PERATURAN MENTERI DALAM NEGERI
NOMOR 70 TAHUN 2007

TENTANG
BATAS DAERAH KABUPATEN BANTUL DENGAN KABUPATEN KULONPROGO

PROVINSI DAERAH ISTIMEWA YOGYAKARTA
DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI DALAM NEGERI,
Menimbang
:
a.
bahwa dalam rangka tertib administrasi pemerintahan di Kabupaten Bantul dan Kabupaten Kulonprogo, perlu ditetapkan batas daerah secara pasti Kabupaten Bantul dengan Kabupaten Kulonprogo Provinsi Daerah Istimewa Yogyakarta;

b.
bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Peraturan Menteri Dalam Negeri tentang Batas Daerah Kabupaten Bantul dengan Kabupaten Kulonprogo Provinsi Daerah Istimewa Yogyakarta;
Mengingat
:
1.
Undang-Undang Nomor 3 Tahun 1950 tentang Pembentukan Daerah Istimewa Jogjakarta, sebagaimana telah diubah Undang-Undang Nomor 19 Tahun 1950 tentang Perubahan Undang-Undang Nomor 3 Tahun 1950 tentang Pembentukan Daerah Istimewa Jogjakarta sebagaiman telah diubah kembali dengan Undang-Undang Nomor 9 Tahun 1955 tentang Pengubahan Undang-Undang Nomor 3 Tahun 1950 Jo. Undang-Undang Nomor 19 Tahun 1950 tentang Pembentukan Daerah Istimewa Jogjakarta (Lembaran Negara Republik Indonesia Tahun 1955 Nomor 43, Tambahan Lembaran Negara Republik Indonesia Nomor 827);
2.
Undang-Undang Nomor 15 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten Dalam Lingkungan Daerah Istimewa Jogjakarta sebagaimana telah diubah dengan Undang-Undang Nomor 18 Tahun 1951 tentang Perubahan Undang-Undang Darurat Nomor 15 Tahun 1950 Republik Indonesia Untuk Penggabungan Kabupaten Kulon Progo dan Adikarto Dalam Lingkungan Daerah istimewa Jogjakarta Menjadi Satu Kabupaten dengan Nama Kulon-Progo (Lembaran Negara Republik Indonesia Tahun 1951 Nomor 101);
3.
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 Pemerintahan Daerah menjadi Undang-Undang (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 108, Tambahan Lembaran Negara Republik Indonesia Nomor 4548);
4.
Keputusan Menteri Dalam Negeri Nomor 130 Tahun 2003 tentang Organisasi dan Tata Kerja Departemen Dalam Negeri;

5.
Peraturan Menteri Dalam Negeri Nomor 1 Tahun 2006 tentang Pedoman Penegasan Batas Daerah;

MEMUTUSKAN :

Menetapkan
:
PERATURAN MENTERI DALAM NEGERI TENTANG BATAS DAERAH
KABUPATEN BANTUL DENGAN KABUPATEN, KUl-dN-PROGO PROVINSI
DAERAH ISTIMEWAYOGYAKARTA.

Pasal 1
Dalam Peraturan Menteri ini yang dimaksud dengan :
1. Provinsi Daerah Istimewa Yogyakarta adalah daerah otonom sebagaimana dimaksud dalam Undang-Undang Nomor 3 Tahun 1950 tentang Pembentukan Daerah Istimewa Jogjakarta.
2. Kabupaten BantuI adalah daerah otonom sebagaimana dimaksud dalam Undang-Undang Nomor 15 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten Dalam Lingkungan Daerah Istimewa Jogjakarta.
3. Kabupaten Kulonprogo adalah daerah otonom sebagaimana dimaksud dalam Undang-Undang Nomor 18 Tahun 1951 tentang Perubahan Undang-Undang Darurat NomoR 15 Tahun 1950 Republik Indonesia Untuk Penggabungan Kabupaten Kulon-Progo dan Adikarto Dalam Lingkungan Daerah Istimewa Jogjakarta Menjadi Satu Kabupaten dengan Nama Kulon-Progo.
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 disrsi batas alam atau buatan yang berfungsi sebagai titik ikat garis-batas antar daerah Provinsi/ Kabupaten/Kota.
6. Pilar Batas yang selanjutnya disingkat PBA adalah pilar yang dipasang sebagai tanda batas antar Provinsi/Kabupaten/Kota yang diletakkan tepat pada garis batas antar daerah Provinsi/Kabupaten/Kota yang berada di PBU atau PABU.
7. Pilar Acuan Batas 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 di PBU atau PABU.

