

BUPATI WONOSOBO
PROVINSI JAWA TENGAH

PERATURAN DAERAH KABUPATEN WONOSOBO
NOMOR 9 TAHUN 2014

TENTANG

PERUBAHAN ATAS PERATURAN DAERAH KABUPATEN DAERAH TINGKAT II
WONOSOBO NOMOR 5 TAHUN 1987 TENTANG PEMBERIAN NAMA JALAN

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI WONOSOBO,

- Menimbang : a. bahwa ketentuan dalam Peraturan Daerah Kabupaten Daerah Tingkat II Wonosobo Nomor 5 Tahun 1987 tentang Pemberian Nama Jalan (Lembaran Daerah Kabupaten Daerah Tingkat II Wonosobo Nomor 15 Tahun 1987 Seri D Nomor 7) sudah tidak sesuai dengan perkembangan kemasyarakatan di Kabupaten Wonosobo maka perlu mengubahnya;
- b. bahwa berdasarkan pertimbangan sebagaimana tercantum pada huruf a perlu membentuk Peraturan Daerah tentang Perubahan Atas Peraturan Daerah Kabupaten Daerah Tingkat II Wonosobo Nomor 5 Tahun 1987 tentang Pemberian Nama Jalan;
- Mengingat : 1. Pasal 18 ayat (6) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
2. Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-daerah Kabupaten Dalam Lingkungan Propinsi Jawa Tengah;
3. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara Yang Bersih Dan Bebas Dari Kolusi, Korupsi, Dan Nepotisme (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 75, Tambahan Lembaran Negara Republik Indonesia Nomor 3851);
4. Undang-Undang Nomor 38 Tahun 2004 tentang Jalan (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 132 Tambahan Lembaran Negara Republik Indonesia Nomor 4444);
5. Undang-Undang Nomor 26 Tahun 2007 tentang Penataan Ruang (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 68, Tambahan Lembaran Negara Republik Indonesia Nomor 4725);

6. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 5234);
7. 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 telah diubah dengan Peraturan Pemerintah Pengganti Undang-Undang Nomor 2 Tahun 2014 tentang Perubahan Atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 246, Tambahan Lembaran Negara Republik Indonesia 5589);
8. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Pelaporan Dan Kinerja Instansi Pemerintah (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 25, Tambahan Lembaran Negara Republik Indonesia Nomor 4614);
9. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan Antara Pemerintah, Pemerintahan Daerah Provinsi Dan Pemerintahan Daerah Kabupaten/Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
10. Peraturan Daerah Kabupaten Wonosobo Nomor 5 Tahun 1987 tentang Pemberian Nama Jalan (Lembaran Daerah Kabupaten Daerah Tingkat II Wonosobo Nomor 15 Tahun 1987 Seri D Nomor 7);
11. Peraturan Daerah Kabupaten Wonosobo Nomor 2 Tahun 2008 tentang Urusan Pemerintahan Daerah Kabupaten Wonosobo (Lembaran Daerah Kabupaten Wonosobo Tahun 2008 Nomor 7, Tambahan Lembaran Daerah Kabupaten Wonosobo Nomor 7);

Dengan Persetujuan Bersama

DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN WONOSOBO
dan
BUPATI WONOSOBO

MEMUTUSKAN:

Menetapkan : PERATURAN DAERAH TENTANG PERUBAHAN ATAS PERATURAN DAERAH KABUPATEN DAERAH TINGKAT II WONOSOBO NOMOR 5 TAHUN 1987 TENTANG PEMBERIAN NAMA JALAN.

Pasal I

Beberapa ketentuan dalam Peraturan Daerah Kabupaten Daerah Tingkat II Wonosobo Nomor 5 Tahun 1987 tentang Pemberian Nama Jalan (Lembaran Daerah Kabupaten Daerah Tingkat II Wonosobo Nomor 15 Tahun 1987 Seri D Nomor 7) diubah, sebagai berikut :

1. Ketentuan Pasal 4 ayat (1) dan ayat (2) diubah, dan ditambahkan 1 ayat yaitu ayat (3), sehingga keseluruhan Pasal 4 berbunyi, sebagai berikut :

Pasal 4

- (1) Setiap jalan milik Pemerintah Daerah diberi nama.
 - (2) Nama sebagaimana dimaksud pada ayat (1) tercantum dalam Lampiran dan merupakan bagian tidak terpisahkan dari Peraturan Daerah ini.
 - (3) Pemberian nama jalan yang berada di ibukota kecamatan selain sebagaimana dimaksud pada ayat (2) diatur lebih lanjut dengan Peraturan Bupati.
2. Mengubah Lampiran sebagaimana tercantum dalam Lampiran dan merupakan bagian tidak terpisahkan dari Peraturan Daerah ini.

Pasal II

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Kabupaten Wonosobo.

