

PROVINSI SUMATERA SELATAN

**PERATURAN DAERAH KABUPATEN OGAN ILIR
NOMOR 08 TAHUN 2016**

TENTANG

**PERTANGGUNGJAWABAN PELAKSANAAN
ANGGARAN PENDAPATAN DAN BELANJA DAERAH
TAHUN ANGGARAN 2015**

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI OGAN ILIR,

- Menimbang : a. bahwa untuk melaksanakan ketentuan Pasal 320 ayat (1) Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah sebagaimana telah di ubah dengan Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah. Kepala Daerah menyampaikan Peraturan Daerah tentang Pertanggungjawaban Pelaksanaan Anggaran Pendapatan dan Belanja Daerah (APBD) kepada Dewan Perwakilan Rakyat Daerah (DPRD) dengan dilampiri laporan keuangan yang telah di periksa oleh Badan Pemeriksa Keuangan paling lambat 6 (enam) bulan setelah tahun anggaran berakhir;
- b. bahwa pertanggungjawaban pelaksanaan APBD sebagaimana dimaksud dalam huruf a perlu ditetapkan dengan Peraturan Daerah tentang Pertanggungjawaban Pelaksanaan APBD Kabupaten Ogan Ilir Tahun Anggaran 2015.

- Mengingat : 1. Undang-Undang Nomor 12 Tahun 1985 tentang Pajak Bumi dan Bangunan (Lembaran Negara Republik Indonesia Tahun 1985 Nomor 68, Tambahan Lembaran Negara 3312) sebagaimana telah diubah dengan Undang-undang No 12 Tahun 1994 tentang Perubahan atas Undang-Undang Nomor 12 Tahun 1985 tentang Pajak Bumi dan Bangunan (Lembaran Negara Republik Indonesia Tahun 1994 No 62, tambahan Lembaran Nomor 3569);
2. Undang-Undang Nomor 21 Tahun 1997 tentang Bea Perolehan Hak atas Tanah dan Bangunan (Lembaran Negara Republik Indonesia Tahun 1997 Nomor 44, Tambahan Lembaran Negara Nomor 3688) sebagaimana telah diubah dengan Undang-Undang Nomor 20 Tahun 2000 tentang Bea

3. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Tambahan Lembaran Negara Nomor 4286);
4. Undang-Undang Nomor 37 Tahun 2003 tentang pembentukan Daerah Kabupaten Ogan Kemering Ulu Timur, Kabupaten Ogan Komering Ulu Selatan dan Kabupaten Ogan Ilir di Provinsi Sumatera Selatan (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 152, Tambahan Lembaran Negara Nomor 4048);
5. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Nomor 4355);
6. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggungjawab Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 66, Tambahan Lembaran Negara Nomor 4400);
7. Undang-Undang Nomor 25 Tahun 2004 tentang Sistem Perencanaan Pembangunan Nasional (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 104, Tambahan Lembaran Negara Nomor 4421);
8. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan Antara Pemerintah Pusat dan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 126, Tambahan Lembaran Negara Nomor 4438);
9. Undang-Undang Nomor 3 Tahun 2010 tentang Pencabutan Peraturan Pemerintah Pengganti Undang-Undang Nomor 4 Tahun 2009 tentang Perubahan Atas Undang-Undang Nomor 30 Tahun 2002 tentang Komisi Pemberantasan Tindak Pidana Korupsi (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 76, Tambahan Lembaran Negara Nomor 5137);
10. 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 beberapa kali diubah, terakhir dengan Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Nomor 5679);
11. Peraturan Pemerintah Nomor 20 Tahun 2001 tentang Pembinaan dan Pengawasan atas Penyelenggaraan Pemerintah Daerah (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 41, Tambahan Lembaran Negara Nomor 4090);

