


BUPATI BANDUNG BARAT
PROVINSI JAWA BARAT

PERATURAN BUPATI BANDUNG BARAT
NOMOR 64 TAHUN 2020
TENTANG

KEDUDUKAN, SUSUNAN ORGANISASI, TUGAS DAN FUNGSI SERTA
TATA KERJA DINAS TENAGA KERJA
KABUPATEN BANDUNG BARAT

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI BANDUNG BARAT,

Menimbang : bahwa untuk melaksanakan ketentuan Pasal 4 Peraturan Pemerintah Nomor 18 Tahun 2016 tentang Perangkat Daerah sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 72 Tahun 2019 tentang Perubahan Atas Peraturan Pemerintah Nomor 18 Tahun 2016 tentang Perangkat Daerah dan untuk melaksanakan Pasal 3 Peraturan Daerah Kabupaten Bandung Barat Nomor 9 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah Kabupaten Bandung Barat sebagaimana telah diubah dengan Peraturan Daerah Kabupaten Bandung Barat Nomor 8 Tahun 2020 tentang Perubahan Atas Peraturan Daerah Kabupaten Bandung Barat Nomor 9 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah Kabupaten Bandung Barat, perlu menetapkan Peraturan Bupati tentang Kedudukan, Susunan Organisasi, Tugas dan Fungsi Serta Tata Kerja Dinas Tenaga Kerja Kabupaten Bandung Barat;

Mengingat : 1. Undang-Undang Nomor 12 Tahun 2007 tentang Pembentukan Kabupaten Bandung Barat di Provinsi Jawa Barat (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 14, Tambahan Lembaran Negara Republik Indonesia Nomor 4688);
2. 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 tentang Perubahan Kedua Atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 5679);

3. Peraturan Pemerintah Nomor 18 Tahun 2016 tentang Perangkat Daerah (Lembaran Negara Republik Indonesia Tahun 2016 Nomor 114, Tambahan Lembaran Negara Republik Indonesia Nomor 5887) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 72 Tahun 2019 tentang Perubahan Atas Peraturan Pemerintah Nomor 18 Tahun 2016 tentang Perangkat Daerah, (Lembaran Negara Republik Indonesia Tahun 2019 Nomor 187, Tambahan Lembaran Negara Republik Indonesia Nomor 6402);
4. Peraturan Daerah Kabupaten Bandung Barat Nomor 9 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah Kabupaten Bandung Barat (Lembaran Daerah Kabupaten Bandung Barat Tahun 2016 Nomor 9 Seri D) sebagaimana telah diubah dengan Peraturan Daerah Kabupaten Bandung Barat Nomor 8 Tahun 2020 tentang Perubahan Atas Peraturan Daerah Kabupaten Bandung Barat Nomor 9 Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah Kabupaten Bandung Barat (Lembaran Daerah Kabupaten Bandung Barat Tahun 2020 Nomor 8 Seri D);

MEMUTUSKAN :

Menetapkan : PERATURAN BUPATI TENTANG KEDUDUKAN, SUSUNAN ORGANISASI, TUGAS DAN FUNGSI SERTA TATA KERJA DINAS TENAGA KERJA KABUPATEN BANDUNG BARAT.

BAB I
KETENTUAN UMUM

Pasal 1

Dalam Peraturan Bupati ini yang dimaksud dengan:

1. Daerah adalah Kabupaten Bandung Barat.
2. Pemerintah Daerah adalah kepala daerah sebagai unsur penyelenggara Pemerintahan Daerah yang memimpin pelaksanaan Urusan Pemerintahan yang menjadi kewenangan Daerah otonom.
3. Bupati adalah Bupati Bandung Barat.
4. Sekretaris Daerah adalah Sekretaris Daerah Kabupaten Bandung Barat.
5. Perangkat Daerah adalah unsur pembantu Kepala Daerah dan DPRD dalam penyelenggaraan Urusan Pemerintahan yang menjadi kewenangan Daerah.
6. Dinas Tenaga Kerja yang selanjutnya disebut Dinas, adalah Perangkat Daerah di lingkungan Pemerintah Daerah yang menyelenggarakan Urusan Pemerintahan bidang tenaga kerja dan bidang transmigrasi.
7. Kepala Dinas adalah Kepala Dinas Tenaga Kerja Kabupaten Bandung Barat.

