

BUPATI TAPIN

**PERATURAN DAERAH KABUPATEN TAPIN
NOMOR 16 TAHUN 2013**

TENTANG

PENGARUSUTAMAAN GENDER

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI TAPIN,

- Menimbang : a. bahwa dalam rangka meningkatkan kedudukan, peran dan kualitas perempuan dalam penyelenggaraan pemerintahan, pembangunan, dan pelayanan masyarakat di daerah, di pandang perlu melakukan strategi pengarusutamaan gender ke dalam penyusunan perencanaan, pelaksanaan, penganggaran, pemantauan, dan evaluasi atas kebijakan, program, dan kegiatan pembangunan di daerah;
- b. bahwa pengarusutamaan gender merupakan salah satu strategi untuk menciptakan kondisi yang setara dan seimbang bagi laki-laki dan perempuan dalam memperoleh peluang/kesempatan, partisipasi, kontrol, dan manfaat pembangunan, sehingga akan tercipta suatu kondisi keadilan dan kesetaraan gender;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu membentuk Peraturan Daerah tentang Pengarusutamaan Gender;
- Mengingat : 1. Pasal 18 Ayat (6) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
2. Undang-Undang Nomor 8 Tahun 1965 tentang Pembentukan Daerah Tingkat II Tanah Laut, Daerah Tingkat II Tapin dan Daerah Tingkat II Tabalong (Lembaran Negara Republik Indonesia Tahun 1965 Nomor 51, Tambahan Lembaran Negara Republik Indonesia Nomor 2756);
3. Undang-Undang Nomor 7 Tahun 1984 tentang Pengesahan Konvensi mengenai Penghapusan Segala Bentuk Diskriminasi Terhadap Wanita (Lembaran Negara Republik Indonesia Tahun 1984 Nomor 29, Tambahan Lembaran Negara Republik Indonesia Nomor 3277);

4. Undang-Undang Nomor 21 Tahun 1999 tentang Pengesahan ILO Convention No. III concerning Discrimination In Respect Of Employment And Occupation (Konvensi ILO Mengenai Diskriminasi Dalam Pekerjaan dan Jabatan) (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 57, Tambahan Lembaran Negara Republik Indonesia Nomor 3836);
5. Undang-Undang Nomor 39 Tahun 1999 tentang Hak Asasi Manusia (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 165, Tambahan Lembaran Negara Republik Indonesia Nomor 3886);
6. Undang-Undang Nomor 25 Tahun 2004 tentang Sistem Perencanaan Pembangunan Nasional (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 104, Tambahan Lembaran Negara Republik Indonesia Nomor 4421);
7. 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 beberapa kali terakhir dengan Undang-Undang Nomor 12 Tahun 2008 tentang Perubahan Kedua Atas Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
8. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 5234);
9. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 140, Tambahan Lembaran Negara Republik Indonesia Nomor 4578);
10. Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman Pembinaan dan Pengawasan Penyelenggaraan Pemerintah Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 165, Tambahan Lembaran Negara Republik Indonesia Nomor 4593);

11. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan antara Pemerintah, Pemerintahan Daerah Provinsi, dan Pemerintahan Daerah Kabupaten/Kabupaten (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
12. Peraturan Menteri Dalam Negeri Nomor 15 Tahun 2008 tentang Pedoman Umum Pelaksanaan Pengarusutamaan Gender di Daerah, sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 67 Tahun 2011 tentang Perubahan Atas Peraturan Menteri Dalam Negeri Nomor 15 Tahun 2008 tentang Pedoman Umum Pelaksanaan Pengarusutamaan Gender di Daerah;
13. Peraturan Menteri Dalam Negeri Nomor 53 Tahun 2011 tentang Pembentukan Produk Hukum Daerah;
14. Peraturan Daerah Kabupaten Tapin Nomor 04 Tahun 2008 tentang Urusan Pemerintahan Daerah Kabupaten Tapin;
15. Peraturan Daerah Kabupaten Tapin Nomor 05 Tahun 2008 tentang Pembentukan Organisasi dan Tata Kerja Perangkat Daerah Kabupaten Tapin, sebagaimana telah diubah beberapa kali terakhir, dengan Peraturan Daerah Kabupaten Tapin Nomor 01 Tahun 2013 tentang Perubahan Kedua Atas Peraturan Daerah Kabupaten Tapin Nomor 05 Tahun 2008 tentang Pembentukan Organisasi dan Tata Kerja Perangkat Daerah Kabupaten Tapin;

