
SALINAN

BUPATI KARANGANYAR
PROVINSI JAWA TENGAH

PERATURAN DAERAH KABUPATEN KARANGANYAR

NOMOR 15 TAHUN 2018

TENTANG

PERUBAHAN KEDUA ATAS PERATURAN DAERAH KABUPATEN KARANGANYAR

NOMOR 19 TAHUN 2015 TENTANG KEPALA DESA

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI KARANGANYAR,

M enim bang : a. bahw a b e rd asa rk an k e ten tu an P e ra tu ran M enteri Dalam

Negeri Nomor 112 T ahun 2014 ten tang Pem ilihan Kepala

Desa, sebagaim ana telah d iu b ah dengan P era tu ran

M enteri D alam Negeri Nomor 65 T ahun 2017 ten tang

P e ru b ah an a ta s P e ra tu ran M enteri D alam Negeri

Nomor 112 T ahun 2014 ten tang Pem ilihan Kepala Desa

d an P e ra tu ran M enteri D alam Negeri Nomor 82

T ahun 2015 ten tang Pengangkatan d an Pem berhentian

Kepala D esa, sebagaim ana telah d iubah dengan

P e ra tu ran M enteri D alam Negeri Nomor 66 T ahun 2017

ten tan g P erubahan a ta s P e ra tu ran M enteri Dalam

Negeri Nomor 82 T ahun 2015 ten tang Pengangkatan dan

Pem berhentian Kepala Desa, m aka P e ra tu ran D aerah

K abupaten K aranganyar Nomor 19 T ah u n 2015 ten tang

Kepala Desa, sebagaim ana te lah d iu b ah dengan

P e ra tu ran D aerah K abupaten K aranganyar Nomor 12

T ahun 2016 ten tang P e ru b ah an a ta s P e ra tu ran D aerah

K abupaten K aranganyar Nomor 19 T ah u n 2015 ten tang

Kepala D esa perlu d ilakukan perubahan ;

V

M engingat

b. bahw a b erd asark an pertim bangan sebagaim ana

d im aksud dalam h u ru f a, perlu m enetapkan P era tu ran

D aerah ten tang P erubahan K edua a ta s P e ra tu ran D aerah

K abupaten K aranganyar Nomor 19 T ah u n 2015 ten tang

Kepala Desa;

: 1. Pasal 18 ayat (6) U ndang-U ndang D asar Negara Republik

Indonesia T ahun 1945;

2. U ndang-U ndang Nomor 13 T ah u n 1950 ten tang

P em ben tukan D aerah -daerah K abupaten dalam

Lingkungan Provinsi Jaw a Tengah;

3. U ndang-U ndang Nomor 12 T ah u n 2011 ten tang

P em ben tukan P e ra tu ran P eru n d an g -u n d an g an

(Lem baran Negara R epublik Indonesia T ah u n 2011

Nomor 82, T am bahan Lem baran Negara Republik

Indonesia Nomor 5234);

4. U ndang-U ndang Nomor 6 T ahun 2014 ten tang Desa

(Lem baran Negara R epublik Indonesia T ahun 2014

Nomor 7, T am bahan Lem baran Negara Republik

Indonesia Nomor 5495);

5. U ndang-U ndang Nomor 23 T ahun 2014 ten tang

P em erin tahan D aerah (Lem baran Negara Republik

Indonesia T ahun 2014 Nomor 2445, T am bahan

L em baran Negara Republik Indonesia Nomor 5587),

sebagaim ana te lah d iubah beberapa kali te rakh ir

dengan U ndang-U ndang Nomor 9 T ah u n 2015 ten tang

P e ru b ah an K edua a ta s U ndang-U ndang Nomor 23

T ah u n 2014 ten tang Pem erin tahan D aerah (Lem baran

Negara Republik Indonesia T ahun 2015 Nomor 58,

T am bahan Lem baran Negara R epublik Indonesia

Nomor 5579);

6. P e ra tu ran Pem erintah Nomor 43 T ah u n 2014 ten tang

P e ra tu ran P e laksanaan U ndang-U ndang Nomor 6

T ah u n 2014 ten tang D esa (Lem baran Negara Republik

Indonesia T ahun 2014 Nomor 123, T am bahan Lem baran

Negara Republik Indonesia Nomor 5539), sebagaim ana

te lah d iubah dengan P e ra tu ran Pem erin tah Nomor 47

T ah u n 2015 ten tang P e ru b ah an a ta s P era tu ran

Pem erin tah Nomor 43 T ahun 2014 ten tang P era tu ran

P e laksanaan U ndang-U ndang Nomor 6 T ahun 2014

ten tan g D esa (Lem baran Negara R epublik Indonesia

T ah u n 2015 Nomor 157, T am bahan Lem baran Negara

R epublik Indonesia Nomor 5717);

7. P e ra tu ran D aerah K abupaten K aranganyar Nomor 19

T ah u n 2015 ten tang Kepala D esa (Lem baran D aerah

K abupaten K aranganyar T ah u n 2015 Nomor 19,

T am bahan Lem baran D aerah K abupaten K aranganyar

Nomor 44), sebagaim ana telah d iu b ah dengan P era tu ran

D aerah K abupaten K aranganyar Nomor 12 T ahun 2016

ten tan g P erubahan a ta s P e ra tu ran D aerah K abupaten

K aranganyar Nomor 19 T ah u n 2015 ten tan g Kepala D esa

(Lem baran D aerah K abupaten K aranganyar T ahun 2016

Nomor 12, T am bahan Lem baran D aerah K abupaten

K aranganyar Nomor 64);

D engan P erse tu juan B ersam a

DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN KARANGANYAR

dan

BUPATI KARANGANYAR

MEMUTUSKAN :

M enetapkan : PERATURAN DAERAH TENTANG PERUBAHAN KEDUA

ATAS PERATURAN DAERAH KABUPATEN KARANGANYAR

NOMOR 19 TAHUN 2015 TENTANG KEPALA DESA.