Ditetapkan di Wonosobo
pada tanggal 12 Desember 2014

BUPATI WONOSOBO,

ttd

H. A. KHOLIQ ARIF

Diundangkan di Wonosobo
pada tanggal 15 Desember 2014

SEKRETARIS DAERAH KABUPATEN WONOSOBO,

ttd

EKO SUTRISNO WIBOWO

LEMBARAN DAERAH KABUPATEN WONOSOBO TAHUN 2014 NOMOR 10

Salinan sesuai dengan aslinya

KEPALA BAGIAN HUKUM,

Drs. GIRI ATMOKO, M.Si

Pembina Tingkat I

NIP. 19700527 199001 1 001

NOREG PERATURAN DAERAH KABUPATEN WONOSOBO, PROVINSI JAWA
TENGAH : (264/2014)

PENJELASAN
ATAS
PERATURAN DAERAH KABUPATEN WONOSOBO
NOMOR 9 TAHUN 2014
TENTANG
PERUBAHAN ATAS PERATURAN DAERAH KABUPATEN DAERAH TINGKAT II
WONOSOBO NOMOR 5 TAHUN 1987 TENTANG PEMBERIAN NAMA JALAN

I. UMUM

Pembangunan yang telah berlangsung di wilayah Kabupaten Wonosobo mengalami dinamika yang signifikan, terutama pembangunan infrastruktur berupa jalan. Agar jalan yang dimiliki oleh Pemerintah Kabupaten Wonosobo mudah untuk menemukannya maka perlu memberikan nama jalan. Pemberian nama jalan sebagaimana tertuang dalam Peraturan Daerah Kabupaten Daerah Tingkat II Wonosobo Nomor 5 Tahun 1987 perlu diubah agar pemberian nama jalan yang disesuaikan dengan nama tokoh perjuangan kemerdekaan, pahlawan nasional, tokoh daerah dalam pendirian Kabupaten Wonosobo. Pemberian nama jalan ini merupakan bentuk penghargaan terhadap tokoh dimaksud agar jasa yang telah dilakukan dapat dilestarikan dan berkesan sampai dengan waktu mendatang.

Perubahan pemberian nama jalan tidak berakibat langsung terhadap pelayanan yang telah diberikan oleh Pemerintah atau Pemerintah Kabupaten Wonosobo, misal pemberian perizinan, penerbitan akte, penerbitan kartu tanda penduduk, untuk segera melakukan penggantian tetapi menyesuaikan dengan masa berlakunya suatu izin atau kartu tanda penduduk atau apabila ada perubahan terhadap data yang menyangkut suatu akte.

Berdasarkan pertimbangan sebagaimana hal tersebut diatas perlu membentuk Peraturan Daerah tentang Perubahan Atas Peraturan Daerah Kabupaten Daerah Tingkat II Wonosobo Nomor 5 Tahun 1987 tentang Pemberian Nama Jalan.

II. PENJELASAN PASAL PER PASAL

Pasal 4

ayat (1)

Cukup jelas.

ayat (2)

Cukup jelas.

ayat (3)

Cukup jelas.

TAMBAHAN LEMBARAN DAERAH KABUPATEN WONOSOBO NOMOR 8

LAMPIRAN : PERATURAN DAERAH KABUPATEN WONOSOBO
NOMOR 9 TAHUN 2014

DAFTAR PERUBAHAN DAN PEMBERIAN NAMA JALAN DI KABUPATEN WONOSOBO

No.	No. Ruas	Nama Jalan Sekarang	Batas Ruas Jalan Saat Ini		No	Nama Jalan Baru	Batas Ruas Jalan Baru Berdasarkan Nama Jalan Saat Ini		Panjang Jalan (Km)
			Dari	Sampai Dengan			Dari	Sampai Dengan	
1	2	3	4	5	6	7	8	9	10
I. JALAN NEGARA DAN PROVINSI									
1		Jl. S. Parman	Perpotongan Jl. S. Parman dgn Jl. A. Yani	Perpotongan Jl. S. Parman dengan Sungai Semagung	1	Jl. Letjend. S. Parman	Perpotongan Jl. S. Parman dgn Jl. A. Yani	Batas Kec. Wonosobo-Kec. Kertek	3,71
2		Jl. Mayjend. Bambang S.	Perpotongan Jl. Mayjend. Bambang S. dengan Sungai Semagung	Batas Kec. Wonosobo-Kec. Kertek					
3		Jl. Mayor Bambang S.							
4		Jl. Raya Wonosobo-Kertek	Batas Kec. Wonosobo-Kec. Kertek	Perpotongan Jl. Raya Wonosobo-Kertek dgn Jl. Wonosobo-Parakan dan Wonosobo-Purworejo	2	Jl. Gatot Subroto	Batas Kec. Wonosobo-Kec. Kertek	Perpotongan Jl. Raya Wonosobo-Kertek dgn Jl. Wonosobo-Parakan dan Wonosobo-Purworejo	4,44
5		Jl. Raya Kertek-Parakan	Perpotongan Jl. Wonosobo-Parakan dgn Jl. Raya Wonosobo-Kertek dan Wonosobo-Purworejo	Batas Kabupaten (Temanggung)	3	Jl. Sindoro-Sumbing	Perpotongan Jl. Wonosobo-Parakan dgn Jl. Raya Wonosobo-Kertek dan Wonosobo-Purworejo	Batas Kabupaten (Temanggung)	9,17
6		Jl, T. Jogonegoro	Bunderan Sapen	Batas Kec. Wonosobo-Kec. Selomerto	4	Jl. T. Jogonegoro	Perpotongan Jalan A. Yani dengan Ruas Jl. Muntang/Jl. Sumendro	Perpotongan Jl. Banyumas dengan Jl. Lingkar Selatan	3,19
7		Jl. Banyumas	Batas Kec. Wonosobo-Kec. Selomerto	Batas Kabupaten (Banjarnegara)	5	Jl. Soeharto	Perpotongan Jl. Banyumas dengan Jl. Lingkar Selatan	Perpotongan Jl. Banyumas dengan Jl. Selomerto-Semayu	1,89
					6	Jl. Raya Banyumas	Perpotongan Jl. Banyumas dengan Jl. Selomerto-Semayu	Batas Kabupaten (Banjarnegara)	6,37
8		Jl. A. Yani	Bunderan Sapen	Perpotongan Jl. A. Yani dgn Jl. Kartini	7	Jl. A. Yani	Perpotongan Jalan A. Yani dengan Ruas Jl. Muntang/Jl. Sumendro	Perpotongan Jl. A. Yani dgn Jl. Kartini	1,49
9		Jl. Dieng	Perpotongan Jl. Dieng dgn Jl. Argopeni	Batas Kab./Dieng Wetan	8	Jl. KH. Abdurahman Wahid	Perpotongan Jl. Dieng dgn Jl. Sudarto (Bunderan)	Perpotongan Jl. Dieng dgn Jl. Lingkar Utara (Batas Kota)	2,00