12. Peraturan Pemerintah Nomor 65 Tahun 2001 tentang Pajak Daerah (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 118, Tambahan Lembaran Negara Nomor 4138);
13. Peraturan Pemerintah Nomor 66 Tahun 2001 tentang Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 119, Tambahan Lembaran Negara Nomor 4139);
14. Peraturan Pemerintah Nomor 24 Tahun 2004 tentang Kedudukan Protokoler dan Keuangan Pimpinan dan Anggota Dewan Perwakilan Rakyat Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 90, Tambahan Lembaran Negara Nomor 4416) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 37 Tahun 2005 tentang Perubahan atas Peraturan Pemerintah Nomor 24 Tahun 2004 Tentang Kedudukan Protokoler dan Keuangan Pimpinan dan Anggota Dewan Perwakilan Rakyat Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 94, Tambahan Lembaran Negara Nomor 4540);
15. Peraturan Pemerintah Nomor 23 Tahun 2005 tentang Pengelolaan Keuangan Badan Layanan Umum (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 48, Tambahan Lembaran Negara Nomor 4502);
16. Peraturan Pemerintah Nomor 54 Tahun 2005 tentang Pinjaman Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 131, Tambahan Lembaran Negara Nomor 4570);
17. Peraturan Pemerintah Nomor 55 Tahun 2005 tentang Dana Perimbangan (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 137, Tambahan Lembaran Negara Nomor 4575);
18. Peraturan Pemerintah Nomor 56 Tahun 2005 tentang Sistem Informasi Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 138, Tambahan Lembaran Negara Nomor 4576) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 65 Tahun 2010 tentang Perubahan Atas Peraturan Pemerintah Nomor 56 Tahun 2005 tentang Sistem Informasi Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 110, Tambahan Lembaran Negara Nomor 5155);
19. Peraturan Pemerintah Nomor 57 Tahun 2005 tentang Hibah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 139, Tambahan Lembaran Negara Nomor 4577);
20. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 140, Tambahan Lembaran Negara Nomor 4578);
21. Peraturan Pemerintah Nomor 65 Tahun 2005 tentang

22. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Pelaporan Keuangan dan Kinerja Intansi Pemerintah (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 25, Tambahan Lembaran Negara Nomor 4614);
23. Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 123, Tambahan Lembaran Negara Nomor 5165);
24. Peraturan Menteri Dalam Negeri Nomor 21 Tahun 2011 tentang Perubahan Kedua atas Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah;
25. Peraturan Daerah Kabupaten Ogan Ilir Nomor 13 Tahun 2014 tentang Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2015 (Lembaran Daerah Kabupaten Ogan Ilir Tahun 2014 Nomor 13);
26. Peraturan Daerah Kabupaten Ogan Ilir Nomor 06 Tahun 2015 tentang Perubahan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2015 (Lembaran Daerah Kabupaten Ogan Ilir Tahun 2015 Nomor 06).

Dengan Persetujuan Bersama

**DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN OGAN ILIR
dan
BUPATI OGAN ILIR**

MEMUTUSKAN :

Menetapkan : **PERATURAN DAERAH TENTANG PERTANGGUNGJAWABAN PELAKSANAAN ANGGARAN PENDAPATAN DAN BELANJA DAERAH TAHUN ANGGARAN 2015.**

Pasal 1

- (1) Pertanggung jawaban pelaksanaan APBD berupa laporan keuangan memuat :
 - a. Laporan realisasi anggaran
 - b. Neraca;
 - c. Laporan arus kas; dan
 - d. Catatan atas laporan keuangan.
- (2) Laporan keuangan sebagaimana dimaksud pada ayat (1) dilampiri dengan laporan kinerja dan ikhtisar laporan keuangan badan usaha milik daerah /perusahaan daerah.