Pasal I

B eberapa k e ten tu an dalam P e ra tu ran D aerah K abupaten

K aranganyar Nomor 19 T ahun 2015 ten tan g Kepala Desa

(Lem baran D aerah K abupaten K aranganyar T ahun 2015

Nomor 19, T am bahan Lem baran D aerah K abupaten

K aranganyar Nomor 44), sebagaim ana te lah d iu b ah dengan

P e ra tu ran D aerah K abupaten K aranganyar Nomor 12

T ahun 2016 ten tang P erubahan a ta s P e ra tu ran D aerah

K abupaten K aranganyar Nomor 19 T ah u n 2015 ten tang

Kepala D esa (Lem baran D aerah K abupaten K aranganyar

T ahun 2016 Nomor 12, T am bahan L em baran D aerah

K abupaten K aranganyar Nomor 64), d iubah sebagai

berikut:

1. K eten tuan Pasal 1 d iubah , sehingga berbunyi sebagai

berikut:

Pasal 1

D alam P era tu ran D aerah ini yang d im aksud dengan:

1. D aerah adalah K abupaten K aranganyar.

2. Pem erintah D aerah adalah B upati sebagai u n su r

penyelenggara Pem erin tahan D aerah yang m em im pin

p e lak san aan u ru s a n P em erin tahan yang m enjadi

kew enangan D aerah otonom.

3. Pem erin tahan D aerah ada lah penyelenggaraan u ru sa n

Pem erin tahan oleh Pem erin tah D aerah d an Dewan

Perw akilan R akyat D aerah yang m enyelenggarakan

u ru sa n P em erin tahan m en u ru t a sa s otonom i dan tugas

p em b an tu an dengan p rinsip otonom i se luas-luasnya

dalam sistem dan p rinsip Negara K esatuan

R epublik Indonesia sebagaim ana d im aksud dalam

U ndang-U ndang D asar Negara R epublik Indonesia

T ahun 1945.

4. B upati adalah B upati K aranganyar.

5. K ecam atan ada lah bagian wilayah dari D aerah

K abupaten yang dipim pin oleh Cam at.

6. C am at adalah Kepala K ecam atan di w ilayah K abupaten

K aranganyar yang berada dibaw ah dan bertanggung

jaw ab kepada B upati m elalui S ek reta ris D aerah.

7. D esa adalah k e sa tu a n m asy arak a t h u k u m yang

m em iliki b a ta s wilayah yang berw enang u n tu k

m enga tu r d an m engurus u ru sa n Pem erin tahan ,

kepentingan m asy arak a t se tem pat b e rd asa rk an

p rak a rsa m asyarakat, h ak asa l u su l, d a n /a ta u hak

trad isional yang d iaku i d an d ihorm ati dalam sistem

Pem erin tahan Negara K esatuan R epublik Indonesia.

8. Pem erin tahan D esa ada lah penyelenggaraan u ru sa n

Pem erin tahan d an kepentingan m asy arak a t se tem pat

dalam sistem P em erin tahan Negara K esatuan Republik

Indonesia.

9. Pem erin tah D esa ada lah Kepala D esa d iban tu

Perangkat D esa sebagai u n s u r penyelenggara

Pem erin tahan Desa.

10. Kepala D esa ada lah pe jabat Pem erin tah D esa yang

m em punyai wewenang, tugas, dan kew ajiban u n tu k

m enyelenggarakan ru m ah tangga D esanya dan

m elak san ak an tu g as dari Pem erin tah dan Pem erintah

D aerah.

11. B adan Perm usyaw aratan D esa yang se lan ju tnya

d isingkat BPD adalah lem baga yang m elaksanakan

fungsi Pem erin tahan yang anggotanya m eru p ak an wakil

dari p e n d u d u k D esa b e rd asa rk an keterw akilan wilayah

d an d ite tapkan secara dem okratis.

12. M usyaw arah D esa adalah m usyaw arah a n ta ra BPD,

Pem erin tah Desa, d an u n s u r m asy arak a t yang

d iselenggarakan oleh BPD u n tu k m enyepakati hal yang

bersifat strategis.

13. P e ra tu ran D esa ada lah P e ra tu ran P erundang -undangan

yang d ite tapkan oleh Kepala D esa sete lah d ibahas dan

d isepakati be rsam a BPD.

14. K epu tusan Kepala D esa ada lah p en e tap an yang bersifat

konkrit, individual, dan final.

15. P a n itia P e m ilih a n K epala D e s a T in g k a t D e s a a d a la h

Panitia yang d iben tuk oleh BPD u n tu k

m enyelenggarakan proses Pem ilihan Kepala Desa.

16. P an itia Pem ilihan Kepala D esa T ingkat K abupaten

ada lah Panitia yang d iben tuk B upati p ada tingkat

K abupaten dalam m endukung p e lak san aan pem ilihan

Kepala Desa.

17. Calon Kepala D esa ada lah B akal Calon Kepala Desa

yang te lah d ite tapkan oleh Panitia Pem ilihan T ingkat

D esa sebagai calon yang be rh ak dipilih m enjadi Kepala

Desa.

18. Calon Kepala D esa Terpilih ad a lah Calon Kepala Desa

yang m em peroleh su a ra terbanyak dalam pe laksanaan

Pem ilihan Kepala Desa.

18A. Pemilih ada lah p en d u d u k D esa yang b e rsan g k u tan dan

te lah m em enuhi p ersy ara tan u n tu k m enggunakan hak

pilih dalam pem ilihan Kepala Desa.