1	2	3	4	5	6	7	8	9	10
					9	Jl. Dieng	Perpotongan Jl. Dieng dgn Jl. Lingkar Utara (Batas Kota)	Batas Kab./Dieng Wetan	20,64
10		Jl. Pemuda	Perpotongan Jl. Pemuda dgn Jalan Serayu/Jl. Kartini	Perpotongan Jl. Pemuda dgn Jl. Tirta Aji/Jl. Kauman	10	Jl. P. Diponegoro	Perpotongan Jl. Pemuda dgn Jl. Kartini/Jl. Betengsari	Perpotongan Jl. Dieng dengan Jl. Lurah Sudarto	1,72
11		Jl. Masjid	Perpotongan Jl. Masjid dgn Jl. Tirta Aji/Jl. Kauman	Perpotongan Jl. Masjid dgn Jl. Argopeni					
12		Jl. Raya Wonosobo-Prembun	Perpotongan Jl. Raya Wonosobo-Prembun dgn Jl. Banyumas	Batas Kabupaten (Kebumen)	11	Jl. Jend. Yoga Sugama	Perpotongan Jl. Raya Wonosobo-Prembun dgn Jl. Banyumas	Perpotongan Jl. Raya Wonosobo-Prembun dgn Jl. Kaliwiro-Kalibawang	8,44
					12	Jl. Brigjend. Heru Gunadi	Perpotongan Jl. Raya Wonosobo-Prembun dgn Jl. Kaliwiro-Kalibawang	Perpotongan Jl. Raya Wonosobo-Prembun dgn Jl. Wadaslintang-Kaliwiro	16,46
					13	Jl. Raya Prembun	Perpotongan Jl. Raya Wonosobo-Prembun dgn Jl. Wadaslintang-Kaliwiro	Batas Kabupaten Wonosobo-Kebumen	11,64
13		Jl. Pskn. Ronggolawe	Perpotongan Jl. Pasukan Ronggolawe dgn Jl. Masjid/Jl. Dieng	Perpotongan Jl. Pasukan Ronggolawe dgn Jl. Tirtoaji/Jl. Kyai Sabukalu	14	Jl. Pskn. Ronggolawe	Perpotongan Jl. Pasukan Ronggolawe dgn Jl. Masjid/Jl. Dieng	Perpotongan Jl. Pasukan Ronggolawe dgn Jl. Tirtoaji/Jl. Kyai Sabukalu	0,45
14		Jl. Kyai Sabuk Alu	Perpotongan Jl. Kyai Sabukalu dgn Jl. Pasukan Ronggolawe/Jl. Tirtoaji	Perpotongan Jl. Kyai Sabukalu dgn Jl. S. Parman	15	Jl. Kyai Sabuk Alu	Perpotongan Jl. Kyai Sabukalu dgn Jl. Pasukan Ronggolawe/Jl. Tirtoaji	Perpotongan Jl. Kyai Sabukalu dgn Jl. S. Parman	0,67
15		Jl. Raya Kertek-Sapuran	Perpotongan Jl. Kertek-Sapuran dgn Jl. Raya Wonosobo-Kertek/Kertek-Parakan	Perpotongan Jl. Kertek-Sapuran dgn Jl. Sapuran-Kalibawang/Sapuran-Batursari	16	Jl. Letda. Sudharmono	Perpotongan Jl. Kertek-Sapuran dgn Jl. Raya Wonosobo-Kertek/Kertek-Parakan	Perpotongan Jl. Kertek-Sapuran dgn Jl. Sapuran-Kalibawang/Sapuran-Batursari	8,62
16		Jl. Raya Sapuran-Kepil	Perpotongan Jl. Sapuran-Kepil dgn Jl. Sapuran-Kalibawang/Sapuran-Batursari	Perpotongan Jl. Sapuran-Kepil dgn Jl. Kepil-Kutoarjo	17	Jl. Sarwo Edi Wibowo	Perpotongan Jl. Sapuran-Kepil dgn Jl. Sapuran-Kalibawang/Sapuran-Batursari	Perpotongan Jl. Sapuran-Kepil dgn Jl. Kepil-Kutoarjo	10,15
17		Jl. Raya Kepil-Purworejo	Perpotongan Jl. Kepil-Purworejo dgn Jl. Kepil-Kutoarjo	Batas Kabupaten/Burat (Purworejo)	18	Jl. Raya Purworejo	Perpotongan Jl. Kepil-Purworejo dgn Jl. Kepil-Kutoarjo	Batas Kabupaten/Burat (Purworejo)	8,3