Pasal 2

Laporan realisasi anggaran sebagaimana dimaksud dalam pasal 1 huruf a Tahun Anggaran 2015 sebagai berikut:

a. Pendapatan.....	Rp.	1.073.724.537.985,06
b. Belanja.....	Rp.	<u>964.153.853.642,06</u>
Surplus (defisit).....	Rp.	109.570.684.343,00
c. Pembiayaan.....		
- Penerimaan.....	Rp.	19.017.640.977,28
- Pengeluaran.....	Rp.	<u>92.775.398.124,16</u>
Pembiayaan Netto.....	Rp.	(73.757.757.146,88)

d.sisa lebih pembiayaan anggaran (silpa)
Rp. 35.812.927.196,12

Pasal 3

Uraian laporan realisasi sebagaimana dimaksud dalam pasal 2 sebagai berikut:

- (1) Selisih anggaran dengan realisasi pendapatan sejumlah (Rp.326.056.392.068,48) dengan rincian sebagai berikut:

a. Anggaran pendapatan setelah perubahan	Rp.	1.399.780.930.053,54
b. Realisasi	Rp.	<u>1.073.724.537.985,06</u>
Selisih lebih/(kurang)	Rp.	(326.056.392.068,48)
- (2) Selisih anggaran dengan realisasi belanja sejumlah (Rp.316.940.175.764,28) dengan rincian sebagai berikut:

a. Anggaran belanja setelah perubahan	Rp.	1.281.094.029.406,34
b. Realisasi	Rp.	<u>964.153.853.642,06</u>
Selisih lebih/(kurang)	Rp.	(316.940.175.764,28)
- (3) Selisih anggaran dengan realisasi surplus/defisit sejumlah Rp.(9.116.216.304,20) dengan rincian sebagai berikut:

a. Surplus /defisit setelah perubahan	Rp.	118.686.900.647,20
b. Realisasi	Rp.	<u>109.570.684.343,00</u>
Selisih lebih/(kurang)	Rp.	(9.116.216.304,20)
- (4) Selisih anggaran dengan realisasi penerimaan pembiayaan sejumlah Rp. (60.753.786.523,34) dengan rincian sebagai berikut:

a. Anggaran penerimaan pembiayaan setelah perubahan	Rp.	79.771.427.500,62
b. Realisasi	Rp.	<u>19.017.640.977,28</u>
Selisih lebih/(kurang)	Rp.	(60.753.786.523,34)
- (5) Selisih anggaran dengan realisasi pengeluaran pembiayaan sejumlah Rp. (105.682.930.023,66) dengan rincian sebagai berikut:

a. anggaran pengeluaran pembiayaan Setelah perubahan	Rp.	198.458.328.147,82
b. Realisasi	Rp.	<u>92.775.398.124,16</u>
Selisih lebih/(kurang)	Rp.	(105.682.930.023,66)

(6) Selisih anggaran dengan realisasi pembiayaan neto sejumlah Rp.44.929.143.500,32 dengan rincian sebagai berikut:

a. Anggaran pembiayaan neto setelah perubahan	Rp. (118.686.900.647,20)
b. Realisasi	Rp. (73.757.757.146,88)
Selisih lebih/(kurang)	Rp. 44.929.143.500,32

Pasal 4

Neraca sebagaimana dimaksud dalam Pasal 1 huruf b per 31 Desember Tahun 2015 sebagai berikut :

a. Jumlah aset	Rp. 2.176.935.549.470,88
b. Jumlah kewajiban	Rp. 250.422.264.139,64
c. Jumlah ekuitas dana	Rp. 1.926.513.285.331,24

Pasal 5

Laporan arus kas sebagaimana dimaksud dalam Pasal 1 huruf c untuk tahun berakhir sampai dengan 31 Desember tahun 2015, sebagai berikut:

a. Saldo kas awal per 1 Januari Tahun 2015	Rp. 19.017.640.886,59
b. Arus kas dari Aktivitas operasi	Rp. 321.474.311.734,91
c. Arus kas dari aktivitas investasi aset Non Keuangan	Rp. (210.893.217.692,91)
d. Arus kas dari aktivitas pembiayaan	Rp. (91.895.643.655,16)
e. Arus kas dari aktivitas nonanggaran	Rp. -
f. Saldo kas akhir per 31 Des 2015	Rp. 39.745.083.889,43

Pasal 6

Catatan atas kas sebagaimana dimaksud dalam Pasal 1 huruf d Tahun Anggaran 2015 memuat informasi baik secara kuantitatif maupun kualitatif atas pos-pos laporan keuangan.

