[image: image1.png]
MENTERI DALAM NEGERI
REPUBLIK INDONESIA

PERATURAN MENTERI DALAM NEGERI

NOMOR 48 TAHUN 2007

TENTANG

BATAS DAERAH KABUPATEN SEMARANG DENGAN KABUPATEN KENDAL PROVINSI JAWA TENGAH

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI DALAM NEGERI,

Menimbang
:
a.
bahwa dalam rangka tertib administrasi pemerintahan di Kabupaten Semarang dan Kabupaten Kendal Provinsi Jawa Tengah perlu ditetapkan batas daerah secara pasti antara Kabupaten Semarang dengan Kabupaten Kendal;

b.
bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Peraturan Menteri Dalam Negeri tentang Batas Daerah Kabupaten Semarang dengan Kabupaten Kendal Provinsi Jawa Tengah;

Mengingat
:
1.
Undang-undang Nomor 10 Tahun 1950 tentang Pembentukan Propinsi Djaw tengah;

2. Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten Dalam Lingkungan Propinsi Djawa Tengah (Berita Negara tanggal 8 Agustus 1950) sebagaimana telah diubah dengan Undang-Undang Nomor 9 Tahun 1965 tentang Pembentukan Daerah Tingkat II Batang dengan mengubah Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten dalam Lingkungan Provinsi Djawa Tengah (Lembaran Negara Republik Indonesia Tahun 1965 Hal 277-284);

3. Undang-Undang Nomor 16 Tahun 1950 tentang Pembentukan Daerah-Daerah Kota-Kota Besar Dalam Lingkungan Propinsi Djawa Timur, Djawa Tengah, Djawa Barat, dan Daerah Istimewa Yogyakarta (Lembaran Negara Republik Indonesia Tahun 1950 Nomor 47) sebagaimana telah diubah dengan Undang-Undang Nomor 13 Tahun 1954 tentang pengubahan Undang-Undang Nomor 16 dan 17 Tahun 1950 (RI dahulu) tentang Pembentukan Kota-kota Besar dan Kota-kota Ketjil di Djawa (Lembaran Negara Republik Indonesia Nomor 40, Tambahan Lembaran Negara Republik Indonesia Nomor 551);

4. Undang-undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437) sebagaimana telah diubah dengan Undang-undang Nomor 8 Tahun 2005 tentang Penetapan Peraturan Pemerintah Pengganti Undang-undang Nomor 3 Tahun 2005 tentang Perubahan atas Undang-undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah menjadi undang-undang (Lemabaran Negara Repupblik Indonesia Tahun 2005 Nomor 108, Tambahan Lembaran Negara Republik Indonesia Nomor 4548);

5. Peraturan Menteri Dalam Negeri Nomor 130 Tahun 2003 tentang Organisasi dan Tata Kerja Departemen Dalam Negeri.

6. Peraturan Menteri Dalam Negeri Nomor 1 Tahun 2006 tentang Pedoman Penegasan Batas Daerah;

MEMUTUSKAN :

Menetapkan
:
PERATURAN MENTERI DALAM NEGERI TENTANG BATAS DAERAH KABUPATEN SEMARANG DENGAN KABUPATEN KENDAL PROVINSI JAWA TENGAH.

Pasal 1

Dalam Peraturan Menteri ini yang dimaksud dengan :

1. Kabupaten Semarang adalah daerah otonom sebagaimana dimaksud dalam Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-daerah Kabupaten dalam Lingkungan Propinsi Djawa Tengah.

2. Kabupaten Kendal adalah daerah otonom sebagaimana dimaksud dalam Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-daerah Kabupaten dalam Lingkungan Propinsi Djawa Tengah.

3. Propinsi Jawa Tengah adalah daerah otonom sebagaimana dimaksud dalam Undang-Undang Nomor 10 Tahun 1950 tentang Pembentukan Propinsi Djawa Tengah.

4. Pilar Batas Utama yang selanjutnya disingkat PBU adalah pilar yang dipasang sebagai tanda batas antar Provinsi/Kabupaten/Kota yang diletakkan tepat pada garis batas antar daerah Provinsi/Kabupaten/Kota.
5. Pilar Acuan Batas Utama yang selanjutnya disingkat PABU adalah pilar yang dipasang sebagai tanda batas antar Provinsi/ Kabupaten/Kota yang diletakkan disisi atas alam atau buatan yang berfungsi sebagai titik ikat ga is batas antar daerah Provi nsi/Ka bu paten/Kota.

6. Pilar Batas Antara yang selanjutnya disingkat PBA adalah pilar yang dipasang sebagai tanda batas ant r Provinsi/ Kabupaten/ Kota yang diletakkan tepat pada ga is batas antar daerah Provinsi/Kabupaten/Kota yang berada di ntara PBU atau PABU.

