

**GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA**

**KEPUTUSAN GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA**

NOMOR 2685 TAHUN 2015

TENTANG

**PENETAPAN LOKASI UNTUK PEMBANGUNAN RUANG TERBUKA HIJAU
DI JALAN KALI BUARAN/KUMPI RUM, KELURAHAN PENGGILINGAN,
KECAMATAN CAKUNG, KOTA ADMINISTRASI JAKARTA TIMUR**

DENGAN RAHMAT TUHAN YANG MAHA ESA

GUBERNUR PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA,

- Menimbang : a. bahwa dalam rangka penyediaan Ruang Terbuka Hijau bagi warga Kota Jakarta dan pemenuhan target Ruang Terbuka Hijau di Provinsi Daerah Khusus Ibukota Jakarta, perlu didukung upaya penyediaan/pengadaan lahan yang memadai;
- b. bahwa berkaitan dengan upaya penyediaan/pengadaan lahan yang memadai sebagaimana dimaksud dalam huruf a, perlu ditetapkan lokasi untuk pelaksanaan pembangunan Ruang Terbuka Hijau;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Keputusan Gubernur tentang Penetapan Lokasi Untuk Pembangunan Ruang Terbuka Hijau di Jalan Kali Buaran/Kumpi Rum, Kelurahan Penggilingan, Kecamatan Cakung, Kota Administrasi Jakarta Timur;
- Mengingat : 1. Undang-Undang Nomor 5 Tahun 1960 tentang Peraturan Dasar Pokok-pokok Agraria;
2. Undang-Undang Nomor 51 Prp Tahun 1960 tentang Larangan Pemakaian Tanah Tanpa Izin yang Berhak atau Kuasanya;
3. Undang-Undang Nomor 26 Tahun 2007 tentang Penataan Ruang;
4. Undang-Undang Nomor 29 Tahun 2007 tentang Pemerintahan Provinsi Daerah Khusus Ibukota Jakarta sebagai Ibukota Negara Kesatuan Republik Indonesia;
5. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-undangan;
6. Undang-Undang Nomor 2 Tahun 2012 tentang Pengadaan Tanah Bagi Pembangunan Untuk Kepentingan Umum;

Y

7. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 9 Tahun 2015;
8. Peraturan Presiden Nomor 54 Tahun 2008 tentang Penataan Ruang Kawasan Jakarta, Bogor, Depok, Tangerang, Bekasi, Puncak, Cianjur;
9. Peraturan Presiden Nomor 71 Tahun 2012 tentang Penyelenggaraan Pengadaan Tanah Bagi Pembangunan Untuk Kepentingan Umum sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Presiden Nomor 30 Tahun 2015;
10. Peraturan Menteri Dalam Negeri Nomor 72 Tahun 2012 tentang Biaya Operasional dan Biaya Pendukung Penyelenggaraan Pengadaan Tanah Bagi Pembangunan Untuk Kepentingan Umum yang Bersumber dari Anggaran Pendapatan dan Belanja Daerah;
11. Peraturan Kepala Badan Pertanahan Nasional Nomor 5 Tahun 2012 tentang Petunjuk Teknis Pelaksanaan Pengadaan Tanah sebagaimana telah diubah dengan Peraturan Menteri Agraria dan Tata Ruang/Kepala Badan Pertanahan Nasional Nomor 6 Tahun 2015;
12. Peraturan Daerah Nomor 1 Tahun 2012 tentang Rencana Tata Ruang Wilayah 2030;
13. Peraturan Daerah Nomor 1 Tahun 2014 tentang Rencana Detail Tata Ruang dan Peraturan Zonasi;
14. Peraturan Daerah Nomor 12 Tahun 2014 tentang Organisasi Perangkat Daerah;

MEMUTUSKAN :

- Menetapkan : KEPUTUSAN GUBERNUR TENTANG PENETAPAN LOKASI UNTUK PEMBANGUNAN RUANG TERBUKA HIJAU DI JALAN KALI BUARAN/KUMPI RUM, KELURAHAN PENGGILINGAN, KECAMATAN CAKUNG, KOTA ADMINISTRASI JAKARTA TIMUR.
- KESATU : Menetapkan lokasi untuk pembangunan Ruang Terbuka Hijau seluas $\pm 19.680 \text{ m}^2$ (lebih kurang sembilan belas ribu enam ratus delapan puluh meter persegi) yang terletak di Jalan Kali Buaran/Kumpi Rum, Kelurahan Penggilingan, Kecamatan Cakung, Kota Administrasi Jakarta Timur, sesuai gambar peta Nomor 323/T/PSR/DPK/XI/2015 sebagaimana tercantum dalam Lampiran Keputusan Gubernur ini.
- KEDUA : Dalam rangka pelaksanaan pembangunan Ruang Terbuka Hijau sebagaimana dimaksud pada diktum KESATU, Kepala Dinas Pertamanan dan Pemakaman Provinsi DKI Jakarta agar melaksanakan pengadaan tanah termasuk mengosongkan bangunan/hunian dan benda-benda lain yang berada di atasnya serta mengamankan tanah/lokasi yang digunakan baik langsung maupun tidak langsung.
- KETIGA : Penetapan lokasi sebagaimana dimaksud pada diktum KESATU berlaku untuk jangka waktu 2 (dua) tahun dan dapat diperpanjang 1 (satu) kali untuk jangka waktu paling lama 1 (satu) tahun.

