
1

jdih.kendalkab.go.id

PROVINSI JAWA TENGAH

PERATURAN BUPATI KENDAL

NOMOR 29 TAHUN 2021

TENTANG

PELAKSANAAN PROGRAM JAMINAN SOSIAL KETENAGAKERJAAN MELALUI

BADAN PENYELENGGARA JAMINAN SOSIAL KETENAGAKERJAAN

DI KABUPATEN KENDAL

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI KENDAL,

Menimbang : a. bahwa dalam rangka mendukung pemenuhan hak bagi setiap

orang atas jaminan sosial untuk dapat memenuhi

kebutuhan dasar hidup yang layak dan meningkatkan

martabatnya menuju terwujudnya masyarakat yang
sejahtera, adil, dan makmur, maka diperlukan dukungan

kebijakan dari Pemerintah Daerah terhadap pelaksanaan

program Jaminan Sosial Ketenagakerjaan melalui Badan
Penyelenggara Jaminan Sosial Ketenagakerjaan di daerah
yang diatur dalam Peraturan Bupati;

b. bahwa berdasarkan pertimbangan sebagaimana dimaksud

dalam huruf a, maka perlu menetapkan Peraturan Bupati

tentang Pelaksanaan Program Jaminan Sosial
Ketenagakerjaan melalui Badan Penyelenggara Jaminan
Sosial Ketenagakerjaan di Kabupaten Kendal;

Mengingat : 1. Undang-Undang Nomor 13 Tahun 1950 tentang

Pembentukan Daerah-Daerah Kabupaten Dalam Lingkungan

Propinsi Jawa Tengah sebagaimana telah diubah dengan
Undang-Undang Nomor 9 Tahun 1965 tentang Pembentukan

Daerah Tingkat II Kendal dengan Mengubah Undang-Undang

Nomorn13 Tahun 1950 tentang Pembentukan Daerah-
Daerah Kabupaten dalam Lingkungan Propinsi Jawa Tengah

(Lembaran Negara Republik Indonesia Tahun 1965 Nomor

52, Tambahan Lembaran Negara Republik Indonesia Nomor
2757);

2. Undang-Undang Nomor 13 Tahun 2003 tentang
Ketenagakerjaan (Lembaran Negara Republik Indonesia

Nomor 39 Tahun 2003, Tambahan Lembaran Negara
Republik Indonesia Nomor 4279);

3. Undang-Undang Nomor 40 Tahun 2004 tentang Sistem

Jaminan Sosial Nasional (Lembaran Negara Republik
Indonesia Tahun 2004 Nomor 150, Tambahan Lembaran
Negara Republik Indonesia Nomor 4456);

4. Undang-Undang Nomor 24 Tahun 2011 tentang Badan

SALINAN

2

jdih.kendalkab.go.id

Penyelenggara Jaminan Sosial (Lembaran Negara Republik

Indonesia Tahun 2011 Nomor 116, Tambahan Lembaran
Negara Republik Indonesia Nomor 5256);

5. 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 beberapa kali

terakhir telah diubah dengan Undang–Undang Nomor 11
Tahun 2020 tentang Cipta Kerja (Lembaran Negara Republik

Indonesia Tahun 2020 Nomor 245, Tambahan Lembaran
Negara Republik Indonesia Nomor 6573);

6. Undang-undang Nomor 18 Tahun 2017 tentang

Perlindungan Pekerja Migran Indonesia (Lembaran Negara
Tahun 2017 Nomor 242, Tambahan Lembaran Negara
Republik Indonesia Nomor 614);

7. Peraturan Pemerintah Nomor 32 Tahun 1950 tentang

Penetapan Mulai Berlakunya Undang-Undang 1950 Nomor
12, 13, 14 dan 15 dari Hal Pembentukan Daerah-daerah

Kabupaten di Jawa Timur/Tengah/ Barat dan Daerah
Istimewa Yogyakarta;

8. Peraturan Pemerintah Nomor 16 Tahun 1976 tentang

Perluasan Kotamadya Daerah Tingkat II Semarang
(Lembaran Negara Republik Indonesia Tahun 1976 Nomor

25, Tambahan Lembaran Negara Republik Indonesia Nomor
3079);

9. Peraturan Pemerintah Nomor 86 Tahun 2013 tentang Tata

Cara Pengenaan Sanksi Administratif kepada pemberi Kerja
Selain penyelenggara Negara dan setiap Orang Selain

