


GUBERNUR BALI

PERATURAN GUBERNUR BALI

NOMOR 68 TAHUN 2014

TENTANG

PERUBAHAN KEDUA ATAS PERATURAN GUBERNUR BALI
NOMOR 41 TAHUN 2012 TENTANG PERUBAHAN ATAS TARIF DALAM
PERATURAN DAERAH PROVINSI BALI NOMOR 3 TAHUN 2011 TENTANG
RETRIBUSI JASA USAHA

DENGAN RAHMAT TUHAN YANG MAHA ESA

GUBERNUR BALI,

- Menimbang :
- a. bahwa sesuai ketentuan dalam Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah pada Pasal 48 dinyatakan tarif Retribusi dapat ditinjau kembali paling lama 3 (tiga) tahun sekali dan peninjauan tarif retribusi dimaksud dilakukan dengan memperhatikan indeks harga dan perkembangan perekonomian;
 - b. bahwa memperhatikan pertumbuhan ekonomi masyarakat cukup baik, maka besaran tarif Retribusi Jasa Usaha sudah tidak sesuai dengan kondisi dan Kebutuhan hukum saat ini sehingga perlu diubah;
 - c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Peraturan Gubernur tentang Perubahan Kedua Atas Peraturan Gubernur Bali Nomor 41 Tahun 2012 tentang Perubahan Atas Tarif Dalam Peraturan Daerah Provinsi Bali Nomor 3 Tahun 2011 tentang Retribusi Jasa Usaha;
- Mengingat :
1. Undang-Undang Nomor 64 Tahun 1958 tentang Pembentukan Daerah-daerah Tingkat I Bali, Nusa Tenggara Barat dan Nusa Tenggara Timur (Lembaran Negara Republik Indonesia Tahun 1958 Nomor 115, Tambahan Lembaran Negara Republik Indonesia Nomor 1649);
 2. Undang-Undang Nomor 25 Tahun 2009 tentang Pelayanan Publik (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 112, Tambahan Lembaran Negara Republik Indonesia Nomor 5078);

3. Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 130, Tambahan Lembaran Negara Republik Indonesia Nomor 5049);
4. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 53, Tambahan Lembaran Negara Republik Indonesia Nomor 4389);
5. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Tahun 2014 Nomor 5587) sebagaimana telah diubah dengan Peraturan Pemerintah Pengganti Undang-Undang Nomor 2 Tahun 2014 tentang Perubahan Atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 246, Tambahan Lembaran Negara Republik Indonesia Tahun 2014 Nomor 5589);
6. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan Antara Pemerintah, Pemerintahan Daerah Provinsi dan Pemerintahan Daerah Kabupaten/Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
7. Peraturan Pemerintah Nomor 69 Tahun 2010 tentang Tata Cara Pemberian dan Pemanfaatan Insentif Pemungutan Pajak Daerah dan Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 119, Tambahan Lembaran Negara Republik Indonesia Nomor 5161);
8. Peraturan Daerah Provinsi Bali Nomor 1 Tahun 2008 tentang Urusan Pemerintah Daerah Provinsi Bali (Lembaran Daerah Provinsi Bali Tahun 2008 Nomor 1, Tambahan Lembaran Daerah Provinsi Bali Nomor 1);

MEMUTUSKAN:

Menetapkan : PERATURAN GUBERNUR TENTANG PERUBAHAN KEDUA ATAS PERATURAN GUBERNUR BALI NOMOR 41 TAHUN 2012 TENTANG PERUBAHAN ATAS TARIF DALAM PERATURAN DAERAH PROVINSI BALI NOMOR 3 TAHUN 2011 TENTANG RETRIBUSI JASA USAHA.

Pasal I

Ketentuan dalam Lampiran Peraturan Gubernur Bali Nomor 41 Tahun 2012 tentang Perubahan Atas Tarif dalam Peraturan Daerah Provinsi Bali Nomor 3 Tahun 2011 tentang Retribusi Jasa Usaha (Berita Daerah Provinsi Bali Tahun 2012 Nomor 41) diubah sebagaimana tercantum dalam Lampiran yang tidak terpisahkan dari Peraturan Gubernur ini.