1	2	3	4	5	6	7	8	9	10
18		Jl. Raya Kepil-Kutoarjo	Perpotongan Jl. Kepil-Kutoarjo dengan Jl. Sapuran-Kepil/Kepil-Purworejo	Batas Kabupaten/Tegeswetan	19	Jl. Raya Kutoarjo	Perpotongan Jl. Kepil-Kutoarjo dengan Jl. Sapuran-Kepil/Kepil-Purworejo	Batas Kabupaten/Tegeswetan	7,31
19		Jl. Raya Silento-Kaliangkrik	Perpotongan Jl. Silento-Kaliangkrik dengan Jl. Raya Purworejo	Batas Kabupaten (Pulosaren)	20	Jl. Wongso Negoro	Perpotongan Jl. Silento-Kaliangkrik dengan Jl. Raya Purworejo	Perpotongan Jl. Silento-Kaliangkrik dengan Jl. Kagungan Rejosari	6,06
					21	Jl. Raya Kaliangkrik	Perpotongan Jl. Silento-Kaliangkrik dengan Jl. Kagungan Rejosari	Batas Kabupaten (Pulosaren)	8,96
II. JALAN KABUPATEN DI WILAYAH RIK									
20		Jl. Merdeka	Perpotongan Jl. Merdeka dgn Jl. Pemuda	Perpotongan Jl. Merdeka dgn Jl. Sindoro	22	Jl. Merdeka	Perpotongan Jl. Tentara Pelajar dgn Jl. Bismo	Perpotongan Jl. Purnamasari dgn Jl. Kyai Sabukalu	0,54
21		Jl. Tentara Pelajar	Perpotongan Jl. Tentara Pelajar dgn Jl. Pemuda	Perpotongan Jl. Tentara Pelajar dgn Jl. Bismo					
22		Jl. Purnamasari	Perpotongan Jl. Purnamasari dgn Jl. Sindoro	Perpotongan Jl. Purnamasari dgn Jl. Kyai Sabukalu					
23		Jl. Kartini	Perpotongan Jl. Kartini dgn Jl. Sindoro/Jl. Angkatan 45	Perpotongan Jl. Kartini dgn Jl. Pemuda	23	Jl. Kartini	Perpotongan Jl. Kartini dgn Jl. Sindoro/Jl. Angkatan 45	Perpotongan Jl. Betengsari dgn Jl. Bismo	0,42
24		Jl. Betengsari	Perpotongan Jl. Betengsari dgn Jl. Pemuda	Perpotongan Jl. Betengsari dgn Jl. Bismo					
25		Jl. Kyai Muntang	Perpotongan Jl. Kyai Muntang dgn Jl. S. Parman	Perpotongan Jl. Kyai Muntang dgn Jl. A. Yani	24	Jl. Kyai Muntang	Perpotongan Jl. Kyai Muntang dgn Jl. S. Parman	Perpotongan Jl. Kyai Muntang dgn Jl. A. Yani	1,39
26		Jl. Lingkar Selatan	Perpotongan Jl. Lingkar Selatan dgn Jl. Mayjend. Bambang S.	Perpotongan Jl. Lingkar Selatan dgn Jl. Banyumas	25	Jl. T. Kertonegoro	Perpotongan Jl. Lingkar Selatan dgn Jl. Mayjend. Bambang S.	Perpotongan Jl. Lingkar Selatan dgn Jl. Banyumas	7,28
27		Jl. Lingkar Utara	Perpotongan Jl. Lingkar Utara dgn Jl. Mayjend. Bambang S.	Perpotongan Jl. Lingkar Utara dgn Jl. Dieng	26	Jl. Soepardjo Rustam	Perpotongan Jl. Lingkar Utara dgn Jl. Mayjend. Bambang S.	Perpotongan Jl. Lingkar Utara dgn Jl. Dieng	11,88
28		Jl. Argopeni	Perpotongan Jl. Argopeni dgn Jl. Dieng	Batas Kel. Kalianget-Kel. Kejiwan	27	Jl. KH. Hasyim Asy'ari	Perpotongan Jl. Argopeni dgn Jl. Dieng	Jembatan Sedadi	2,23
29		Jl. Mangli	Perpotongan Jl. Mangli dgn Jln. Kauman/Jl. Bismo	Perpotongan Jl. Mangli dgn Sungai Serayu (Sijembar)	28	Jl. Tirta Utomo	Perpotongan Jl. Mangli dgn Jln. Kauman/Jl. Bismo	Perpotongan Jl. Mangli dgn Sungai Serayu (Sijembar)	1,2

