan diselenggarakan diklat prajabatan dengan menggunakan pola baru selama 3 bulan, dengan 1 bulan *in class* dan 2 bulan *off class*.

Peserta upacara yang berbahagia;

Melalui upacara ini saya ingin menyampaikan pula lima inovasi pelayanan publik yang diluncurkan oleh BKD Kebumen, yaitu:

1. **SI JEMBOL (Administrasi Pensiun Jemput Bola);** merupakan Inovasi proses administrasi pensiun pegawai dengan metode Jemput Bola, yaitu BKD

mendatangi SKPD untuk melakukan pemberkasan administrasi pensiun.

2. **YANTO GALA (Pelayanan Otomatis Gaji Berkala);** yakni inovasi proses administrasi Kenaikan Gaji Berkala menggunakan basis data SIMPEG, dimana SK Gaji Berkala dicetak langsung dari aplikasi SIMPEG sehingga SKPD tidak perlu mengusulkan Kenaikan Gaji Berkala ke BKD.
3. **RAJAWALI (Sasaran Kerja Pegawai Online);** yakni inovasi pelayanan Sasaran Kerja Pegawai (SKP) dan penilaian prestasi kerja PNS dilaksanakan dengan SKP ONLINE dalam aplikasi SIMPEG.
4. **YANTI ON (Pelayanan Cuti PNS Online);** yaitu pelayanan cuti dilaksanakan dengan memanfaatkan aplikasi SIMPEG.
5. **NASI PENGSEL (Pelayanan Administrasi Izin Penggunaan Gelar Online);** merupakan pelayanan administrasi pengurusan Surat Izin Penggunaan Gelar menggunakan aplikasi SIMPEG.

Saya mengingatkan, apa pun wujud inovasi, tujuan utamanya adalah mempermudah pelayanan dan pelaksanaan kerja. Untuk itu, kita harus bisa memadukan antara kecanggihan inovasi dengan kesederhanaan dalam melaksanakan dan memanfaatkannya. Mari kita pastikan seluruh aparatur mengetahui inovasi-inovasi tersebut dan memanfaatkannya dengan baik.

Peserta upacara yang saya hormati:

Pada bagian akhir sambutan ini saya ingin mengingatkan, akan Instruksi Menteri Dalam Negeri Nomor 180/3935/SJ tentang Pengawasan Pungutan Liar Dalam Penyelenggaraan Pemerintahan Daerah. Saya minta agar instruksi tersebut dilaksanakan dengan penuh tanggungjawab.

Pelaksanaan instruksi tersebut juga senafas dengan gerakan revolusi mental, yang didukung dengan ketaatan pada regulasi serta semangat menjunjung nilai-nilai esensial revolusi mental. Sehingga

kinerja Aparatur Sipil Negara ke depan menjadi tumpuan harapan bagi kemajuan pemerintah.

Demikian yang dapat saya sampaikan pada kesempatan ini, ada kurang lebihnya mohon maaf yang setulus-tulusnya. Mari kita tingkatkan semangat untuk bekerja serta melayani masyarakat dengan lebih baik lagi.

Sekian terima kasih atas perhatiannya.

Wassalamua'alaikum wr. wb.

BUPATI KEBUMEN

Ir. H. MOHAMMAD YAHYA FUAD, SE