Pasal 2

Batas daerah Kabupaten BantuI dengan Kabupaten Kulonprogo dimulai dari:
1. batas terluar antara Desa Poncosari Kecamatan Srandakan Kabupaten BantuI dengan Desa Banaran Kecamatan Galur Kabupaten Kulonprogo di Pantai Pandansimo, yang ditandai dengan PBU.001 dengan koordinat 110° 12' 42.660" BT dan 7° 59’ 06,813" LS, selanjutnya ke arah Utara menelusuri hamparan "wedi kengser" (endapan sungai) sampai pada PBA.001 dengan koordinat 110°12' 46.302" BT dan 7°59' 03,487" LS yang merupakan batas antara Desa Poncosari Kecamatan Srandakan Kabupaten BantuI dengan Desa Banaran Kecamatan Galur Kabupaten Kulonprogo, selanjutnya ke arah Barat sampai pada PABA.001 dengan koordinat 110°12' 52,458" BT dan 7°59' 08,059" LS yang terletak di Desa Poncosari Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABU.001 dengan koordinat 110° 12' 28.884" BT dan 7°58' 42,002" LS yang terletak di Desa Banaran Kecamatan Galur Kabupaten Kulonprogo;

2. PABU.001 selanjutnya ke arah Utara sampai pada PABA.002 dengan Koordinat 110° 12' 43,234" BT dan 7° 58' 33,301" LS yang terletak di Desa Banaran Kecamatan Galur Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.003 dengan koordinat 110° 13' 22,687" BT dan 7°58' 36,446" BT yang terletak di sisi Timur Kali Progo Desa Poncosari Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.004 dengan koordinat 110° 12' 57,270" BT dan 7° 58' 19,318" LS yang terletak di sisi Barat Kali Progo Desa Banaran Kecamatan Galur Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.005 dengan koordinat 110° 13' 45,041" BT dan 7° 58' 06,794" LS yang terletak di sisi Timur Kali Progo Desa Poncosari Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.006 dengan koordinat 110° 13' 31,087" BT dan 7° 57' 37,489" LS yang terletak di sisi Barat Kali Progo Desa Banaran Kecamatan Galur Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.007 dengan koordinat 110° 14' 08,399" BT dan 7° 57' 32,997" LS yang terletak di sisi Timur Kali Progo Desa Poncosari Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.008 dengan koordinat 110° 13' 52,979" BT dan 7° 57' 12,415" LS yang terletak disisi Barat Kali Progo Desa Kranggan Kecamatan Galur Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.009 dengan koordinat 110° 14' 20,502" BT dan 7°57' 00,738" LS yang terletak di sisi Timur Kali Progo Desa Poncosari Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.010 dengan koordinat 110° 14' 02,004" BT dan 7°56' 50,292" LS yang terletak di sisi Barat Kali Progo Desa Kranggan Kecamatan Galur Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.011 dengan koordinat 110°14' 14,296" BT dan 7°56' 36,760" LS yang terletak di sisi Barat Kali Progo Desa Brosot Kecamatan Galur Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.012 dengan koordinat 110° 14' 39,818" BT dan 7° 56' 32,741" LS yang terletak di sudut Utara SMAN 1 Srandakan Desa Trimurti Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.013 dengan koordinat 110° 14' 28,308" BT dan 7° 56' 14,695" LS yang terletak di sisi Barat Kali Progo Desa Brosot Kecamatan Galur Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABU.002 dengan koordinat 110° 14' 34,121" BT dan 7°55' 27,453" LS yang terletak di sisi Barat Kali Progo Desa Jatirejo Kecamatan Lendah Kabupaten Kulonprogo;