Pasal II

Peraturan Gubernur ini mulai berlaku pada tanggal 1 Januari 2015.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Gubernur ini dengan penempatannya dalam Berita Daerah Provinsi Bali.

Ditetapkan di Denpasar
pada tanggal 17 Nopember 2014

GUBERNUR BALI,


MADE MANGKU PASTIKA

Diundangkan di Denpasar
pada tanggal 17 Nopember 2014

SEKRETARIS DAERAH PROVINSI BALI,


COKORDA NGURAH PEMAYUN

BERITA DAERAH PROVINSI BALI TAHUN 2014 NOMOR 68

LAMPIRAN

RANCANGAN PERATURAN GUBERNUR BALI

TANGGAL 17 NOPEMBER 2014 NOMOR 68 TAHUN 2014

TENTANG

PERUBAHAN KEDUA ATAS PERATURAN GUBERNUR BALI NOMOR 41 TAHUN 2012
TENTANG PERUBAHAN ATAS TARIF DALAM PERATURAN DAERAH PROVINSI BALI
NOMOR 3 TAHUN 2011 TENTANG RETRIBUSI JASA USAHA

1. RETRIBUSI PEMAKAIAN KEKAYAAN DAERAH

(Penyewaan Tanah dan Bangunan, Laboratorium, Ruangan dan Kendaraan Bermotor)

A. DINAS KESEHATAN PROVINSI BALI

BALAI PENGEMBANGAN KETERAMPILAN KHUSUS TENAGA KESEHATAN (BPKKTK) DINAS KESEHATAN

a. Kepentingan Pemerintah

NO	JENIS RETRIBUSI	FASILITAS	STANDAR PEMAKAIAN	TARIF / HARI (Rp)
1	Mess / asrama	FAN	Per orang	50.000
2	Ruang belajar	AC	Per ruangan	200.000
3	Auditorium /Aula	AC	Per ruangan	500.000

b. Di luar Kepentingan Pemerintah / Umum

NO	JENIS RETRIBUSI	FASILITAS	STANDAR PEMAKAIAN	TARIF / HARI (Rp.)
1	Mess / asrama	FAN	Per orang	75.000
2	Ruang belajar	AC	Per ruangan	300.000
3	Auditorium / Aula	AC	Per ruangan	750.000

C. DINAS TENAGA KERJA DAN TRANSMIGRASI PROVINSI BALI

Laboratorium UPTD Balai Hiperkes dan KK Dinas Tenaga Kerja

NO	URAIAN PEKERJAAN	SATUAN	VOLUME	TARIF (Rp.)
I	Pengujian			
1.	Pengujian Udara Ambient	Parameter	1	150.000
2.	Pengujian Emisi Gas Buang	Parameter	1	250.000
3.	Pengujian Air Laut	Sampel	1	700.000
4.	Pengujian Air Limbah	Sampel	1	700.000
5.	Pengujian Air Kali	Sampel	1	700.000
6.	Pengujian Air Limbah Domestik	Sampel	1	700.000
II	Pengukuran			
1.	Pengukuran Kebisingan	Lokasi	1	100.000
2.	Pengukuran Pencahayaan	Lokasi	1	100.000
3.	Pengukuran Getaran	Lokasi	1	100.000
4.	Pengukuran Opasitas	Cerobong	1	75.000
5.	Pengukuran Iklim Kerja	Lokasi	1	100.000
6.	Pengukuran antropometri	orang	1	100.000
III	Pemeriksaan :			
1.	Kesehatan Umum	orang	1	50.000
2.	Pemeriksaan Fungsi Peparu	orang	1	75.000
3.	Pemeriksaan Pb dalam darah	orang	1	150.000
4.	Pemeriksaan Pb dalam urine	orang	1	150.000
5.	Pemeriksaan Cholinesterase	orang	1	100.000
IV.	Pembinaan Ergonomi			
1.	Pembinaan Ergonomi Alat Kerja	Ruangan	1	500.000

