BUPATI BANTUL

PERATURAN BUPATI BANTUL

NOMOR      28      TAHUN 2005

TENTANG

PETUNJUK PELAKSANAAN 

ANGGARAN PENDAPATAN DAN BELANJA DAERAH KABUPATEN BANTUL
BUPATI BANTUL,
	Menimbang :
	Bahwa untuk mencapai daya guna dan hasil guna dalam pelaksanaan Anggaran Pendapatan Dan Belanja Daerah perlu menetapkan peraturan Bupati tentang Petunjuk Pelaksanaan Anggaran Pendapatan Dan Belanja Daerah Kabupaten Bantul.


	Mengingat :
	1. Undang-Undang Nomor 15 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten Dalam Lingkungan Daerah Istimewa Yogyakarta;
2. Undang-Undang Nomor 18 Tahun 1997 tentang Pajak daerah dan retribusi daerah;

3. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara Yang Bersih dan Bebas dari Korupsi, Kolusi dan Nepotisme;
4. Undang-Undang Nomor 8 Tahun 1974 tentang Pokok-pokok kepegawaian;
5. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;

6. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara;

7. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan tanggung jawab keuangan negara;

8. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah sebagaimana telah diubah dengan Peraturan Pemerintah Pengganti Undang-Undang Nomor 3 Tahun 2005;

9. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Pemerintahan Daerah;
10. Peraturan Pemerintah Nomor 32 Tahun 1950 tentang Penetapan Mulai Berlakunya Undang-Undang 1950 Nomor 12, 13, 14 dan 15;
11. Peraturan Pemerintah Nomor 7 Tahun 1977 tentang pengaturan gaji pegawai negeri sipil;
12. Peraturan Pemerintah Nomor 25 Tahun 2000 tentang kewenangan pemerintah dan kewenangan propinsi sebagai daerah otonom;
13. Peraturan Pemerintah Nomor 104 Tahun 2000 tentang dana perimbangan;

14. Peraturan Pemerintah Nomor 105 Tahun 2000 tentang pengelolaan dan pertanggungjawaban keuangan daerah;
15. Peraturan Pemerintah Nomor 106 Tahun 2000 tentang pengelolaan dan pertanggungjawaban keuangan dalam pelaksanaan dekonsentrasi dan tugas perbantuan;

16. Peraturan Pemerintah Nomor 107 Tahun 2000 tentang pinjaman daerah;

17. Peraturan Pemerintah Nomor 108 Tahun 2000 tentang tatacara pertanggungjawaban kepala daerah;

18. Peraturan Pemerintah Nomor 109 Tahun 2000 tentang kedudukan keuangan kepala daerah dan wakil kepala daerah
19. Peraturan Pemerintah Nomor 65 Tahun 2001 tentang pajak daerah;
20. Peraturan Pemerintah Nomor 66 Tahun 2001 tentang retribusi daerah;
21. Peraturan Pemerintah Nomor 23 Tahun 2003 tentang pnegendalian jumlah kumulatif defisit Anggaran Pendapatan Dan Belanja Negara dan Anggaran Pendapatan Dan Belanja Daerah, serta jumlah kumulatif pinjaman pemerintah pusat dan pemerintah daerah
22. Keputusan Presiden Republik Indonesia Nomor 74 Tahun 2001 tentang Tata cara pengawasan penyelenggaraan pemerintah daerahl;

23. Keputusan Presiden Republik Indonesia Nomor 80 tahun 2003 tentang pedoman pelaksanaan pengadaan barang/jasa

24. Keputusan Menteri Dalam Negeri Nomor 29 tahun 2002 tentang pedoman pengurusan , pertanggungjawaban dan pengawasan keuangan daerah serta tata cara penyusunan Anggaran Pendapatan Dan Belanja Daerah, pelaksanaan tata usaha keuangan daerah, dan penyusunan perhitungan Anggaran Pendapatan Dan Belanja Daerah;

25. Keputusan Menteri Dalam Negeri Nomor 152 tahun 2004 tentang pedoman pengelolaan barang daerah;

26. Peraturan Daerah Kabupaten Bantul nomor 12 tahun 2001 tentang pokok-pokok pengelolaan keuangan Kabupaten Bantul;

27. Peraturan Daerah Kabupaten Daerah Tingkat II Bantul nomor 27 tahun 1997 tentang Sumbangan pihak ketiga untuk pembangunan daerah
28. Peraturan Daerah Kabupaten Bantul nomor 8 tahun 2005 tentang kemitraan daerah;


