

LEMBARAN DAERAH KABUPATEN MAJALENGKA

NOMOR :

TAHUN 2007

SERI :

PERATURAN DAERAH KABUPATEN MAJALENGKA

NOMOR 6 TAHUN 2007

**PEMBENTUKAN KECAMATAN KASOKANDEL, KECAMATAN SINDANG
DAN KECAMATAN MALAUSMA KABUPATEN MAJALENGKA**

DENGAN RAHMAT TUHAN YANG MAHA ESA
BUPATI MAJALENGKA,

Menimbang :

- a. bahwa dengan semakin meningkatnya jumlah penduduk, kegiatan pemerintahan dan pembangunan dalam wilayah Kabupaten Majalengka, maka dalam rangka memperlancar pelaksanaan tugas-tugas pemerintahan dan pembangunan serta untuk meningkatkan pelayanan terhadap masyarakat, dipandang perlu membentuk 3 (tiga) Kecamatan baru di Kabupaten Majalengka melalui Pemekaran Kecamatan Dawuan, Kecamatan Sukahaji dan Kecamatan Bantarujeg;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan sebagai pelaksanaan ketentuan pasal 126 ayat (1) Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah jo Keputusan Menteri Dalam Negeri Nomor 4 Tahun 2000 tentang Pedoman Pembentukan Kecamatan, perlu menetapkan Peraturan Daerah tentang Pembentukan Kecamatan Kasokandel, Kecamatan Sindang dan Kecamatan Malausma Kabupaten Majalengka;

Mengingat 2

Mengingat :

1. Undang-Undang Nomor 14 Tahun 1950 tentang Pembentukan Daerah-
Daerah Kabupaten Dalam Lingkungan Provinsi Djawa Barat (Berita
Negara Republik Indonesia Tahun 1950) sebagaimana telah diubah
dengan Undang-Undang Nomor 4 Tahun 1968 tentang Pembentukan
Kabupaten Purwakarta dan Kabupaten Subang dengan Mengubah
Undang-Undang Nomor 14 Tahun 1950 tentang Pembentukan Daerah-
Daerah Kabupaten Dalam Lingkungan Provinsi Djawa Barat (Lembaran
Negara Republik Indonesia Tahun 1968 Nomor 31, Tambahan
Lembaran Negara Republik Indonesia Nomor 2851);
2. Undang-Undang Nomor 10 Tahun 2004 tentang Pembentukan
Peraturan Perundang-undangan (Lembaran Negara Republik Indonesia
Tahun 2004 Nomor 53, Tambahan Lembaran Negara Republik
Indonesia Nomor 4389);
3. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah
(Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125,
Tambahan Lembaran Negara Republik Indonesia Nomor 4437)
sebagaimana telah diubah dengan Peraturan Pemerintah Pengganti
Undang-Undang Nomor 3 Tahun 2005 tentang Perubahan Atas Undang-
Undang Nomor 32 Tahun 2004 Tentang Pemerintahan Daerah
(Lembaran Negara Republik Indonesia Tahun 2005 Nomor 38,
Tambahan Lembaran Negara Republik Indonesia Nomor 4493) yang
telah ditetapkan dengan Undang-Undang Nomor 8 Tahun 2005
(Lembaran Negara Republik Indonesia Tahun 2005 Nomor 108,
Tambahan Lembaran Negara Republik Indonesia Nomor 4548);
4. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan
antara Pemerintah Pusat dan Pemerintahan Daerah (Lembaran Negara
Republik Indonesia Tahun 2004 Nomor 126, Tambahan Lembaran
Negara Republik Indonesia Nomor 4438);
5. Peraturan Pemerintah Nomor 8 Tahun 2003 tentang Pedoman
Organisasi Perangkat Daerah (Lembaran Negara Republik Indonesia
Tahun 2003 Nomor 14, Tambahan Lembaran Negara Republik
Indonesia Nomor 4262);
6. Keputusan Presiden 3