3. PABU.002 selanjutnya ke arah, Timur sampai pada PABA.014 dengan koordinat 110° 14' 50,999" BT d'an 7°55' 50,857" LS yang terletak di sisi Timur Kali Progo Desa Trimurti Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.015 dengan koordinat 110° 14' 40,367" BT dan 7° 55' 45,862" LS yang terletak di batas Desa Jatirejo dan Desa Sidorejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.016 dengan koordinat 110° 15' 16,541" BT dan 7°55' 21,970" LS yang terletak di sisi Utara Kali Progo Desa Sidorejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Selatan sampai pada PABA.017 dengan koordinat 110° 15' 25,696" BT dan 7° 55' 28,447" LS yang tefletak di sisi Selatan Kali Progo Desa Trimurti Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Timur sampaj pada PABA.018 dengan koordinat 110° 15' 35,195" BT dan 7° 55' 21,970" LS yang terletak di sisi Utara Kali Progo Desa Gulurejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Selatan sampai pada PABA.019 dengan koordinat 110° 15' 40,554" BT dan 7° 55' 29,200" LS yang terletak di sisi Utara Kali Progo Desa Gulurejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Selatan sampai pada PABA.020 dengan koordinat 110° 15' 41,745" BT dan 7° 55' 47,238" LS yang terletak di sisi Selatan Kali Progo Desa Trimurti Kecamatan Srandakan Kabupaten.BantuI, selanjutnya ke arah Timur sampai pada PABA.021 dengan koordinat 110° 15' 58,674" BT dan 7°55' 53,046" LS yang terletak di sisi Selatan Kali Progo Desa Trimurti Kecamatan Srandakan Kabupaten BantuI, selanjutnya ke arah Timur sampai pada PABA.022 dengan koordinat 110°16' 21,596" BT dan 7° 55' 41,849" LS yang terletak di batas Desa Trimurti Kecamatan Srandakan dengan Desa Triharjo Kecamatan Pandak Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.023 dengan koordinat 110° 16' 07,207" BT dan 7°55' 30,149" LS yang terletak di sisi Barat Kali Progo Desa Gulurejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.024 dengan koordinat 110° 16' 23,778" BT dan 7°55' 13,341" LS yang terletak di sisi Timur Kali Progo Desa Triharjo Kecamatan Pandak Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.025 dengan koordinat 110° 16' 04,054" BT dan 7° 55'08,432" LS yang terletak di sisi Barat Kali Progo Desa Gulurejo Kecamatan Lendah Kabupaten Kulonprogo selanjutnya ke arah Timur sampai pada PABA.026 dengan koordjnat 110° 16' 26,999" BT dan 110° 16' 26,999" LS yang terletak di sisi Timur Kali Progo Desa Triharjo Kecamatan Pandak Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.027 dengan koordinat 110° 16' 09,621" BT dan 7° 54' 57,258" LS yang terletak di sisi Barat Kali Progo Desa Gulurejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.028 dengan koordinat 110° 16' 09,184" BT dan 7° 54' 41,152" LS yang terletak di batas Desa Gulurejo dan Desa Ngentakrejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.029 dengan koordinat 110° 16' 09.100" BT dan 7° 54' 34.500" LS yang terletak di sisi Bar.at Kaliprogo Des.a Ngentakrejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PBU.002 dengan koordinat 110° 16' 24,067" BT dan 7° 54' 34,602" LS yang terletak di pertigaan batas Desa Ngentakrejo Kecamatan Lendah Kabupaten Kulonprogo dengan Desa Triharjo Kecamatan Pandak dan Desa Sendangsari Kecamatan Pajangan Kabupaten Bantul;