1	2	3	4	5	6	7	8	9	10
30		Jl. Sindoro	Perpotongan Jl. Sindoro dgn Jl. Tirtoaji/Jl. Kyai Sabukalu	Perpotongan Jl. Sindoro dgn Jl. Kartini	29	Jl. Soekarno Hatta	Perpotongan Jl. Sindoro dgn Jl. Tirtoaji/Jl. Kyai Sabukalu	Perpotongan Jl. Angkatan 45 dgn Jl. S. Parman	0,93
31		Jl. Angkatan 45	Perpotongan Jl. Angkatan 45 dgn Jl. Kartini	Perpotongan Jl. Angkatan 45 dgn Jl. S. Parman					
32		Jl. Veteran	Perpotongan Jl. Veteran dgn Jl. S. Parman	Perpotongan Jl. Veteran dgn Jl. Tosari	30	Jl. Veteran	Perpotongan Jl. Veteran dgn Jl. S. Parman	Perpotongan Jl. Veteran dgn Jl. Tosari	0,56
33		Jl. Manglongsari	Perpotongan Jl. Manglongsari dgn Jl. A. Yani	Perpotongan Jl. Manglongsari dgn Jl. Veteran	31	Jl. Manglongsari	Perpotongan Jl. Manglongsari dgn Jl. A. Yani	Perpotongan Jl. Manglongsari dgn Jl. Veteran	0,13
34		Jl. Sidomulyo	Perpotongan Jl. Sidojoyo dgn Jl. Veteran	Perpotongan Jl. Sidojoyo dgn Jl. Kyai Muntang	32	Jl. Sidomulyo	Perpotongan Jl. Sidojoyo dgn Jl. Veteran	Perpotongan Jl. Sidojoyo dgn Jl. Kyai Muntang	0,13
35		Jl. Mataraman	Perpotongan Jl. Mataraman dgn Jl. Veteran	Perpotongan Jl. Mataraman dgn Jl. Kyai Muntang	33	Jl. Mataraman	Perpotongan Jl. Mataraman dgn Jl. Veteran	Perpotongan Jl. Mataraman dgn Jl. Kyai Muntang	0,14
36		Jl. Tosari	Perpotongan Jl. Tosari dgn Jl. Kyai Muntang	Perpotongan Jl. Tosari dgn Jl. A. Yani	34	Jl. HOS. Cokroaminoto	Perpotongan Jl. Tosari dgn Jl. Kyai Muntang	Perpotongan Jl. Tosari dengan Jl. A. Yani	0,26
37		Jl. Honggoderpo	Perpotongan Jl. Honggoderpo dgn Jl. A. Yani	Perpotongan Jl. Honggoderpo dgn Jl. Bhayangkara	35	Jl. Honggoderpo	Perpotongan Jl. Honggoderpo dgn Jl. A. Yani	Perpotongan Jl. Jolontoro dgn Jl. KH. Ahmad Dahlan	0,3
38		Jl. Bhayangkara	Perpotongan Jl. Bhayangkara dgn Jl. Honggoderpo	Perpotongan Jl. Bhayangkara dgn Jl. Setjonegoro/Jl. Sumbing	36	Jl. Bhayangkara	Perpotongan Jl. Bhayangkara dgn Jl. Honggoderpo	Perpotongan Jl. Bhayangkara dgn Jl. Setjonegoro/Jl. Sumbing	0,51
39		Jl. RSU	Perpotongan Jl. RSU dgn Jl. Bhayangkara/Jl. Resimen 18	Perpotongan Jln RSU dgn Jl. Bhakti Husada	37	Jl. Setjonegoro	Perpotongan Jl. RSU dgn Jl. Bhayangkara/Jl. Resimen 18	Perpotongan Jl. Kol. Karjono dgn Jl. Bismo	0,82
40		Jl. Kolonel Karjono	Perpotongan Jl. Kol. Karjono dgn Jl. Bhakti Husada	Perpotongan Jl. Kol. Karjono dgn Jl. Bismo					
41		Jl. Bismo	Perpotongan Jl. Bismo dgn Jl. Serayu/Jl. Kol. Karjono	Perpotongan Jl. Bismo dgn Jl. Kauman	38	T. Soerjohadikoesoemo	Perpotongan Jl. Bismo dengan Jl. Serayu/Jl. Kolonel Karjono	Perpotongan Jl. Bismo dengan Jl. Mangli	0,6
42		Jl. Kauman	Perpotongan Jl. Kauman dgn Jl. Bismo/Jl. Mangli	Perpotongan Jl. Kauman dgn Jl. Pemuda/Jl. Masjid	39	Jl. R. Mangoen Koesomo	Perpotongan Jl. Kauman dgn Jl. Bismo/Jl. Mangli	Perpotongan Jl. Tirto Aji dengan Jl. Pasukan Ronggolawe/Jl. Sindoro	0,38
43		Jl. Tirto Aji	Perpotongan Jl. Tirtoaji dgn Jl. Pemuda/Jl. Masjid	Perpotongan Jl. Tirtoaji dgn Jl. Sindoro/Jl. Pasukan Ronggolawe					

