

**GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA**

**INSTRUKSI GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA**

NOMOR 31 TAHUN 2015

TENTANG

PARTISIPASI PELAKSANAAN KAMPANYE WE LOVE CITIES 2015

GUBERNUR PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA,

Sehubungan dengan terpilihnya Kota Jakarta sebagai salah satu finalis Earth Hour City Challenge (EHCC) untuk meraih predikat "The Most Loveable City" yang merupakan sebuah program yang diinisiasi oleh WWF (World Wildlife Fund for Nature) bekerja sama dengan ICLEI-Local Governments for Sustainability, bertujuan untuk memobilisasi aksi kota dan dukungan masyarakat di tingkat nasional, regional dan internasional dalam upaya mitigasi perubahan iklim melalui kegiatan kampanye We Love Cities 2015, dengan ini menginstruksikan

Kepada : 1. Para Walikota Provinsi DKI Jakarta
2. Bupati Kepulauan Seribu Provinsi DKI Jakarta
3. Para Kepala Satuan Kerja Perangkat Daerah
4. Para Kepala Unit Kerja Perangkat Daerah
5. Para Camat Provinsi DKI Jakarta
6. Para Lurah Provinsi DKI Jakarta

Untuk :

KESATU : Mengajak jajaran di bawahnya untuk memberikan dukungan dalam bentuk voting dan saran serta mengunggah foto-foto rencana dan hasil pembangunan Kota Jakarta antara lain pembangunan solar cell di gedung sekolah, pembangunan kampung deret, pola transportasi makro (busway, Mass Rapid Transit (MRT), waterway dan lainnya, pada situs (website) resmi We Love Cities yaitu <http://www.welovecities.org/jakarta/>.

KEDUA : Memfasilitasi pemanfaatan jaringan internet yang sudah ada di masing-masing SKPD untuk mendukung pelaksanaan Kampanye We Love Cities dan berkoordinasi dengan Badan Pengelola Lingkungan Hidup Daerah (BPLHD) Provinsi DKI Jakarta atau Kantor Pengelola Lingkungan Hidup Kota/Kabupaten Administrasi untuk mendapatkan bahan informasi kegiatan kampanye.

KETIGA : Mengajak masyarakat untuk turut berpartisipasi pada Kampanye We Love Cities 2015 dengan rincian tugas sebagai berikut :

Y

1. Para Walikota Kota Administrasi dan Bupati Kabupaten Administrasi Kepulauan Seribu :
 - a. memanfaatkan kegiatan (event) di masing-masing wilayah dalam rangka melakukan sosialisasi dan mengajak masyarakat untuk turut berpartisipasi pada Kampanye We Love Cities 2015; dan
 - b. menginformasikan kegiatan Kampanye We Love Cities pada loket-loket pelayanan PTSP tingkat kota.
2. Para Camat dan Lurah :
 - a. memanfaatkan kegiatan (event) di masing-masing Kecamatan dan/atau Kelurahan dalam rangka melakukan sosialisasi dan mengajak masyarakat untuk turut berpartisipasi pada Kampanye We Love Cities 2015; dan
 - b. menginformasikan kegiatan Kampanye We Love Cities pada loket-loket pelayanan PTSP tingkat Kecamatan dan/atau Kelurahan.

Instruksi Gubernur ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta
pada tanggal 5 Maret 2015

Gubernur Provinsi Daerah Khusus
Ibukota Jakarta,

Basuki T. Purnama

Tembusan :

1. Ketua Dewan Perwakilan Rakyat Daerah Provinsi DKI Jakarta
2. Wakil Gubernur Provinsi DKI Jakarta
3. Sekretaris Daerah Provinsi DKI Jakarta
4. Para Asisten Sekda Provinsi DKI Jakarta