4. PBU.002 selanjutnya ke arah Timur sampai pada PABA.030 dengan koordinat 110° 16' 34,645" BT dan,7° 54' 34,504" LS yang terletak di sisi Timur Kali Progo Desa Triharjo Kecamatan Pandak Kabupaten Bantul, selanjutnya ke arah Utara sampai pada PABA.031 dengan koordinat 110° 16' 28.700" BT dan 7° 54' 19.300" LS yang terletak di sisi Timur Kali Progo Desa Sendangsari Kecamatan Pajangan Kabupaten Bantul, selanjutnya Ke arah Barat sampai pada PABA.032 dengan koordinat 110° 16' 19.80" BT dan 7° 54' 01.10" LS yang terletak di sisi Barat Kali Progo Desa Ngentakrejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.033 dengan koordinat 110° 16' 31.400" BT dan 7° 54' 01.000" LS yang terletak di si^-'timur Kali Progo Desa Sendangsari Kecamatan Pajangan Kabupaten Bantul, selanjutnya ke arah Barat sampai pada PABA.034 dengan, koordinat 110° 16' 17.500" BT dan 7° 53' 48.900" LS yang terletak di sisi Barat Kali Progo Desa Ngentakrejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pacfer PABA.035 dengan koordinat 110° 16' 33.500" BT dan 7° 53' 45.300" LS yang terletak di sisi Timur Kali Progo Desa Sendangsari Kecamatan Pajangan Kabupaten Bantul, selanjutnya ke arah Utara sampai pada PABA.036 dengan koordinat 110P 16' 10.800" BT dan 7° 53' 29.600" LS yang terletak di sisi Barat Kali Progo Desa Ngentakrejo Kecamatan Lendah Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PBU.003 dengan koordinat- 110" 16' 22.600" BT dan 7° 53' 27.100" LS yang terletak di. batas Desa Sendangsari Kecamatan Pajangan Kabupaten Bantul dengan Desa' Ngentakrejo Kecamatan Lendah Kabupaten Kulonprogo;
5. PBU.003 selanjutnya ke arah Timur sampai pada PABA.037 dengan koordinat 110° 16' 27.80" BT dan 7° 53' 25.30" LS yang terletak di sisi Timur Kali Progo Desa Sendangsari Kecamatan Pajangan Kabupaten Bantul, selanjutnya -ke arah Utara sampai pada PABU.003 dengan koordinat 110° 15' 59.200" BT dan 7° 53' 06.000" LS yang terletak di sisi Barat, Kali Progo pada Desa Ngentakrejo Kecamatan Lendah dengan Desa Tuksono Kecamatan Sentolo Kabupaten Kulonprogo;
6. PABU.003 selanjutnya ke arah Timur sampai pada PABA.038 dengan koordinat 110° 16' 12.600" BT dan 7° 53' 05.000" LS yang terletak di sisi Timur Kali Progo. Desa Sendangsari Kecamatan Pajangan Kabupaten Bantul, selanjutnya ke arah Utara sampai pada PABA.039 dengan koordinat 110M6' 03.200" BT dan 7° 52' 51.800" LS yang terletak di batas Desa Sendangsari dengan Desa Triwidadi Kecamatan Pajangan Kabupaten Bantul, selanjutnya ke arah Barat sampai pada PABA.040 .dengan koordinat 110° 15' 50.900" BT dan 7° 52' 49.600" LS yang terletak di sisi Barat Kali Progo Desa Tuksono Kecamatan Sentolo Kabupaten;'' Kulonprogo, selanjutnya ke arah Utara sampai patla PABA.041 dengan koordinat 110° 15' 34.20" BT dan 7° 52' 32.700" LS yang terletak di sisi Barat Kali Progo Desa Tuksono Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.042 dengan koordinat 110° 15' 30.000" BT dan 7° 52' 25.500" LS yang terletak di sisi Barat Kali Progo Desa Tuksono Keqamatan Sentolo Kabupaten Kulonprogo, selanjutnya