19. D aftar Pemilih adalah dafta r n am a P enduduk D esa yang

d isu su n m en u ru t ab jad u n tu k m asing-m asing R ukun

Tetangga p ada wilayah D usun .

20. A nggaran P endapatan dan B elanja D aerah yang

se lan ju tnya d isingkat APBD adalah ren can a keuangan

ta h u n a n D aerah yang d ite tapkan dengan P era tu ran

D aerah.

21. Pegawai Negeri Sipil yang se lan ju tnya d isingkat PNS

ada lah w arga negara Indonesia yang m em enuhi syarat

te rten tu , d iangkat sebagai Pegawai A para tu r Sipil

Negara (ASN) secara te tap oleh pe jabat pem bina

kepegaw aian u n tu k m enduduk i ja b a ta n pem erin tahan .

22. A nggaran P endapatan d an B elanja D esa yang

se lan ju tnya d isingkat APB D esa ada lah rencana

k euangan ta h u n a n Pem erin tahan Desa.

23. Perangkat D esa ada lah u n s u r s ta f yang m em ban tu

Kepala D esa dalam p e n y u su n an keb ijakan dan

koordinasi yang diw adahi dalam S ek re ta ria t Desa, dan

u n s u r pend u k u n g tu g as Kepala D esa dalam

p e la k sa n a a n k eb ija k a n y a n g d iw a d a h i d a la m b e n tu k

p e lak san a tekn is d an u n s u r kew ilayahan.

24. D usun adalah bagian wilayah dalam D esa yang

m eru p ak an lingkungan kerja p e laksanaan

P em erin tahan Desa.

25. R ukun Tetangga yang se lan ju tnya d isingkat RT adalah

lem baga k em asyaraka tan yang d iben tuk w arga

setem pat, u n tu k m em elihara dan m elestarikan nilai-

nilai k eh idupan yang b e rd asa rk an kegotongroyongan

kekeluargaan , se rta u n tu k m em b an tu m en ingkatkan

k e lancaran tugas pem erin tah , p em bangunan dan

k em asyaraka tan di D esa, m en ingkatkan peran serta

m asy arak a t dalam pem bangunan .

26. R ukun W arga yang se lan ju tnya d isingkat RW adalah

lem baga k em asyaraka tan yang d ib en tu k dari beberapa

RT dalam rangka m engkoord inasikan kegiatan RT.

27. D aftar Pemilih Sem entara yang se lan ju tnya d isingkat

DPS ada lah daftar n am a p e n d u d u k D esa yang

m em enuhi p ersy ara tan sebagai pem ilih dalam

pem ilihan Kepala D esa yang d isu su n m en u ru t abjad

u n tu k m asing-m asing RT p ad a wilayah D usun .

28. D aftar Pemilih Tetap yang se lan ju tnya d isingkat DPT

ada lah dafta r pem ilih yang te lah d ite tapkan oleh Panitia

Pem ilihan Kepala D esa tingkat D esa sebagai d a sa r

p e n en tu an iden titas pem ilih dan ju m lah pemilih dalam

pem ilihan Kepala Desa.

29. T em pat P em ungutan S u ara yang se lan ju tnya d isingkat

TPS ada lah tem pat d ilak san ak an n y a pem ungu tan

su a ra .

30. D aftar Pemilih T am bahan ada lah dafta r pem ilih yang

d isu su n b e rd asa rk an u su la n dari pem ilih k a ren a yang

b e rsan g k u tan belum terd a fta r dalam D aftar Pemilih

Sem entara.

31. P u tu san Pengadilan ada lah pernya taan hakim yang

d iu cap k an dalam sidang pengadilan terbuka , yang

d a p a t b e r u p a p e m id a n a a n a ta u b e b a s a ta u le p a s dari

segala tu n tu ta n hukum .

32. T ersangka ada lah seorang yang k a ren a p e rb u a tan n y a

a ta u k eadaannya b e rd asa rk an b uk ti pe rm u laan p a tu t

d iduga sebagai pelaku tin d ak pidana.

33. Terdakw a ada lah seorang te rsan g k a yang d itu n tu t,

d iperiksa, dan diadili di pengadilan.

34. T erp idana adalah seorang yang d ip idana berd asark an

p u tu sa n pengadilan yang te lah m em peroleh kek u atan

h u k u m tetap .

35. H ari ada lah h ari kerja.

2. K eten tuan Pasal 9 d iubah , sehingga berbunyi sebagai

berikut:

Pasal 9

(1) Biaya Pem ilihan Kepala D esa d an pe lak san aan tugas

Panitia Pem ilihan K abupaten yang d itugaskan kepada

D esa d ibebankan pada APBD.

(2) B iaya Pem ilihan Kepala D esa sebagaim ana d im aksud

p ad a ayat (1), d ipergunakan u n tuk :

a. pengadaan su ra t suara;

b. pengadaan ko tak suara ;

c. pengadaan pera la tan lainnya;

d. honorarium Panitia; dan

e. biaya Pelantikan.

(3) Pem ilihan Kepala D esa a n ta r w ak tu m elalui

m usyaw arah D esa d ibebankan p ada APB Desa.

(4) B iaya Pem ilihan Kepala D esa yang d ibebankan pada

APBD sebagaim ana d im aksud p ad a ayat (1) d iberikan

m elalui b a n tu a n keuangan kepada Desa.

(5) K eten tuan lebih lan ju t m engenai m ekanism e b a n tu a n

k euangan kepada D esa u n tu k biaya Pem ilihan Kepala

D esa sebagaim ana d im aksud p ad a ayat (4) d ite tapkan

dengan P era tu ran Bupati.

3. K eten tuan Pasal 10 d iubah , sehingga berbunyi sebagai

berikut:

Pasal 10

(1) D esa m engalokasikan biaya Pem ilihan Kepala Desa

dalam APB Desa.

