


WALIKOTA PROBOLINGGO
PROVINSI JAWA TIMUR

SALINAN

PERATURAN WALIKOTA PROBOLINGGO
NOMOR 97 TAHUN 2018
TENTANG

PEMBENTUKAN, KEDUDUKAN, SUSUNAN ORGANISASI, TUGAS DAN FUNGSI
UNIT PELAKSANA TEKNIS DAERAH BALAI LATIHAN KERJA
PADA DINAS TENAGA KERJA KOTA PROBOLINGGO

DENGAN RAHMAT TUHAN YANG MAHA ESA

WALIKOTA PROBOLINGGO,

- Menimbang : a. bahwa untuk melaksanakan ketentuan Pasal 8 Peraturan Daerah Kota Probolinggo Nomor 7 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah, perlu mengatur tentang nomenklatur, susunan organisasi, uraian tugas dan fungsi Unit Pelaksana Teknis Daerah;
- b. bahwa untuk melaksanakan ketentuan sebagaimana dimaksud pada huruf a, maka perlu menetapkan Peraturan Walikota tentang Pembentukan, Kedudukan, Susunan Organisasi, Tugas dan Fungsi Unit Pelaksana Teknis Daerah Balai Latihan Kerja pada Dinas Tenaga Kerja Kota Probolinggo;
- Mengingat : 1. Undang-Undang Nomor 17 Tahun 1950 tentang Pembentukan Daerah-Daerah Kota Kecil dalam Lingkungan Propinsi Jawa Timur, Jawa Tengah, dan Jawa Barat (Berita Negara Republik Indonesia tanggal 14 Agustus 1950), sebagaimana telah diubah dengan Undang-Undang Nomor 13 Tahun 1954 (Lembaran Negara Republik Indonesia Tahun 1954 Nomor 40, Tambahan Lembaran Negara Republik Indonesia Nomor 551);
2. 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);

3. Undang-Undang Nomor 5 Tahun 2014 tentang Aparatur Sipil Negara (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 6 Tambahan Lembaran Negara Nomor Republik Indonesia Nomor 5494);
4. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 5587), sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 9 Tahun 2015 (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 5679);
5. Peraturan Pemerintah Nomor 18 Tahun 2016 tentang Perangkat Daerah (Lembaran Negara Republik Indonesia Tahun 2016 Nomor 114, Tambahan Lembaran Negara Republik Indonesia Nomor 5887);
6. Peraturan Menteri Dalam Negeri Nomor 80 Tahun 2015 tentang Pembentukan Produk Hukum Daerah (Berita Negara Republik Indonesia Tahun 2015 Nomor 2036);
7. Peraturan Menteri Dalam Negeri Nomor 12 Tahun 2017 tentang Pedoman Pembentukan dan Klasifikasi Cabang Dinas dan Unit Pelaksana Teknis Daerah (Berita Negara Republik Indonesia Tahun 2017 Nomor 451);
8. Peraturan Daerah Kota Probolinggo Nomor 7 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah (Lembaran Daerah Kota Probolinggo Tahun 2016 Nomor 7, Tambahan Lembaran Daerah Kota Probolinggo Nomor 24).

MEMUTUSKAN :

Menetapkan : PERATURAN WALIKOTA TENTANG PEMBENTUKAN, KEDUDUKAN, SUSUNAN ORGANISASI, TUGAS DAN FUNGSI UNIT PELAKSANA TEKNIK DAERAH BALAI LATIHAN KERJA PADA DINAS TENAGA KERJA KOTA PROBOLINGGO.

BAB I

KETENTUAN UMUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

1. Daerah adalah Kota Probolinggo.
2. Pemerintah Daerah adalah Pemerintah Kota Probolinggo.
3. Walikota adalah Walikota Probolinggo.
4. Kepala Dinas adalah Kepala Dinas Tenaga Kerja Kota Probolinggo.

5. Dinas adalah Dinas Tenaga Kerja Kota Probolinggo.
6. Unit Pelaksana Teknis Daerah Balai Latihan Kerja, yang selanjutnya disebut dengan UPTD Balai Latihan Kerja adalah UPTD Balai Latihan Kerja pada Dinas.
7. Kepala Unit Pelaksana Teknis Daerah Balai Latihan Kerja, yang selanjutnya disebut dengan Kepala UPTD Balai Latihan Kerja adalah Kepala UPTD Balai Latihan Kerja pada Dinas.
8. Jabatan Fungsional adalah Jabatan Fungsional yang selanjutnya disingkat JF adalah sekelompok Jabatan yang berisi fungsi dan tugas berkaitan dengan pelayanan fungsional yang berdasarkan pada keahlian dan keterampilan tertentu.
9. Jabatan Pelaksana adalah sekelompok pegawai aparatur sipil negara yang bertanggung jawab melaksanakan kegiatan pelayanan publik serta administrasi pemerintahan dan pembangunan.

BAB II PEMBENTUKAN

Pasal 2

Dengan Peraturan Walikota ini dibentuk UPTD Balai Latihan Kerja Kelas B pada Dinas.

BAB III KEDUDUKAN, SUSUNAN ORGANISASI, TUGAS DAN FUNGSI

Bagian Kesatu

Kedudukan

Pasal 3

UPTD Balai Latihan Kerja dipimpin oleh seorang Kepala UPTD Balai Latihan Kerja yang berada di bawah dan bertanggungjawab kepada Kepala Dinas.

Bagian Kedua

Susunan Organisasi

Pasal 4

- (1) Susunan organisasi UPTD Balai Latihan Kerja Kelas B, terdiri dari :
 - a. Kepala;
 - b. Kelompok Jabatan Fungsional dan Pelaksana.
- (2) Bagan struktur organisasi UPTD Balai Latihan Kerja, sebagaimana tercantum dalam Lampiran dan merupakan bagian yang tidak terpisahkan dengan Peraturan Walikota ini.