6. Keputusan Menteri Dalam Negeri Nomor 4 Tahun 2000 tentang Pedoman Pembentukan Kecamatan;
7. Peraturan Daerah Kabupaten Majalengka Nomor 27 Tahun 2004 tentang Pembentukan Perangkat Daerah dan Sekretariat Dewan Perwakilan Rakyat Daerah Kabupaten Majalengka (Lembaran Daerah Kabupaten Majalengka Tahun 2004 Nomor 27, Seri D) ;
8. Peraturan Daerah Kabupaten Majalengka Nomor 31 Tahun 2004 tentang Organisasi dan Tata Kerja Kecamatan dan Kelurahan Kabupaten Majalengka (Lembaran Daerah Kabupaten Majalengka Tahun 2004 Nomor 31, Seri D) ;
9. Peraturan Daerah Kabupaten Majalengka Nomor 2 tahun 2006 tentang Pembentukan Peraturan Daerah (Lembaran Daerah Kabupaten Majalengka Tahun 2006 Nomor 2, Seri E);

Dengan Persetujuan Bersama

**DEWAN PERWAKILAN RAKYAT DAERAH
KABUPATEN MAJALENGKA**

dan

BUPATI MAJALENGKA

MEMUTUSKAN :

Menetapkan :

**PERATURAN DAERAH TENTANG PEMBENTUKAN KECAMATAN
KASOKANDEL, KECAMATAN SINDANG DAN KECAMATAN
MALAUSMA KABUPATEN MAJALENGKA.**

**BAB I
KETENTUAN UMUM**

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan:

1. Daerah 4

1. Daerah adalah Kabupaten Majalengka.
2. Pemerintah Daerah adalah Bupati dan Perangkat Daerah sebagai unsur Penyelenggara Pemerintahan Daerah.
3. Pemerintahan Daerah adalah Penyelenggaraan Urusan Pemerintahan oleh Pemerintah Daerah dan DPRD menurut azas Otonomi dan Tugas Pembantuan dengan Prinsip Negara Kesatuan Republik Indonesia sebagaimana dimaksud dalam Undang-Undang Dasar Republik Indonesia Tahun 1945.
4. Kecamatan adalah Wilayah Kerja Camat sebagai Perangkat Daerah Kabupaten Majalengka.
5. Camat adalah Kepala Kecamatan yang ada di wilayah Kabupaten Majalengka.
6. Pusat Pemerintahan Kecamatan adalah tempat berlangsungnya kegiatan administrasi Pemerintah Kecamatan.
7. Rencana Umum Tata Ruang Kecamatan yang selanjutnya disingkat RUTR Kecamatan adalah rencana yang mengatur struktur dan pola pemanfaatan ruang wilayah Kecamatan, yang merupakan hasil dari kegiatan perencanaan tata ruang.
8. Desa adalah kesatuan masyarakat hukum yang memiliki batas-batas wilayah yang berwenang untuk mengatur dan mengurus kepentingan masyarakat setempat berdasarkan asal-usul dan adat istiadat setempat yang diakui dan dihormati dalam sistem Pemerintahan Negara Kesatuan Republik Indonesia.
9. Pemerintahan Desa adalah Penyelenggaraan Urusan Pemerintahan oleh Pemerintah Desa dan Badan Permusyawaratan Desa dalam mengatur dan mengurus kepentingan masyarakat setempat, berdasarkan asal usul dan adat istiadat setempat yang diakui dan dihormati dalam sistem Pemerintahan Negara Kesatuan Republik Indonesia.

BAB II PEMBENTUKAN

Pasal 2

- (1) Membentuk Kecamatan Kasokandel Kabupaten Majalengka, dengan wilayah meliputi :
 - a. Desa Jatisawit;
 - b. Desa Leuwikidang;
 - c. Desa Ranji Kulon;
 - d. Desa Ranji Wetan;
 - e. Desa Gunungsari;
 - f. Desa Kasokandel;
 - g. Desa Girimukti;
 - h. Desa Jatimulya;
 - i. Desa Wanajaya;
 - j. Desa Gandasari.