	
	M E M U T U S K A N  :


	Menetapkan :
	PERATURAN BUPATI BANTUL TENTANG PETUNJUK PELAKSANAAN ANGGARAN PENDAPATAN DAN BELANJA DAERAH KABUPATEN BANTUL


BAB I
KETENTUAN UMUM

Pasal 1

Dalam Keputusan ini yang dimaksud dengan :

1. Daerah adalah Kabupaten Bantul;

2. Bupati adalah Kepala Daerah Kabupaten Bantul;

3. Anggaran Pendapatan Dan Belanja Daerah Kabupaten Bantul yang selanjutnya disebut APBD adalah rencana tahunan pemerintah daerah yang telah disetujui oleh Dewan Perwakilan Rakyat Daerah (DPRD);
4. Pemegang kekuasaan umum pengelolaan keuangan daerah adalah bupati yang karena jabatannya mempunyai kewenangan untuk menyelenggarakan seluruh keuangan dan mempunyai kewajiban menyampaikan pertanggungjawaban atas pelaksanaan kewenangan tersebut kepada DPRD;
5. Pejabat Pengelola keuangan daerah adalah Kepala bagian keuangan secretariat daerah Kabupaten Bantul yang mempunyai tugas melaksanakan pengelolaan APBD, bertindak dan atau berfungsi sebagai Bendahara Umum Daerah;

6.  Satuan Kerja perangkat daerah adalah orang atau lembaga social pengguna anggaran yang bertanggungjawab kepada Bupati dalam penyelenggaraan  pemerintahan yang terdiri dari  secretariat badan, daerah, badan, dinas, RSUD, Sekretariat DPRD, kantor , kecamatan;
7. BAdan Perencanaan Pembangunan Daerah adalah BAdan Perencanaan Pembangunan Daerah Kabupaten Bantul yang selanjutnya disebut BAPPEDA;

8. Badan Pengawasan daerah adalah Badan Pengawasan daerah Kabupaten Bantul selanjutnya disebut BAWASDA;
9. Dinas pendapatan Daerah adalah Dinas pendapatan Daerah Kabupaten Bantul selanjutnya disebut DIPENDA;

10. BAgian Keuangan adalah BAgian Keuangan secretariat daerah Kabupaten Bantul;

11. bagian administrasi pembangunan adalah bagian administrasi pembangunan secretariat daerah Kabupaten Bantul;

12. BAgian Perlengkapan adalah Bagian Perlengkapan secretariat daerah Kabupaten Bantul;
13. Kas daerah adalah tempat penyimpanan uang daerah untuk menampung  seluruh  penerimaan daerah dan membayar seluruh pengeluaran daerah;

14. Penanggungjawab anggaran satuan kerja adalah pebngguna anggaran dan atau kepala Satuan Kerja Perangkat Daerah yang bertanggungjawab  atas pengelolaan keuangan serta tugas pokokdan fungsi satuan kerja perangkat daerah;

15. Pemimpin Kegiatan adalah Pegawai Negeri Sipil yang ditugasi membantu kepala satuan kerja perangkat daerah  dalam pelaksanaan kegiatan tertentu yang diangkat dengan keputusan Bupati;

16. Pemegang kas dan pembantu pemegang kas adalah pegawai negeri sipil yang ditunjuk dan diserahi tugas untuk menerima, menyerahkan, menyimpan, membayarkan , menatausahakan dan mempertanggungjawabkan uang keperluan Belanja daerah dalam rangka pelaksanaan APBD pada satuan kerja perangkat daerah dengan keputusan bupati.
17. Dana cadangan adalah dana yang disisihkan untuk menampung kebutuhan yang memerlukan dana relative cukup besar yang tidak dapat dibebankan dalam satu tahun anggaran;

18. penerimaan daerah adalah uang yang masuk ke kas daerah;

19. pendapatan daerah adalah hak pemerintah daerah yang diakui sebagai penambahan nilai kekayaan bersih;

20. pengeluaran daerah adalah uang yang keluar dari kas daerah;

21. belanja daerah adalah kewajiban pemerintah daerah yang diakui sebagai pengurangan nilai kekayaan bersih;