(2) Kegiatan pem ilihan Kepala D esa selain yang telah

dibiayai dari APBD sebagaim ana d im aksud dalam

Pasal 9 ayat (1) dan ayat (2) d ap a t dibiayai dari APB

Desa.

(3) P erencanaan biaya Pem ilihan Kepala D esa h a ru s

m en dapatkan p erse tu ju an dari B upati.

(4) P erencanaan biaya Pem ilihan Kepala Desa

sebagaim ana d im aksud pada ayat (3) d ia jukan oleh

Panitia Pem ilihan Kepala D esa T ingkat D esa kepada

B upati m elalui C am at paling lam a 30 (tiga puluh) Hari

te rh itung setelah te rben tuknya Panitia Pem ilihan

Kepala D esa T ingkat Desa.

(5) P erse tu juan biaya Pem ilihan Kepala D esa dari B upati

d isam paikan paling lam a 30 (tiga puluh) Hari terh itung

sejak pengajuan oleh Panitia Pem ilihan Kepala Desa

T ingkat D esa sebagaim ana d im aksud p ada ayat (4).

4. K eten tuan Pasal 25 d iubah , sehingga berbunyi sebagai

berikut:

Pasal 25

(1) PNS yang m encalonkan diri dalam Pem ilihan Kepala

D esa h a ru s m endapatkan izin te rtu lis dari pejabat

pem bina kepegawaian.

(2) PNS yang terpilih dan d iangkat m enjadi Kepala Desa,

d ibebaskan sem en tara dari jab a tan n y a selam a m enjadi

Kepala D esa ta n p a keh ilangan h a k sebagai PNS.

(3) PNS yang terpilih dan d iangkat m enjadi Kepala Desa

sebagaim ana d im aksud pada ayat (2) b e rh ak m enerim a

hak n y a sebagai PN S, m en d ap atk an tu n jan g an K epala

Desa, dan pen d ap a tan lainnya yang sah yang bersum ber

dari APB Desa.

5. Di a n ta ra Pasal 25 d an Pasal 26 d isisipkan 1 (satu) Pasal,

yakni Pasal 25A sehingga berbunyi sebagai berikut:

Pasal 25A

Pegawai B adan U saha Milik Negara, B adan U saha Milik

D aerah , B adan U saha Milik D esa, d an sejenisnya

d isam ping m em enuhi p ersy ara tan sebagaim ana d im aksud

dalam Pasal 22, yang b e rsan g k u tan h a ru s m endapatkan

izin te rtu lis dari Pejabat yang berw enang sesua i dengan

k e te n tu an yang berlaku dalam in s tan s i m asing-m asing.

6. K eten tuan ay a t (4) Pasal 35 d iubah , sehingga berbunyi

sebagai berikut:

Pasal 35

(1) Panitia Pem ilihan Kepala D esa T ingkat D esa wajib:

a. m enjam in agar p e lak san aan pem ilihan Kepala D esa

d ap a t berja lan secara dem okratis, tertib , am an,

lancar, dan te ra tu r; dan

b. m enjam in p e lak san aan p em u n g u tan su a ra

berlangsung secara langsung, um um , bebas,

rah asia , ju ju r , dan adil.

(2) P e laksanaan pem u n g u tan su a ra dim ulai puku l 08.00

WIB sam pai dengan puku l 13.00 WIB.

(3) K eten tuan b a ta s w aktu berakh irnya pem u n g u tan su a ra

sebagaim ana d im aksud p ada ay a t (2) dengan te tap

m em beri kesem patan kepada Pemilih yang telah

m elak san ak an konfirm asi k eh ad iran kepada Panitia

Pem ilihan Kepala D esa T ingkat D esa paling lam bat

puku l 13.00 WIB.

(4) Pada sa a t pem u n g u tan dan pengh itungan su a ra

berlangsung, p a ra Calon Kepala D esa d a p a t berada di

tem pat pem ungu tan d an pengh itungan su a ra yang

te lah d iten tu k an oleh Panitia Pem ilihan Kepala Desa

T ingkat Desa.

(5) Dalam hal Calon Kepala D esa tidak b e rad a di tem pat

pem u n g u tan dan pengh itungan su a ra sebagaim ana

d im aksud p ada ayat (4), Calon Kepala D esa wajib

berada dalam ru m ah yang b e rsan g k u tan d an tidak

m elakukan kegiatan yang m engganggu p e laksanaan

Pem ilihan Kepala Desa.

7. K eten tuan Pasal 37 d iubah , sehingga berbunyi sebagai

berikut:

Pasal 37

(1) Calon Kepala D esa yang m em peroleh su a ra terbanyak

dari ju m lah su a ra sah d ite tapkan sebagai Calon Kepala

D esa Terpilih.

(2) D alam hal Calon Kepala D esa yang m em peroleh su a ra

terbanyak yang sam a lebih dari 1 (satu) orang, calon

yang terpilih d ite tapkan b e rd asa rk an wilayah perolehan

su a ra sah yang lebih luas.

(3) K eten tuan lebih lan ju t m engenai P e laksanaan perolehan

su a ra sah yang lebih luas sebagaim ana d im aksud pada

ayat (2) d ite tapkan dalam P era tu ran B upati.

8. K eten tuan Pasal 39 d iubah , sehingga berbunyi sebagai

berikut:

Pasal 39

(1) Calon Kepala D esa terpilih yang m eninggal dunia,

berha langan te tap a ta u m en g u n d u rk an diri dengan

a la san yang d ap a t d ibenarkan sebelum pelan tikan ,

calon terpilih d inyatakan gugur dan B upati m engangkat

PNS dari Pem erin tah D aerah sebagai P en jabat Kepala

Desa.