D. DINAS KEBUDAYAAN PROVINSI BALI

No	Jenis Retribusi	Standar Pemakaian	Tarif (Rp.)	Keterangan
1	2	3	4	5
I. UPT. TAMAN BUDAYA				
1. Pemakaian Tanah dan Bangunan				
a. Untuk stand kegiatan Pesta Kesenian Bali :				
	- Retribusi Stand Dekranasda	Per stand	5.000.000	10 stand
	- Retribusi stand di bawah Gedung Ksirarnawa	Per stand	6.000.000	87 space
	- Retribusi stand di bawah Panggung Ardha Candra	Per stand	12.000.000	35 space
	- Retribusi Stand Kerajinan dan Kuliner (Stand Darurat)	Per stand	5.000.000	-Parkir Barat 25 Stand Kerajinan -Kantin Atas 3 Stand Kuliner -utara Wantilan 25 stand kuliner
b. Untuk stand diluar kegiatan Pesta Kesenian Bali :				
	- Retribusi stand di bawah Gedung Ksirarnawa	Per Kegiatan	2.500.000	
	- Retribusi stand di bawah Panggung Ardha Candra	Per Kegiatan	2.000.000	
c. Pemakaian panggung terbuka Ardha Candra :				
	- Untuk kegiatan sosial	Per hari	4.000.000	
	- Untuk kegiatan komersil	Per hari	12.500.000	
d. Pemakaian Gedung Ksirarnawa :				
	- Untuk kegiatan sosial	Per hari	5.500.000	
	- Untuk kegiatan komersil	Per hari	12.500.000	
e. Pemakaian lantai I Gedung Ksirarnawa:				
		Per Kegiatan	2.500.000	
f. Pemakaian wantilan				
		Per hari	2.000.000	
g. Pemakaian ruang pertemuan				
		Per hari	1.750.000	
h. Pemakaian stage-stage di halaman				
		Per hari	2.000.000	
i. Retribusi Wisma				
		Per orang	150.000	
II. UPT. MUSEUM BALI				
1. Pemakaian Ruangan/panggung :				
a. Pemakaian ruangan				
		Per hari	250.000	
b. Pemakaian auditorium :				
	- untuk kegiatan komersil	Per hari	1.250.000	
	- untuk kegiatan sosial	Per hari	750.000	
III UPT. MONUMEN PERJUANGAN RAKYAT BALI:				
a. Pemakaian toko cendramata				
		Per bulan	500.000	
b. Pemakaian ruang rapat				
		Per hari	1.000.000	
c. Pemakaian ruang pameran				
		Per minggu	1.500.000	
d. Pemakaian Halaman Monumen/Lapangan				
	- untuk kegiatan komersil	Per hari	2.500.000	
	- untuk kegiatan sosial	Per hari	1.500.000	
e. Pemakaian toilet lapangan				
		Per bulan	300.000	
I. UPT. TAMAN BUDAYA				
Retribusi Karcis Masuk				
a. Pengunjung Manca Negara				
	- Dewasa	Per orang	20.000	
	- Anak-anak	Per orang	10.000	
b. Pengunjung Nusantara				
	- Dewasa	Per orang	10.000	
	- Anak-anak	Per orang	5.000	
c. Pengunjung Mahasiswa/pelajar				
	- Mahasiswa	Per orang	3.000	
	- Pelajar	Per orang	2.000	

No	Jenis Retribusi	Standar Pemakaian	Tarif (Rp.)
1	2	3	4
II.	UPT. MUSEUM BALI		
	a. Pengunjung Manca Negara		
	- Dewasa	Per orang	20.000
	- Anak-anak	Per orang	10.000
	b. Pengunjung Nusantara		
	- Dewasa	Per orang	10.000
	- Anak-anak	Per orang	5.000
	c. Pengunjung Mahasiswa/pelajar		
	- Mahasiswa	Per orang	3.000
	- Pelajar	Per orang	2.000
III	UPT. MONUMEN PERJUANGAN RAKYAT BALI		
	a. Pengunjung Manca Negara		
	- Dewasa	Per orang	20.000
	- Anak-anak	Per orang	10.000
	b. Pengunjung Nusantara		
	- Dewasa	Per orang	10.000
	- Anak-anak	Per orang	5.000
	c. Pengunjung Mahasiswa/pelajar		
	- Mahasiswa	Per orang	3.000
	- Pelajar	Per orang	2.000

E. DINAS KELAUTAN DAN PERIKANAN PROVINSI BALI

Laboratorium Pengendalian dan Pengujian Mutu Hasil Perikanan (LPPMHP) Provinsi Bali.