Pekerja, Pemberi Kerja dan penerima Bantuan Iuran dalam

Penyelenggaraan Jaminan Sosial (Lembaran Negara Republik
Indonesia Tahun 2013 Nomor 238, Tambahan Lembaran
Negara Republik Indonesia Nomor 5481);

10. Peraturan Pemerintah Nomor 44 Tahun 2015 tentang

Penyelenggaraan Program Jaminan Kecelakaan Kerja dan

Jaminan Kematian (Lembaran Negara Republik Indonesia
Tahun 2015 Nomor 154, Tambahan Lembaran Negara
Republik Indonesia Nomor 5714);

11. Peraturan Pemerintah Nomor 45 Tahun 2015 tentang

Penyelenggaraan Program Jaminan Pensiun (Lembaran

Negara Republik Indonesia Tahun 2015 Nomor 155,
Tambahan Lembaran Negara Republik Indonesia Nomor
5715);

12. Peraturan Pemerintah Nomor 46 Tahun 2015 tentang

Penyelenggaraan Program Jaminan Hari Tua (Lembaran

Negara Republik Indonesia Tahun 2015 Nomor 156,
Tambahan Lembaran Negara Republik Indonesia Nomor
5716);

13. Peraturan Presiden Nomor 21 Tahun 2010 tentang

Pengawasan Ketenagakerjaan (Lembaran Negara Republik

Indonesia Tahun 2010 Nomor 27, Tambahan Lembaran
Negara Republik Indonesia Nomor 5109);

14. Peraturan Presiden Nomor 109 Tahun 2013 tentang

Penahapan Kepesertaan Program Jaminan Sosial (Lembaran
Negara Republik Indonesia Tahun 2013 Nomor 253);

3

jdih.kendalkab.go.id

15. Peraturan Menteri Ketenagakerjaan Nomor 4 Tahun 2018

tentang Tata Cara Pengenaan dan Pencabutan Sanksi

Administratif tidak Mendapat Pelayanan Publik Tertentu
Bagi pemberi Kerja Selain Penyelenggara Negara (Berita
Negara Republik Indonesia Tahun 2018 Nomor 503);

16. Peraturan Gubernur Jawa Tengah Nomor 97 Tahun 2018

tentang Pelaksanaan Program Jaminan Sosial Tenaga Kerja

Melalui Badan Penyelenggara Jaminan Sosial
Ketenagakerjaan di Provinsi Jawa Tengah (Berita Daerah
Provinsi Jawa Tengah Tahun 2018 Nomor 97);

17. Peraturan Daerah Kabupaten Kendal Nomor 6 Tahun 2016

tentang Urusan Pemerintahan yang Menjadi Kewenangan

Pemerintah Daerah Kabupaten Kendal (Lembaran Daerah
Kabupaten Kendal Tahun 2016 Nomor 6 Seri E No.

3,Tambahan Lembaran Daerah kabupaten Kendal Nomor
157);

18. Peraturan Daerah Kabupaten Kendal Nomor 8 Tahun 2016
tentang Pembentukan dan Susunan Perangkat Daerah

Kabupaten Kendal (Lembaran Daerah Kabupaten Kendal

Tahun 2016 Seri D No. 1, Tambahan Lembaran Daerah

Kabupaten Kendal Nomor 159) sebagaimana telah diubah
dengan Peraturan Daerah Kabupaten Kendal Nomor 3 Tahun

2020 tentang Perubahan Atas Peraturan Daerah Kabupaten

Kendal Nomor 8 Tahun 2016 tentang Pembentukan dan
Susunan Perangkat Daerah Kabupaten Kendal (Lembaran

Daerah Kabupaten Kendal Tahun 2020 Nomor 3, Tambahan
Lembaran Daerah Kabupaten Kendal Nomor 200);

MEMUTUSKAN :

Menetapkan : PERATURAN BUPATI TENTANG PELAKSANAAN PROGRAM

JAMINAN SOSIAL KETENAGAKERJAAN MELALUI BADAN
PENYELANGGARA JAMINAN SOSIAL KETENAGAKERJAAN DI

KABUPATEN KENDAL.

