

**LEMBARAN DAERAH
PROPINSI DAERAH TINGKAT I
JAWA TENGAH**

NOMOR : 18 TAHUN : 1993 SERI : D NOMOR : 17

**PERATURAN DAERAH PROPINSI DAERAH TINGKAT I
JAWA TENGAH
NOMOR : 2 TAHUN 1993**

TENTANG

**PENETAPAN ANGGARAN PENDAPATAN DAN BELANJA
DAERAH PROPINSI DAERAH TINGKAT I
JAWA TENGAH
TAHUN ANGGARAN 1993/1994**

DENGAN RAHMAT TUHAN YANG MAHA ESA

GUBERNUR KEPALA DAERAH TINGKAT I JAWA TENGAH

- Menimbang** : bahwa Anggaran Pendapatan dan Belanja Daerah Propinsi Daerah Tingkat I Jawa Tengah Tahun Anggaran 1993/1994 perlu ditetapkan dengan Peraturan Daerah sesuai dengan pasal 64 ayat (2) Undang-undang Nomor 5 Tahun 1974.
- Mengingat** : 1. Undang-undang Nomor 5 Tahun 1974 tentang Pokok-pokok Pemerintahan di Daerah ;

2. **Undang-undang Nomor 10 Tahun 1950 tentang Pembentukan Propinsi Jawa Tengah (diundangkan pada tanggal 4 Juli 1950) ;**
3. **Undang-undang Nomor 12 Tahun 1985 tentang Pajak Bumi dan Bangunan ;**
4. **Peraturan Pemerintah Nomor 5 Tahun 1975 tentang Pengurusan, Pertanggungjawaban dan Pengawasan Keuangan Daerah ;**
5. **Peraturan Pemerintah Nomor 6 Tahun 1975 tentang Cara Penyusunan Anggaran Pendapatan dan Belanja Daerah, Pelaksanaan Tata Usaha Keuangan Daerah dan Penyusunan Perhitungan Anggaran Pendapatan dan Belanja Daerah ;**
6. **Keputusan Presiden Nomor 22 Tahun 1984 tentang Tata Cara Penyediaan dan Penyaluran Subsidi Gaji dan Pensiun bagi Daerah Otonom ;**
7. **Peraturan Menteri Dalam Negeri Nomor 11 Tahun 1975 tentang Contoh-contoh Cara Penyusunan Anggaran Pendapatan dan Belanja Daerah, Pelaksanaan Tata Usaha Keuangan Daerah dan Penyusunan Perhitungan Anggaran Pendapatan dan Belanja Daerah ;**
8. **Peraturan Menteri Dalam Negeri Nomor 11 Tahun 1978 tentang Pelaksanaan Tuntutan Ganti Rugi Keuangan dan Materiil Daerah ;**
9. **Peraturan Menteri Dalam Negeri Nomor 8 Tahun 1978 tentang Pencrimaan Sumbangan Pihak Ketiga kepada Daerah ;**
10. **Peraturan Menteri Dalam Negeri Nomor 4 Tahun 1979 tentang Pelaksanaan Pengelolaan Barang dan Materiil Daerah ;**
11. **Peraturan Menteri Dalam Negeri Nomor 4 Tahun 1985 tentang Pengurusan Pendapatan Daerah Hasil Pajak**

Bumi dan Bangunan ;

12. **Keputusan Menteri Dalam Negeri Nomor 900-099 Tahun 1980 tanggal 2 April 1980 tentang Manual Administrasi Keuangan Daerah ;**
13. **Keputusan Menteri Dalam Negeri Nomor 570-360 tanggal 28 Oktober 1981 tentang Program Pembinaan Anggaran Daerah dan Pengendalian Kredit Anggaran ;**
14. **Keputusan Menteri Dalam Negeri Nomor 970-893 Tahun 1981 tanggal 24 Desember 1981 tentang Manual Administrasi Pendapatan Daerah ;**
15. **Keputusan Menteri Dalam Negeri Nomor 94 Tahun 1984 tentang Langkah Pertama Pensinkronisasian Anggaran Pendapatan dan Belanja Daerah dengan Anggaran Pendapatan dan Belanja Negara ;**
16. **Keputusan Menteri Dalam Negeri Nomor 903-1319 tanggal 19 September 1985 tentang Penyempurnaan Keputusan Menteri Dalam Negeri Nomor 903-603 tentang Pelaksanaan Anggaran Pendapatan dan Belanja Daerah ;**
17. **Keputusan Menteri Dalam Negeri Nomor 51 Tahun 1985 tanggal 31 Desember 1985 tentang Petunjuk Pengelolaan Pendapatan Daerah Hasil Pajak Bumi dan Bangunan ;**
18. **Keputusan Menteri Dalam Negeri Nomor 903-269 tanggal 3 Maret 1986 tentang Penyempurnaan Bentuk dan Susunan Tata Usaha Keuangan Daerah serta Perhitungan Anggaran Pendapatan dan Belanja Daerah ;**
19. **Keputusan Menteri Dalam Negeri Nomor 903-379 tanggal 11 April 1987 tentang Penggunaan Sistem Digit dalam Pelaksanaan Anggaran Pendapatan dan Belanja Daerah serta Petunjuk Teknis Tata Usaha Keuangan Daerah ;**
20. **Keputusan Menteri Dalam Negeri Nomor 903-057**