22. pembiayaan adalah setiap penerimaan yang eprlu dibayarkan kembali dan/atau pengeluarran yang akan diterima kembali, baik pada tahun anggaran yang bersangkutan maupun tahun-tahun anggaran selanjutnya;

23. piutang daerah adalah jumlah uang yang harus dibayarkan kepada pemerintah daerah dan/atau hak pemerintah daerah yang dapat dinilai dengan uang sebagai akibat perjanjian atau akibat lainnya berdasarkan peraturan undang-undang yang berlaku atau akibat lainnya yang sah;

24. utang daerah adalah jumlah uang yang wajib dibayar kepada pemerintah daerah dan/atau hak pemerintah daerah yang dapat dinilai dengan uang sebagai akibat perjanjian atau akibat lainnya berdasarkan peraturan undang-undang yang berlaku atau akibat lainnya yang sah;

25. sisa lebih perhitungan APBD TAhun lalu adalah selisih lebih realisasi pendapatan terhadap[ realisasi belanja daerah dan merupakan komponen pembiayaan;

26. asset daerah adalah semua harta kekayaan milik daerah baik barang wujud maupun barang tidak berwujud;

27. BArabg daerah adalah semua barang berwujud milik daerah yang berasal dari pembelian dengan dana yang bersumber seluruhnya dan atau sebagian dari APBD dan atau berasal dari perolehan lainnya yang sah;

28. dokumen anggaran satuan kerja adalah dokumen yang memuat kegiatan anggaran perangkat daerah selanjutnya disebut DASK;

29. Anggaran Satuan kerja adalah anggaran biaya yang dialokasikan kepada Perangkat daerah untuk membiayai kegiatan selanjutnya disebut ASK;
30. Surat Keputusan Otorisasi, selanjutnya disebut SKO;

31. Surat Permintaan Pembayaran; selanjutnya disebut SPP;

32. Surat Perintah membayar uang selanjutnya disebut SPMU;

33. Daftar Pembukuan Administratif selanjutnya disebut DPA;

34. Surat Pertanggung-jawaban Pendapatan/ belanja selanjutnya disebut SPJ;

35. Uang untuk dipertangggungjawabkan selanjutnya disebut UUDP;

36. Surat perintah kerja selanjutnya disebut SPK;

37. Laporan Keadaan KAs : selanjutnya disebut LKK.
BAB II
AZAS UMUM PENGELOLAAN KEUANGAN DAERAH

Pasal 2

Pengelolaan Keuangan Daerah dilakukan secara tertib, taat, pada peraturan perundang-undangan yang berlaku, efisien, efektif, transparan dan bertanggungjawab dengan memperhatikan azas keadilan dan kepatutan.
Pasal 3

APBD merupakan dasar pengelolaan keuangan Daerah dalam tahun anggaran tertentu, yang mulai berlaku pada tanggal 1 januari sampai dnegan tanggal 31 desember tahun yang bersangkutan.
Pasal 4

Jumlah belanja yang dianggarkan dalam APBD  merupakan batas tertinggi untuk setiap jenis belanja.
Pasal 5

Semua transaksi Keuangan Daerah maupun Pengeluaran Daerah dilaksanakan melalui Kas Daerah.

BAB III

ANGGARAN PENDAPATAN DAN BELANJA DAERAH

(APBD)

BAgian Pertama 

Struktur APBD

Pasal 6

(1) Struktur APBD merupakan satu kesatuan yang terdiri atas Pendapatan Daerah,Belanja Daerah, dan Pembiayaan.

(2) Pendapatan Daerah meliputi semua penerimaan KAs Daerah yang menjadi hak daerah yang akan memjadi penerimaan kas daerah;

(3) Belanja daerah meliputi semua pengeluaran Kas Daerah yang memjadi beban Daerah yang akan menjadi Pengeluaran Kas Daerah;

(4) Pembiayaan adalah setiap penerimaan yang perlu dibayar kembali dan atau transaksi keuangan daerah yang dimaksudkan untuk menutup selisih antara Pendapatan Daerah dan Belanja Daerah;

Pasal 7

(1) struktur APBD sebagaimana dimaksud dalam pasal 6 ayat (1) diklasifikasikan berdasarkan Bidang Pemerintah Daerah sesuai Peraturan Perundang-undangan yang berlaku;
(2) Dalam rangka penyusunan statistik keuangan Pemerintah daerah, klasifikasi struktur APBD sebagaimana dimaksud dalam pasal 6 ayat (1) beserta kode rekeningnya disesuaikan dengan macam jenis kewenangan yang dimiliki daerah;

(3) Setiap bidang pemerintahan daerah sebagaimana dimaksud pada ayat (1) dilaksanakan oleh satuan Kerja Perangkat Daerah yang bertindak sebagai pusat-pusat pertanggungjawaban sesuai dengan tugas pokok dan fungsi masing-masing.