BAB I

KETENTUAN UMUM

Pasal 1

Dalam Peraturan Bupati ini yang dimaksud dengan :

1. Daerah adalah Kabupaten Kendal.

2. Pemerintah Daerah adalah Bupati sebagai unsur
penyelenggara Pemerintahan Daerah yang memimpin

pelaksanaan urusan pemerintahan yang menjadi
kewenangan daerah otonom.

3. Bupati adalah Bupati Kendal.

4. Jaminan Sosial adalah salah satu bentuk perlindungan

sosial untuk menjamin seluruh rakyat agar dapat
memenuhi kebutuhan dasar hidupnya yang layak.

5. Badan Penyelenggara Jaminan Sosial Ketenagakerjaan yang
selanjutnya disebut BPJS Ketenagakerjaan adalah badan

hukum yang dibentuk untuk menyelenggarakan program

jaminan kecelakaan kerja, jaminan hari tua, jaminan
pensiun dan jaminankematian.

4

jdih.kendalkab.go.id

6. Badan Usaha Milik Daerah yang selanjutnya disingkat

BUMD adalah badan usaha yang seluruh atau sebagian
besar modalnya dimiliki oleh Daerah.

7. Pekerja adalah setiap orang yang bekerja dengan menerima
upah atau imbalan dalam bentuk lain.

8. Pemberi kerja adalah orang perseorangan, pengusaha,
badan hukum, atau badan-badan lainnya yang

mempekerjakan tenaga kerja atau penyelenggara negara

yang mempekerjakan pegawai negeri sipil dengan membayar
gaji, upah, atau imbalan dalam bentuk lainnya.

9. Gaji atau Upah adalah hak Pekerja yang diterima dan
dinyatakan dalam bentuk uang sebagai imbalan dari

Pemberi Kerja kepada Pekerja yang ditetapkan dan dibayar

menurut suatu perjanjian kerja, kesepakatan, atau
peraturan perundang-undangan, termasuk tunjangan bagi

Pekerja dan keluarganya atas suatu pekerjaan dan/atau
jasa yang telah atau akan dilakukan.

10. Pekerja Penerima Upah adalah setiap orang yang bekerja

dengan menerima gaji, upah, atau imbalan dalam bentuk
lain dari pemberi kerja, termasuk pekerja harian lepas,
borongan dan perjanjian kerja waktu tertentu.

11. Pekerja Bukan Penerima Upah adalah pekerja yang

melakukan kegiatan atau usaha ekonomi secara mandiri

untuk memperoleh penghasilan dari kegiatan atau
usahanya tersebut.

12. Jasa Konstruksi adalah layanan jasa konsultasi
perencanaan pekerjaan konstruksi, layanan jasa

pelaksanaan pekerjaan konstruksi dan layanan konsultasi
pengawasan pekerjaan konstruksi.

13. Pekerja Sektor Jasa Konstruksi adalah setiap orang yang
bekerja dengan menerima upah atau imbalan dalam bentuk

lain pada sektor jasa konstruksi yang meliputi Pekerja

Harian Lepas, Borongan dan Perjanjian Kerja Waktu
Tertentu.

14. Pekerja Migran Indonesia adalah setiap warga negara
Indonesia yang akan, sedang, atau telah melakukan

pekerjaan dengan menerima upah di luar wilayah Republik
Indonesia.

15. Peserta adalah setiap orang, termasuk orang asing yang

bekerja paling singkat 6 (enam) bulan di Indonesia, yang
telah membayar iuran.

16. Iuran adalah sejumlah uang yang dibayar secara teratur
oleh peserta, pemberi kerja, dan/atau Pemerintah.

17. Jaminan Kecelakaan Kerja yang selanjutnya disingkat JKK

adalah manfaat berupa uang tunai dan/atau pelayanan

kesehatan yang diberikan pada saat peserta mengalami

kecelakaan kerja atau penyakit yang disebabkan oleh
lingkungan kerja.

18. Jaminan Kematian yang selanjutnya disingkat JKM adalah

manfaat uang tunai yang diberikan kepada ahli waris ketika
peserta meninggal dunia bukan akibat kecelakaan kerja.

19. Jaminan Hari Tua yang selanjutnya disingkat JHT adalah

manfaat uang tunai yang dibayarkan sekaligus pada saat
peserta memasuki usia pensiun, meninggal dunia, atau

5

jdih.kendalkab.go.id

mengalami cacat total tetap.