(2) P enjabat Kepala D esa sebagaim ana d im aksud pada

ayat (1) m elaksanakan tugas dan w ew enang Kepala

D esa sam pai dengan d ilan tiknya Kepala D esa hasil

pem ilihan langsung secara se ren tak sesua i dengan

k e te n tu an p e ra tu ran p e ru ndang -undangan .

9. Di a n ta ra Pasal 39 d an Pasal 40 d isisipkan 1 (satu) Pasal,

yakni Pasal 39A sehingga berbunyi sebagai berikut:

Pasal 39A

(1) Calon Kepala D esa terpilih yang d ite tapkan sebagai

te rsan g k a dan d iancam dengan p id an a p en ja ra paling

singkat 5 (lima) ta h u n sebelum pelan tikan , calon

terpilih te tap d ilan tik sebagai Kepala Desa.

(2) Calon Kepala D esa terpilih yang d ite tapkan sebagai

te rsangka dalam tindak p id an a korupsi, terorism e,

m ak ar d a n /a ta u tindak p id an a te rh ad ap keam anan

negara sebelum pelan tikan , calon terpilih te tap dilantik

m enjadi Kepala D esa d an p ada kesem patan pertam a

B upati m em berhen tikan sem en tara yang b e rsangku tan

dari jab a tan n y a sebagai Kepala Desa.

(3) Calon Kepala D esa terpilih yang d ite tapkan sebagai

terdakw a d an diancam dengan p id an a pen jara paling

singkat 5 (lima) ta h u n b e rd asa rk an register pe rkara di

pengadilan sebelum pelan tikan , calon terpilih te tap

d ilan tik m enjadi Kepala D esa d an pada kesem patan

pe rtam a B upati m em berhen tikan sem en tara yang

b e rsan g k u tan dari jab a tan n y a sebagai Kepala Desa.

(4) Calon Kepala D esa terpilih yang d ite tapkan sebagai

te rp id an a dan d iancam dengan p id an a pen jara paling

singkat 5 (lima) ta h u n b e rd asa rk an p u tu sa n pengadilan

yang telah m em punyai k ek u a tan h u k u m tetap sebelum

pelan tikan , calon terpilih te tap d ilan tik m enjadi Kepala

D esa d an p ada kesem patan pertam a B upati

m em berhen tikan yang b e rsan g k u tan dari jab a tan n y a

sebagai Kepala D esa dan m engangkat PNS dari

Pem erin tah D aerah sebagai P en jabat Kepala Desa.

(5) Calon kepala D esa terpilih sebagaim ana d im aksud pada

ayat (1) sam pai dengan ayat (4) yang tidak had ir pada

sa a t pe lan tikan dianggap m en g u n d u rk an diri kecuali

dengan a la san yang d ap a t d ibenarkan .

(6) P e laksanaan k e ten tu an kesem patan pertam a

sebagaim ana d im aksud p ada ayat (2), ayat (3), dan

ay a t (4) paling lam bat 14 (em pat belas) H ari te rh itung

sejak tanggal pelantikan .

(7) P en jabat Kepala D esa sebagaim ana d im aksud pada

ay a t (4) m elaksanakan tu g as d an wew enang Kepala

D esa sam pai dengan d ilan tiknya Kepala D esa hasil

pem ilihan Kepala D esa a n ta r w ak tu m elalui

M usyaw arah Desa.

10. K eten tuan Pasal 48 d iubah , sehingga berbunyi sebagai

berikut:

Pasal 48

(1) Kepala D esa berhen ti karena:

a. m eninggal dunia;

b. perm in taan sendiri; a ta u

c. d iberhen tikan .

(2) Kepala D esa d iberhen tikan sebagaim ana d im aksud

p ad a ayat (1) h u ru f c, karena:

a. berakh ir m asa jab a tan n y a ;

b. tidak d ap a t m elaksanakan tu g as secara

berke lan ju tan a ta u b erha langan te tap secara

b e r tu ru t- tu ru t paling lam a 6 (enam) bu lan , ka rena

m enderita sak it yang m engak ibatkan baik fisik

m au p u n m ental, tidak berfungsi secara norm al yang

d ibuk tikan dengan su ra t ke te rangan dokter yang

berw enang d a n /a ta u tidak d iketahu i

keberadaannya;

c. tidak lagi m em enuhi sy ara t sebagai Kepala Desa;

d. m elanggar la rangan sebagai Kepala Desa;

e. adanya p e ru b ah an s ta tu s D esa m enjadi ke lu rahan ,

penggabungan 2 (dua) D esa a ta u lebih m enjadi 1

(satu) D esa b a ru , a ta u p en g h ap u san Desa;

f. tid ak m elaksanakan kew ajiban sebagai Kepala Desa;

d a n /a ta u

g. d inyatakan sebagai te rp id an a yang d iancam dengan

p idana pen jara paling singkat 5 (lima) tah u n

b e rd asa rk an p u tu sa n pengadilan yang telah

m em punyai k ek u a tan h u k u m tetap .

(3) Apabila Kepala D esa berhenti sebagaim ana d im aksud

pada ayat (1), p im pinan BPD m elaporkan kepada B upati

m elalui Cam at.

(4) Laporan pim pinan BPD kepada B upati sebagaim ana

d im aksud pada ayat (3) m em uat pen je lasan m engenai

kondisi yang m enyebabkan Kepala D esa berhenti.

(5) B erdasarkan laporan p im pinan BPD sebagaim ana

d im aksud p ada ayat (4), B upati m elakukan kajian

u n tu k proses tindak lan ju tnya.

(6) K eten tuan lebih lan ju t m engenai ta ta c a ra pelaporan

p im pinan BPD sebagaim ana d im aksud p ada ayat (3)

d ite tapkan dengan P e ra tu ran B upati.