Pasal 8

Semua pendapatan daerah, belanja daerah dan pembiayaan dianggarkan secara bruto dalam APBD kecuali ditentukan lain berdasarkan peraturan perundang-undangan yang berlaku.

Bagian Kedua

Pendapatan

Pasal 9

BAgian Ketiga

Belanja

Pasal 10

Pasal 11

Pasal 12
Pasal 13

Pasal 14

Belanja tidak tersangka , belanja bagi hasil dan bantuan keuangan dikelola di sekretariat daerah.

Pasal 15

Bagian Keempat

Pembiayaan

Pasal 16

Pembiayaan sebagaimana dimaksud dalam pasal 6 ayat (4) dirinci menurut sumber pembiayaan yang merupakan penerimaan daerah dan pengeluaran daerah.

Pasal 17

Pasal 18

Pasal 19

Pasal 20

Pasal 21

Jumlah sisa lebih perhiotungan anggaran tahun lalu, dipindah bukukan pada tahun bersangkutan yang dikelompokkan ke dalam pembiayaan, jenis penerimaan daerah, obyek, sisa lebih perhitungan anggaran tahun yang lalu.

Pasal 22

Pasal 23

Penatausahaan pelaksanaan program/kegiatan yang dibiayai dari dana cadangan diperlakukan sama dengan penatausahaan pelaksanaan program/kegiatan lainnya.
Pasal 24

Bagian Kelima

Penerimaan Kas

Pasal 25

Bagian Keenam

Pengeluaran Kas

Pasal 26

BAB IV

PENETAPAN DASK

Bagian pertama

Penyusunan DASK

Pasal 27

Bagian Kedua

Perubahan DASK

Pasal 28

BAB V

PENATAUSAHAAN KEUANGAN DAERAH

Bagian pertama

Pemegang Kekuasaan Umum Pengelolaan Keuangan Daerah

Pasal 29

PAsal 30

Bagian Kedua

Pengguna Anggaran]

Pasal 31

Pasal 32

Pasal 33

Pasal 34

Pasal 35

Pada lingkungan sekretariat daerah , Pengguna Anggaran dapat dikuasakan/didelegasikan dari sekretaris daerah kepada kepala bagian sehingga dalam pelaksanaan kegaitan dan pengelolaan pertanggungjawaban keuangan, bagian dapat disamakan dengan Satuan Kerja Perangkat Daerah, kecuali dalam proses pencairan keuangan.

Pasal 36

Bagian Ketiga

Pimpinan Kegiatan

Pasal 37

Pasal 38

Bagian Keempat

Satuan Pemegang Kas dan Pengurus Barang

Pasal 39

Pasal 39

Pasal 40

Pasal 41

Pasal 42

Dalam fungsinya sebagai penerima pendapatan daerah, Satuan pemegang kas dilarang menggunakan uang yang diterimanya secara langsung untuk membiayai pengeluaran Satuan Kerja Perangkat Daerah.
Pasal 43

Pasal 44

Pasal 45

Pemegang Kas , pemegang kas pembantu penerima dilarang melakukan , baik secara langsung ataupun tidak langsung, kegiatan perdagangan, pekerjaan pemborongan dan penjualan jasa , atau bertindak sebagai penjamin atas kegiatan/ pekerjaan/penjualan tersebut.

Bagian kelima

Tugas-tugas Satuan pemegang Kas

Pasal 46

Pasal 47

Bagian Keenam

Penatausahaan Pendapatan asli daerah 

Pasal 48

Pasal 49

Pasal 50

Pasal 51

Pasal 52

Pasal 53

Bagian ketujuh

Pencairan Anggaran belanja

Pasal 54

Pasal 55

Pasal 56

Pasal 57

Pasal 58

Pasal 59

Apabila karena suatu hal sehingga terpaksa diadakan perubahan untuk pembayaran beban tetap menjadi beban sementara ditetapkan dengan Keputusan Bupati. Dalam hal ini Pengguna Anggaran mengajukan permohonan perubahan pembebanan disertai dengan alasan-alasan kepada Bupati melalui bagian keuangan.