1	2	3	4	5	6	7	8	9	10
44		Jl. Mayor Mu'in	Perpotongan Jl. Mayor Mu'in dgn Jl. Masjid	Perpotongan Jl. Mayor Mu'in dgn Jl. Pasukan Ronggolawe	40	Jl. Kyai Mansyur	Perpotongan Jl. Mangli dgn Jl. Masjid I	Perpotongan Jl. Mayor Mu'in dgn Jl. Pasukan Ronggolawe	0,4
45		Jl. Masjid I	Perpotongan Jl. Masjid I dgn Jl. Masjid	Perpotongan Jl. Masjid I dgn Jl. Mangli					
46		Jl. Pakuwojo	Perpotongan Jl. Pakuwojo dgn Jl. Bismo	Perpotongan Jl. Pakuwojo dgn Jl. Mangli	41	Jl. R. Singgih Hadipoero	Perpotongan Jl. Pakuwojo dgn Jl. Bismo	Perpotongan Jl. Pakuwojo dgn Jl. Mangli	1,01
47		Jl. Serayu	Perpotongan Jl. Serayu dgn Jl. Pemuda/Jl. Resimen 18	Perpotongan Jl. Serayu dgn Jl. Kol. Karjono/Jl. Bismo	42	Jl. T. Soerjohadinegoro	Perpotongan Jl. Serayu dgn Jl. Kol. Karjono/Jl. Bismo	Perpotongan Jl. Kranggan dgn Jl. Angkatan 45	0,42
48		Jl. Pramuka	Perpotongan Jl. Pramuka dgn Jl. Pemuda/Jl. Resimen 18	Perpotongan Jl. Pramuka dgn Jl. A. Yani					
49		Jl. Kranggan	Perpotongan Jl. Kranggan dgn Jl. A. Yani	Perpotongan Jl. Kranggan dgn Jl. Angkatan 45					
50		Jl. Girimargo	Perpotongan Jl. Girimargo dgn Jl. Serayu	Perpotongan Jl. Girimargo dgn Jl. Resimen 18	43	Jl. T. Tjokrohadisurjo	Perpotongan Jl. Girimargo dgn Jl. Serayu	Perpotongan Jl. Girimargo dgn Jl. Resimen 18	0,57
51		Jl. Bhakti Husada	Perpotongan Jl. Bhakti Husada dgn Jl. Girimargo	Perpotongan Jl. Bhakti Husada dgn Jl. RSUD/Jl. Kol. Karjono	44	Jl. Sugondo	Perpotongan Jl. Bhakti Husada dgn Jl. Girimargo	Perpotongan Jl. Bhakti Husada dgn Jl. RSUD/Jl. Kol. Karjono	0,12
52		Jl. Resimen 18	Perpotongan Jl. Resimen 18 dgn Jl. Serayu/Jl. Pramuka	Perpotongan Jl. Resimen 18 dgn Jl. Setjonegoro/Jl. Sumbing	45	Jl. Resimen 18	Perpotongan Jl. Resimen 18 dgn Jl. Serayu/Jl. Pramuka	Perpotongan Jl. Resimen 18 dgn Jl. Setjonegoro/Jl. Sumbing	0,47
53		Jl. Pasar I	Perpotongan Jl. Pasar I dgn Jl. A. Yani	Perpotongan Jl. Pasar I dgn Jl. Resimen 18	46	Jl. RM. Pandji Soerachman	Perpotongan Jl. Pasar I dgn Jl. A. Yani	Perpotongan Jl. Pasar I dgn Jl. Resimen 18	0,21
54		Jl. Pasar II	Perpotongan Jl. Pasar II dgn Jl. A. Yani	Perpotongan Jl. Pasar II dgn Jl. Resimen 18	47	Jl. Adam Malik	Perpotongan Jl. Pasar II dgn Jl. A. Yani	Perpotongan Jl. Pasar II dgn Jl. Resimen 18	0,21
55		Jl. Sumbing	Perpotongan Jl. Sumbing dgn. Jln A. Yani	Perpotongan Jl. Sumbing dgn. Jl. Bhayangkara/Jl. Resimen 18	48	Jl. Jend. Soedirman	Perpotongan Jl. Sumbing dgn. Jln A. Yani	Perpotongan Jl. Sumbing dgn. Jl. Bhayangkara/Jl. Resimen 18	0,2
56		Jl. Mayor Kaslam	Perpotongan Jl. Mayor Kaslam dgn Jl. Sumbing	Perpotongan Jl. Mayor Kaslam dgn Jl. Honggoderpo	49	Jl. Mayor Kaslam	Perpotongan Jl. Mayor Kaslam dgn Jl. Sumbing	Perpotongan Jl. Mayor Kaslam dgn Jl. Honggoderpo	0,53
57		Jl. Mayor Kaslam I	Perpotongan Jl. Mayor Kaslam I dgn Jl. Bhayangkara	Perpotongan Jl. Mayor Kaslam I dgn Jl. Mayor Kaslam	50	Jl. Mayor Mu'in	Perpotongan Jl. Mayor Kaslam I dgn Jl. Bhayangkara	Perpotongan Jl. Mayor Kaslam II dgn Jl. A. Yani	0,18

