[image: image1.wmf]
BUPATI BANTUL
PERATURAN BUPATI BANTUL

 NOMOR 10 TAHUN 2010
TENTANG

PERUBAHAN KEDUA ATAS PERATURAN BUPATI BANTUL NOMOR 24
 TAHUN 2007 TENTANG PEDOMAN PEMBERIAN BANTUAN PENDIDIKAN TUGAS BELAJAR DAN PEMBERIAN BANTUAN PENDIDIKAN IJIN BELAJAR
BAGI PEGAWAI NEGERI SIPIL DAERAH
BUPATI BANTUL,

	Menimbang
	:
	a.
	bahwa untuk meningkatkan motivasi Pegawai Negeri Sipil di lingkungan Pemerintah Kabupaten Bantul dalam meningkatkan pendidikannya, perlu mengubah beberapa ketentuan dalam Peraturan Bupati Bantul Nomor 24 Tahun 2007 tentang Pedoman Pemberian Bantuan Pendidikan Tugas Belajar dan Pemberian Bantuan Pendidikan Ijin Belajar Bagi Pegawai Negeri Sipil Daerah;

	
	
	b.
	bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Peraturan Bupati Bantul tentang Perubahan Kedua Atas Peraturan Bupati Bantul Nomor 24 Tahun 2007 tentang Pedoman Pemberian Bantuan Pendidikan Tugas Belajar dan Pemberian Bantuan Pendidikan Ijin Belajar Bagi Pegawai Negeri Sipil Daerah;

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

	
	
	2.
	Undang-Undang Nomor 8 Tahun 1974 tentang Pokok-Pokok Kepegawaian sebagaimana telah diubah dengan Undang-Undang Nomor 43 Tahun 1999;

	
	
	3.
	Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;

	
	
	4.
	Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 12 Tahun 2008;

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

	
	
	6.
	Peraturan Pemerintah Nomor 30 Tahun 1980 tentang Peraturan Disiplin Pegawai Negeri Sipil;

	
	
	7.
	Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;

	
	
	8.
	Peraturan Pemerintah Nomor 99 Tahun 2000 tentang Kenaikan Pangkat Pegawai Negeri Sipil sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 12 Tahun 2002;

	
	
	9.
	Peraturan Pemerintah Nomor 100 Tahun 2000 tentang Pengangkatan Pegawai Negeri Sipil Dalam Jabatan Struktural sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 13 Tahun 2003;

	
	
	10.
	Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah;

	
	
	11.
	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;

	
	
	12.
	Peraturan Bupati Bantul Nomor 16 Tahun 2007 tentang Pedoman Pemberian Ijin Belajar, Tugas Belajar dan Tugas Belajar Khusus Pegawai Negeri Sipil di Kabupaten Bantul;

	
	
	13.
	Peraturan Bupati Bantul Nomor 24 Tahun 2007 tentang Pedoman Pemberian Bantuan Pendidikan Tugas Belajar dan Pemberian Bantuan Pendidikan Ijin Belajar Bagi Pegawai Negeri Sipil Daerah sebagaimana telah diubah dengan Peraturan Bupati Bantul Nomor 25 A Tahun 2007;

	
	
	
	 MEMUTUSKAN :

	Menetapkan

	:
	PERUBAHAN KEDUA ATAS PERATURAN BUPATI BANTUL NOMOR 24 TAHUN 2007 TENTANG PEDOMAN PEMBERIAN BANTUAN PENDIDIKAN TUGAS BELAJAR DAN PEMBERIAN BANTUAN PENDIDIKAN IJIN BELAJAR BAGI PEGAWAI NEGERI SIPIL DAERAH.

Pasal I
Ketentuan Peraturan Bupati Bantul Nomor 24 Tahun 2007 tentang Pedoman Pemberian Bantuan Pendidikan Tugas Belajar dan Pemberian Bantuan Pendidikan Ijin Belajar Bagi Pegawai Negeri Sipil Daerah, diubah sehingga berbunyi sebagai berikut :
Ketentuan Pasal 4 diubah sehingga Pasal 4 berbunyi sebagai berikut :

Pasal 4

(1) Pemberian Bantuan Pendidikan Tugas Belajar diberikan sekali dalam 1 (satu) program pendidikan.
(2) Pemberian bantuan sebagaimana dimaksud pada ayat (1) apabila dipandang perlu, Bupati dapat memberikan kebijakan khusus terhadap pemberian bantuan ijin belajar, tugas belajar dan tugas belajar khusus dengan melihat pertimbangan dari Satuan Kerja Perangkat Daerah terkait.
Pasal II
Peraturan Bupati ini mulai berlaku pada tanggal ditetapkan.

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

Ditetapkan di Bantul

pada tanggal 14 Januari 2010
BUPATI BANTUL,

M. IDHAM SAMAWI

Dimuat dalam Berita Daerah Kabupaten Bantul

Nomor 10 Tahun 2010

Tanggal 14 Januari 2010
SEKRETARIS DAERAH KABUPATEN BANTUL,

 GENDUT SUDARTO