Pasal 60

Pasal 61

DASK dan SKO hanya berlaku untuk 1 (satu) Tahun Anggaran.

Bagian Kedelapan

Gaji Pegawai Negeri Sipil (PNS)

Pasal 62

Bagian Kesembilan

Uang duka Bagi PNS

Pasal 63

Bagian kesepuluh

Tunjangan Istri/suami/anak/Beras

Pasal 65

Pasal 66

Apabila dalam SPJ gaji yang belum dibayarkan atau terjadi kelebihan pembayaran yang diakibatkan karena kesalahan perhitungan dan sebagainya maka Pembuat daftar gaji diwajibkan menyetor kembali ke Kas daerah dengan menggunakan Bend.17 disertai lampiran perinciannya perdigit perorang.
Bagian Kesebelas

Tunjanga Struktural/Fungsional

Pasal 67

Bagian Keduabelas

Tunjangan Kesejahteraan

Pasal 68

Bagian Ketigabelas

Pertanggungjawaban Pengelolaan keuangan

Pasal 69

Pasal 70

Pasal 71

Kepala Satuan Perangkat Kerja Daerah wajib melakukan pengawasan melekat dan kelancaran/kelengkapan/kebenaran tanda bukti sah atas SPJ yang disampaikan kepada Bupati;
Pasal 72

Pasal 73


Bagian keempatbelas

Sisa lelang dan sisa UUDP

Pasal 74

Pasal 75

Pasal 76

Pengeluaran Kas yang berupa pembayaran untuk pihak ketiga dalam kedudukannya sebagai wajib pungut dilakukan oleh kepala Bagian Keuangan yang berfungsi sebagai Bendahara Umum daerah.

Bagian Kelimabelas

Barang dan Jasa

Pasal 77

Pasal 78

Pasal 79

Pasal 80

Dalam hal pengelolaan aset daerah menghasilkan penerimaan, maka penerimaan tersebut menjadi PAD dan disetorkan seluruhnya secara bruto ke rekening kas daerah.

Pasal 81

Aset daerah yang dicuri atau hilang , rusak atau musnah dapat dihapuskan dari pembukuan aset dan daftar inventaris aset daerah setelah itu melalui mekanisme penyelesaian sesuai peraturan perundang-undangan yang berlaku.

Pasal 82

Pasal 83

Bagian keenambelas

Anggaran Tahun jamak

Pasal 84

Pasal 85

Bagian ketujuhbelas

Akuntansi Keuangan Daerah

Pasal 86

BAB VI 

PELAKSANAAN KEGIATAN

Bagian Pertama

Pelaksana Kegiatan

Pasal 87

Pasal 88

Pasal 89

Kegiatan yang berupa penataran, pendidikan, kursus atau latihan yang bersifat umum dilaksanakan dengan koordinasi dan atau dipusatkan di bagian kepegawaian, sedangkan pendidikan dan latihan teknis fungsional yang karena sifatnya sangat khusus dapat dilaksanakan oleh Satuan Kerja Perangkat Daerah yang bersangkutan.

BAgian Kedua

Pengendalian Pelaksanaan Kegiatan

Pasal 90

(1) pengendalian kegiatan dmaksud kan agar pelaksanaan kegiatan dapat mencapai target tepat waktu, tepat mutu, tepat sasaran , tepat manfaat dan tertib administrasi.
(2) Pengendalian di lingkup internal dikoordinasikan oleh Kepala Satuan Kerja Perangkat Daerah yang bersangkutan baik fisik maupun keuangan yang dilaksanakan secara rutin maupun secara inspeksi mendadak baik dikantor maupun pelaksanaan fisik di lapangan, dengan mengoptimalhaknpetugas pengendali maupun petugas pengawas lapangan.

