[image: image1.jpg]

BUPATI BANTUL

PERATURAN BUPATI BANTUL

NOMOR 04 TAHUN 2010

TENTANG

PENGELOLAAN MANDI CUCI KAKUS (MCK) PASAR DI KABUPATEN BANTUL

BUPATI BANTUL,
	Menimbang :
	a.
	bahwa pasar merupakan pusat aktifitas para penjual dan pembeli tentunya memerlukan fasilitas yang berupa mandi cuci kakus yang memadai guna terciptanya suasana yang kondusif;

	
	b.
	bahwa dalam pengelolaan mandi cuci kakus perlu diatur untuk pengelolaannya agar dapat terciptanya lingkungan yang aman, tertib, bersih, sehat dan indah;

	
	c.
	berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b maka perlu menetapkan Peraturan Bupati Bantul tentang Pengelolaan Mandi Cuci Kakus (MCK) Pasar di Kabupaten Bantul;

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

	
	2.
	Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 12 Tahun 2008;

	
	3.
	Peraturan Pemerintah Nomor 32 Tahun 1950 tentang Penetapan Mulai Berlakunya Undang-Undang Tahun 1950 Nomor 12, 13, 14 dan 15;

	
	4.
	Peraturan Daerah Kabupaten Bantul Nomor 02 Tahun 2008 tentang Perubahan atas Perda Kabupaten Bantul Nomor 5 Tahun 2000 tentang Retribusi Pasar;

	
	5.
	Peraturan Daerah Kabupaten Bantul Nomor 30 Tahun 2008 tentang Pengelolaan Barang Daerah;

	
	6.
	Peraturan Daerah Kabupaten Bantul Nomor 20 Tahun 2009 tentang Anggaran Pendapatan dan Belanja Daerah Kabupaten Bantul Tahun Anggaran 2010;

	
	7.
	Peraturan Bupati Bantul Nomor 61 Tahun 2009 tentang Kebijakan dan Pedoman Pelaksanaan Anggaran Pendapatan dan Belanja Daerah Kabupaten Bantul Tahun Anggaran 2010;

	
	8.
	Peraturan Bupati Bantul Nomor 64 Tahun 2009 tentang Penjabaran Anggaran Pendapatan dan Belanja Daerah Kabupaten Bantul Tahun Anggaran 2010;

	MEMUTUSKAN :

	Menetapkan : PERATURAN BUPATI BANTUL TENTANG PENGELOLAAN MANDI CUCI KAKUS (MCK) PASAR DI KABUPATEN BANTUL

	BAB I

KETENTUAN UMUM

PASAL 1

1. Bupati adalah Kepala Daerah Kabupaten Bantul.

2. Pemerintah Daerah adalah Bupati dan perangkat daerah sebagai unsur penyelenggara Pemerintahan Daerah.
3. Kantor Pengelolaan Pasar adalah Kantor Pengelolaan Pasar Kabupaten Bantul.

	BAB II

Pasal 2

(1) Setiap orang/badan yang akan mengelola Mandi Cuci Kakus (MCK) harus mendapat ijin dari Bupati.
(2) Ijin sebagaimana dimaksud pada ayat (1) berlaku selama 1 (satu) tahun dan dapat diperpanjang.

	Pasal 3

Setiap orang/badan sebagaimana dimaksud dalam Pasal 2 yang akan mengelola Mandi Cuci Kakus (MCK) harus mengajukan permohonan Ijin kepada Bupati Bantul Cq. Kepala Kantor Pengelolaan Pasar dengan dilampiri:

a. Foto Copy Kartu Tanda Penduduk Bantul;

b. Surat keterangan dari pemerintah desa setempat;

c. Surat keterangan mentaati segala ketentuan; dan
d. Meterai Rp. 6000,- sebanyak 2 lembar.

	Pasal 4

(1) Ijin Pengelolaan Mandi Cuci Kakus (MCK) tidak dapat dilimpahkan dan atau dipindahtangankan kepada pihak lain tanpa ijin dari Bupati Bantul.
(2) Ijin pengelolaan Mandi Cuci Kakus (MCK) sebagaimana pada ayat (1) dapat dicabut apabila pemegang Ijin tidak mematuhi ketentuan Peraturan Perundang-Undangan yang berlaku serta mengingkari perjanjian.
(3) Dalam rangka pemerataan kesempatan berusaha setiap masyarakat/badan yang mengelola Mandi Cuci Kakus (MCK) hanya boleh mengelola 1 (satu) tempat saja.

Pasal 5

Pemegang Ijin pengelolaan Mandi Cuci Kakus (MCK) wajib memberikan imbalan pembayaran kepada pemerintah Daerah yang besarnya ditentukan dalam Perjanjian Kerjasama.
Pasal 6

Pemegang Ijin dapat menarik uang sejumlah secara sukarela sesuai kemampuan pengguna Mandi Cuci Kakus (MCK).
Pasal 7

Pemegang Ijin wajib memberikan pelayanan yang sebaik-baiknya kepada setiap pengunjung Mandi Cuci Kakus (MCK).

KETENTUAN PENUTUP

Pasal 8

Peraturan Bupati ini mulai berlaku pada tanggal ditetapkan.

Agar setiap orang dapat mengetahuinya memerintahkan pengundangan Peraturan Bupati ini dengan penempatannya dalam Berita Daerah Kabupaten Bantul.

 Ditetapkan di Bantul

 pada tanggal 2 Januari 2010
 BUPATI BANTUL,

 M .IDHAM SAMAWI

Dimuat dalam Berita Daerah Kabupaten Bantul

Nomor 04 TAHUN 2010

Tanggal 2 Januari 2010
SEKRETARIS DAERAH KABUPATEN BANTUL

GENDUT SUDARTO