Dengan Persetujuan Bersama

DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN TAPIN

dan

BUPATI TAPIN

MEMUTUSKAN :

**Menetapkan : PERATURAN DAERAH TENTANG
PENGARUSUTAMAAN GENDER.**

BAB I
KETENTUAN UMUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

1. Daerah adalah Kabupaten Tapin.
2. Pemerintah Daerah adalah Pemerintah Kabupaten Tapin.
3. Gubernur adalah Gubernur Kalimantan Selatan.
4. Bupati adalah Bupati Tapin.
5. Dewan Perwakilan Rakyat Daerah yang selanjutnya disingkat dengan DPRD adalah Dewan Perwakilan Rakyat Daerah Kabupaten Tapin.
6. Satuan Kerja Perangkat Daerah yang selanjutnya disingkat SKPD adalah perangkat daerah pada Pemerintah Daerah Kabupaten Tapin.
7. Pengarusutamaan Gender di daerah yang selanjutnya disebut PUG adalah strategi yang dibangun untuk mengintegrasikan gender menjadi satu dimensi integral dari perencanaan, penyusunan, pelaksanaan, pemantauan, dan evaluasi atas kebijakan, program, dan kegiatan pembangunan di daerah.
8. Gender adalah konsep yang mengacu pada perbedaan peran, fungsi dan tanggung jawab laki-laki dan perempuan yang terjadi akibat dari dan dapat berubah oleh keadaan sosial dan budaya masyarakat.
9. Kesetaraan Gender adalah kesamaan kondisi bagi laki-laki dan perempuan untuk memperoleh kesempatan dan hak-haknya sebagai manusia, agar mampu berperan dan berpartisipasi dalam kegiatan politik, ekonomi, sosial budaya, pertahanan dan keamanan, dan kesamaan dalam menikmati hasil pembangunan.
10. Keadilan Gender adalah suatu proses untuk menjadi adil terhadap laki-laki dan perempuan.
11. Analisis gender adalah proses analisis data gender secara sistematis tentang kondisi laki-laki dan perempuan khususnya berkaitan dengan tingkat akses, partisipasi, kontrol dan perolehan manfaat dalam proses pembangunan untuk mengungkapkan akar permasalahan terjadinya ketimpangan kedudukan, fungsi, peran dan tanggung jawab antara laki-laki dan perempuan.
12. Perencanaan Responsif Gender adalah perencanaan untuk mencapai kesetaraan dan keadilan gender, yang dilakukan melalui pengintegrasian pengalaman, aspirasi, kebutuhan, potensi, dan penyelesaian permasalahan perempuan dan laki-laki.

BAB II

MAKSUD DAN TUJUAN

Pasal 2

Pelaksanaan PUG dimaksudkan untuk memberikan landasan hukum dan pedoman kepada Pemerintah Daerah dalam penyelenggaraan pemerintahan, pembangunan, dan pelayanan masyarakat yang responsif gender.

Pasal 3

Pelaksanaan PUG bertujuan:

- a. memberikan acuan bagi aparatur Pemerintah Daerah dalam menyusun strategi pengintegrasian gender yang dilakukan melalui perencanaan, pelaksanaan, penganggaran, pemantauan, dan evaluasi atas kebijakan, program dan kegiatan pembangunan di Daerah;
- b. mewujudkan perencanaan responsif gender melalui pengintegrasian pengalaman, aspirasi, kebutuhan, potensi, dan penyelesaian permasalahan laki-laki dan perempuan;
- c. mewujudkan kesetaraan dan keadilan gender dalam pembangunan di Daerah;
- d. mewujudkan pengelolaan anggaran daerah yang responsif gender;
- e. meningkatkan kesetaraan dan keadilan dalam kedudukan, peranan, dan tanggung jawab laki-laki dan perempuan sebagai insan dan sumber daya pembangunan; dan
- f. meningkatkan peran dan kemandirian lembaga yang menangani pemberdayaan perempuan.