- (2) Kecamatan Kasokandel sebagaimana dimaksud pada ayat (1), merupakan pemekaran dari Kecamatan Dawuan.

- (3) Dengan dibentuknya Kecamatan Kasokandel, maka wilayah Kecamatan Dawuan meliputi :
 - a. Desa Gandu;
 - b. Desa Dawuan;
 - c. Desa Genteng;
 - d. Desa Mandapa;
 - e. Desa Balida;
 - f. Desa Karanganyar;
 - g. Desa Salawana;
 - h. Desa Bojongcideres;
 - i. Desa Sinarjati;
 - j. Desa Pasirmalati;
 - k. Desa Baturuyuk.

- (4) Pusat Pemerintahan Kecamatan Kasokandel sebagaimana dimaksud pada ayat (1) berada di Desa Kasokandel.

(5) Perubahan 6

- (5) Perubahan Pusat Pemerintahan Kecamatan Kasokandel sebagaimana dimaksud pada ayat (4) dimungkinkan sesuai dengan pengembangan dan perubahan RUTR Kecamatan.

Pasal 3

- (1) Membentuk Kecamatan Sindang Kabupaten Majalengka, dengan wilayah meliputi :
- a. Desa Pasirayu;
 - b. Desa Sindang;
 - c. Desa Garawastu;
 - d. Desa Indrakila;
 - e. Desa Gunungkuning;
 - f. Desa Bayureja;
 - g. Desa Sangkanhurip.
- (2) Kecamatan Sindang sebagaimana dimaksud pada ayat (1), merupakan pemekaran dari Kecamatan Sukahaji.
- (3) Dengan dibentuknya Kecamatan Sindang, maka wilayah Kecamatan Sukahaji meliputi:
- a. Desa Ciomas;
 - b. Desa Padahanten;
 - c. Desa Sukahaji;
 - d. Desa Salagedang;
 - e. Desa Cikeusik;
 - f. Desa Jayi;
 - g. Desa Nanggewer;
 - h. Desa Palabuan;
 - i. Desa Cikoneng;
 - j. Desa Babakanmanjeti;
 - k. Desa Tanjungsari;
 - l. Desa Cikalong;
 - m. Desa Candrajaya.
- (4) Pusat Pemerintahan Kecamatan Sindang sebagaimana dimaksud pada ayat (1) berada di Desa Sindang.

(5) Perubahan 7

- (5) Perubahan Pusat Pemerintahan Kecamatan Sindang sebagaimana dimaksud pada ayat (4) dimungkinkan sesuai dengan pengembangan dan perubahan RUTR Kecamatan.

Pasal 4

- (1) Membentuk Kecamatan Malausma Kabupaten Majalengka, dengan wilayah meliputi :
- a. Desa Sukadana;
 - b. Desa Werasari;
 - c. Desa Malausma;
 - d. Desa Lebakwangi;
 - e. Desa Cimuncang;
 - f. Desa Ciranca;
 - g. Desa Banyusari;
 - h. Desa Buninagara;
 - i. Desa Jagamulya.
- (2) Kecamatan Malausma sebagaimana dimaksud pada ayat (1), merupakan pemekaran dari Kecamatan Bantarujeg.
- (3) Dengan dibentuknya Kecamatan Malausma, maka wilayah Kecamatan Bantarujeg meliputi:
- a. Desa Cipeundeuy;
 - b. Desa Cimangguhilir;
 - c. Desa Salawangi;
 - d. Desa Bantarujeg;
 - e. Desa Gununglarang;
 - f. Desa Cikidang;
 - g. Desa Cinambo;
 - h. Desa Haurgeulis;
 - i. Desa Sukamenak;
 - j. Desa Wadowetan;
 - k. Desa Babakansari;
 - l. Desa Silihwangi;
 - m. Desa Sindanghurip.