(3) Bagian Administrasi Pembangunan mempunyai fungsi pengendalian kegiatan secara umum berupa koordinasi, monitoring dan pencermatan baik administrasi maupun fisik dilapangan,yang dilaksanakan secara periodik maupun inspeksi mendadak.
Bagian Ketiga
Laporan perkembangan pelaksanaan Kegiatan

Pasal 91

Setiap akhir bulan Pengguna Anggaran/Kuasa Pengguna Anggaran dan atau Pimpinan Kegiatan wajib menyampaikan laporan Pengguna Anggaran, berupa laporan realisasi/ perkembangan fisik dan keuangan perkegiatan.
Pasal 92

Mekanisme dan prosedur pelaporan sebagaimana dimaksud Pasal 91 sengan ketentuan sebagai berikut :
a. setelah DASK ditetapkan oleh Bupati, Pengguna Anggaran dan/atau Pimpinan Kegiatan segera menyusun dan menetapkan rencana kerja pelaksanaan kegiatan, dikirimkan kepada Bupati melalui Bagian Administrasi Pembangunan;

b. Pengguna Anggaran/Kuasa Pengguna Anggaran dan/atau Pimpinan Kegiatan membuat laporan realisasi fisik dan keuangan yang menjadi tanggungjawabnya, serta mengirimkan laporan dimaksud secara rutin setiap bulan ke Bagian Administrasi Pembangunan, BAPPEDA, BAWASDA dan bagian Keuangan selambat-lambatnya tanggal 10(sepuluh) bulan berikutnya;

c. Apabila sampai dnengan tanggal10(sepuluh) bulan berikutnya laporan belum diterima, Bagian Administrasi Pembangunan mengirimkan Peringatan Pertama dengan tembusan disampaikan kepada Bupati, BAWASDA, BAPPEDA dan Bagian Keuangan

d. Apabila sampai dnengan tanggal15(limabelas) bulan berikutnya laporan belum diterima, Bagian Administrasi Pembangunan mengirimkan Peringatan Kedua dengan tembusan disampaikan kepada Bupati, BAWASDA, BAPPEDA dan Bagian Keuangan.

e. Pengguna Anggaran/Kuasa Pengguna Anggaran dan/atau Pimpinan Kegiatan yang melaksanakan pengadaan barang dan jasa melalui pelelangan umum/penunjukan langsung/pemilihan langsung, setelah proses pelelangan umum/penunjukan langsung/pemilihan langsung selesai Kepala Satuan Perangkat Kerja Daerah segera membuat laporan  pelaksanaan pengadaan barang/jasa.

f. Pengguna Anggaran/Kuasa Pengguna Anggaran dan/atau Pimpinan Kegiatan wajib membuat laporan atas barang-barang bergerak maupun tidak bergerak yang diperoleh  dari pelaksanaan  kegiatan pada Tahun Anggaran yang bersangkutan kepada Bupati Melalui bagian Perlengkapan dengan tembusan disampaikan kepada  BAWASDA dan Bagian Administrasi Pembangunan;
g. Bagi Satuan Kerja Perangkat Daerah yang mengelola kegiatan-kegiatan sektoral bail APBN , APBD Propinsi Daerah Istimewa Yogyakarta maupun sumber dana lain yang tidak tercantum dalam APBD, selain laporansebagaimana disampaikan kepada lembaga pemberi anggaran, kepala Satuan Kerja Perangkat Daerah dan/atau Pimpinan Kegiatan yang bersangfkutan juga mengirimkan tembusan laporan dimaksud kepada Bupati melalui BAPPEDA, Bagian Administrasi Pembangunan, Bagian keuangan, dan BAWASDA.
h. Berdasarkan laporan sebagaimana dimaksud huruf g, BAPPEDA menelaah dan membuat rekapitulasi laporan kemajuan fisik dan keuangan Kegiatan dan selanjutnya melaporkan kepada Bupati.

i. Berdasarkan laporan sebagaimana dimaksud huruf b, Bagian Administrasi Pembangunan, menelaah dan membuat rekapitulasi laporan perkembangan fisik dan keuangan.

Pasal 93

(1) Khusus untuk kegiatan /pekerjaan fisik konstruksi, selain laporan sebagaimana dimaksud Pasal 91 Kepala Satuan Perangkat Kerja Daerah menyampaikan laporan, berupa 1 (satu) eksemplar foto ukuran kartu pos tentang kemajuan fisik yang diambil pada keadaan 0% (nol perseratus) persiapan, 50% (lima puluh perseratus) dan 100% (seratus perseratus) dari pelaksanaan kegiatan/pekerjaan (foto diambil pada posisi yang sama ), selambat-lambatnya pada saat pengajuan termijn.
(2) Pengguna Anggaran/Kuasa Pengguna Anggaran dan/atau Pimpinan Kegiatan wajib melaksanakan pengumpulan dan memelihara semua dokumentasi sebagaimana dimaksud pada ayat (1).