7. Pilar Acuan Batas Antara selanjutnya disingkat PABA adalah pilar yang dipasang sebagai tanda batas antar Provinsi/Kabupaten/ Kota yang diletakkan disisi batas alam atau buatan yang berfungsi sebagai titik ikat garis batas antar daerah Provinsi/ Kabupaten/ Kota dan berada diantara PBU atau PABU.
Pasal 2

Batas daerah Kabupaten Semarang dengan Kabupaten Kendal dimulai :

1. dari batas terluar dimulai dari PABU 0011 terletak pada posisi koordinat 07011’ 43.1627” Lintang Selatan (LS) dan 1100 15” 29.80012” Bujur Timur (BT) tepat terletak pada Desa Duren Kecamatan Sumowono Kabupaten Semarang yang berbatasan dengan Desa Peron Kecamatan Limbangan Kabupaten Kendal merupakan pertemuan titik batas Kabupaten Semarang, Kabupaten Kendal, dan Kabupaten Temanggung, Selanjutnya ke arah Timur menuju PABU 0012 pada posisi 070 11’ 41.96328”LS dan 1100 15’ 29.40003”BT yang terletak di Desa Peron Kecamatan Limbangan Kabupaten Kendal yang berbatasan dengan Desa Duren Kecamatan Sumowono Kabupaten Semarang;

2. dari PABU 0012 selanjutnya ke arah Tenggara menuju PBA 0014 dengan koordinat 070 11’ 59.66282”LS dan 1100 16’ 20.20014”BT yang terletak antara Desa Duren Kecamatan Sumowono Kabupaten Semarang dengan Desa Peron Kecamatan Limbangan Kabupaten Kendal, selanjutnya ke arah Barat menuju PABA 0005 dengan koordinat 070 11’ 19.9642”LS dan 1100 17’ 05.60112”BT yang terletak di Desa Keseneng Kecamatan Sumowono Kabupaten Semarang yang berbatasan dengan Desa Peron Kecamatan Limbangan Kabupaten Kendal, selanjutnya ke arah Barat menuju PABA 0006 dengan koordinat 070 11’ 19.95823”LS dan 1100 17’ 05.60038”BT yang terletak di Desa Gondang Kecamatan Limbangan Kabupaten Kendal yang berbatasan dengan Desa Keseneng Kecamatan Sumowono Kabupaten Semarang, selanjutnya ke arah Barat menuju PABU 0013 dengan koordinat 070 11’ 45.6592”LS dan 1100 17’ 56.90106”BT yang terletak di Desa Piyanggang Kecamatan Sumowono Kabupaten Semarang yang berbatasan dengan Desa Gondang Kecamatan Limbangan Kabupaten Kendal;

3. dari PABU 0013 selanjutnya menuju ke arah Barat menuju PABU 0014 dengan koordinat 070 11’ 45.53999”LS dan 1100 17’ 56.41014”BT yang terletak di Desa Gondang Kecamatan Limbangan Kabupaten Kendal yang berbatasan dengan Desa Piyanggang Kecamatan Sumowono Kabupaten Semarang;

4. dari PABU 0014 selanjutnya ke arah Barat menuju PABA 0007 dengan koordinat 070 11’ 35.55739”LS dan 1100 18’ 41.90413”BT terletak di Desa Kemawi Kecamatan Sumowono Kabupaten Semarang yang berbatasan dengan Desa Gondang Kecamatan Limbangan Kabupaten Kendal, selanjutnya ke arah Barat menuju PABA 0008 dengan koordinat 070 11’ 36.06004”LS dan 1100 18’ 41.20042”BT terletak di Desa Gondang Kecamatan Limbangan Kabupaten Kendal yang berbatasan dengan Desa Kemawi Kecamatan Sumowono Kabupaten Semarang, selanjutnya ke arah Barat menuju PABA 0009 dengan koordinat 070 11’ 29.85104”LS dan 1100 19’ 41.37849”BT terletak di Desa Kemawi Kecamatan Sumowono Kecamatan Limbangan Kabupaten Kendal,selanjutnya ke arah Barat menuju PABA 0010 dengan koordinat 070 11’ 16.29479”LS dan 1100 19’ 41.62499”BT terletak di Desa Gondang Kecamatan Limbangan Kabupaten Kendal yang berbatasan dengan Desa Kemawi Kecamatan Sumowono Kabupaten Semarang, selanjutnya ke arah Barat menuju PBU 0016 dengan koordinat 070 11’ 20.06386”LS dan 1100 20’ 19.69792”BT terletak pada garis batas Desa Bumen Kecamatan Sumowono Kabupaten Semarang dengan Desa Gondang Kecamatan Limbangan Kabupaten Kendal.

5. dari PBU 0016 selanjutnya ke arah Barat menuju PBU 0017 dengan koordinat 070 11’ 00.82925”LS dan 1100 20’ 53.7235”BT yang terletak pada garis batas Desa Sidomukti Kecamatan Bandungan (sebelumnya Kecamatan Bawen) dan Desa Munding Kecamatan Bergas Kabupaten Semarang dan Desa Ngesrepbalong Kecamatan Limbangan Kabupaten Kendal;