Bagian Ketiga

Tugas dan Fungsi

Pasal 5

- (1) UPTD Balai Latihan Kerja mempunyai tugas melaksanakan kegiatan teknis operasional dan/atau kegiatan teknis penunjang serta Urusan Pemerintahan yang bersifat pelaksanaan dari organisasi induknya yang pada prinsipnya tidak bersifat pembinaan serta tidak berkaitan langsung dengan perumusan dan penetapan kebijakan daerah.

- (2) Berdasarkan sifat tugas sebagaimana dimaksud pada ayat (1), wilayah kerja UPTD Balai Latihan Kerja dapat melampaui batas wilayah administrasi kecamatan dalam daerahnya dan tidak membawahkan Unit Pelaksana Teknis Daerah Lainnya.
- (3) Kepala UPTD Balai Latihan Kerja, mempunyai fungsi :
- a. penyusunan rencana program dan kegiatan serta pelaksanaan UPTD Balai Latihan Kerja;
 - b. pembagian tugas, pemberian petunjuk serta pengevaluasian hasil kerja bawahan dalam pelaksanaan tugas;
 - c. pelaksanaan ketatausahaan, ketatalaksanaan, kehumasan, keuangan, perlengkapan dan rumah tangga UPTD Balai Latihan Kerja;
 - d. pelaksanaan penyiapan dan penyediaan sarana serta prasarana latihan kerja;
 - e. pelaksanaan kegiatan pelatihan terhadap berbagai jenis keterampilan;
 - f. pelaksanaan kegiatan uji keterampilan, kompetensi dan sertifikasi peserta pelatihan tenaga kerja;
 - g. pelaksanaan penghimpunan data dan informasi tentang penyelenggaraan Balai Latihan Kerja;
 - h. pelaksanaan pendayagunaan dan pemberian informasi pelatihan bagi calon tenaga kerja;
 - i. pelaksanaan koordinasi dengan instansi terkait dalam rangka penyelenggaraan latihan kerja;
 - j. penyusunan laporan pelaksanaan program dan kegiatan UPTD Balai Latihan Kerja; dan
 - k. pelaksanaan tugas dinas lain yang diberikan oleh Kepala Dinas sesuai dengan tugas dan fungsinya.

BAB IV

JABATAN

Pasal 6

Kepala UPTD Balai Latihan Kerja adalah merupakan jabatan pengawas atau eselon IV/b yang bertanggungjawab kepada Kepala Dinas.

BAB V

KELOMPOK JABATAN FUNGSIONAL

Pasal 7

- (1) Jabatan Fungsional memiliki tugas memberikan pelayanan fungsional yang berdasarkan pada keahlian dan keterampilan tertentu.
- (2) Pejabat Fungsional berkedudukan di bawah dan bertanggung jawab secara langsung kepada pejabat pimpinan tinggi pratama, pejabat administrator, atau pejabat pengawas yang memiliki keterkaitan dengan pelaksanaan tugas Jabatan Fungsional.

BAB VI
KETENTUAN PENUTUP

Pasal 8

Oleh karena sebagai dasar hukum dalam pembentukan Peraturan Walikota ini, adalah Peraturan Pemerintah Nomor 18 Tahun 2016 juncto Peraturan Menteri Dalam Negeri Nomor 12 Tahun 2017 juncto Peraturan Daerah Kota Probolinggo Nomor 7 Tahun 2016, maka :

- a. sepanjang ketentuan yang mengatur mengenai Unit Pelaksana Teknis Daerah yaitu pada Paragraf 13 Pasal 27 ayat 6 Peraturan Daerah Nomor 4 Tahun 2012 tentang Organisasi Perangkat Daerah, dengan demikian tidak dapat dilaksanakan; dan
- b. sepanjang ketentuan yang mengatur mengenai Unit Pelaksana Teknis Daerah yaitu pada Paragraf 16 Pasal 258 Peraturan Walikota Nomor 28 Tahun 2012 tentang Tugas dan Fungsi Dinas Daerah Kota Probolinggo, dicabut dan dinyatakan tidak berlaku.

Pasal 9

Peraturan Walikota ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Walikota ini dengan penempatannya dalam Berita Daerah Kota Probolinggo.

Ditetapkan di Probolinggo
pada tanggal 1 Agustus 2018

WALIKOTA PROBOLINGGO,

Ttd,

R U K M I N I

Diundangkan di Probolinggo
pada tanggal 1 Agustus 2018

SEKRETARIS DAERAH KOTA PROBOLINGGO,

Ttd,

BAMBANG AGUS SUWIGNYO

BERITA DAERAH KOTA PROBOLINGGO TAHUN 2018 NOMOR 97

Salinan sesuai dengan aslinya
KEPALA BAGIAN HUKUM,


TITIK WIDAYAWATI, SH, M.Hum

NIP. 19680108 199403 2 014

SALINAN LAMPIRAN
PERATURAN WALIKOTA PROBOLINGGO
NOMOR 97 TAHUN 2018
TENTANG KEDUDUKAN, SUSUNAN
ORGANISASI, URAIAN TUGAS DAN FUNGSI UNIT
PELAKSANA TEKNIS DAERAH BALAI LATIHAN
KERJA PADA DINAS TENAGA KERJA KOTA
PROBOLINGGO

STRUKTUR ORGANISASI
UNIT PELAKSANA TEKNIS DAERAH
BALAI LATIHAN KERJA KELAS B


WALIKOTA PROBOLINGGO,
Ttd,
R U K M I N I