1	2	3	4	5	6	7	8	9	10
58		Jl. Mayor Kaslam II	Perpotongan Jl. Mayor Kaslam II dgn Jl. Mayor Kaslam	Perpotongan Jl. Mayor Kaslam II dgn Jl. A. Yani					
59		Jl. R. Soemindro	Perpotongan Jl. R. Soemindro dgn Jl. A. Yani	Perpotongan Jl. R. Soemindro dgn Jl. Honggoderpo	51	Jl. R. Soemindro	Perpotongan Jl. R. Soemindro dgn Jl. A. Yani	Perpotongan Jl. R. Soemindro dgn Jl. Honggoderpo	0,44
60		Jl. Sambek	Perpotongan Jl. Sambek dgn Jl. RSU	Perpotongan Jl. Sambek dgn Jl. Mlipak	52	Jl. Kol. Karjono	Perpotongan Jl. Sambek dgn Jl. RSU	Perpotongan Jl. Jolontoro dgn Jl. KH. Ahmad Dahlan	1,24
61		Jl. Jolontoro	Perpotongan Jl. Jolontoro dgn Jl. Bhayangkara	Perpotongan Jl. Jolontoro dgn Jl. Mlipak					
62		Jl. KH. Ahmad Dahlan	Perpotongan Jl. KH. Ahmad Dahlan dgn Jl. Jolontoro	Perpotongan Jl. KH. Ahmad Dahlan dgn Jl. Sambek	53	Jl. KH. Ahmad Dahlan	Perpotongan Jl. KH. Ahmad Dahlan dgn Jl. Jolontoro	Perpotongan Jl. KH. Ahmad Dahlan dgn Jl. Sambek	0,51
63		Jl. Mlipak	Perpotongan Jl. Mlipak dgn Jl. Sambek/Jl. Jolontoro	Perpotongan Jl. Mlipak dgn Jl. Sapen-Pacarmulyo	54	Jl. Kol. KGPH Djatikusumo	Perpotongan Jl. Mlipak dgn Jl. Sambek/Jl. Jolontoro	Perpotongan Jl. Mlipak dgn Jl. Sapen-Pacarmulyo	0,85
64		Jl. Tata Bumi	Perpotongan Jl. Tata Bumi dgn Jl. T. Jogonegoro	Perpotongan Jl. Tata Bumi dgn Jl. Lingkar Selatan	55	Jl. Ki Hajar Dewantoro	Perpotongan Jl. Tata Bumi dgn Jl. T. Jogonegoro	Perpotongan Jl. Tata Bumi dgn Jl. Lingkar Selatan	2,39
65		Jl. Jlegong	Perpotongan Jl. Jlegong dgn Jl. Pasukan Ronggolawe	Perpotongan Jl. Jlegong dgn Jl. Jlamprang/Jl. Jlamprang-Wonosari	56	Kl. Kyai Walik	Perpotongan Jl. Jlegong dgn Jl. Pasukan Ronggolawe	Perpotongan Jl. Jlegong dgn Jl. Jlamprang/Jl. Jlamprang-Wonosari	1,4
66		Jl. Jlamprang-Wonosari	Perpotongan Jl. Jlamprang dgn Jl. Dieng	Perpotongan Jl. Jlamprang dgn Jl. Jlegong	57	Jl. Kyai Karim	Perpotongan Jl. Jlamprang dgn Jl. Dieng	Perpotongan Jl. Jlamprang dgn Jl. Jlegong	2,24
67		Jl. Sidojoyo-Wonosari	Perpotongan Jl. Jlamprang-Wonosari dgn Jl. Jlegong	Perpotongan Jl. Jlamprang-Wonosari dgn Jl. Sidojoyo-Wonosari	58	Jl. Kolodete	Perpotongan Jl. Jlamprang-Wonosari dgn Jl. Jlegong	Perpotongan Jl. Jlamprang-Wonosari dgn Jl. Sidojoyo-Wonosari	4
68		Jl. Lurah Sudarto	Perpotongan Jl. Lurah Sudarto dgn Jl. Dieng	Perpotongan Jl. Lurah Sudarto dgn Jl. Limbangan-Tosobo	59	Jl. Lurah Sudarto	Perpotongan Jl. Lurah Sudarto dgn Jl. Dieng	Perpotongan Jl. Lurah Sudarto dgn Jl. Limbangan-Tosobo	2,61
69		Jl. Manggisian	Perpotongan Jl. Manggisian dgn Jl. Dieng	Perpotongan Jl. Manggisian dgn Jl. Limbangan-Tosobo	60	Jl. Syeh Qodbuiddin	Perpotongan Jl. Manggisian dgn Jl. Dieng	Perpotongan Jl. Manggisian dgn Jl. Limbangan-Tosobo	3,23
70	64	Ruas Kejiwan-Sukorejo	Perpotongan Jl. Kejiwan-Kalibeber dgn Jl. Mangli	Jembatan Sedadi	61	Jl. Kyai Abdul Fakhir	Perpotongan Jl. Kejiwan-Kalibeber dgn Jl. Mangli	Jembatan Sedadi	1,58
71		Ruas Sapen-Pacarmulyo	Perpotongan Jl. Sapen-Pacarmulyo dgn Jl. Mlipak	Perpotongan Jl. Sapen-Pacarmulyo dgn Jl. Pacarmulyo-Durensawit	62	Jl. R.A.A. Sosrodiprodjo	Perpotongan Jl. Sapen-Pacarmulyo dgn Jl. A. Yani	Perpotongan Jl. Sapen-Pacarmulyo dengan Sungai Serayu	1,59