BAB III

RUANG LINGKUP

Pasal 4

Ruang lingkup PUG meliputi :

- a. perencanaan, penyusunan, pelaksanaan, pemantauan, dan evaluasi kebijakan dan program pembangunan daerah;
- b. pelaksanaan strategi pengarusutamaan gender, penguatan dan peningkatan kapasitas lembaga pengarusutamaan gender; dan
- c. pemberdayaan, perlindungan hak perempuan, dan pemenuhan hak perlindungan anak.

BAB IV
KEWENANGAN

Pasal 5

Pemerintah Daerah berwenang :

- a. menetapkan kebijakan daerah dalam pelaksanaan PUG di Daerah;
- b. mengkoordinasikan, memfasilitasi dan memediasi pelaksanaan kebijakan PUG di Daerah;
- c. melakukan pemantauan dan evaluasi pelaksanaan PUG;
- d. memfasilitasi anggaran untuk kegiatan PUG;
- e. memfasilitasi penguatan kelembagaan dan pengembangan mekanisme PUG pada lembaga pemerintah, perguruan tinggi, dan lembaga non pemerintah;
- f. mengkoordinasikan dan memfasilitasi pelaksanaan kebijakan, program, dan kegiatan yang responsif gender;
- g. melakukan pemberian bantuan teknis, fasilitasi pelaksanaan PUG, analisis gender, perencanaan anggaran yang responsif gender, pengembangan materi komunikasi, informasi, dan edukasi PUG; dan
- h. melaksanakan PUG yang terkait dengan bidang pembangunan, terutama di bidang pemberdayaan perempuan, pendidikan, kesehatan, ekonomi, hukum, hak asasi manusia, politik dan ketenagakerjaan.

BAB V
PERENCANAAN DAN PELAKSANAAN

Bagian Kesatu
Perencanaan

Pasal 6

- (1) Pemerintah Daerah berkewajiban menyusun kebijakan, program dan kegiatan pembangunan responsif gender yang dituangkan dalam Rencana Pembangunan Jangka Menengah Daerah (RPJMD), Rencana Strategis SKPD, dan Rencana Kerja SKPD.
- (2) Penyusunan kebijakan, program, dan kegiatan pembangunan responsif gender sebagaimana dimaksud pada ayat (1) dilakukan melalui analisis gender.

Pasal 7

- (1) Analisis gender terhadap rencana kerja dan anggaran SKPD dilakukan oleh masing-masing SKPD.
- (2) Pelaksanaan analisis gender terhadap Rencana Pembangunan Jangka Menengah Daerah (RPJMD) dan Rencana Strategis SKPD, Rencana Kerja SKPD, dan Rencana Kerja Anggaran SKPD dapat bekerja sama dengan lembaga perguruan tinggi atau pihak lain yang memiliki kapabilitas di bidangnya.

Pasal 8

Hasil analisis gender sebagaimana dimaksud dalam Pasal 7 ayat (2) dituangkan dalam suatu dokumen analisis dan menjadi dasar SKPD dalam menyusun kerangka acuan kegiatan dan merupakan bagian yang tak terpisahkan dengan dokumen Rencana Kerja Anggaran/Dokumen Pelaksanaan Anggaran SKPD.

Pasal 9

- (1) SKPD yang membidangi urusan perencanaan pembangunan daerah mengkoordinasikan penyusunan Rencana Pembangunan Jangka Menengah Daerah (RPJMD), Rencana Strategis SKPD dan Rencana Kerja dan Anggaran SKPD yang responsif gender.
- (2) Rencana Kerja dan Anggaran SKPD yang responsif gender sebagaimana dimaksud pada ayat (1) ditetapkan dengan Peraturan Bupati.

Bagian Kedua

Pelaksanaan

Pasal 10

- (1) Bupati bertanggung jawab atas pelaksanaan PUG.
- (2) Tanggung jawab Bupati sebagaimana dimaksud pada ayat (1) dapat dilimpahkan kepada SKPD yang membidangi tugas pemberdayaan perempuan sebagai koordinator penyelenggaraan PUG.