Ke arah Timur sampai pada PABA.043 dengan koordinat 110° 15' 41.200" BT dan 7°52' 20.500" LS yang terletak di sisi Timur Kali Progo Desa Triwidadi Kecamatan Pajangan Kabupaten BantuI, selanjutnya ke arah Utara sampai pada PABA.044 dengan kootdinat 1110 15' 33.100" BT dan 7° 52' 06.700" LS yang terletak di sisi Timur Kali Progo Desa Triwidadi Kecamatan Pajangan Kabupaten BantuI, selanjutnya ke arah Utara sampai pada PABA.045 dengan koordinat 110° 15' 18.500" BT dan 7°51' 57.60" LS yang terletak di sisi Barat Kali Progo Desa Tuksono Kecamatan Seritolo Kabupaten 'Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.046 dengan koordinat 110°15' 11.500" BT dan 7°51' 53.300" LS yang terletak di sisi Selatan Kali Progo Desa Tuksono Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.047 dengan koordinat 110° 15' 28.300" BT dan 7° 51' 52.100" LS yang terletak di sisi Utara Kali Progo Desa Triwidadi Kecamatan Pajangan Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABU.004 dengan koordinat 110o15' 15.400" BT dan 7° 51' 46.200" LS yang terletak di sisi Utara Kali Progo batas Desa Triwidadi Kecamatan Pajangan dengan Desa Argodadi Kecamatan Sedayu Kabupaten BantuI;
7. PABU.004 selanjutnya ke arah Barat sampai pada PABA.048 dengan koordinat 110° 15' 12.600" BT dan 7° 51' 45.100" LS yang terletak di sisi Utara Kali Progo Desa Argodadi Kecamatan Sedayu Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.049 dengan koordinat 110° 14' 56.100 BT dan 7° 51' 36.900" LS yang terletak di sisi Selatan Kali Progo Desa Tuksono Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.050 dengan koordinat 110° 14' 44.400" BT dan 7°51' 41.200" LS yang terletak di sisi Utara Kali Progo Desa Argodadi Kecamatan Sedayu Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.051 dengan koordinat 110° 14' 27.500 BT dan 7° 51' 25.900" LS yang terletak di sisi Selatan Kali Progo Desa Tuksono Kecamatan Sentojo Kabupaten Kulonprogo, selanjutnya ke arah Barat sampai pada PABA.052 dengan koordinat 110° 14' 27.200" BT dan 7°51' 15.400" LS yang terletak di sisi Selatan Kali Progo Desa Tuksono-Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.053 dengan koordinat 110° 14' 24.500" BT dan 7° 51' 24.200" LS yang terletak di sisi Utara Kali Progo Desa Argodadi Kecamatan Sedayu Kabupaten BantuI, selanjutnya ke arati Barat sampai pada PABA.054 dengan koordinat 110° 14' 18.100" BT dan 7° 51' 09.500" LS yang terletak di sisi Utara Kaji Progo Desa Argodadi Kecamatan Sedayu Kabupaten BantuI, selanjutnya ke arah Barat sampai pada PABA.055 dengan koordinat 110° 14' 09.500" BT dan 7° 51' 09.500" LS yang terletak di batas Desa Tuksono dengan Desa Salamrejo Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.056 dengan koordinat 110° 14' 05.800" BT dan 7°51' 04.500" LS yang terletak di sisi Barat Kali Progo Desa Salamrejo Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.057 dengan koordinat 1110 14' 11.200" BT dan 7° 51' 02.200" LS yang terletak di sisi Timur Kali Progo Desa Argodadi Kecamatan Sedayu Kabupaten Bantul, selanjutnya ke arah Utara sampai pada PABA.058 dengan koordinat 110° 13' 58.400" BT dan 7° 50' 49.500" LS yang terletak di sisi Barat Kali Progo Desa