[image: image1.jpg]

INSTRUKSI BUPATI KEPALA DAERAH

TINGKAT II BANTUL

NOMOR : 06 / B/Isnt/Bt/1997

TENTANG

KETENTUAN PELAKSANAAN HARI KERJA DI LINGKUNGAN PEMERINTAH

KABUPATEN DAERAH TINGKAT II BANTUL

BUPATI KEPALA DAERAH TINGKAT II BANTUL

Menimbang
:
a.
bahwa dengan telah ditetapkan Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor 166/KPTS/1997 tentang Perubahan Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor 308/KTPS/1996 tentang ketentuan Pelaksanaan Hari Kerja di Lingkungan Pemerintah Propinsi Daerah Istimewa Yogyakarta, dipandang perlu untuk segera ditindak lanjuti di Kabupaten Daerah Tingkat II Bantul;

b.
bahwa berdasarkan pertimbangan tersebut di atas dipandang perlu mengeluarkan Instruksi Bupati Kepala Daerah Tingkat II Bantul tentang ketentuan Pelaksanaan Hari Kerja di lingkungan Pemerintah Kabupaten Daerah Tingkat II Bantul.

c.
bahwa dalam upaya untuk mewujudkan Pimpinan Pemerintahan Desa yang mampu melayani dan mengayomi masyarakat, menggerakkan prakarsa dan partisipasi masyarakat dalam pembangunan serta mampu menyelenggarakan fungsi pemerintahan secara efisien dan efektif, diperlukan adanya penilaian pelaksanaan tugas Kepala Desa sebagai Pimpinan Pemerintahan Desa;

Mengingat
:
1.
Undang-Undang Nomor 5 Tahun 1974, tentang Pokok-pokok Pemerintahan di Daerah;

2.
Undang-Undang Nomor 15 Tahun 1950, tentang Pembentukan Daerah-Daerah Kabupaten dalam lingkungan Daerah Istimewa Yogyakarta Jo. Peraturan Pemerintah Nomor 32 Tahun 1950 tentang Penetapan mulai berlakunya Undang-Undang Tahun 1950 Nomor 12, 13, 14 dan 15;

3.
Undang-Undang Nomor 8 Tahun 1974 tentang Pokok-pokok Kepegawaian.

4.
Peraturan Pemerintah Nomor 30 Tahun 1980 tentang Peraturan Disiplin Pegawai Negeri Sipil.

5.
Peraturan Pemerintah Nomor 6 Tahun 1988 tentang Koordinasi Kegiatan Instansi Vertikal di Daerah.

6.
Keputusan Presiden Nomor 58 Tahun 1964 tentang Jam Kerja pada Kantor-kantor Pemerintah Republik Indonesia.

7.
Keputusan Presiden Nomor 58 Tahun 1984 tentang Jam Krida Olah Raga.

8.
Keputusan Menteri Dalam Negeri Nomor 97 Tahun 1993 tentang Pola Organisasi Pemerintah Daerah dan Wilayah.

9.
Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor : 166/KPTS/1993, tentang ketentuan Penggunaan Pakaian Dinas Pegawai di Lingkungan Pemerintah Propinsi Daerah Istimewa Yogyakarta;

10.
Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor : 166/KPTS/1997, tentang Perubahan Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor 308/KTPS/1996 tentang Pelaksanaan Hari Kerja di Lingkungan Pemerintah Propinsi Daerah Istimewa Yogyakarta;

11.
Surat Menteri Dalam Negeri Nomor 426/2148/SJ, tanggal 22 Juli 1996; perihal Pelaksanaan Krida Olah Raga.

12.
Surat Kawat Menteri Dalam Negeri Nomor 061.2/2837/SJ, tanggal 1 Oktober 1996, perihal Penghentian Pelaksanaan Uji Coba 5 (lima) Hari kerja.

13.
Surat Pemerintah Propinsi Daerah Istimewa Yogyakarta Nomor 188.44/1393 tanggal 14 Juni 1997 perihal : tindak lanjut Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor 166/KPTS/1997.

MENGINSTRUKSIKAN

I.
 Kepada
:
1.
Kepala Dinas/Instansi/Bagian vertical dan otonom se-Kabupaten Daerah Tingkat II Bantul.

2.
Kepala BUMN dan BUMD di Kabupaten Daerah Tingkat II Bantul.

3.
Pembantu Bupati se-Kabupaten Daerah Tingkat II Bantul.

4.
Camat se-Kabupaten Daerah Tingkat II Bantul.

5.
Kepala Desa se-Kabupaten Daerah Tingkat II Bantul.

Untuk
:
Melaksanakan ketentuan pelaksanaan hari kerja di lingkungan kerja/ wilayah masing-masing dengan ketentuan sebagai berikut :

1.
Pelaksanaan hari kerja di lingkungan Pemerintah Kabupaten Daerah Tingkat II Bantul :

a. Hari Senin s.d. Kamis
: Jam 07.30 BBWI s.d 14.30 BBWI

b. Hari Jum’at

: Jam 07.30 BBWI s.d 11.30 BBWI

c. Hari Sabtu

: Jam 07.30 BBWI s.d 13.00 BBWI

2.
Pakaian Dinas di Lingkungan Pemerintah Kabupaten Daerah Tingkat II Bantul :

a.
Hari Senin menggunakan Pakaian Dinas Harian (PDH) Pertahanan Sipil

b.
Hari Selasa menggunakan Pakaian Dinas Harian (PDH) warna Khaki.

c.
Setiap tanggal 17 memakai Pakaian KORPRI

d.
Dalam memakai pakaian sebagaimana dimaksud huruf a, b dan c di atas harus dilengkapi dengan papan nama dan lencana KORPRI.

3.
Jam Krida Olah Raga bagi Pegawai Negeri Sipil di lingkungan Pemerintah Kabupaten Daerah Tingkat II Bantul.

4.
Pelaksanaan Gerakan Jum’at Bersih disesuaikan dengan situasi dan kondisi masing-masing Instansi/Unit Kerja dengan mengikutsertakan seluruh jajaran dan personil yang ada di masing-masing Instansi/Unit Kerja.

II.
Instruksi ini untuk dilaksanakan sebagaimana mestinya.

III.
Dengan berlakunya Instruksi ini maka Instruksi Bupati Kepala Daerah Tingkat II Bantul Nomor 10/B/INSTR/Bt/1996 tentang Ketentuan Pelaksanaan Hari Kerja di Lingkungan Pemerintah Kabupaten Daerah Tingkat II Bantul dinyatakan tidak berlaku.

IV.
Instruksi ini mulai berlaku sejak tanggal ditetapkan.

Dikeluarkan di
:
Bantul

Pada tanggal
:
14 Juli 1997

BUPATI KEPALA DAERAH TINGKAT II BANTUL

H. SRI ROSO SUDARMO

Salinan Instruksi ini dikirim kepada Yth :

1. Gubernur Kepala Daerah Istimewa Yogyakarta;

2. Kepala Biro Hukum Setwilda Propinsi DIY.

3. Kepala Biro Kepegawaian Setwilda Propinsi DIY.

4. Ketua DPRD Kabupaten Daerah Tingkat II Bantul.

5. Kepala Dinas/Instansi/Bagian/BUMN/BUMD vertical dan otonom se-Kab Dati II Bantul.

6. Pembantu Bupati se-Kab. Dati II Bantul.

7. Camat dan Kepala Desa se-Kab. Dati II Bantul