1. UPT. Laboratorium Pengendalian dan Pengujian Mutu Hasil Perikanan (LPPMHP) Provinsi Bali Biaya Retribusi Pemeriksaan dihitung berdasarkan jenis hasil-hasil Perikanan yang diekspor per ton sebagai berikut:

No	Jenis Parameter Uji	Tarif (Rp.)
1	2	3
1	Sirip Hiu	17,00 x Kurs US \$ / Ton
2	Lobster, Kepiting	12,50 x Kurs US \$ / Ton
3	Udang	14,00 x Kurs US \$ / Ton
4	Ikan Kerapu, Kakap	8,00 x Kurs US \$ / Ton
5	Ikan Tuna	6,00 x Kurs US \$ / Ton
6	Ikan Lainnya	4,50 x Kurs US \$ / Ton
7	Cumi, Gurita, Kepiting	8,00 x Kurs US \$ / Ton
8	Kekerangan	4,00 x Kurs US \$ / Ton
9	Tepung Ikan	2,00 x Kurs US \$ / Ton
10	Rumput Laut	0,50 x Kurs US \$ / Ton
11	Ikan Asin dan Hasil Olahan Lainnya	4,00 x Kurs US \$ / Ton
12	Ikan Kaleng	3,00 x Kurs US \$ / Ton
13	Lain-lain	3,00 x Kurs US \$ / Ton

US \$ yang dimaksud adalah Kurs US \$ yang berdasarkan daftar nilai Kurs sebagai dasar pelunasan Bea Masuk, PPN, PPnBM, Pajak Ekspor dan PPH berdasarkan Surat Keputusan Menteri Keuangan Republik Indonesia, yang berlaku pada saat pembayaran.

2. Biaya Retribusi Pemeriksaan dan Pengujian yang dilakukan oleh UPT. Laboratorium Pengendalian dan Pengujian Mutu Hasil Perikanan diluar ekspor dihitung berdasarkan parameter Uji sebagai berikut:

NO	JENIS PARAMETER UJI	TARIF (Rp) / Sampel
1	2	3
1	Mercury	120.000
2	Plumbun	120.000
3	Cadmium	120.000
4	Pengujian Formaldehide (Formalin)	50.000

F. BIRO ASET SETDA PROVINSI BALI

No	Jenis Pemasukan	Standar Pemakaian	Sewa	
			Denpasar dan Badung	Luar Denpasar dan Badung
1	2		6	7
1	Pemakaian tanah untuk usaha peternakan dan	m2 / tahun	10.000	5.000
2	Pemakaian tanah untuk pemasangan tower	m2/ tahun	25.000.000	20.000.000
3	Pemakaian tanah untuk bangunan tempat tinggal	m2/ tahun	20.000	12.000
4	Pemakaian tanah untuk warung/kios/sejenisnya	m2/ tahun	25.000	20.000
5	Pemakaian tanah untuk usaha Pariwisata :			
	- Belum berkembang	m2/ tahun	30.000	20.000
	- Sudah berkembang	m2/ tahun	50.000	30.000
6	Pemakaian tanah untuk pemasangan/pemancangan tiang papan reklame	m2/ tahun	15.000.000	5.000.000
7	Pemakaian tanah untuk usaha/industri kecil	m2/ tahun	20.000	15.000
8	Pemakaian tanah untuk tempat penjemuran/ penimbunan bahan	m2/ tahun	15.000	10.000
9	Pemakaian tanah untuk kantor	m2 / tahun	20.000	15.000
10	Pemakaian tanah untuk rumah sakit	m2/ tahun	20.000	15.000
11	Pemakaian tanah untuk lembaga pendidikan	m2/ tahun	20.000	15.000
12	Pemakaian tanah untuk parkir	m2/ tahun	20.000	10.000
13	Pemakaian tanah untuk gudang	m2 / tahun	20.000	15.000
14	Pemakaian tanah untuk rumah sewa	m2/ tahun	35.000	15.000
15	Pemakaian tanah untuk keperluan lainnya komersial	m2/ tahun	25.000	15.000
16	Pemakaian tanah untuk keperluan lainnya non komersial	m2/ tahun	10.000	5.000
17	Pemakaian Nari Graha			
	- Untuk Pemerintah	per kegiatan / hari	1.500.000	
	- Untuk Non Pemerintah	per kegiatan / hari	4.000.000	