Pasal 11

SKPD sebagaimana dimaksud dalam Pasal 10 mempunyai tugas:

- a. mempromosikan dan memfasilitasi PUG;

- b. melaksanakan sosialisasi dan advokasi PUG kepada Camat dan Lurah/Kepala Desa;
- c. menyusun program kerja setiap tahun;
- d. mendorong terwujudnya perencanaan dan penganggaran yang Responsif Gender;
- e. menyusun rencana kerja PUG setiap tahun;
- f. bertanggung jawab kepada Bupati; dan
- g. merumuskan rekomendasi kebijakan kepada Bupati.

BAB VI

PELAPORAN, PEMANTAUAN DAN EVALUASI

Pasal 12

- (1) SKPD terkait menyampaikan laporan pelaksanaan PUG kepada Bupati.
- (2) Bupati menyampaikan laporan pelaksanaan PUG kepada Gubernur secara berkala setiap 6 (enam) bulan.
- (3) Ketentuan lebih lanjut mengenai mekanisme pelaporan diatur dengan Peraturan Bupati.

Pasal 13

Materi laporan sebagaimana dimaksud dalam Pasal 12 meliputi:

- a. pelaksanaan program dan kegiatan;
- b. instansi yang terlibat dalam pelaksanaan kegiatan;
- c. sasaran kegiatan;
- d. penggunaan anggaran yang bersumber dari Anggaran Pendapatan dan Belanja Negara, Anggaran Pendapatan dan Belanja Daerah, atau sumber lain;
- e. permasalahan yang dihadapi; dan
- f. upaya yang telah dilakukan.

Pasal 14

Laporan sebagaimana dimaksud dalam Pasal 13 menjadi bahan pemantauan dan evaluasi pelaksanaan PUG.

Pasal 15

- (1) Bupati melakukan pemantauan dan evaluasi pelaksanaan PUG.
- (2) Pemantauan dan evaluasi sebagaimana dimaksud pada ayat (1) dilakukan pada SKPD terkait.
- (3) Pemantauan dan evaluasi pelaksanaan PUG dilakukan sebelum diadakannya penyusunan program atau kegiatan tahun berikutnya.
- (4) SKPD yang membidangi urusan perencanaan pembangunan daerah melakukan evaluasi secara makro terhadap pelaksanaan PUG berdasarkan Rencana Pembangunan Jangka Menengah Daerah (RPJMD) dan Rencana Kerja SKPD.
- (5) Pelaksanaan evaluasi dapat dilakukan melalui kerja sama dengan perguruan tinggi, pusat studi wanita, atau lembaga swadaya masyarakat.
- (6) Hasil evaluasi pelaksanaan PUG menjadi bahan masukan dalam penyusunan kebijakan, program, dan kegiatan tahun mendatang.

BAB VII

PARTISIPASI MASYARAKAT

Pasal 16

- (1) Setiap orang, kelompok, organisasi masyarakat, dan/atau Lembaga Swadaya Masyarakat berpartisipasi dalam berbagai kegiatan PUG.
- (2) Partisipasi sebagaimana dimaksud pada ayat (1) dikoordinasikan oleh SKPD yang membidangi pemberdayaan perempuan.

BAB VIII

PEMBINAAN

Pasal 17

Bupati melakukan pembinaan terhadap pelaksanaan PUG yang meliputi:

- a. penetapan panduan teknis pelaksanaan PUG di Daerah;
- b. penguatan kapasitas kelembagaan melalui pelatihan, konsultasi, advokasi, dan koordinasi;

- c. pemantauan dan evaluasi pelaksanaan PUG pada SKPD; dan
- d. strategi pencapaian kinerja.

BAB IX
PENDANAAN

Pasal 18

Pendanaan pelaksanaan program dan kegiatan PUG bersumber dari :

- a. Anggaran Pendapatan dan Belanja Negara;
- b. Anggaran Pendapatan dan Belanja Daerah Provinsi;
- c. Anggaran Pendapatan dan Belanja Daerah; dan/atau
- d. sumber lain yang sah dan tidak mengikat.

BAB X
KETENTUAN PENUTUP

Pasal 19

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.

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

Ditetapkan di Rantau
pada tanggal 09 Desember 2013

Diundangkan di Rantau
pada tanggal 09 Desember 2013

LEMBARAN DAERAH KABUPATEN TAPIN TAHUN 2013 NOMOR 16