(3) Pengguna Anggaran/Kuasa Pengguna Anggaran dan/atau Pimpinan Kegiatan wajib menunjukkan dokumen sebagaimana dimaksudkan pada ayat (2) apabila diperlukan oleh Satuan Kerja Perangkat Daerah pengawas.

Pasal 94

Pengguna Anggaran/kuasa Pengguna Anggaran dan/atau Pimpinan Kegiatan yang menyelenggarakan survey/penelitian, penulisan naskah dan lain-lain yang sejenis , diwajibkan mengirimkan hasilnya kepada Bupati melalui BAPPEda dengan tembusan kepada Bagian Administrasi Pembangunan.
Pasal 95

Dalam kegiatan konstruksi / fisik seperti gedung , jalan, jembatan, dan sebagainya Pengguna Anggaran/ Kuasa Pengguna Anggaran dan/atau Pimpinan Kegiatan selain diwajibkan mengirim laporan-laporan sebagaimana dimaksud Pasal 91, diwajibkan pula mengirimkan 1(satu) eksemplar rekaman/foto copy kontrak lengkap dengan lampirannya masing-masing kepada Bagian Administrasi Pembangunan, bagian keuangan, selambat-lambatnya  satu minggu setelah tanggal kontrak / tanggal dimulainya pekerjaan/surat perintah mulai kerja.
Bagian keempat

Penyerahan dan Pemeliharaan Hasil Pelaksanaan Kegiatan
Pasal 96

(1) Apabila suatu kegiatan telah selesai dan atau diakhir tahun anggaran, Pimpinan Kegiatan bersama-sama kepala Satuan Kerja Perangkat Daerah menyerahkan / melaporkan Hasil Pelaksanaan Kegiatan berikut seluruh kekayaannya kepada Bupati dengan Berita Acara Penyerahan.
(2) Mekanisme penyerahan / laporan kegiatan sebagaimana dimaksud ayat (1)  diatur tersendiri dengan Peraturan Bupati tentang Tata Cara Penyerahan kegiatan APBD.

(3) Operasional dan pemeliharaan Hasil Pelaksanaan Kegiatan berikut kekayaannya dilaksanakan oleh Satuan Kerja Perangkat Daerah pemakai.
BAB VII

HONORARIUM,UANG LEMBUR,UANG SIDANG

DAN BIAYA PERJALANAN

Pasal 97

(1) PNS Daerah yang melaksanakan ketugasan sebagai pelaksana kegiatan dapat diberikan honorarium.
(2) Pemberian honorarium kepada PNS Daerah sebagaimana dimaksud ayat (1) paling tinggi bersumber dari 2 (dua) kegiatan dalam belanja operasi  dan pemeliharaan.

(3) Standar honorarium dan pembatasan seorang PNS daerah dapat menerima honorarium dari beberapa kegiatan ditetapkan dengan Keputusan Bupati.

(4) Keputusan Bupati sebagaimana dimaksud pada ayat (3) dapat di delegasikan kepada Wakil bupati.
(5) Keputusan Bupati sebagaimana dimaksud pada ayat (3) berdasarkan usulan kepala Satuan Kerja Perangkat Daerah Pengguna Anggaran.

Pasal 98

Bagi pegawai yang melaksanakan tugas-tugas kegiatan diluar jam kerja atau pada hari libur dapat diberikan tunjangan kelebihan jam kerja atau uang lembur.
Pasal 99

Bagi peserta sidang pada rapat pelaksanaan kegiatan dapat diberikan jamuan rapat dan uang sidang dengan syarat ada undangan, ada daftar hadir, ada hasil resume/notulen rapat, dihadiri pejabat diluar Satuan Kerja Perangkat daerah yang bersangkutan.
Pasal 100

(1) Bagi para petugas  kegiatan/staf/pimpinan yang melaksanakan perjalanan dinas dapat diberikan biaya perjalanan dinas.