T

- KEEMPAT : Kepala Dinas Pertamanan dan Pemakaman Provinsi DKI Jakarta wajib mengumumkan/mempublikasikan penetapan lokasi untuk pembangunan Ruang Terbuka Hijau sebagaimana dimaksud pada diktum KESATU selama paling kurang 14 (empat belas) hari kerja sesuai ketentuan peraturan perundang-ndangan.
- KELIMA : Apabila bidang tanah sebagaimana dimaksud pada diktum KEDUA sudah dibebaskan dan dikuasai sepenuhnya, maka Kepala Dinas Pertamanan dan Pemakaman Provinsi DKI Jakarta wajib segera menyerahkan hasil pelaksanaan pengadaan tanah berikut dokumen kepemilikannya kepada Kepala Badan Pengelola Keuangan dan Aset Daerah Provinsi DKI Jakarta untuk dicatat dan dibukukan sebagai aset Pemerintah Provinsi Daerah Khusus Ibukota Jakarta serta melaporkan kepada Gubernur Provinsi DKI Jakarta.
- KEENAM : Kepala Dinas Pertamanan dan Pemakaman Provinsi DKI Jakarta agar berkoordinasi dengan Kepala Dinas Penataan Kota Provinsi DKI Jakarta terkait klarifikasi kewajiban dalam SIPPT.
- KETUJUJUH : Pembiayaan untuk pelaksanaan pengadaan tanah sebagaimana dimaksud pada diktum KEDUA, dibebankan pada Anggaran Pendapatan dan Belanja Daerah (APBD) melalui Dokumen Pelaksanaan Anggaran (DPA) Dinas Pertamanan dan Pemakaman Provinsi DKI Jakarta.
- KEDELAPAN : Keputusan Gubernur ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta
pada tanggal 4 Desember 2015

GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA,

BASUKI T. PURNAMA

Tembusan :

1. Wakil Gubernur Provinsi DKI Jakarta
2. Sekretaris Daerah Provinsi DKI Jakarta
3. Asisten Pembangunan dan Lingkungan Hidup Sekda Provinsi DKI Jakarta
4. Asisten Pemerintahan Sekda Provinsi DKI Jakarta
5. Inspektur Provinsi DKI Jakarta
6. Kepala Kantor Wilayah Badan Pertanahan Nasional Provinsi DKI Jakarta
7. Kepala Badan Perencanaan Pembangunan Daerah Provinsi DKI Jakarta
8. Kepala Badan Pengelola Keuangan dan Aset Daerah Provinsi DKI Jakarta
9. Walikota Jakarta Timur
10. Kepala Dinas Penataan Kota Provinsi DKI Jakarta
11. Kepala Dinas Pertamanan dan Pemakaman Provinsi DKI Jakarta
12. Kepala Biro Hukum Setda Provinsi DKI Jakarta
13. Kepala Biro Penataan Kota dan Lingkungan Hidup Setda Provinsi DKI Jakarta
14. Camat Cakung
15. Lurah Penggilingan

----- BIDANG TANAH BERDASARKAN SURVEI
LAPANGAN SELUAS = 19 680 M2

KETERANGAN :

1. SEMATA-MATA HANYA MENUNJUKKAN LOKASI DAN TIDAK MENYATAKAN HAK ATAS TANAH
2. BERDASARKAN SURAT PERMOHONAN PEMBUATAN PETA PENGUASAAN LAHAN DARI DINAS PERTAMANAN DAN PEMAKAMAN PROVINSI DKI JAKARTA NO. 2763-1.711.8 TANGGAL 7 AGUSTUS 2015
3. BERDASARKAN SURAT PERMOHONAN PERUBAHAN NOMENKLATUR DARI DINAS PERTAMANAN DAN PEMAKAMAN PROVINSI DKI JAKARTA NO.3728-1.711.8 TANGGAL 19 OKTOBER 2015

**GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA**

BASUKI T. PURNAMA

LAMPIRAN KEPUTUSAN GUBERNUR
 PROVINSI DKI JAKARTA
 NOMOR *2685 TAHUN 2015*
 TANGGAL *4*
 BULAN *DESEMBER*
 TAHUN *2015*

DISETUJUI
 KEPALA DINAS PENATAAN KOTA *f*
 DISETUJUI KABID. PSR *P*
 DIPERIKSA KASIE. PSKTM *g*

PEMOHON
 DINAS PERTAMANAN DAN
 PEMAKAMAN PROVINSI
 DKI JAKARTA
 BPT NO. : 355/PEPR/II/XI/2015

DIGAMBAR *h*

NO. PETA *323/PE/PEPR/II/15*

PERIHAL :
 PENETAPAN LOKASI UNTUK PEMBANGUNAN RUJANG TERBUKA HIJAU
 DI JALAN KALI BUARAN / KUMPI RUM
 KELURAHAN PENGGILINGAN, KECAMATAN CAKUNG,
 KOTA ADMINISTRASI JAKARTA TIMUR

**PEMERINTAH PROVINSI
 DAERAH KHUSUS IBUKOTA JAKARTA**