BUPATI BANTUL

INSTRUKSI BUPATI BANTUL

NOMOR 05 TAHUN 2000

T E N T A N G

KETENTUAN PELAKSANAAN HARI KERJA DI LINGKUNGAN PEMERINTAH KABUPATEN BANTUL
BUPATI BANTUL
	Menimbang :
	a. bahwa agar tercapai kinerja dan hasil kerja pegawai yang optimal perlu meningkatkan disiplin hari kerja dilingkungan pemerintah Kabupaten Bantul;
b. bahwa untuk pelaksanaan sebagaimana dimaksud huruf a perlu meningkatkan pelaksanaan hari kerja di lingkungan pemerintah Kabupaten Bantul;

c. bahwa ketentuan pelaksanaan hari kerja sebagaimana diatur dalam instruksi Bupati Kepala DAerah Tingkat II Bantul Nomor 10/B/Ins?Bt/1996 perlu disesuaikan dengan perkembangan keadaan dewasa ini;
d. bahwa berdasarkan pertimbangan sebagaimana dimaksud huruf a, b, dan c maka dipandang perlu mengeluarkan Instruksi Bupati Bantul tentang ketentuan pelaksanaan hari kerja di lingkungan pemerintah Kabupaten Bantul;

	Mengingat :
	1. Undang-Undang Nomor 15 Tahun 1950 tentang Pembentukan Daerah-daerah Kabupaten dalam Lingkungan Daerah Istimewa Yogyakarta Jo. Peraturan Pamerintah Nomor 32 Tahun 1950 tentang Penetapan Mulai Berlakunya Undang-Undang 1950 Nomor 12, 13, 14 dan 15;

2. Undang-Undang Nomor 22 Tahun 1999 tentang PEmerintah Daerah;

3. Undang-Undang Nomor 43 Tahun 1999 tentang PErubahan atas 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 Koordiansi kegiatan instansi vertical 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 Menteri Dalam Negeri Nomor 128 Tahun 1996 tentang tanda pengenal pegawai dan papan nama runag kerja di jajaran departemen dalam negeri;

10. Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor 166/Kpts/1993 tentang ketentuan Penggunaan pakaian dinas pegawai di lingkungan pemerintah propinsi Daerah Istimewa Yogyakarta;
11. Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor 166/Kpts/1997 tentang perubahan Keputusan Gubernur Kepala Daerah Istimewa Yogyakarta Nomor 308/Kpts/1996 tentang ketentuan pelaksanaan hari kerja di lingkungan pemerintah propinsi Daerah Istimewa Yogyakarta;

	Memperhatikan
	1. Surat Menteri Dalam Negeri Nomor 426/2148/SJ tanggal 22 Juli 1996 perihal pelaksanaan krida olah raga;

2. 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;

3. Surat edaran Gubernur Daerah Istimewa Yogyakarta Nomor 025/2267 tanggal 15 september 1999 perihal surat edaran tentang ketentuan pemakaian seragam upacara dan penggunaan pakaian dians pegawai di lingkungan pemerintah propinsi Daerah Istimewa Yogyakarta.

	
	MENGINSTRUKSIKAN :

	PERTAMA :
	

	Kepada :
	1. Kepala dinas / Instansi se Kabupaten Bantul.
2. Kepala BUMN dan BUMD se Kabupaten Bantul.

3. Pembantu Bupati se Kabupaten Bantul.

4. Camat se Kabupaten Bantul.

5. Kepala desa se Kabupaten Bantul.

	Untuk :
	Melaksanakan ketentuan hari kerja di lingkungan pemerintah Kabupaten Bantul sebagai berikut :
1. Hari/ Jam kerja :

a. hari senin s/d kamis : Pukul 07.30 s/d 14.30 WIB

b. hari jum’at : Pukul 07.30 s/d 11.30 WIB

c. hari sabtu s/d kamis : Pukul 07.30 s/d 13.00 WIB

2. Pakaian Dinas di lingkungan pemerintah Kabupaten Bantul sebagai berikut :

a. Hari senin sampai dengan hari kamis menggunakan Pakaian dinas harian (PDH) warna khaki atau pakaian dinas harian (PDH) sesuai dengan seragam kantor dinas / instansi yang telah ditetapkan , lengkap dengan papan nama atau tanda pengenal atribut dinas /instansi lainnya sesuai dengan ketentuan yang berlaku , bagi yang berjilbab agar pakaian dinas harian (PDH) menyesuaikan dengan ketentuan yang berlaku.

b. Hari jum’at menggunakan pakaian dinas harian (PDH) pertahanan sipil (hansip).

c. Hari sabtu menggunakan pakaian bebas rapi berwarna polos lengan pendek/panjang . bagi yang berjilbab agar berwarna polos dan serasi.

d. Setiap upacara tanggal 17 dan pelaksanaan upacara hari besar lainnya menggunakan pakaian dinas harian (PDH) warna khaki lengkap dengan topi berlogo pemerintah Kabupaten Bantul atau pakaian dinas harian (PDH) sesuai dengan seragam dinas / instansi yang telah ditetapkan kengkap dengan topinya.
3. HAri Krida Olah Raga (hari Jum’at) pegawai negeri sipil di lingkungan pemerintah Kabupaten Bantul melakukan senam olah raga / senam kesegaran jasmani selama 30 menit sebelum jam kerja (pukul 07.00 WIB) dan setelah senam SKJ mengenakan pakaian dinas harian (PDH) pertahanan sipil (hansip)

4. Apel pagi/ siang

Setiap Pegawai negeri sipil di lingkungan pemerintah Kabupaten Bantul wajib mengikuti apel pagi/ siang yang di selenggarakan oleh masing-masing dinas/instansi dengan tata cara yang telah ditetapkan.

5. daftar hadir/absensi

Setiap pegawai negeri sipil di lingkungan pemerintah Kabupaten Bantul wajib mengisi daftar hadir / absensi pagi/siang sesuai dengan ketentuan yang telah ditetapkan.

6. daftar hadir dan rekapitulasinya diserahkan setiap bulan sekali da daftar apel pagi/siang bagi instansi di lingkuungan komplek parasamya diserahkan setiap hari ke bagian kepegawaian secretariat daerah Kabupaten Bantul, sedangkan bagi dinas / instansi di luar lingkungan komlplek parasamya diserahkan setiap minggu sekali bersama dengan daftar hadir/pulang dan rekapitulasinya.

	
	

	KEDUA :
	Instruksi ini agar dilaksanakan dengan sebagaimana mestinya.

	KETIGA :
	Instruksi ini mulai berlaku pada tanggal dikeluarkan.

Dikeluarkan di Bantul,

pada tanggal 2 JUNI 2000
BUPATI BANTUL,

M. IDHAM SAMAWI

Salinan Instruksi ini disampaikan kepada Yth.:

1. Gubernur Daerah Istimewa Yogyakarta;

2. Kepala Biro hokum setwilda prop. DIY;;

3. Kepala Kejaksaan Negeri Bantul;
4. Ketua Pengadilan Negeri Bantul;

5. Yang Bersangkutan.
6. camat dan kades se Kabupaten Bantul

Untuk diketahui dan dipergunakan seperlunya.

