

WALIKOTA YOGYAKARTA DAERAH ISTIMEWA YOGYAKARTA

KEPUTUSAN WALIKOTA YOGYAKARTA

NOMOR 405 TAHUN 2017

TENTANG

PENETAPAN PEMUDA PELOPOR TINGKAT KOTA YOGYAKARTA TAHUN 2017

WALIKOTA YOGYAKARTA,

Menimbang

- a. bahwa dengan terlaksananya penilaian Pemuda Pelopor Tingkat Kota Yogyakarta oleh Dewan Juri, maka telah terpilih Pemuda Pelopor Tingkat Kota Yogyakarta Tahun 2017;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a perlu menetapkan Keputusan Kepala Dinas Pemuda dan Olahraga Kota Yogyakarta tentang Penetapan Pemuda Pelopor Tingkat Kota Yogyakarta Tahun 2017;

Mengingat

- 1. Undang-Undang Nomor 16 Tahun 1950 tentang Pembentukan Daerah-Daerah Kota Besar Dalam Lingkungan Propinsi Djawa Timur, Djawa Tengah, Djawa Barat dan Dalam Daerah Istimewa Yogyakarta;
- 2. Undang-Undang Nomor 40 Tahun 2009 tentang Kepemudaan;
- 3. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah sebagaimana telah diubah beberapa kali terakhir dengan undang undang Nomor 9 Tahun 2015 tentang Perubahan Kedua Atas Undang Undang Nomor 23 Tahun 2014 Tentang Pemerintah Daerah;
- 4. Peraturan Pemerintah Nomor 41 Tahun 2011 Tentang Pengembangan Kewirausahaan dan Kepeloporan Pemuda serta Penyediaan Prasarana dan Sarana Kepemudaan;
- 5. Peraturan Daerah Kota Yogyakarta Nomor 5 Tahun 2016 Tentang Pembentukan dan Susunan Perangkat Daerah Kota Yogyakarta;
- 6. Peraturan Daerah Kota Yogyakarta Nomor 7 Tahun 2016 tentang Anggaran Pendapatan dan Belanja Daerah Tahun 2017;

7. Peraturan Walikota Yogyakarta Nomor 83 Tahun 2016 Tentang Susunan Organisasi, Kedudukan, Tugas, Fungsi dan Tata Kerja Dinas Pemuda dan Olahraga Kota Yogyakarta.

MEMUTUSKAN:

KEPUTUSAN WALIKOTA TENTANG PENETAPAN PEMUDA Menetapkan

PELOPOR TINGKAT KOTA YOGYAKARTA TAHUN 2017.

KESATU Menetapkan Pemuda Pelopor Tingkat Kota Yogyakarta

> Tahun 2017 sebagaimana tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari

Keputusan

Walikota ini.

KEDUA Pemuda Pelopor sebagaimana dimaksud Diktum KESATU

diberikan piagam penghargaan Walikota Yogyakarta dan

hadiah uang pembinaan masing-masing sebesar:

a. Rp. 10.000.000,- (sepuluh juta rupiah) untuk Pemuda

Pelopor Peringkat I (Kesatu)

b. Rp. 7.500.000,- (tujuh juta lima ratus ribu rupiah)

untuk Pemuda Pelopor Peringkat II (Kedua)

c. Rp. 5.000.000,- (lima juta lima ratus ribu rupiah)

untuk Pemuda Pelopor Peringkat III (Ketiga)

KETIGA Pemuda Pelopor Peringkat I (Kesatu) sebagaimana

> dimaksud Diktum KESATU berhak maju mengikuti

> Pemilihan Pemuda Pelopor Tingkat Propinsi Daerah

Istimewa Yogyakarta Tahun 2017.

KEEMPAT Segala biaya yang timbul sebagai akibat ditetapkannya

> Keputusan Walikota ini dibebankan pada Anggaran Pendapatan dan Belanja Daerah Kota Yogyakarta Tahun

Anggaran 2017.

KELIMA Keputusan Walikota ini mulai berlaku pada tanggal

ditetapkan.

Ditetapkan di Yogyakarta pada tanggal 31 Agustus 2017

WALIKOTA YOGYAKARTA,

ttd

HARYADI SUYUTI

Tembusan:

- Inspektur Inspektorat Kota Yogyakarta
 Kepala BPKAD Kota Yogyakarta
- 3. Ka. DISPORA Kota Yogyakarta
- 4. Ka. Bag. Pengendalian Pembangunan
- Setda Kota Yogyakarta
 Ka. Bag. Hukum Setda Kota Yogyakarta
 Yang bersangkutan

LAMPIRAN KEPUTUSAN WALIKOTA YOGYAKARTA NOMOR 405 TAHUN 2017 TENTANG PENETAPAN PEMUDA PELOPOR TINGKAT KOTA YOGYAKARTA TAHUN 2017

PENETAPAN PEMUDA PELOPOR TINGKAT KOTA YOGYAKARTA TAHUN 2017

NO.	BIDANG KEPELOPORAN	NAMA	ALAMAT	KETERANGAN
I	Bidang Pendidikan	WAHYU TRIANA	Badran JT I/468 bumijo, Jetis	Peringkat I
		PANGKY FEBRIANTANTO	Jl.Nakula 11 Ketanggungan, Wirobrajan	Peringkat II
		ARGA WULANG LOH SANDI	Kuncen, WB II/619,Wirobrajan	Peringkat III
II	Bidang Sosial Budaya dan Pariwisata	HANDISNA HASHFI IHTISYAMUDDIN	JL. Mondorakan 71 RT 049/10, Kotagede, Yogyakarta	Peringkat I
		YULI SURANTO	Gondolayu Lor JT 2/1266 RT 56 RW 11	Peringkat II
		AHMAD HASFI AL HAZMI	Jl.Pandu WB II/654 Rt 39 Rw 08, Wirobrajan	Peringkat III
III	Bidang Inovasi Teknologi	DHANDANG SETO SANJAYA	Jl. Remartadinata Gg wisanggen wb2/225	Peringkat I
		M.A. DONI WARDANI	Jl. Bener 80, Kelurahan Bener, Tegalrejo	Peringkat II
IV	Bidang Pangan	RATIH SETYANINGTIWI	Sapen GK 1/425 gondokusuman	Peringkat I

 $\label{eq:walikota yogyakarta} \text{walikota yogyakarta}, \\ \text{ttd}$

HARYADI SUYUTI