[image: image1.jpg]

BUPATI BANTUL

KEPUTUSAN BUPATI BANTUL

NOMOR 146 A TAHUN 2009

TENTANG

PEMBENTUKAN TIM REGULATORY IMPACT ASSESMENT (RIA) KABUPATEN BANTUL

BUPATI BANTUL,

	Menimbang :
	a.
	bahwa dalam rangka pelaksanaan program Regulatory Impact Assessment (RIA), yang berfungsi sebagai salah satu alat Penilai Kebijakan Pemerintah Daerah, serta mendorong keterlibatan stake holders local khususnya sektor swasta dalam penyusunan kebijakan daerah, diperlukan mekanisme penyusunan kebijakan daerah;

	
	b.
	bahwa untuk meningkatkan kinerja Tim Ria Kabupaten Bantul, maka Keputusan Bupati Bantul Nomor 127 Tahun 2008 tentang Pembentukan Tim regulatory Impact Assessment (RIA) Kabupaten Bantul perlu disesuaikan dengan Kebutuhan dan kondisi saat ini;

	
	c.
	Bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Keputusan Bupati Bantul tentang Pembentukan Tim Regulatory Impact assessment (RIA) Kabupaten Bantul;

	Mengingat :
	1.
	Undang-Undang Nomor 15 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten Dalam Lingkungan Daerah Istimewa Yogyakarta;

	
	2.
	Undang-Undang Nomor 10 Tahun 2004 tentang Pembentukan Peraturan Perundang-Undangan;

	
	3.
	Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan daerah sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 12 Tahun 2008;

	
	4.
	Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Pemerintahan Daerah;

	
	5.
	Peraturan Pemerintah Nomor 32 Tahun 1950 tentang Penetapan Mulai berlakunya Undang-Undang 1950 Nomor 12, 13, 14 dan 15;

	
	6.
	Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah;

	
	7.
	Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 59 Tahun 2007;

	
	8.
	Peraturan Daerah Kabupaten Bantul Nomor 7 Tahun 2005 tentang Transparansi dan Partisipasi Publik Dalam Penyelenggaraan Pemerintahan di Kabupaten Bantul;

	
	9.
	Peraturan Daerah Kabupaten Bantul Nomor 15 Tahun 2007 tentang Pembentukan Organisasi Sekretariat Daerah Kabupaten Bantul dan Sekretariat Dewan Perwakilan Rakyat Daerah Kabupaten Bantul;

	
	
	MEMUTUSKAN :

	Menetapkan
	:
	

	KESATU
	:
	Membentuk Tim Regulatory Impact Assesment (RIA) Kabupaten Bantul , dengan Susunan dan Personalia sebagaimana tersebut dalam Lampiran Keputusan Bupati ini.

	KEDUA
	:
	Tugas Tim RIA sebagaimana dimaksud diktum KESATU adalah :

	
	
	a. mengiventarisasi produk-produk hukum yang akan dilakukan penyusunan regulasinya;

b. melakukan kerjasama dan koordinasi dengan lembaga pendamping;

c. mengumpulkan data yang terkait dengan kajian penyusunan produk hukum daerah;

d. melaksanakan kajian peraturan perundang-undangan dengan metode Regulatory Impact assessment (RIA);

e. mengikuti pelatihan penyusunan kebijakan dengan metode RIA; dan

f. melaksanakan tugas lain yang diberikan oleh Bupati Bantul.

	KETIGA
	:
	Dalam melaksanakan tugasnya, Tim Ria bertanggung jawab kepada Bupati Bantul.

	KEEMPAT
	:
	Segala biaya yang timbul senbagai akibat ditetapkannya Keputusan Bupati ini dibebankan pada Anggaran Pendapatan dan Belanja Daerah Kabupaten Bantul serta suber dana lain yang sah dan tidak mengikat.

	KELIMA
	:
	Dengan berlakunya Keputusan Bupati ini maka Keputusan Bupati Bantul Nomor 127 Tahun 2008 tentang Pembentukan Tim Regulatory Impact assessment (RIA) Kabupaten Bantul dinyatakan dicabut dan dinyatakan tidak berlaku lagi.

	KEENAM
	:
	Keputusan Bupati ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Bantul

pada tanggal 18 Mei 2009

BUPATI BANTUL,

M. IDHAM SAMAWI

Salinan Keputusan Bupati ini disampaikan kepada Yth. :

1. Gubernur Daerah Istimewa Yogyakarta;

2. Kepala Biro Hukum Setda Propinsi DIY;

3. Ketua DPRD Kabupaten Bantul;

4. Kepala Bappeda Kabupaten Bantul;

5. Kepala Inspektorat Kabupaten Bantul;

6. Yang bersangkutan

Untuk dikletahui dan atau dipergunakan sebagaimana mestinya.

LAMPIRAN

KEPUTUSAN BUPATI BANTUL

NOMOR 146 A TAHUN 2009

TANGGAL 18 Mei 2009

SUSUNAN DAN PERSONALIA

	NO.
	JABATAN DALAM TIM
	JABATAN DALAM DINAS
	NAMA

	1.
	Pembina
	Bupati Bantul
	

	2.
	Wakil Pembina
	Wakil Bupati Bantul
	

	3.
	Pengarah
	Sekretaris Daerah Kab. Bantul
	

	4.
	Ketua
	Asisten Pemerintahan Setda Kab. Bantul
	

	5.
	Wakil Ketua
	Kepala Bagian Hukum Setda Kab. Bantul
	

	6.
	Sekretaris
	Kasubbag. Peraturan Perundang-Undangan Bagian Hukum setda Kab. Bantul
	

	7.
	Anggota :
	1. Unsur Kantor Pengelolaan Pasar

Kab. Bantul
	Anjar Arintoko, S.Sos

	
	
	
	

	
	
	2. Unsur Dinas Perhubungan Kab. Bantul
	Dra. Kun Ernawati

	
	
	3. Unsur Dinas Perijinan Kab. Bantul
	1. Dian Mutiara SR, SH, MM

	
	
	
	2. Ir Pri Lestari

	
	
	
	3. Tri rahayu, ST

	
	
	4. Unsur Dinas PU Kab. Bantul
	1. Muh Zainudin, ST, MT

	
	
	
	2. Jendro Darmoko, ST, MT

	
	
	5. Unsur Bapedal Kab. Bantul
	Ir. Suryono

	
	
	6. Unsur Bagian Organisasi Setda

 Kab Bantul
	Kartika Cahyani, SH. M.Hum

	
	
	7. Unsur Inspektorat Kab. Bantul
	Suparman, SIP, M. Hum

	7.
	Staf Sekretariat
	1. Unsur Bagian Hukum Setda Kab. Bantul
	1. Ngadinem

	
	
	
	2. Edy Muryanto, SH

	
	
	
	3. Ambar Sutadi, SH

	
	
	
	4. Agustina Sri Suyanti

	
	
	
	5. Ike Kustini Rahayu

BUPATI BANTUL,

M. IDHAM SAMAWI