20. Jaminan Pensiun yang selanjutnya disingkat JP adalah

jaminan sosial yang bertujuan untuk mempertahankan

derajat kehidupan yang layak bagi peserta dan/atau ahli
warisnya dengan memberikan penghasilan setelah peserta

memasuki usia pensiun, mengalami cacat total tetap, atau
meninggal dunia.

21. Tim Pelaksana Tingkat Kabupaten adalah Tim Pelaksana

Program Jaminan Sosial Ketenagakerjaan Tingkat
Kabupaten Kendal.

BAB II

MAKSUD DAN TUJUAN

Pasal 2

Peraturan Bupati ini dimaksudkan sebagai pedoman

pelaksanaan jaminan sosial ketenagakerjaan di Daerah bagi

Pemerintah Daerah dan BPJS Ketenagakerjaan.

Pasal 3

Peraturan Bupati ini bertujuan mewujudkan perlindungan dan

kesejahteraan sosial bagi pekerja di Daerah melalui program

JKK, JHT, JKM, dan JP yang diselenggarakan oleh BPJS
Ketenagakerjaan.

BAB III

RUANG LINGKUP DAN KEPESERTAAN

Bagian Kesatu

Ruang Lingkup

Pasal 4

Ruang lingkup penyelenggaraan Program Jaminan Sosial

Ketenagakerjaan melalui BPJS Ketenagakerjaan meliputi :

a. JKK;
b. JKM;

c. JHT; dan

d. JP.

Bagian Kedua

Kepesertaan

Pasal 5

(1) Setiap Pekerja Penerima Upah dan Pekerja Bukan Penerima

Upah wajib menjadi peserta Program Jaminan Sosial
Ketenagakerjaan melalui BPJS Ketenagakerjaan.

(2) Kewajiban menjadi peserta Program Jaminan Sosial
Ketenagakerjaan sebagaimana dimaksud pada ayat (1)
diperuntukkan bagi :

a. Pekerja Penerima Upah yang bekerja pada pemberi kerja

selain penyelenggara negara termasuk Pekerja pada
BUMD;

b. Pekerja Bukan Penerima Upah;

c. Pekerja yang bekerja pada sektor jasa konstruksi;

d. Pekerja non Aparatur Sipil Negara yang bekerja pada

6

jdih.kendalkab.go.id

instansi Pemerintah Daerah dan/atau Pemerintahan
Desa.

e. Pekerja magang, siswa kerja praktek, atau narapidana

dalam proses asimilasi yang dipekerjakan pada Pemberi
Kerja selain Penyelenggara Negara; dan

f. Pekerja Migran Indonesia.

(2) Pekerja Penerima Upah yang bekerja pada pemberi kerja

selain penyelenggara negara sebagaimana dimaksud pada
ayat (2) huruf a terdiri dari :

a. Pekerja pada perusahaan;

b. Pekerja pada orang perseorangan; dan

c. Orang asing yang bekerja di Indonesia paling singkat 6
(enam) bulan.

(3) Pekerja yang bekerja pada sektor jasa konstruksi
sebagaimana dimaksud pada ayat (2) huruf c merupakan

pekerja yang bekerja pada proyek fisik baik yang dibiayai oleh

Anggaran Pendapatan dan Belanja Daerah, swasta, perorangan dan
dana bantuan luar negeri.

(4) Pekerja non Aparatur Sipil Negara sebagaimana dimaksud
pada ayat (2) huruf d adalah :

a. Pekerja pada Badan Layanan Umum Daerah; dan

b. Pekerja pada Pemerintah Daerah dan Pemerintahan
Desa.

BAB IV

TATA CARA PELAKSANAAN

Bagian Kesatu

Pendaftaran

Pasal 6

(1) Setiap pemberi kerja selain penyelenggara negara termasuk

BUMD wajib mendaftarkan dirinya dan/atau pekerja dalam
program jaminan sosial kepada Kantor Cabang BPJS

Ketenagakerjaan atau Kantor Layanan BPJS
Ketenagakerjaan Cabang Kendal.

(2) Setiap Pekerja Bukan Penerima Upah wajib mendaftarkan
dirinya dalam program Jaminan Sosial kepada Kantor

Cabang BPJS Ketenagakerjaan atau Kantor Layanan BPJS

Ketenagakerjaan Cabang Kendal sesuai penahapan

kepesertaan sebagaimana diatur dalam peraturan
perundang-undangan.