K eten tuan Pasal 57 d iubah , sehingga berbunyi sebagai

berikut:

Pasal 57

(1) Kepala D esa yang berhen ti dengan s isa m asa ja b a ta n

lebih dari 1 (satu) ta h u n , B upati m engangkat PNS dari

Pem erin tah D aerah sebagai P en jabat Kepala Desa

sam pai dengan d ite tapkan Kepala D esa a n ta r w aktu

hasil M usyaw arah Desa.

(2) M usyaw arah D esa sebagaim ana d im aksud p ada ayat (1)

d ilak san ak an paling lam a 6 (enam) b u lan sejak

penetapan pem berhen tian Kepala Desa.

(3) M asa ja b a ta n Kepala D esa yang d ite tapkan m elalui

M usyaw arah D esa te rh itung sejak tanggal pelan tikan

sam pai dengan hab is m asa ja b a ta n Kepala D esa yang

d iberhen tikan .

12. D ian tara Pasal 57 dan Pasal 58 d isisipkan 4 (empat) Pasal,

yakni Pasal 57A, Pasal 57B, Pasal 57C, d an Pasal 57D

sehingga berbunyi sebagai berikut:

Pasal 57A

(1) BPD m em bentuk Panitia Pem ilihan Kepala D esa A ntar

W aktu.

(2) P em ben tukan Panitia Pem ilihan Kepala D esa A ntar

W aktu sebagaim ana d im aksud pada ayat (1) d ite tapkan

dengan K epu tusan Pim pinan BPD.

(3) Panitia Pem ilihan Kepala D esa A ntar W aktu, terdiri a ta s

perangkat D esa dan u n s u r m asyarakat.

(4) Panitia Pem ilihan Kepala D esa A ntar W aktu

sebagaim ana d im aksud p ada ayat (3) bertanggung

jaw ab kepada p im pinan BPD.

Pasal 57B

(1) Panitia Pem ilihan Kepala D esa A ntar W aktu

sebagaim ana d im aksud dalam Pasal 57A ayat (3)

m elakukan pen jaringan d an penyaringan bakal Calon

Kepala D esa A ntar W aktu.

(2) Penyaringan bakal Calon Kepala D esa A ntar W aktu

m enjadi Calon Kepala D esa A ntar W aktu d ite tapkan

dengan ju m lah paling ren d ah 2 (dua) orang calon dan

paling tinggi 3 (tiga) orang calon.

(3) D alam hal ju m lah Calon Kepala D esa A ntar W aktu

sebagaim ana d im aksud p ada ayat (2) yang m em enuhi

p ersy ara tan lebih dari 3 (tiga) orang, Panitia Pem ilihan

Kepala D esa A ntar W aktu m elakukan seleksi

tam bahan .

(4) Seleksi tam b ah an sebagaim ana d im aksud pada

ayat (3), terdiri a tas:

a. pengalam an m engenai P em erin tahan Desa;

b. tingkat pendidikan; d a n /a ta u

c. p e r sy a r a ta n la in y a n g d ite ta p k a n B u p a ti.

(5) D alam hal Calon Kepala D esa A ntar W aktu yang

m em enuhi persyara tan k u ran g dari 2 (dua) orang,

P an itia Pem ilihan Kepala D esa A ntar W aktu

m em perpanjang w aktu pendafta ran paling lam a 7

(tujuh) Hari.

(6) D alam hal Calon Kepala D esa A ntar W aktu yang

m em enuhi persyara tan te tap k u ran g dari 2 (dua) orang

sete lah perpan jangan w ak tu sebagaim ana d im aksud

p ad a ayat (5), BPD m en u n d a p e lak san aan M usyaw arah

D esa Pem ilihan Kepala D esa A ntar W aktu sam pai

dengan w aktu yang d ite tapkan oleh BPD.

Pasal 57C

(1) Pem ilihan Kepala D esa A ntar W aktu d ilak sanakan

m elalui tahapan :

a. persiapan ;

b. pe laksanaan ; dan

c. pelaporan.

(2) T ahapan persiapan sebagaim ana d im aksud pada

ayat (1) h u ru f a, meliputi:

a. pem ben tukan Panitia Pem ilihan Kepala D esa A ntar

W aktu oleh BPD paling lam a 15 (lima belas) Hari

te rh itu n g sejak penetapan pem berhen tian Kepala

Desa;

b. pengajuan biaya Pem ilihan Kepala D esa A ntar

W aktu dengan beban APB D esa oleh Panitia

Pem ilihan Kepala D esa A ntar W aktu kepada

Penjabat Kepala D esa paling lam a 30 (tiga puluh)

Hari te rh itu n g sejak Panitia Kepala D esa A ntar

W aktu terben tuk ;

c. pem berian p e rse tu ju an biaya Pem ilihan Kepala Desa

A ntar W aktu oleh P en jabat Kepala D esa paling

lam a 30 (tiga puluh) Hari te rh itu n g sejak d ia jukan

oleh Panitia Pem ilihan Kepala D esa A ntar W aktu;

d. pengum um an dan p endafta ran bakal Calon Kepala

D esa A ntar W aktu oleh Panitia Pem ilihan Kepala

D esa A ntar W aktu paling lam a 15 (lima belas) Hari

te rh itung sejak te rb en tu k n y a Pan itia Pem ilihan

Kepala D esa A ntar W aktu;

e. penelitian kelengkapan p ersy ara tan adm in istrasi

bakal Calon Kepala D esa A ntar W aktu oleh Panitia

Pem ilihan Kepala D esa A ntar W aktu paling

lam a 7 (tujuh) Hari sejak berakh irnya pendaftaran

Bakal Calon Kepala D esa A ntar W aktu; dan

f. pene tapan Calon Kepala D esa A ntar W aktu oleh

Panitia Pem ilihan Kepala D esa A ntar W aktu

d ite tapkan dengan ju m lah paling sedikit 2 (dua)

o rang calon d an paling banyak 3 (tiga) orang calon

yang d im in takan pengesahan dalam M usyaw arah

D esa u n tu k d ite tapkan sebagai Calon Kepala D esa

A ntar W aktu yang be rh ak dipilih.

