

ABSTRACT

FUNCTIONS IMPLEMENTATION LEGISLATION COUNCIL OF REGIONAL REPRESENTATIVES BANDAR LAMPUNG IN THE FORMATION OF LOCAL REGULATION.

By

Z A I T U N

One of the instruments in the organizer region is Parliament which is the local people's representative institutions and serves as the regional administration of the element. As already stipulated in Law No. 12 of 2008, On the Second Amendment to Law Number 32 of 2004 on Regional Government in the state legislation is one of the functions as Local Rule Makers. And in accordance with the provisions of Act No. 10 of 2004 on the establishment of legislation, the meaning of Regulation (Perda) is the "laws and regulations established by the Regional Representatives Council approval along with the Regional Head." To run this function the Assembly Members also have certain rights, one of which is the right initiatives as the right to file a draft of local regulation-making institutions. As an institution filled by representatives of the people and the implementation of its legislative function as a Rule Maker dining area regulations made more priority to the welfare, make people run their lives.

Based on the background that has been described previously, the issues to be discussed are: 1) How Parliament Legislation Function Performance Bandar Lampung In Making Local Regulation?. 2) What factors that become an obstacle in the implementation of Parliament legislative function Bandar Lampung In Making Local Regulation?

The purpose of this research are: 1) To Learn Function Performance Legislation Parliament Bandar Lampung In Making Local Regulation. 2) To Learn The factors that become an obstacle in the implementation of Parliament legislative function Bandar Lampung In Making Local Regulation.

A study in great need of data to answer these problems and supporting information submitted as a result of research. This study used research methods in the form of normative and empirical approaches using primary and secondary data. The primary data collected through interviews with informants from the Regional Representatives Council City of Bandar Lampung, which can provide answers regarding the issues discussed. The collection of secondary data collected through a literature study of literature by studying, reading and citing relevant to the issues discussed.

Based on the results of research and discussion that the implementation of the functions of Parliament Legislation Bandar Lampung in the formation of regional regulation, among others, includes four stages, which in these stages legislators must perform its duties and functions and the rights and obligations as a representative of the people. The fourth stage is the proposed initiative / right of initiative Draft Local Regulation to the Chair of Parliament, Manuscript Arrangement and Design, the Plenary Session for approval of a draft determination to whether or not the Parliament approved the initiative and final ratification by the chairperson of Parliament Local Regulations with Regional Head, and enactment by the Regional Secretary. Factors to be inhibiting the function of Bandar Lampung Legislation Parliament consists of internal and external. Internal cover quality, experience and facilities infrastructure Assembly Members in fulfilling its legislation is very low, and the Orderly PeraturanTata parliament that is considered too restrictive attitude and performance of members of the Board is proven by the low initiative generated Parliament Bandar Lampung. External include the right to "recall" which is owned by the party to control kaderna severely limit its cadres in the act, the mechanism of electoral system in view of quality yet.