(3) Tata Cara Pendaftaran sebagaimana dimaksud pada ayat (1)

dilaksanakan sesuai dengan ketentuan perundang-
undangan.

Bagian Kedua

Pembayaran Iuran

Pasal 7

(1) Kepala BPJS Ketenagakerjaan menetapkan besaran iuran
dan memberitahukan besaran iuran Program Jaminan

Sosial Ketenagakerjaan yang harus dibayar oleh Pemberi

Kerja berdasarkan pengajuan pendaftaran sebagaimana
dimaksud dalam Pasal 6.

7

jdih.kendalkab.go.id

(2) Tata Cara Pembayaran Iuran sebagaimana dimaksud pada

Ayat (1) dilaksanakan sesuai dengan ketentuan peraturan
perundang-undangan.

BAB V

PEMBINAAN, MONITORING, DAN EVALUASI

Pasal 8

(1) Dalam rangka pelaksanaan Program Jaminan Sosial

Ketenagakerjaan melalui BPJS Ketenagakerjaan dilakukan

pembinaan secara terpadu oleh unsur Perangkat Daerah
terkait dan unsur BPJS Ketenagakerjaan.

(2) Koordinasi pembinaan sebagaimana dimaksud pada ayat
(1) dilaksanakan oleh Tim Pelaksana.

(3) Tim Pelaksana sebagaimana dimaksud pada ayat (2)
ditetapkan oleh Bupati.

Pasal 9

(1) Susunan keanggotaan Tim Pelaksana sebagaimana
dimaksud dalam Pasal 8 ayat (2) terdiri dari :

Pengarah I : Bupati.

Pengarah II : Wakil Bupati.

Ketua : Sekretaris Daerah.

Wakil Ketua : Asisten Pemerintahan dan Kesejahteraan
Rakyat Sekretaris Daerah.

Sekretaris I : Kepala Dinas Tenaga Kerja Kabupaten
Kendal.

Sekretaris II : Kepala BPJS Ketenagakerjaan Cabang
Kendal.

Anggota : 1. Asisten Administrasi Umum Sekretaris
Daerah;

2. Inpektur Daerah Kabupaten Kendal;

3. Kepala Badan Perencanaan, Penelitian
dan Pengembangan Kabupaten Kendal;

4. Kepala Badan Keuangan Daerah
Kabupaten Kendal;

5. Kepala Badan Kepegawaian, Pendidikan
dan Pelatihan Kabupaten Kendal;

6. Kepala Dinas Penanaman Modal dan

Pelayanan Terpadu Satu Pintu
Kabupaten Kendal;

7. Kepala Dinas Pekerjaan Umum dan
Penataan Ruang Kabupaten Kendal;

8. Kepala Dinas Pemberdayaan Masyarakat
dan Desa Kabupaten Kendal;

9. Kepala Dinas Perindustrian, Koperasi,

Usaha Kecil dan Menengah Kabupaten
Kendal;

10. Kepala Dinas Pendidikan dan
Kebudayaan Kabupaten Kendal;

11. Kepala Dinas Perumahan Rakyat dan

8

jdih.kendalkab.go.id

Kawasan Permukiman Kabupaten
Kendal;

12. Kepala Dinas Perdagangan Kabupaten
Kendal;

13. Kepala Dinas Kesehatan Kabupaten
Kendal;

14. Kepala Dinas Pemuda, Olahraga, dan
Pariwisata Kabupaten Kendal;

15. Kepala Dinas Perhubungan Kabupaten
Kendal;

16. Kepala Dinas Sosial Kabupaten Kendal;

17. Kepala Dinas Pertanian dan Pangan
Kabupaten Kendal;

18. Kepala Dinas Kelautan dan Perikanan
Kabupaten Kendal;

19. Kepala Kantor Kementerian Agama
Kabupaten Kendal;

20. Kepala Bagian Hukum Sekretariat
Daerah Kabupaten Kendal;

21. Kepala Bagian Kesejahteraan Rakyat

Sekretariat Daerah Kabupaten Kendal;
dan

22. Kepala Subag Kesejahteraan Sosial pada

Bagian Kesejahteraan Rakyat
Sekretariat Daerah Kabupaten Kendal.