(3) T ahapan p e laksanaan sebagaim ana d im aksud pada

ayat (1) h u ru f b, meliputi:

a. penyelenggaraan M usyaw arah D esa dipim pin oleh

K etua BPD yang tekn is p e lak san aan pem ilihannya

d ilakukan oleh Panitia Pem ilihan Kepala D esa A ntar

W aktu;

b. pengesahan Calon Kepala D esa A ntar W aktu yang

berhak dipilih oleh M usyaw arah D esa m elalui

m usyaw arah m ufakat a ta u m elalui pem ungu tan

suara ;

c. p e laksanaan Pem ilihan Calon Kepala D esa A ntar

W aktu oleh Panitia Pem ilihan Kepala D esa A ntar

W aktu oleh peserta M usyaw arah D esa d ilak sanakan

m elalui m ekanism e m usyaw arah m ufakat a ta u

m elalui pem ungu tan su a ra yang telah d isepakati

dalam M usyaw arah Desa;

d. pelaporan hasil Pem ilihan Calon Kepala D esa A ntar

W aktu oleh Panitia Pem ilihan Kepala D esa A ntar

W aktu kepada M usyaw arah Desa; dan

e. pengesahan Calon Kepala D esa A ntar W aktu terpilih

oleh M usyaw arah Desa.

(4) Peserta M usyaw arah D esa sebagaim ana d im aksud pada

ay a t (3) h u ru f c m elibatkan u n s u r m asyarakat.

(5) U n su r m asy arak a t sebagaim ana d im aksud pada

ayat (4), berasa l dari:

a. tokoh adat;

b. tokoh agam a;

c. tokoh m asyarakat;

d. tokoh pendidikan;

e. tokoh kelom pok tani;

f. perw akilan kelom pok perajin;

g. perw akilan kelom pok perem puan;

h. perw akilan kelom pok pem erhati d an perlindungan

anak ; d a n /a ta u

i. u n s u r m asy arak a t lain.

(6) U nsu r m asy arak a t lain sebagaim ana d im aksud pada

ayat (5) h u ru f i diwakili dengan ju m lah paling

banyak 5 (lima) orang dari setiap D usun .

(7) Ju m la h peserta M usyaw arah D esa sebagaim ana

d im aksud pada ayat (4) d an ayat (5), d ibahas dan

d isepakati be rsam a BPD d an Pem erin tah D esa dengan

m em perha tikan ju m lah p e n d u d u k yang m em punyai

h ak pilih di D esa yang d ite tapkan dengan K eputusan

BPD.

(8) T ahapan pelaporan sebagaim ana d im aksud pada

ayat (1) h u ru f c, meliputi:

a. pelaporan hasil Pem ilihan Kepala D esa A ntar W aktu

m elalui M usyaw arah D esa kepada BPD paling

lam a 7 (tujuh) Hari se te lah M usyaw arah Desa

m engesahkan Calon Kepala D esa A ntar W aktu

Terpilih;

b. pelaporan Calon Kepala D esa A ntar W aktu terpilih

hasil M usyaw arah D esa oleh K etua BPD kepada

B upati paling lam bat 7 (tujuh) Hari se telah

m enerim a laporan dari Panitia Pem ilihan Kepala

D esa A ntar W aktu;

c. penerb itan K epu tusan B upati ten tan g Pengesahan

Pengangkatan Calon Kepala D esa A ntar W aktu

Terpilih paling lam bat 30 (tiga puluh) Hari sejak

d iterim anya laporan dari BPD; dan

d. pe lan tikan Kepala D esa A ntar W aktu oleh B upati

paling lam a 30 (tiga puluh) Hari se jak d iterb itkannya

K epu tusan B upati ten tan g Pengesahan

Pengangkatan Calon Kepala D esa A ntar W aktu

Terpilih dengan u ru ta n aca ra pelan tikan sesuai

dengan k e ten tu an p e ra tu ra n p e ru ndang -undangan .

(9) T ah ap an pe lak san aan Pem ilihan Kepala D esa A ntar

W aktu sebagaim ana d im aksud p ad a ayat (1) d ap a t

d ipersingkat dengan m em pertim bangkan efisiensi dan

efektifitas.

(10) K eten tuan lebih lan ju t m engenai p e laksanaan

Pem ilihan Kepala D esa A ntar W aktu sebagaim ana

d im aksud p ada ayat (1) d ite tapkan dengan P era tu ran

Bupati.

Pasal 57D

(1) BPD m enyam paikan laporan p e lak san aan Pem ilihan

Calon Kepala D esa A ntar W aktu Terpilih hasil

M usyaw arah D esa kepada Bupati.

(2) B upati m engesahkan Calon Kepala D esa A ntar W aktu

Terpilih sebagaim ana d im aksud p ad a ayat (1) dengan

K epu tusan Bupati.

(3) B upati wajib m elan tik Calon Kepala D esa A ntar W aktu

Terpilih sesua i dengan k e ten tu an p e ra tu ran

p e ru n d an g -u n d an g an .

Pasal II

P e ra tu ran D aerah ini m ulai berlaku p ad a tanggal

d iundangkan .

Agar setiap orang m engetahuinya, m em erin tahkan

pengundangan P eratu ran D aerah ini dengan penem patannya

dalam Lem baran D aerah K abupaten K aranganyar.