1	2	3	4	5	6	7	8	9	10
72	5	Ruas Jawar-Kalibeper	Perpotongan Jl. Jawar-Kalibeper dgn Jl. Raya Wonosobo-Kalibeper/Jl. Kalibeper-Krinjing	Perpotongan Jl. Jawar-Kalibeper dgn Jl. Dieng	63	Jl. KH. Abdul Aziz	Perpotongan Jl. Jawar-Kalibeper dgn Jl. Raya Wonosobo-Kalibeper/Jl. Kalibeper-Krinjing	Perpotongan Jl. Jawar-Kalibeper dgn Jl. Dieng	2,02
JALAN DI KAWASAN DIENG									
73	51	Ruas Rejosari-Sikatok	Perpotongan Jl. Rejosari-Sikatok dgn Jl. Dieng	Batas Kabupaten/Sikatok (Temanggung)	64	Jl. Rake Kayuwangi	Perpotongan Jl. Rejosari-Sikatok dgn Jl. Dieng	Batas Kabupaten/Sikatok (Temanggung)	5,42
74	90	Ruas Kejajar-Wates	Perpotongan Jl. Kejajar-Wates dgn Jl. Dieng	Batas Kabupaten/Wates (Temanggung)	65	Jl. Rake Pikanan	Perpotongan Jl. Kejajar-Wates dgn Jl. Dieng	Batas Kabupaten/Wates (Temanggung)	2,84
75	54	Ruas Garung-PLN	Perpotongan Jl. PLN-Kejajar dgn Jl. Dieng di Garung	Perpotongan Jl. PLN Garung-Dieng Wetan dgn Jl. Dieng	66	Jl. Rake Garung	Perpotongan Ruas Garung-PLN dgn Jl. Dieng di Garung	Perpotongan Jl. PLN-Kejajar dgn Jl. Dieng di Kejajar	8,9
76	56	Ruas PLN Garung-Kejajar	Perpotongan Jl. PLN-Kejajar dgn Jl. Dieng di Garung	Perpotongan Jl. PLN-Kejajar dgn Jl. Dieng di Kejajar					
77	55	Ruas PLN Garung-Dieng Wetan	Perpotongan Jl. PLN Garung-Dieng Wetan dgn Jl. PLN Garung-Kejajar	Perpotongan Jl. PLN Garung-Dieng Wetan dgn Jl. Dieng	67	Jl. Rake Panangkaran	Perpotongan Jl. PLN Garung-Sembungan dgn Jl. PLN Garung-Kejajar	Perpotongan Jl. PLN Garung-Sembungan dgn Ruas Dieng-Sembungan	13,02
					68	Jl. Rake Sanjaya	Perpotongan Ruas Jalan Dieng Wetan-Sembungan dengan Jalan Dieng	Perpotongan Ruas Jalan Dieng Wetan-Sembungan dengan Ruas Jalan Mutisari-Sikunang/ PLN Garung-Sembungan	3,67
78		Ruas Mutisari-Sikunang	Perpotongan Jl. Mutisari-Sikunang dgn. Jl. Welahan-Binangun	Perpotongan Jl. Mutisari-Sikunang dgn. Jl. PLN Garung-Dieng Wetan	69	Jl. Rake Watuhumalang	Perpotongan Jl. Mutisari-Sikunang dgn. Jl. Welahan-Binangun	Perpotongan Jl. Mutisari-Sikunang dgn. Jl. PLN Garung-Dieng Wetan	13,47

BUPATI WONOSOBO,

ttd

H.A. KHOLIQ ARIF