tanggal 19 Januari 1988 tentang Penyempurnaan Bentuk dan Susunan Anggaran Pendapatan Daerah.

- Memperhatikan :**
- 1. Surat Menteri Dalam Negeri Nomor 903/672/PUOD tanggal 12 Pebruari 1993 perihal Pedoman Penyusunan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 1993/1994 ;**
 - 2. Keputusan Dewan Perwakilan Rakyat Daerah Propinsi Daerah Tingkat I Jawa Tengah Nomor 9 Tahun 1991 tentang Peraturan Tata Tertib Dewan Perwakilan Rakyat Daerah Propinsi Daerah Tingkat I Jawa Tengah ;**

- Mendengar :**
- 1. Pembicaraan dalam Rapat Panitia Anggaran Dewan Perwakilan Rakyat Daerah Propinsi Daerah Tingkat I Jawa Tengah tanggal 6, 8 dan 12 Maret 1993.**
 - 2. Pembicaraan dalam Rapat Paripurna Dewan Perwakilan Rakyat Daerah Propinsi Daerah Tingkat I Jawa Tengah tanggal 20 Maret 1993.**

Dengan Persetujuan Dewan Perwakilan Rakyat Daerah Propinsi Daerah Tingkat I Jawa Tengah.

MEMUTUSKAN :

- Menetapkan : PERATURAN DAERAH PROPINSI DAERAH TINGKAT I JAWA TENGAH TENTANG PENETAPAN ANGGARAN PENDAPATAN DAN BELANJA DAERAH PROPINSI DAERAH TINGKAT I JAWA TENGAH TAHUN ANGGARAN 1993/1994.**

Pasal 1

Jumlah Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 1993/1994 adalah sebesar Rp. 889.974.004.200,00 terdiri dari :

a. PENDAPATAN :

- Pendapatan Rp. 889.974.004.200,00

b. BELANJA :

- Rutin Rp. 790.460.101.200,00

- Pembangunan Rp. 99.513.903.000,00

Rp. 889.974.004.200,00

Pasal 2

Jumlah Urusan Kas dan Perhitungan adalah sebagai berikut :

a. PENDAPATAN :

- Pendapatan Rp. 169.199.678.000,00

b. BELANJA :

- Rutin Rp. 168.634.678.000,00

- Pembangunan Rp. 565.000.000,00

Rp. 169.199.678.000,00

Pasal 3

- (1) Rincian dari ketentuan tersebut pada Pasal 1 dimuat dalam Lampiran A.
- (2) Rincian lebih lanjut dari ketentuan tersebut pada Pasal 1 dan Pasal 2 dimuat dalam Lampiran A.I, A.II/R dan A.II/P.
- (3) Contoh rincian sebagaimana dimaksud ayat (1) dan (2) Pasal ini merupakan bagian yang tidak terpisahkan.

Pasal 4

Pasal-pasal yang akan dilakukan penggeseran sesuai peraturan

Perundang-undangan yang berlaku adalah sebagaimana daftar terlampir.

Pasal 5

Peraturan Daerah ini berlaku setelah mendapat pengesahan dari pejabat yang berwenang dan berlaku mulai tanggal 1 April 1993.

Ditetapkan di : Semarang.
Pada tanggal : 20 Maret 1993.

**DEWAN PERWAKILAN RAKYAT
DAERAH PROPINSI DAERAH
TINGKAT I JAWA TENGAH**

**GUBERNUR KEPALA DAERAH
TINGKAT I JAWA TENGAH**

KETUA,

ttid

ttid •

DRS. H. SOEPARTO TJITRODIHARDJO

I S M A I L

Disahkan oleh Menteri Dalam Negeri dengan keputusannya Nomor 903.33-482 tanggal 7 Mei 1993.

Diundangkan dalam Lembaran Daerah Propinsi Daerah Tingkat I Jawa Tengah

Nomor : 18

Tanggal : 17 Mei 1993

Seri : D

Nomor : 17

**SEKRETARIS WILAYAH/DAERAH TINGKAT I
JAWA TENGAH**

ttid

Drs. SOETOMO TJOKROREDJO.