Salamrejo Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.059 dengan koordinat 110° 13' 58.400" BT dan 7° 50' 41.500" LS yang terletak di sisi Utara Kali Progo Desa Argodadi Kecamatan Sedayu Kabupaten Bantul, selanjutnya ke arah Barat sampai pada PABA.060 dengan koordinat 110° 13' 44.700" BT dan 7° 50' 38.800" LS yang terletak di sisi Selatan Kali Progo Desa Salamrejo Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.061 dengan koordinat 110° 13' 51.900" BT dan 7°50' 35.400" LS yang terletak di sisi Utara Kali Progo Desa Argodadi Kecamatan Sedayu Kabupaten Bantul, selanjutnya ke arah Barat sampai pada PABA.062 derigan koordinat 110° 13' 17.100" BT dan 7° 50' 21.600" LS yang terletak di sisi Barat Kali Progo pada batas Desa Salamrejo dengan Desa Sentolo Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.063 dengan koordinat 110° 13' 19.000" BT dan 7°50' 15.000" LS yang terletak di sisi Timur Kali Progo tempat penyeberangan Desa Argodadi. Kecamatan Sedayu Kabupaten Bantul, selanjutnya ke arah Utara sampai pada PABA.064 dengan koordinat 110° 13' 21.600" BT dan 7° 50' 02.000" LS yang terletak di sisi Utara Kali Progo Desa Sentolo Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABA.065 dengan koordinat 110° 13' 50.400" BT dan 7° 49' 53.500" LS yang terletak di sisi Timur Kali Progo pada batas Desa Argodadi dan Desa Argosari Kecamatan Sedayu Kabupaten Bantul, selanjutnya ke arah Utara sampai pada PABA.066 dengan koordinat 110° 13' 58.500" BT dan 7° 49' 40.700" LS yang terletak di sisi Timur Kali Progo Desa Argosari Kecamatan Sedayu Kabupaten Bantul, selanjutnya ke arah Utara sampai pada PABA.067 dengan koordinat 110°13' 58.700" BT dan 7°49' 20.700" LS yang terletak di sisi Barat Kali Progo Utara Jembatan Bantar 1 pada batas Desa Sentolo dan Desa Banguncipto Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Timur sampai pada PABA.068 dengan koordinat 110° 14' 04.400" BT dan 7° 49' 20.100" LS yang terletak di sisi Timur Kali Progo Utara Jembatan Bantar 1 Desa Argosari Kecamatan Sedayu Kabupaten Bantul, selanjutnya ke arah Utara sampai pada PABA.069 dengan koordinat 110° 13' 58.900" BT dan 7° 49' 07.800" LS yang terletak di Kali Progo Desa Sentolo Kecamatan Sentolo Kabupaten Kulonprogo, selanjutnya ke arah Utara sampai pada PABU.005 dengan koordinat 110° 13' 59.200" BT dan 7°48' 54.800" LS yang terletak di sisi Barat Kali Progo Utara Jembatan Kereta Api Desa Banguncipto-Kecamatan Sentolo Kabupaten Kulonprogo merupakan pertigaan perbatasan Desa Argosari Kecamatan Sedayu Kabupaten Bantul dehgan Desa Banguncipto Kecamatan Sentolo Kabupaten Kulonprogo dan Desa Sumberrahayu Kecamatan Moyudan Kabupaten Sleman; dan
8. PABU.005 selanjutnya ke arah Timur sampai pada PABU.006 dengan koordinat 110° 14' 04.300" BT dan 7°48' 53.300" LS yang terletak di sisi Timur Kali Progo Utara Jembatan Kereta Api Desa Argosari Kecamatan Sedayu Kabupaten Bantul merupakan pertigaan perbatasan Desa Argosari Kecamatan Sedayu Kabupaten Bantul dengan Desa Banguncipto Kecamatan Sentolo Kabupaten Kulonprogo dan Desa Sumberrahayu Kecamatan Moyudan Kabupaten Sleman.
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 10 Desember 2007
MENTERI DALAM NEGERI,

ttd

H. MARDIYANTO