(2) Tugas Tim Pelaksana sebagaimana dimaksud pada ayat (1)
adalah :

a. melaksanakan koordinasi penyelenggaraan Jaminan
Sosial Ketenagakerjaan di daerah;

b. melaksanakan sosialisasi peraturan perundang-

undangan di bidang Jaminan Sosial Ketenagakerjaan di
daerah;

c. melaksanakan pembinaan kepesertaan Jaminan Sosial
Ketenagakerjaan di daerah;

d. melaksanakan inventarisasi permasalahan dan
penyelesaian kasus Jaminan Sosial Ketenagakerjaan di
daerah;

e. melaksanakan penegakan hukum bagi pihak yang

melanggar ketentuan peraturan perundang-undangan di
bidang Jaminan Sosial Ketenagakerjaan di daerah;

f. melaksanakan monitoring dan evaluasi pelaksanaan
jaminan sosial Ketenagakerjaan di daerah; dan

g. melaporkan hasil pelaksanaan tugas kepada Bupati.

Pasal 10

Untuk mendukung kelancaran penyelenggaraan Program

Jaminan Sosial Ketenagakerjaan melalui BPJS

Ketenagakerjaan di daerah, Tim Pelaksana sebagaimana

dimaksud dalam Pasal 8 ayat (2) menyusun program kerja
tahunan.

9

jdih.kendalkab.go.id

Pasal 11

(1) Sekretaris Daerah melalui Kepala Dinas yang membidangi
tenaga kerja bersama BPJS Ketenagakerjaan dan Perangkat

Daerah terkait melaksanakan monitoring dan evaluasi atas

penyelenggaraan Program Jaminan Sosial Ketenagakerjaan
melalui BPJS Ketenagakerjaan di daerah.

(2) Hasil monitoring dan evaluasi sebagaimana dimaksud pada
ayat (1) dilaporkan kepada Bupati setiap 6 (enam) bulan

sekali atau sewaktu-waktu apabila dibutuhkan untuk

menjadi bahan pertimbangan dalam penyusunan kebijakan
dibidang jaminan sosial ketenagakerjaan di daerah.

BAB VI

PEMBIAYAAN

Pasal 12

(1) Biaya yang diperlukan dalam rangka kepesertaan dan

pembayaran iuran jaminan sosial ketenagakerjaan melalui
BPJS Ketenagakerjaan dibebankan pada Pemberi Kerja

dengan berpedoman pada ketentuan peraturan perundang-
undangan.

(2) Biaya yang diperlukan dalam rangka pembinaan,

pengawasan, dan pengendalian pelaksanaan program
Jaminan Sosial bagi Pekerja melalui BPJS Ketenagakerjaan
bersumber dari :

a. Anggaran Pendapatan dan Belanja Daerah; dan

b. Anggaran BPJS Ketenagakerjaan Cabang Kendal.

BAB VII
 SANKSI ADMINISTRATIF

Pasal 13

(1) Setiap pemberi kerja dan/atau pekerja yang melanggar

ketentuan Pasal 5 dan Pasal 6 Peraturan Bupati ini
dikenakan sanksi administratif.

(2) Sanksi administratif sebagaimana dimaksud pada ayat (1)
berupa :

a. teguran tertulis;

b. denda; dan/atau

c. tidak mendapat pelayanan publik tertentu.

(3) Sanksi administratif sebagaimana dimaksud pada ayat (2)

huruf c dilaksanakan oleh Perangkat Daerah yang

membidangi perijinan berdasarkan rekomendasi Perangkat
Daerah yang membidangi ketenagakerjaan setelah
berkoordinasi dengan BPJS Ketenagakerjaan.

(4) Sanksi administratif sebagaimana dimaksud pada ayat (2)

dilaksanakan sesuai ketentuan peraturan perundang-
undangan.

10

jdih.kendalkab.go.id

BAB VIII
KETENTUAN PENUTUP

Pasal 14

Peraturan Bupati ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya memerintahkan

pengundangan Peraturan Bupati ini dengan penempatannya

dalam Berita Daerah Kabupaten Kendal.

 Ditetapkan di Kendal

 Pada tanggal 7 April 2021

BUPATI KENDAL,

cap ttd

DICO M GANINDUTO

Diundangkan di Kendal

Pada tanggal 7 April 2021

SEKRETARIS DAERAH

KABUPATEN KENDAL,

cap ttd

MOH. TOHA

BERITA DAERAH KABUPATEN KENDAL TAHUN 2021 NOMOR 29