(2) Tenaga-tenaga di luar satuan kerja perangkat daerah yang bersangkutan, yang mengikuti perjalanan dinas berhak mendapatkan biaya perjalanan dinas.

(3) Biaya perjalanan dinas sebagaimana dimaksud  pada ayat (1) diatur tersendiri dalam peraturan Bupati tentang standarisasi harga barang/ jasa pemerintah daerah.

(4) Biaya perjalan dinas dapat dibayarkan dengan syarat ada surat tugas , ada surat perintah perjalanan tugas.

(5) Surat Tugas dikeluarkan oleh Pejabat, atasan pegawai yang melakukan perjalanan dinas.

(6) Berdasarkan Surat Tugas  sebagaimana dimaksud pada ayat (5) pengguna anggaran / kuasa pengguna anggaran mengeluarkan Surat perintah Perjalanan dinas.

(7) Pejabat /staf yang melaksanakan perjalanan dinas segera membuat laporan perjalanan dinas.

Pasal 101

Honorarium, kelebihan jam kerja / uang lembur , uang sidang, serta biaya perjalanan tugas bagi petugas pelaksana kegiatan dibebankan kepada anggaran satuan kerja perangkat daerah yang bersangkutan.

BAB VIII
PELAKSANAAN PENGAWASAN

Pasal 102

(1) Pengawasan dilaksanakan agar pelaksanaan kegiatan mencapai sasaran yang ditetapkan secara efisien dan efektif berdasarkan ketentuan yang berlaku.
(2) Kepala Satuan Kerja Perangkat daerah melaksanakan pengawasan internal terhadap pelaksanaan kegiatan dan anggaran yang menjadi tanggungjawabnya, sesuai dengan ketentuan yang berlaku.

Pasal 103

(1) Dalam melaksanakan pengawasan secara umum, Bupati dibantu oleh BAWASDA yang bertugas melaksanakan pengawasan dan pemeriksaan terhadap pelaksanaan kegiatan, tata laksana penyelenggaraan program/kegiatan dan manajemen pemerintah daerah serta menindaklanjuti pengaduan masyarakat.
(2) Pelaksanaan pengawasan sebagaimana dimaksud pada ayat (1) dengan pemeriksaan reguler maupun pemeriksaan khusus, yang dilaksanakan sesuai dengan peraturan perundang-undangan yang berlaku.

BAB IX

KETENTUAN PENUTUP

Pasal 104

(1) Terhadap kegiatan yang mendapat bantuan biaya dari pihak luar yang pelaksanaannya ditangani oleh pemerintah Daerah, sepanjang kegiatan tersebut tidak diatur tersendiri pelaksanaannya sedapat mungkin disesuaikan dengan peraturan daerah ini.

(2) Hal-hal yang menyangkut pelaksanaan pekerjaan yang belum cukup  iatur dalam Peraturan Bupati ini harus mengacu ketentuan umum yang berlaku.

(3) Dalam keadaan tertentu bupati dapat memperlakukan pengaturan khusus.

Pasal 105

Dengan ditetapkannya peraturan Bupati ini , maka keputusan bupati bantul nomor 274 tahun 2004 tentang petunjuk pelaksanaan Anggaran Pendapatan Dan Belanja Daerah Kabupaten Bantul dan segala ketentuan yang bertentangan dengan peraturan bupati ini dinyatakan tidak berlaku.
Pasal 106

Peraturan bupati ini mulai berlaku pada tanggal 1 januari 2006, untuk pelaksanaan Anggaran Pendapatan Dan Belanja Daerah Kabupaten Bantul Tahun Anggaran 2006 dan tahun-tahun berikut nya sepanjang belum diterbitkan Peraturan Bupati yang baru.
Agar setiap orang dapat mengetahuinya, memerintahkan pengundangan Peraturan Bupati ini dengan penempatannya dalam berita daerah Kabupaten Bantul.

Ditetapkan di Bantul

pada tanggal 12 Desember 2005
BUPATI BANTUL,

M. IDHAM SAMAWI

Dimuat dalam Berita Daerah Kabupaten Bantul

Nomor    28          Tahun 2005

Tanggal 12 Desember 2005
PELAKSANA TUGAS

SEKRETARIS DAERAH KABUPATEN BANTUL,

Drs. GENDUT SUDARTA, KD, MMA

(   Pembina Tingkat I, IV/b   )

NIP. 490017858

PAGE  
13