Pasal 6

Catatan atas kas sebagaimana dimaksud dalam Pasal 1 huruf d Tahun Anggaran 2015 memuat informasi baik secara kuantitatif maupun kualitatif atas pos-pos laporan keuangan.

Pasal 7

Pertanggungjawaban pelaksanaan APBD sebagaimana dimaksud dalam Pasal 1 tercantum pada lampiran Peraturan Daerah ini terdiri dari :

- Lampiran I.1 : Ringkasan laporan realisasi anggaran menurut urusan pemerintahan daerah dan organisasi;
- Lampiran I.2 : Rincian laporan realisasi anggaran menurut urusan pemerintahan daerah, organisasi, pendapatan, belanja, dan pembiayaan;
- Lampiran I.3 : Rekapitulasi realisasi anggaran belanja daerah menurut urusan pemerintahan daerah , organisasi program dan kegiatan;
- Lampiran I.4 : Rekapitulasi realisasi anggaran belanja daerah untuk keselarasan dan keterpaduan urusan pemerintahan daerah dan fungsi dalam rangka pengelolaan keuangan negara;
- Lampiran I.5 : Daftar Jumlah Pegawai Per golongan Per jabatan;
- Lampiran 1.6 : Daftar piutang daerah;
- Lampiran I.7 : Daftar penyertaan modal (investasi) daerah;
- Lampiran 1.8 : Daftar realisasi penambahan dan pengurangan aset tetap daerah;
- Lampiran I.9 : Daftar realisasi penambahan dan pengurangan aset lainnya;
- Lampiran 1.10 : Daftar kegiatan-kegiatan yang belum diselesaikan sampai akhir tahun dan di anggarkan kembali dalam tahun anggaran berikutnya;
- Lampiran I.11 : Daftar dana cadangan daerah;dan
- Lampiran 1.12 : Daftar pinjaman daerah dan obligasi daerah.

- b. Lampiran II : Neraca;
- c. Lampiran III : Laporan arus kas;
- d. Lampiran IV : Laporan Operasional;
- e. Lampiran V : Laporan Perubahan Saldo Anggaran Lebih;
- f. Lampiran VI : Laporan Perubahan Ekuitas;
- g. Lampiran VII : Catatan atas laporan keuangan, dan
- h. Lampiran VIII : Ihktisar Laporan Keuangan Badan Usaha Milik Daerah.

Pasal 8

Lampiran laporan keuangan sebagaimana dimaksud dalam Pasal 1 ayat (2) terdiri dari :

- a. Laporan kinerja tercantum pada lampiran V Peraturan Daerah ini.
- b. Ikhtisar laporan keuangan Badan Usaha Milik Daerah/Perusahaan Daerah tercantum pada Lampiran VI Peraturan Daerah ini.

Pasal 9

Bupati Ogan Ilir menetapkan Peraturan Kepala Daerah tentang penjabaran pertanggungjawaban pelaksanaan APBD sebagai rincian lebih lanjut dari pertanggungjawaban pelaksanaan APBD.

Pasal 10

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Daerah ini dengan penempatannya dalam lembaran daerah Kabupaten Ogan Ilir.

Ditetapkan di Indralaya
pada tanggal 1 Agustus 2016

Plt. BUPATI OGAN ILIR

M. ILYAS PANJI ALAM

Diundangkan di Indralaya
pada tanggal 1 Agustus 2016

SEKRETARIS DAERAH
KABUPATEN OGAN ILIR,

HERMAN

**LEMBARAN DAERAH KABUPATEN OGAN ILIR
TAHUN 2016 NOMOR**

NOMOR REGISTRASI 6 /OI/2016