BUPATI BANTUL

PERATURAN BUPATI BANTUL

NOMOR 23 TAHUN 2006

TENTANG

PEMBEBASAN RETRIBUSI RUMAH POTONG HEWAN DI KABUPATEN BANTUL
BUPATI BANTUL,
Menimbang
: a.
bahwa bencana alam gempa bumi yang terjadi di kabupaten Bantul tanggal 27 Mei 2006 telah menimbulkan berbagai kerugian bagi warga masyarakat baik materi maupun non materi;

b.
bahwa untuk meringankan beban warga masyarakat dan meningkatkan kemampuan daya beli masyarakat yang menurun akibat bencana alam, perlu adanya kebijakan pembebasan retribusi;

c. bahwa berdasarkan pertimbangan-pertimbangan sebagaimana dimkasud huruf a dan b perlu menetapkan Peraturan Bupati Bantul tentang Pembebasan Retribusi Rumah Potong Hewan di 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 Jo. Undang-Undang Nomor 34 Tahun 2000;

3.
Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah Jo. Undang-Undang Nomor 8 Tahun 2005 tentang Penetapan Peraturan Pemerintah Pengganti Undang-Undang Nomor 3 Tahun 2004 tentang Perubahan Atas Undang-Undang Nomor 32 Tahun 2004 menjadi Undang-Undang;

4.
Peraturan Pemerintah Nomor 32 Tahun 1950 tentang Penetapan Mulai Berlakunya Undang-Undang 1950 nomor 12, 13, 14, dan 15;

5.
Peraturan Pemerintah Nomor 66 tentang Retribusi Daerah

6.
Keputusan Menteri Pertanian Nomor 413/KPTS/TN.310/1992 tentang Pemotongan Hewan Potong dan Penanganan Daging serta Hasil Ikutannya;.

7.
Keputusan Menteri Pertanian Nomor 306/KPTS/TN.330/1994 tentang Pemotongan Unggas dan Penanganan Hasil Unggas serta Hasil Ikutannya;

8.
Peraturan Daerah Kabupaten Bantul Nomor 9 Tahun 2000 tentang Retribusi Rumah Potong Hewan;

9.
Peraturan Daerah Kabupaten Bantul Nomor 52 Tahun 2000 Pembentukan dan Organisasi Dinas Peternakan, Kelautan dan Perikanan Kabupaten Bantul;
Memperhatikan : Surat Bupati BAntul Nomor 361/2554 tanggal 29 Mei 2006 perihal Pernyataan Bencana Alam Gempa Bumi;

M E M U T U S K A N :

Menetapkan
:
PERATURAN BUPATI BANTUL TENTANG PEMBEBASAN RETRIBUSI RETRIBUSI RUMAH POTONG HEWAN DI KABUPATEN BANTUL

Pasal I

Membebaskan Retribusi Rumah Potong Hewan di Kabupaten BAntul dengan jenis sebagai Berikut :

	No.
	Golongan Ternak
	Jenis Ternak

	1.
	Ternak besar
	Sapi, kuda, kerbau dan sejenisnya

	2.
	Ternak kecil
	Kambing, domba dan sejenisnya

	3.
	Ternak Unggas
	Ayam, itik dan sejenisnya

	4.
	Pemeriksaan daging yang berasal dari luar daerah

.
Pasal 2
Peraturan Bupati ini mulai berlaku pada tanggal ditetapkan sampai dengan tanggal 31 Desember 2006.

Ditetapkan di Bantul

pada tanggal 1 September 2006

BUPATI BANTUL,

M. IDHAM SAMAWI

Dimuat dalam Berita Daerah Kabupaten Bantul

Nomor 27 Tahun 2006

Tanggal 24 Juli 2006

SEKRETARIS DAERAH KABUPATEN BANTUL,

 Drs. GENDUT SUDARTO KD, B.Sc., MMA

 (Pembina Utama Muda, IV/c)

 NIP. 490017858