8. Kelompok Jabatan Fungsional adalah sekelompok jabatan yang berisi fungsi dan tugas berkaitan dengan pelayanan fungsional yang didasarkan pada keahlian dan keterampilan tertentu.
9. Urusan Pemerintahan adalah kekuasaan pemerintahan yang menjadi kewenangan Presiden yang pelaksanaannya dilakukan oleh kementerian negara dan penyelenggara Pemerintah Daerah untuk melindungi, melayani, memberdayakan, dan menyejahterakan masyarakat.

BAB II

KEDUDUKAN, TUGAS DAN FUNGSI

Pasal 2

Dinas merupakan unsur pelaksana Urusan Pemerintahan bidang tenaga kerja dan bidang transmigrasi yang dipimpin oleh seorang Kepala Dinas, berkedudukan di bawah dan bertanggungjawab kepada Bupati melalui Sekretaris Daerah.

Pasal 3

- (1) Dinas mempunyai tugas membantu Bupati melaksanakan Urusan Pemerintahan bidang tenaga kerja dan bidang transmigrasi yang menjadi kewenangan Daerah dan tugas pembantuan yang diberikan kepada Daerah.
- (2) Dinas dalam melaksanakan tugas sebagaimana dimaksud pada ayat (1) menyelenggarakan fungsi:
 - a. perumusan kebijakan di bidang tenaga kerja dan bidang transmigrasi;
 - b. pelaksanaan kebijakan di bidang tenaga kerja dan bidang transmigrasi;
 - c. pelaksanaan evaluasi dan pelaporan di bidang tenaga kerja dan bidang transmigrasi;
 - d. pelaksanaan administrasi dinas sesuai dengan lingkup tugasnya; dan.
 - e. pelaksanaan fungsi lain yang diberikan oleh Bupati terkait dengan tugas dan fungsinya.

BAB III

SUSUNAN ORGANISASI

Pasal 4

- (1) Susunan organisasi Dinas terdiri atas:
 - a. Kepala Dinas;
 - b. Sekretariat, membawahkan:
 1. subbagian perencanaan dan keuangan; dan
 2. subbagian kepegawaian dan umum.

- c. Bidang Pelatihan, Produktivitas, Penempatan Tenaga Kerja dan Transmigrasi, membawahkan:
 - 1. seksi pelatihan kerja;
 - 2. seksi produktivitas kerja dan transmigrasi; dan
 - 3. seksi penempatan dan perluasan tenaga kerja.
 - d. Bidang Hubungan Industrial dan Syarat Kerja, membawahkan:
 - 1. seksi kelembagaan ketenagakerjaan;
 - 2. seksi pengupahan dan jaminan sosial tenaga kerja; dan
 - 3. seksi pembinaan dan penyelesaian perselisihan hubungan industrial.
 - e. Unit Pelaksana Teknis Daerah; dan
 - f. Kelompok Jabatan Fungsional.
- (2) Sekretariat sebagaimana dimaksud pada ayat (1) dipimpin oleh seorang Sekretaris.
- (3) Bidang sebagaimana dimaksud pada ayat (1) dipimpin oleh seorang Kepala Bidang.
- (4) Subbagian sebagaimana dimaksud pada ayat (1) dipimpin oleh seorang Kepala Subbagian.
- (5) Seksi sebagaimana dimaksud pada ayat (1) dipimpin oleh seorang Kepala Seksi.
- (6) Bagan struktur organisasi Dinas sebagaimana dimaksud pada ayat (1) tercantum dalam Lampiran, yang merupakan bagian tidak terpisahkan dari Peraturan Bupati ini.