D itetapkan di K aranganyar

pada tanggal 13 Septem ber 2018

BUPATI KARANGANYAR,

ttd .

JULIYATMONO

D iundangkan di K aranganyar

pada tanggal 27 Septem ber 2018

SEKRETARIS DAERAH KABUPATEN KARANGANYAR,

ttd.

SAMSI

LEMBARAN DAERAH KABUPATEN KARANGANYAR TAHUN 2018 NOMOR 15

NOREG. PERATURAN DAERAH KABUPATEN KARANGANYAR,

PROVINSI JAWA TENGAH : (15/2018)

Salinan sesuai dengan aslinya
SEKRETARIAT DAERAH

KABUPATEN KARANGANYAR

Kepala Bagian H ukum , SW
V ’L,

ZULRIKAR HADIDH
NIP. 19750311 99903 1 009

PENJELASAN

ATAS

PERATURAN DAERAH KABUPATEN KARANGANYAR

NOMOR 15 TAHUN 2018

TENTANG

PERUBAHAN KEDUA ATAS PERATURAN DAERAH KABUPATEN KARANGANYAR

NOMOR 19 TAHUN 2015 TENTANG KEPALA DESA

I. UMUM

D engan d iu ndangkannya P e ra tu ran M enteri D alam Negeri Nomor 112

T ahun 2014 ten tan g Pem ilihan Kepala D esa, sebagaim ana te lah d iubah

dengan P e ra tu ran M enteri D alam Negeri Nomor 65 T ah u n 2017 ten tang

P erubahan a ta s P e ra tu ran M enteri D alam Negeri Nomor 112 T ahun 2014

ten tang Pem ilihan Kepala D esa d an P e ra tu ran M enteri D alam Negeri

Nomor 82 T ah u n 2015 ten tang Pengangkatan d an Pem berhentian Kepala

Desa, sebagaim ana te lah d iubah dengan P e ra tu ran M enteri D alam Negeri

Nomor 66 T ah u n 2017 ten tang P e ru b ah an a ta s P e ra tu ran M enteri Dalam

Negeri Nomor 82 T ah u n 2015 ten tang Pengangkatan dan Pem berhentian

Kepala D esa, m aka P e ra tu ran D aerah K abupaten K aranganyar Nomor 19

T ahun 2015 ten tang Kepala D esa, sebagaim ana te lah d iu b ah dengan

P era tu ran D aerah K abupaten K aranganyar Nomor 12 T ahun 2016 ten tang

P erubahan a ta s P e ra tu ran D aerah K abupaten K aranganyar Nomor 19

T ahun 2015 ten tan g Kepala D esa tidak sesua i dengan k e ten tu an dalam

P era tu ran M enteri D alam Negeri tersebu t.

Oleh sebab itu , guna k e lancaran penyelenggaraan P em erin tahan Desa,

m aka P e ra tu ran D aerah K abupaten K aranganyar Nomor 19 T ahun 2015

ten tang Kepala D esa perlu d iu b ah kem bali.

II. PASAL DEMI PASAL

Pasal I

Pasal 1

C ukup jelas.

Pasal 9

C u k u p je la s .

Pasal 10

C ukup jelas.

Pasal 25

A y a t(1)

C ukup jelas.

Ayat (2)

C ukup jelas.

Ayat (3)

Yang d im aksud “berhak m enerim a hak n y a sebagai Pegawai

Negeri Sipil, m en d ap atk an tu n jan g an Kepala Desa, dan

P endapatan lainnya yang sa h yang bersum ber dari APB D esa”

adalah h a k b e ru p a gaji sebagai PNS, m en d ap atk an tun jan g an

ja b a ta n Kepala Desa, tam b ah an tu n jan g an penghasilan dari

pengelolaan T anah Bengkok sebesar 75% (tu juh p u lu h lim a

persen), honorarium se laku Pem egang K ekuasaan

Pengelolaan K euangan D esa dan honorarium kegiatan.

Pasal 25A

C ukup jelas.

Pasal 35

C ukup jelas.

Pasal 37

C ukup jelas.

Pasal 39

Ayat (1)

Yang d im aksud dengan “m eng u n d u rk an diri dengan a la san

yang d a p a t d ibenarkan sebelum p e lan tikan” ada lah a lasan

yang logis, objektif, w ajar, dan d ap a t d ipertanggungjaw abkan

b e rd asa rk an pertim bangan Bupati.

Ayat (2)

C ukup jelas.

Pasal 39A

C ukup jelas.

Pasal 48

Ayat (1)

C ukup jelas.

A yat (2)

H uruf a

C ukup jelas.

H uruf b

Yang d im aksud dengan “su ra t ke te rangan dokter yang

berw enang” adalah s u ra t ke te rangan yang d ikeluarkan

oleh dokter dari R um ah Sakit U m um D aerah.

Yang d im aksud dengan “tidak d iketahu i

keberadaannya” ada lah tidak d iketahu inya keberadaan

Kepala D esa d ibuk tikan dengan su ra t ke terangan dari

K etua RT d an RW tem pat dom isili Kepala Desa.

H uru f c

C ukup jelas.

H uru f d

C ukup jelas.

H uru f e

C ukup jelas.

H uru f f

C ukup jelas.

H uru f g

C ukup jelas.

Ayat (3)

C ukup Je las .

Ayat (4)

C ukup Je las .

Ayat (5)

C ukup Je las .

Ayat (6)

C ukup Je las .

Pasal 57

C ukup Je las .

Pasal 57A

C ukup jelas.

Pasal 57B

C ukup jelas.

Pasal 57C

C u k u p je la s .

Pasal 57D

C ukup jelas.

Pasal II

C ukup Je las .

TAMBAHAN LEMBARAN DAERAH KABUPATEN KARANGANYAR NOMOR 92