Sewa Rumah Dinas

No	Rumah Dinas	Luas Bangunan	Standar Pemakaian	Sewa (Rp)	Sewa		
					luas bangunan	Denpasar dan Badung	Luar Denpasar dan Badung
1	Type A	200-250 M2	Per Bulan	650.000	200-250m2	650.000	500.000
2	Type B	120-180 M2	Per Bulan	450.000	120-180	450.000	400.000
3	Type C	70 -100M2	Per Bulan	300.000	70-100	300.000	300.000
4	Type D	45-50 M2	Per Bulan	200.000	45-50	200.000	125.000
5	Type E	21-36 M2	Per Bulan	100.000	21-36	100.000	100.000

Sewa Kantin

No	Sewa Kantin	Standar Pemakaian	Sewa (Rp)	Sewa	
				Denpasar & Badung	Luar Denpasar & Badung
1	Sewa Kantin	Per Bulan	250.000	300.000	250.000

DINAS PEKERJAAN UMUM PROVINSI BALI

1. Laboratorium pengujian Tanah dan Bahan Bangunan

No	Parameter Laboratorium	Satuan	Tarif (Rp.)
1	Analisa Saringan	Per sample	50.000
2	Atterberg	Per sample	55.000
3	Berat Jenis	Per sample	50.000
4	Berat Isi	Per sample	50.000
5	Kadar Air	Per sample	28.000
6	Kuat geser langsung	Per sample	39.000
7	Hydrometer	Per sample	20.000
8	Konsolidasi	Per sample	83.000
9	Pemadatan Standar	Per sample	97.000
10	Pemadaman Modified	Per sample	97.000
11	CBR Lab	Per sample	66.000
12	Permeability	Per sample	45.000
13	Mix Design Agg A-B	Per sample	660.000
14	Proctor	Per sample	110.000

No	Pekerjaan Lapangan	Satuan	Tarif (Rp.)
1	Pemboran Tangan	Per sample	83.000
2	Pengambilan contoh tanah asli	Per sample	70.000
3	SPT dengan Bor	Per sample	110.000
4	SPT tanpa Bor	Per sample	83.000
5	Bor Mesin	Per meter	352.000
6	Sumur uji/ Tes Pit	Per meter	55.000
7	Geolistik	Per detik	135.000
8	Sondir ringan per detik ok normal	Per sample	275.000
9	Seismick per meter rentang	Per sample	12.000
10	Van Test	Per sample	132.000
11	Sand Cone	Per sample	60.000
12	Bankelmean Beam	Per sample	13.000
13	Cone Penetrmeter	Per sample	13.000
14	D.C.P	Per sample	82.000
15	Pengambilan sample (Corre Drill)	Per sample	108.000
16	CBR Lab/ CBR Lap	Per sample	66.000
17	Index Kepipihan	Per sample	50.000

No	Lab. Batuan Geologi	Satuan	Tarif (Rp.)
1	Gradasi	Per sample	50.000
2	Abrasi	Per sample	82.000
3	Berat Jenis dan Absorsi Kasar	Per sample	50.000
4	Berat Jenis dan Absorsi Halus	Per sample	50.000
5	Berat isi	Per sample	50.000
6	Kadar Lumpur	Per sample	82.000
7	Suondness	Per sample	440.000
8	Kelekatan batuan terhadap aspal	Per sample	55.000
9	Sand Equilpalent	Per sample	110.000