Pembina Utama.

NIP. 010 024 026.

**RINGKASAN
ANGGARAN PENDAPATAN DAN BELANJA DAERAH
TAHUN ANGGARAN 1993/1994**

NO.	URAIAN	JUMLAH
	PENDAPATAN DAERAH	
1.	BAGIAN SISA LEBIH PERHITUNGAN ANGGARAN TAHUN YANG LALU.	7,311,536,000
2.	BAGIAN PENDAPATAN ASLI DAERAH :	114,242,240,000
	a. Pajak Daerah	88,525,000,000
	b. Retribusi Daerah	19,871,588,000
	c. Bagian Laba Badan Usaha Milik Daerah	2,537,891,000
	d. Penerimaan dari Dinas-Dinas	1,294,816,000
	e. Penerimaan lain-lain	2,012,945,000
3.	BAGIAN BAGI HASIL PAJAK/BUKAN PAJAK :	13,851,594,000
	a. Bagi hasil Pajak	9,650,983,000
	b. Bagi hasil bukan Pajak	4,200,611,000
4.	BAGIAN SUMBANGAN DAN BANTUAN :	754,568,634,200
	a. Sumbangan	706,960,680,200
	b. Bantuan	47,607,954,000
5.	BAGIAN PENERIMAAN PEMBANGUNAN :	-
	a. Pinjaman Pemerintah Daerah	-
	b. Pinjaman untuk Badan Usaha Milik Daerah	-
	J U M L A H :	889,974,004,200
A.	BELANJA RUTIN :	790,460,101,200
	1. Belanja Pegawai	695,354,715,000
	2. Belanja Barang	37,298,962,200
	3. Belanja Pemeliharaan	7,599,802,000
	4. Belanja Perjalanan Dinas	3,831,558,000
	5. Belanja Lain-lain	15,581,049,000

NO.	URAIAN	JUMLAH
6.	Angsuran Pinjaman/Hutang dan Bunga	1,768,228,000
7.	Ganjaran/Subsidi/Sumbangan Kepada Daerah bawahan	25,576,073,000
8.	Pengeluaran yang tidak termasuk bagian lain	1,669,463,000
9.	Pengeluaran tidak tersangka	1,750,251,000
B.	BELANJA PEMBANGUNAN :	99,513,903,000
1.	Sektor Pertanian & Pengairan	15,901,181,000
2.	Sektor Industri	467,400,000
3.	Sektor Pertambangan & Energi ..	2,390,661,000
4.	Sektor Perhubungan & Pariwisata	35,509,344,000
5.	Sektor Perdagangan & Koperasi ..	524,244,000
6.	Sektor Tenaga Kerja & Pemukim kembali	719,500,000
7.	Sektor Pembangunan Daerah	1,621,000,000
8.	Sektor Agama	694,000,000
9.	Sektor Pendidikan Generasi Muda	
	Keludayaan Nasional, Kepercayaan Terhadap Tuhan Yang Maha Esa	4,363,500,000
10.	Sektor Kesehatan Kesejahteraan Sosial, Peranan Wanita, Kependudukan & Keluarga Berencana ..	3,578,000,000
11.	Sektor Perumahan Rakyat	3,806,500,000
12.	Sektor Hukum	309,550,000
13.	Sektor Keamanan & Keterliban Umum	653,964,000
14.	Sektor Penerangan Pers dan Komunikasi	220,842,000
15.	Sektor Ilmu Pengetahuan Teknologi Dan Penelitian	636,000,000
16.	Sektor Aparatur Pemerintahan ..	13,227,508,000
17.	Sektor Pengembangan Dunia Usaha	4,342,340,000
18.	Sektor Sumber Alam dan Lingkungan Hidup	1,318,600,000
19.	Subsidi Pembangunan Kepada Daerah Bawahan	9,229,769,000
	J U M L A H :	
		889,974,004,200

**DAFTAR : PENGGESERAN PASAL-PASAL YANG
DIPERKENANKAN SESUAI DENGAN PERATURAN
PERUNDANG-UNDANGAN YANG BERLAKU UNTUK
TAHUN ANGGARAN 1993/1994**

NOMOR URUT	JENIS BELANJA	PASAL-PASAL	KET
1	2	3	4
1.	Belanja Barang.	1011 s/d 1050	
2.	Belanja Pemeliharaan	1051 s/d 1070	
3.	Belanja Perjalanan Dinas.	1071 s/d 1080	
4.	Belanja Lain-lain	1081 s/d 1100	