Pasal 5

Tugas, fungsi dan rincian tugas Dinas diatur lebih lanjut dalam Peraturan Bupati tersendiri.

BAB IV KELOMPOK JABATAN FUNGSIONAL

Pasal 6

- (1) Kelompok Jabatan Fungsional pada Dinas terdiri atas sejumlah tenaga dalam jenjang jabatan fungsional yang terbagi dalam berbagai kelompok sesuai bidang keahliannya.
- (2) Setiap kelompok dipimpin oleh seorang tenaga fungsional senior yang ditetapkan oleh Kepala Dinas.
- (3) Pembentukan, jenis, jenjang dan jumlah jabatan fungsional ditetapkan oleh Bupati berdasarkan kebutuhan dan beban kerja sesuai dengan ketentuan peraturan perundang-undangan.

BAB V

TATA KERJA

Pasal 7

- (1) Kepala Dinas dalam melaksanakan tugas baik teknis operasional maupun teknis administratif berada di bawah dan bertanggungjawab kepada Bupati melalui Sekretaris Daerah dan dalam melaksanakan tugasnya menyelenggarakan hubungan fungsional dengan instansi lain yang berkaitan dengan fungsinya.
- (2) Dalam melaksanakan tugasnya, Kepala Dinas menerapkan prinsip koordinasi, integrasi, sinkronisasi dan simplifikasi.
- (3) Kepala Dinas memimpin dan memberikan bimbingan serta petunjuk pelaksanaan tugas kepada bawahan.

BAB VI

KETENTUAN PERALIHAN

Pasal 8

Pada saat mulai berlakunya Peraturan Bupati ini, pejabat yang melaksanakan Tugas, Fungsi dan Tata Kerja sebagaimana dimaksud dalam Pasal 4 tetap menduduki jabatannya dan melaksanakan tugasnya sampai dengan ditetapkannya pejabat yang baru berdasarkan Peraturan Bupati ini.

BAB VII

KETENTUAN PENUTUP

Pasal 9

- (1) Semua ketentuan yang mengatur tentang Tugas dan Fungsi serta Tata Kerja Dinas Tenaga Kerja mendasarkan dan menyesuaikan pengaturannya dengan Peraturan Bupati ini paling lambat 3 (tiga) bulan sejak diundangkan.
- (2) Pada saat Peraturan Bupati ini mulai berlaku, maka Peraturan Bupati Bandung Barat Nomor 55 Tahun 2016 tentang Kedudukan, Susunan Organisasi, Tugas dan Fungsi Serta Tata Kerja Dinas Tenaga Kerja dan Transmigrasi Kabupaten Bandung Barat (Berita Daerah Kabupaten Bandung Barat Tahun 2016 Nomor 55 Seri D) dicabut dan dinyatakan tidak berlaku.

Pasal 10

Peraturan Bupati ini mulai berlaku pada tanggal diundangkan.

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

Ditetapkan di Bandung Barat
pada tanggal 30 Desember 2020
BUPATI BANDUNG BARAT,

ttd.

AA UMBARA SUTISNA

Diundangkan di Bandung Barat
pada tanggal 30 Desember 2020

SEKRETARIS DAERAH
KABUPATEN BANDUNG BARAT,


ttd.

ASEP SODIKIN

BERITA DAERAH KABUPATEN BANDUNG BARAT TAHUN 2020 NOMOR 65 SERI D

BAGAN STRUKTUR ORGANISASI
DINAS TENAGA KERJA

LAMPIRAN
PERATURAN BUPATI BANDUNG BARAT
NOMOR 64 TAHUN 2020
TENTANG
KEDUDUKAN, SUSUNAN ORGANISASI, TUGAS DAN FUNGSI SERTA
TATA KERJA DINAS TENAGA KERJA
KABUPATEN BANDUNG BARAT


BUPATI BANDUNG BARAT,

ttd.

AA UMBARA SUTISNA