No	Laboratorium Beton	Satuan	Tarif (Rp.)
1	Mix Desain Beton	Per sample	440.000
2	Kuat Tekan Beton	Per sample	22.000
3	Kuat Tekan Hammer	Per titik	82.000
4	Kuat Tekan Mortar	Per sample	22.000
5	Miz Disigne Mortar	Per sample	330.000

2. Laboratorium Pengujian Air

No	Jenis Parameter	Satuan	Tarif (Rp.)
1	2	3	4
1	FISIKA		
1	Bau	1 Sampel	6.000
2	Rasa	1 Sampel	6.000
3	Suhu	1 Sampel	6.000
4	Warna	1 Sampel	12.000
5	Kekeruhan	1 Sampel	8.000
6	Zat Padat Terlarut (TDS)	1 Sampel	30.000
7	Zat Padat Tersuspensi (TSS)	1 Sampel	30.000
8	DHL	1 Sampel	8.000
9	Kecerahan	1 Sampel	8.000
10	Lapisan minyak	1 Sampel	8.000
11	Benda Terapung	1 Sampel	8.000
12	Zat Terendap	1 Sampel	8.000
13	Debu	1 Sampel	30.000
14	Kebisingan	1 Sampel	30.000

II	KIMIA	Satuan	Tarif (Rp.)
1	Air Raksa (Hg)	1 Sampel	79.000
2	Alkalinity (ppm CaCO ₃)	1 Sampel	8.000
3	Aluminium (Al)	1 Sampel	38.000
4	Amoniak (NH ₃)	1 Sampel	30.000
5	Amonium (NH ₄)	1 Sampel	30.000
6	Antimonat (Sb)	1 Sampel	38.000
7	Argentum/ Perak (Ag)	1 Sampel	48.000
8	Arsen (As)	1 Sampel	47.000
9	Aidity (CO ₂)	1 Sampel	8.000
10	Barium (Ba)	1 Sampel	38.000
11	Besi (Fe) Terlarut	1 Sampel	35.000
12	Besi (Fe) Total	1 Sampel	35.000
13	Besi	1 Sampel	29.000
14	Boron (B)	1 Sampel	51.000
15	Bahan Organik (KmnO ₄)	1 Sampel	8.000
16	Bahan N Organik	1 Sampel	8.000
17	TOC	1 Sampel	33.000
18	BOD	1 Sampel	29.000
19	COD	1 Sampel	22.000
20	CO ₂ Aggressive	1 Sampel	8.000
21	Cadmium (Cd)	1 Sampel	38.000
22	Calcium (Ca)	1 Sampel	8.000
23	Chlorida (Cl)	1 Sampel	9.000
24	Chlorine bebas/ sisa chlor	1 Sampel	11.000
25	Cromium (Cr)	1 Sampel	45.000
26	Cobalt (Co)	1 Sampel	37.000
27	DO	1 Sampel	8.000
28	Detergent	1 Sampel	40.000
29	Emas	1 Sampel	48.000
30	Florida (F)	1 Sampel	29.000
31	Fenol	1 Sampel	29.000
32	Kalium (K)	1 Sampel	31.000
33	Kesadahan	1 Sampel	8.000
34	Kebasaan	1 Sampel	8.000
35	Magnesium (Mg)	1 Sampel	8.000
36	Mangan (Mn)	1 Sampel	35.000
37	Minyak lemak	1 Sampel	40.000
38	Nikel (Ni)	1 Sampel	38.000
39	Natrium (Na)	1 Sampel	31.000
40	Nitrat (NO ₃)	1 Sampel	30.000
41	Nitrit (NO ₂)	1 Sampel	30.000
42	Oksiden terlarut (DO)	1 Sampel	8.000
43	pH	1 Sampel	8.000
44	Psfat (PO ₄)	1 Sampel	30.000
45	Salinitas	1 Sampel	8.000
46	Selenium (Se)	1 Sampel	42.000
47	Sianida	1 Sampel	35.000
48	Sisa Chlor (Free Chlor)	1 Sampel	11.000
49	Surfaktan	1 Sampel	41.000
50	Sulfat (SO ₄)	1 Sampel	30.000
51	Sulfida (H ₂ S)	1 Sampel	30.000
52	Tembaga (Cu)	1 Sampel	35.000
53	Timah Putih (Sn)	1 Sampel	35.000
54	Timbal (Pb)	1 Sampel	38.000
55	Zeng (Zn)	1 Sampel	35.000