(4) Pusat 8

- (4) Pusat Pemerintahan Kecamatan Malausma sebagaimana dimaksud pada ayat (1) berada di Desa Malausma.
- (5) Perubahan Pusat Pemerintahan Kecamatan Malausma sebagaimana dimaksud pada ayat (4) dimungkinkan sesuai dengan pengembangan dan perubahan RUTR Kecamatan.

Pasal 5

Batas Kecamatan-Kecamatan sebagaimana dimaksud dalam Pasal 2 ayat (1), Pasal 3 ayat (1) dan Pasal 4 ayat (1) dituangkan dalam Peta Kecamatan sebagaimana tercantum dalam lampiran I sampai dengan IX Peraturan Daerah ini.

Pasal 6

Perubahan nama dan batas Desa dalam Kecamatan-Kecamatan yang ditetapkan dalam Peraturan Daerah ini sepanjang tidak mengakibatkan perubahan batas Kecamatan, ditetapkan dengan Peraturan Bupati.

BAB III KETENTUAN PERALIHAN

Pasal 7

Semua ketentuan Peraturan Perundang-undangan yang berkaitan dengan pembentukan dan Organisasi Tata Kerja Kecamatan Kabupaten Majalengka sepanjang tidak bertentangan dengan Peraturan Daerah ini dinyatakan tetap berlaku.

BAB IV 9

**BAB IV
KETENTUAN PENUTUP**

Pasal 8

Peraturan Daerah ini mulai berlaku paling lambat 6 (enam) bulan sejak tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Kabupaten Majalengka.

Ditetapkan di Majalengka
pada tanggal 14 Juni 2007

BUPATI MAJALENGKA,

Cap/Ttd

TUTTY HAYATI ANWAR

Diundangkan di Majalengka
pada tanggal

**SEKRETARIS DAERAH
KABUPATEN MAJALENGKA,**

SUHARDJA

**LEMBARAN DAERAH KABUPATEN MAJALENGKA TAHUN 2007
NOMOR SERI**

LAMPIRAN I : PERATURAN DAERAH KABUPATEN MAJALENGKA
 Nomor : 6 Tahun 2007
 Tanggal : 14 Juni 2007
 Tentang : **PEMBENTUKAN KECAMATAN KASOKANDEL, KECAMATAN SINDANG DAN KECAMATAN MALAUSMA KABUPATEN MAJALENGKA**

PETA KECAMATAN DAWUAN SEBELUM PEMEKARAN

SKALA :

SEKRETARIS DAERAH,

SUHARDJA

BUPATI MAJALENGKA,

Cap/Ttd

TUTTY HAYATI ANWAR

2

LAMPIRAN II : PERATURAN DAERAH KABUPATEN MAJALENGKA

Nomor : 6 Tahun 2007

Tanggal : 14 Juni 2007

Tentang : **PEMBENTUKAN KECAMATAN KASOKANDEL, KECAMATAN SINDANG DAN KECAMATAN MALAUSMA KABUPATEN MAJALENGKA**

PETA KECAMATAN DAWUAN SETELAH PEMEKARAN

SKALA :

SEKRETARIS DAERAH,**SUHARDJA****BUPATI MAJALENGKA,****Cap/Ttd****TUTTY HAYATI ANWAR**

LAMPIRAN III : PERATURAN DAERAH KABUPATEN MAJALENGKA

Nomor : 6 Tahun 2007

Tanggal : 14 Juni 2007

Tentang : **PEMBENTUKAN KECAMATAN
KASOKANDEL, KECAMATAN SINDANG
DAN KECAMATAN MALAUSMA
KABUPATEN MAJALENGKA****PETA KECAMATAN KASOKANDEL HASIL PEMEKARAN DARI
KECAMATAN DAWUAN**

SKALA :