6. dari PBU 0017 selanjutnya ke arah Barat menuju PBA 0015 dengan koordinat 070 11’ 07.99979”LS dan 1100 20’ 57.68992”BT terletak di Desa Gondang dan Desa Ngesrepbalong Kecamatan Limbangan Kabupaten Kendal yang berbatasan dengan Desa Jubelan Kecamatan Sumowono Kabupaten Semarang, selanjutnya ke arah Barat menuju PBU 0018 dengan koordinat 070 10’ 11.93748”LS dan 1100 21’ 19.87613”BT yang terletak pada garis batas Desa Nyatnyono Kecamatan Ungaran Barat (sebelumnya Kecamatan Ungaran) Kabupaten Semarang dengan Desa Ngesrepbalong Kecamatan Limbangan Kabupaten Kendal);

7. dari PBU 0018 selanjutnya ke arah Baaarat menuju PBU 0019 dengan koordinat 070 09’ 45.62959”LS dan 1100 20’ 54.06908”BT yang terletak pada garis batas Desa Nyatnyono Kecamatan Ungaran Barat Kabupaten Semarang dengan Desa Ngesrepbalong Kecamatan Limbangan Kabupaten Kendal; dan

8. dari PBU 0019 selanjutnya ke arah Barat menuju PABA 0011 dengan koordinat 070 09’ 21.73736”LS dan 1100 20’ 22.07594”BT terletak di Desa Kalisidi Kecamatan Ungaran Barat Kabupaten Semarang yang berbatasan dengan Desa Medono Kecamatan Boja Kabupaten Kendal, selanjutnya ke arah Barat menuju PABA 0014 dengan koordinat 070 09’ 01.90036”LS dan 1100 20’ 52.26337”BT terletak di Desa Medono Kecamatan Boja Kabupaten Kendal yang berbatasan dengan Desa Kalisidi Kecamatan Ungaran Barat Kabupaten Semarang, selanjutnya ke arah Barat menuju PABA 0015 dengan koordinat 070 08’ 00.70699”LS dan 1100 21’ 10.60482”BT terletak di Desa Pasigitan Kecamatan Boja Kabupaten Kendal yang berbatasan dengan Desa Kalisidi Kecamatan Ungaran Barat Kabupaten Semarang, selanjutnya ke arah Barat menuju PABA 0016 dengan koordinat 070 08’ 00.90013”LS dan 1100 21’ 10.5055”BT terletak di Desa Pasigitan Kecamatan Boja Kabupaten Kendal yang berbatasan dengan Desa Kalisidi Kecamatan Ungaran Barat Kabupaten Semarang, selanjutnya ke arah Barat menuju PABA 0017 dengan koordinat 070 07’ 19.41114”LS dan 1100 21’ 06.90603”BT terletak di Desa Branjang Kecamatan Ungaran Barat Kabupaten Semarang yang berbatasan dengan Desa Pasigitan Kecamatan Boja Kabupaten Kendal, selanjutnya ke arah Barat menuju PABA 0018 dengan koordinat 070 19’ 86636”LS dan 1100 21’ 06.700435”BT terletak di Desa Pasigitan Kecamatan Boja Kabupaten Kendal yang berbatasan dengan Desa Branjang Kecamatan Ungaran Barat Kabupaten Semarang, selanjutnya ke arah Barat menuju PABA 0019 dengan koordinat 070 06’ 52.83006”LS dan 1100 20’ 58.40549”BT terletak di Desa Branjang Kecamatan Ungaran Barat Kabupaten Semarang yang berbatasan dengan Desa Leban dan Desa Pasigitan Kecamatan Boja Kabupaten Kendal, selanjutnya ke arah Barat menuju PABA 0020 dengan koordinat 070 06’ 52.78403”LS dan 1100 20’ 58.03476”BT terletak di batas Desa Leban dengan Desa Pasigitan Kecamatan Boja Kabupaten Kendal yang berbatasan dengan Desa Branjang Kecamatan Ungaran Barat Kabupaten Semarang selanjutnya ke arah Barat menuju PABA 0021 dengan koordinat 070 06’ 39.65922”LS dan 1100 20’ 58.00469”BT terletak di Desa Branjang Kecamatan Ungaran Barat Kabupaten Semarang yang berbatasan dengan Desa Banjarrejo dan Desa Leban Kecamatan Boja Kabupaten Kendal, selanjutnya ke arah Barat menuju PABA 0022 dengan koordinat 070 06’ 39.60048”LS dan 1100 20’ 57.40547”BT terletak di Desa Banjarrejo dan Desa Leban Kecamatan Boja Kabupaten Kendal yang berbatasan dengan Desa Branjang Kecamatan Ungaran Barat Kabupaten Semarang, selanjutnya ke arah Barat menuju PABU 0016 dengan Koordinat 070 06’ 12.66362”LS dan 1100 21’ 09.6055”BT terletak di Desa Branjang Kecamatan Ungaran Barat Kabupaten Semarang yang berbatasan dengan desa Banjarrejo Kecamatan Boja Kabupaten Kedal.

Pasal 3

Batas daerah dan koordinat batas sebagaimana dimaksud dalam Pasal 2 tercantum dalam peta yang merupakan lampiran dan bagian tidak terpisahkan dari Peraturan Menteri ini.

Pasal 4

Peraturan Menteri ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta

Pada tanggal 24 September 2007

MENTERI DALAM NEGERI,

ttd.

H. MARDIYANTO