III	MIKROBIOLOGI	Satuan	Tarif (Rp.)
1	Koli Tinja	1 Sampel	25.000
2	Total Koli	1 Sampel	25.000

3. Pemakaian/ Penyewaan Alat-Alat Berat

No	Jenis Peralatan	Kapasitas Alat	Tarif /hari(Rp)
1	2	3	4
1	Bulldozer Case 1150 c	> 150 HP	800.000
2	Dump Truck Mitsubhisi	3 ton	150.000
3	Dump Truck Isuzu TLD 40	4 ton	150.000
4	Dump Truck Isuzu TXD 54	5 ton	400.000

I. DINAS PENDIDIKAN PEMUDA DAN OLAH RAGA PROVINSI BALI

UPTD BALAI PENGEMBANGAN KEGIATAN BELAJAR DINAS PENDIDIKAN.

a. Kepentingan Pemerintah

No	JENIS RETRIBUSI	FASILITAS	STANDAR PEMAKAIAN	TARIF / HARI (Rp)
1	Ruang belajar	Fan	Per ruangan	150.000
2	Auditorium/Aula	Fan	Per ruangan	350.000

b. Di luar Kepentingan Pemerintah/ Umum

No	JENIS RETRIBUSI	FASILITAS	STANDAR PEMAKAIAN	TARIF / HARI (Rp)
1	Ruang belajar	Fan	Per ruangan	350.000
2	Auditorium/Aula	Fan	Per ruangan	600.000

3. RETRIBUSI PENJUALAN PRODUKSI USAHA DAERAH

A. DINAS KELAUTAN DAN PERIKANAN PROVINSI BALI

a. Benih Ikan (Benih Dasar) (1 - 3)/ekor

No	Jenis Benih Ikan	UKURAN	SATUAN	TARIF (Rp.)
1	Karper	1-3 cm	ekor	20.00
2	Nila	1-3 cm	ekor	20.00
3	Lele	1-3 cm	ekor	50.00

C. DINAS PETERNAKAN DAN KESEHATAN HEWAN PROVINSI BALI

No	KOMODITI	TARIF (Rp)
1	Ternak Bibit	
	1 Sapi Jantan Umur 1,5 Tahun/ ekor	5.500.000/ekor
	2 Sapi Betina Umur 1,5 Tahun/ ekor	4.500.000/ekor
	3 Babi Bibit umur 45 hari berat max 12 Kg/ ekor	300.000/ekor

4. RETRIBUSI TEMPAT REKREASI DAN OLAH RAGA


B. DINAS KEHUTANAN PROVINSI BALI

No	URAIAN RETRIBUSI	TARIF (Rp)
1	KARCIS MASUK	
	Nusantara	
	1. Perorangan Dewasa	10.000
	2. Rombongan Dewasa	6.000
	3.Rombongan Anak-anak Asing / mancanegara	1.500
	1. Perorangan Dewasa	200.000
	2. Rombongan Dewasa	150.000
	3.Perorangan Anak	50.000
	4. Rombongan Anak	25.000
2	KEGIATAN FOTO DALAM KAWASAN	
	a.FotoPrawedding	300.000
	b.Foto Model	250.000
	c.Foto Untuk Iklan Produk	300.000
3	KEGIATAN SHOOTING FILM / SINETRON DOKUMENTER	
	a.Shooting Film Sinetron	1.500.000
	b.Shooting Film Video Klip	1.000.000

L. DINAS PERINDUSTRIAN DAN PERDAGANGAN PROVINSI BALI
UPT. BPSMB DISPERINDAG PROVINSI BALI

No	URAIAN	SATUAN	TARIF (Rp)	NAIK TURUN	PERSEN (%)
1	JASA SERTIFIKASI	per contoh	400.000	NAIK	33%
2.	PENGUJIAN HASIL PERTANIAN DAN PERKEBUNAN	per contoh	400.000	NAIK	14.30%

GUBERNUR BALI,


MADE MANGKU PASTIKA