SEKRETARIS DAERAH,**SUHARDJA****BUPATI MAJALENGKA,**

Cap/Ttd

TUTTY HAYATI ANWAR

4

LAMPIRAN IV : PERATURAN DAERAH KABUPATEN MAJALENGKA

Nomor : 6 Tahun 2007

Tanggal : 14 Juni 2007

Tentang : **PEMBENTUKAN KECAMATAN
KASOKANDEL, KECAMATAN
SINDANG DAN KECAMATAN
MALAUSMA KECAMATAN
MAJALENGKA KABUPATEN
MAJALENGKA**

PETA KECAMATAN SUKAHAJI SEBELUM PEMEKARAN

SKALA :

SEKRETARIS DAERAH,

BUPATI MAJALENGKA,

Cap/Ttd

SUHARDJA

TUTTY HAYATI ANWAR

LAMPIRAN V : PERATURAN DAERAH KABUPATEN MAJALENGKA

Nomor : 6 Tahun 2007

Tanggal : 14 Juni 2007

Tentang : **PEMBENTUKAN KECAMATAN
KASOKANDEL, KECAMATAN SINDANG
DAN KECAMATAN MALAUSMA
KABUPATEN MAJALENGKA****PETA KECAMATAN SUKAHAJI SETELAH PEMEKARAN**

SKALA :

SEKRETARIS DAERAH,

SUHARDJA

BUPATI MAJALENGKA,

Cap/Ttd

TUTTY HAYATI ANWAR

6

LAMPIRAN VI : PERATURAN DAERAH KABUPATEN MAJALENGKA
 Nomor : 6 Tahun 2007
 Tanggal : 14 Juni 2007
 Tentang : **PEMBENTUKAN KECAMATAN KASOKANDEL, SINDANG DAN MALAUSMA KABUPATEN MAJALENGKA**

PETA KECAMATAN SINDANG HASIL PEMEKARAN DARI KECAMATAN SUKAHAJI
 SKALA :

SEKRETARIS DAERAH,

SUHARDJA

BUPATI MAJALENGKA,

Cap/Ttd

TUTTY HAYATI ANWAR

LAMPIRAN VII : PERATURAN DAERAH KABUPATEN MAJALENGKA
 Nomor : 6 Tahun 2007
 Tanggal : 14 Juni 2007
 Tentang : **PEMBENTUKAN KECAMATAN KASOKANDEL, KECAMATAN SINDANG DAN KECAMATAN MALAUSMA KABUPATEN MAJALENGKA**

PETA KECAMATAN BANTARUJEG SEBELUM PEMEKARAN
 SKALA :

SEKRETARIS DAERAH,

SUHARDJA

BUPATI MAJALENGKA,

Cap/Ttd

TUTTY HAYATI ANWAR

LAMPIRAN VIII : PERATURAN DAERAH KABUPATEN MAJALENGKA
 Nomor : 6 Tahun 2007
 Tanggal : 14 Juni 2007
 Tentang : **PEMBENTUKAN KECAMATAN KASOKANDEL, KECAMATAN SINDANG DAN KECAMATAN MALAUSMA KABUPATEN MAJALENGKA**

PETA KECAMATAN BANTARUJEG SETELAH PEMEKARAN

SKALA :

SEKRETARIS DAERAH,

SUHARDJA

BUPATI MAJALENGKA,

Cap/Ttd

TUTTY HAYATI ANWAR

9

LAMPIRAN IX : PERATURAN DAERAH KABUPATEN MAJALENGKA
 Nomor : 6 Tahun 2007
 Tanggal : 14 Juni 2007
 Tentang : **PEMBENTUKAN KECAMATAN KASOKANDEL, KECAMATAN SINDANG DAN KECAMATAN MALAUSMA KABUPATEN MAJALENGKA**

PETA KECAMATAN MALAUSMA HASIL PEMEKARAN DARI KECAMATAN BANTARUJEG

SEKRETARIS DAERAH,

SUHARDJA

BUPATI MAJALENGKA,

Cap/Ttd

TUTTY HAYATI ANWAR

