

GUBERNUR SUMATERA UTARA

PERATURAN DAERAH PROVINSI SUMATERA UTARA
NOMOR 1 TAHUN 2016

TENTANG
ANGGARAN PENDAPATAN DAN BELANJA DAERAH PROVINSI SUMATERA UTARA
TAHUN ANGGARAN 2016

DENGAN RAHMAT TUHAN YANG MAHA ESA

GUBERNUR SUMATERA UTARA,

- Menimbang : a. bahwa berdasarkan Pasal 311 ayat (1) Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah menyatakan bahwa Kepala Daerah wajib mengajukan Rancangan Peraturan Daerah tentang Anggaran Pendapatan dan Belanja Daerah disertai penjelasan dan dokumen-dokumen pendukungnya kepada Dewan Perwakilan Rakyat Daerah sesuai dengan waktu yang ditentukan oleh ketentuan peraturan perundang-undangan untuk memperoleh persetujuan bersama;
- b. bahwa Peraturan Daerah tentang Anggaran Pendapatan dan Belanja Daerah yang diajukan sebagaimana dimaksud dalam huruf a, merupakan perwujudan dari Rencana Kerja Pemerintah Daerah Tahun 2016 yang dijabarkan ke dalam Kebijakan Umum APBD serta Prioritas dan Plafon Anggaran Sementara yang telah disepakati bersama antara Pemerintah Provinsi Sumatera Utara dengan DPRD Provinsi Sumatera Utara pada tanggal 16 Nopember 2015;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Peraturan Daerah tentang Anggaran Pendapatan dan Belanja Daerah Provinsi Sumatera Utara Tahun Anggaran 2016;
- Mengingat : 1. Undang-Undang Nomor 24 Tahun 1956 tentang Pembentukan Daerah Otonom Propinsi Atjeh dan Perubahan Peraturan Pembentukan Provinsi Sumatera Utara (Lembaran Negara Republik Indonesia Tahun 1956 Nomor 64, Tambahan Lembaran Negara Republik Indonesia Nomor 1103);
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4286);
3. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 4355);
4. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggungjawab Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 66, Tambahan Lembaran Negara Republik Indonesia Nomor 4400);

5. Undang-Undang Nomor 25 Tahun 2004 tentang Sistem Perencanaan Pembangunan Nasional (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 104, Tambahan Lembaran Negara Republik Indonesia Nomor 4421);
6. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan Antara Pemerintah Pusat dan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 128, Tambahan Lembaran Negara Republik Indonesia Nomor 4438);
7. 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);
8. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 4437) sebagaimana telah diubah beberapa kali 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 Republik Indonesia Nomor 5679);
9. Peraturan Pemerintah Nomor 109 Tahun 2000 tentang Kedudukan Keuangan Kepala Daerah dan Wakil Kepala Daerah (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 210, Tambahan Lembaran Negara Republik Indonesia Nomor 4028);
10. 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 Republik Indonesia Nomor 4416) sebagaimana telah diubah beberapa kali, terakhir dengan Peraturan Pemerintah Nomor 21 Tahun 2007 tentang Perubahan Ketiga Atas Peraturan Pemerintah Nomor 24 Tahun 2004 tentang Kedudukan Protokoler dan Keuangan Pimpinan dan Anggota Dewan Perwakilan Rakyat Daerah (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4712);
11. Peraturan Pemerintah Nomor 23 Tahun 2005 tentang Pengelolaan Keuangan Badan Layanan Umum (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 48, Tambahan Lembaran Negara Republik Indonesia Nomor 4502) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 74 Tahun 2012 tentang Perubahan Atas Peraturan Pemerintah Nomor 23 Tahun 2005 tentang Pengelolaan Keuangan Badan Layanan Umum (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 171, Tambahan Lembaran Negara Republik Indonesia Nomor 5340);
12. Peraturan Pemerintah Nomor 55 Tahun 2005 tentang Dana Perimbangan (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 137, Tambahan Lembaran Negara Republik Indonesia Nomor 4575);
13. Peraturan Pemerintah Nomor 56 Tahun 2005 tentang Sistem Informasi Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 138, Tambahan Lembaran Negara Republik Indonesia 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 Republik Indonesia Nomor 5155);

14. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 140, Tambahan Lembaran Negara Republik Indonesia Nomor 4578);
15. Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman Pembinaan dan Pengawasan Penyelenggaraan Pemerintah Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 165, Tambahan Lembaran Negara Republik Indonesia Nomor 4614);
16. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Pelaporan Keuangan dan Kinerja Instansi Pemerintah (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 25, Tambahan Lembaran Negara Republik Indonesia Nomor 4614);
17. Peraturan Pemerintah Nomor 41 Tahun 2007 tentang Organisasi Perangkat Daerah (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 89, Tambahan Lembaran Negara Republik Indonesia Nomor 4741);
18. Peraturan Pemerintah Nomor 8 Tahun 2008 tentang Tahapan, Tata Cara Penyusunan, Pengendalian dan Evaluasi Pelaksanaan Rencana Pembangunan Daerah (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 21, Tambahan Lembaran Negara Republik Indonesia Nomor 4614);
19. Peraturan Pemerintah Nomor 5 Tahun 2009 tentang Bantuan Keuangan Kepada Partai Politik (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 18, Tambahan Lembaran Negara Republik Indonesia Nomor 4972);
20. Peraturan Pemerintah Nomor 19 Tahun 2010 tentang Tata Cara Pelaksanaan Tugas dan Wewenang serta Kedudukan Keuangan Gubernur sebagai Wakil Pemerintah di Wilayah Provinsi (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 25, Tambahan Lembaran Negara Republik Indonesia Nomor 5107) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 23 Tahun 2011 tentang Perubahan Atas Peraturan Pemerintah Nomor 19 Tahun 2010 tentang Tata Cara Pelaksanaan Tugas dan Wewenang serta Kedudukan Keuangan Gubernur sebagai Wakil Pemerintah di Wilayah Provinsi (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 44, Tambahan Lembaran Negara Republik Indonesia Nomor 5209);
21. Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 123, Tambahan Lembaran Negara Republik Indonesia Nomor 5165);
22. Peraturan Pemerintah Nomor 2 Tahun 2012 tentang Hibah Daerah (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 5, tambahan Lembaran Negara Republik Indonesia Nomor 5272);
23. Peraturan Presiden Nomor 54 Tahun 2010 tentang Pengadaan Barang/Jasa Pemerintah sebagaimana telah diubah beberapa kali, terakhir dengan Peraturan Presiden Nomor 4 Tahun 2015 tentang Perubahan Keempat Atas Peraturan Presiden Nomor 54 Tahun 2010 tentang Pengadaan Barang/Jasa Pemerintah;
24. Peraturan Presiden Republik Indonesia Nomor 137 Tahun 2015 tentang Rincian Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2016;
25. Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah sebagaimana telah diubah beberapa kali, terakhir dengan 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;

26. Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 32 Tahun 2011 tentang Pedoman Pemberian Hibah dan Bantuan Sosial Yang Bersumber dari Anggaran Pendapatan dan Belanja Daerah sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 39 Tahun 2012 tentang Perubahan Atas Peraturan Menteri Negeri Nomor 32 Tahun 2011 tentang Pedoman Pemberian Hibah dan Bantuan Sosial Yang Bersumber dari Anggaran Pendapatan dan Belanja Daerah Daerah;
27. Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 62 Tahun 2011 tentang Pedoman Pengelolaan Bantuan Operasional Sekolah;
28. Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 64 Tahun 2013 tentang Penerapan Standar Akuntansi Pemerintahan Berbasis Akrual Pada Pemerintah Daerah;
29. Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 52 Tahun 2015 tentang Pedoman Penyusunan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2016;
30. Peraturan Daerah Nomor 7 Tahun 2008 tentang Organisasi dan Tata Kerja Sekretariat Daerah dan Sekretariat Dewan Perwakilan Rakyat Daerah Provinsi Sumatera Utara (Lembaran Daerah Provinsi Sumatera Utara Tahun 2008 Nomor 7, Tambahan Lembaran Daerah Provinsi Sumatera Utara Nomor 7);
31. Peraturan Daerah Nomor 8 Tahun 2008 tentang Organisasi dan Tata Kerja Dinas-Dinas Daerah Provinsi Sumatera Utara (Lembaran Daerah Provinsi Sumatera Utara Tahun 2008 Nomor 8, Tambahan Lembaran Daerah Provinsi Sumatera Utara Nomor 8);
32. Peraturan Daerah Nomor 9 Tahun 2008 tentang Organisasi dan Tata Kerja Lembaga Teknis Daerah Provinsi Sumatera Utara (Lembaran Daerah Provinsi Sumatera Utara Tahun 2008 Nomor 9, Tambahan Lembaran Daerah Provinsi Sumatera Utara Nomor 9);
33. Peraturan Daerah Nomor 6 Tahun 2009 tentang Pembentukan Organisasi dan Tata Kerja Lembaga Lain Daerah Provinsi Sumatera Utara (Lembaran Daerah Provinsi Sumatera Utara Tahun 2009 Nomor 6, Tambahan Lembaran Daerah Provinsi Sumatera Utara Nomor 17);
34. Peraturan Daerah Nomor 1 Tahun 2010 tentang Pokok-Pokok Pengelolaan Keuangan Daerah Provinsi Sumatera Utara (Lembaran Daerah Provinsi Sumatera Utara Tahun 2010 Nomor 1, Tambahan Lembaran Daerah Provinsi Sumatera Utara Nomor 1);
35. Peraturan Daerah Nomor 11 Tahun 2014 tentang Organisasi dan Tata Kerja Rumah Sakit Umum Haji Medan Provinsi Sumatera Utara (Lembaran Daerah Provinsi Sumatera Utara Tahun 2014 Nomor 11, Tambahan Lembaran Daerah Provinsi Sumatera Utara Nomor 26);

Dengan Persetujuan Bersama

DEWAN PERWAKILAN RAKYAT DAERAH PROVINSI SUMATERA UTARA

dan

GUBERNUR SUMATERA UTARA

MEMUTUSKAN:

Menetapkan : PERATURAN DAERAH TENTANG ANGGARAN PENDAPATAN DAN BELANJA DAERAH PROVINSI SUMATERA UTARA TAHUN ANGGARAN 2016.

Pasal 1

Anggaran Pendapatan dan Belanja Daerah Provinsi Sumatera Utara Tahun Anggaran 2016, adalah sebagai berikut :

1. Pendapatan	Rp.	9.973.988.772.169,00
2. Belanja	Rp.	9.950.844.445.530,00
Surplus/(Defisit) setelah Perubahan	Rp.	23.144.326.639,00
3. Pembiayaan :		
a. Penerimaan	Rp.	1.123.954.000,00
b. Pengeluaran	Rp.	24.268.280.639,00
Jumlah Pembiayaan Netto	Rp.	(23.144.326.639,00)
Sisa lebih pembiayaan anggaran tahun berkenaan	Rp.	-

Pasal 2

(1) Pendapatan Daerah sebagaimana dimaksud dalam Pasal 1 terdiri dari :

a. Pendapatan Asli Daerah	Rp.	4.630.468.147.630,00
b. Dana Perimbangan	Rp.	2.272.745.764.900,00
c. Lain-lain Pendapatan Daerah Yang Sah	Rp.	3.070.774.859.639,00

(2) Pendapatan Asli Daerah sebagaimana dimaksud pada ayat (1) huruf a terdiri dari jenis pendapatan :

a. Pajak Daerah	Rp.	4.168.615.291.940,00
b. Retribusi Daerah	Rp.	31.964.608.650,00
c. Hasil Pengelolaan Kekayaan Daerah Yang Dipisahkan	Rp.	261.613.672.475,00
d. Lain-Lain Pendapatan Asli Daerah Yang Sah	Rp.	168.274.574.565,00

(3) Dana Perimbangan sebagaimana dimaksud pada ayat (1) huruf b terdiri dari jenis pendapatan :

a. Dana Hasil Pajak/Bagi Hasil Bukan Pajak	Rp.	515.917.601.900,00
b. Dana Alokasi Umum	Rp.	1.604.505.673.000,00
c. Dana Alokasi Khusus	Rp.	152.322.490.000,00

(4) Lain-Lain Pendapatan Daerah Yang Sah sebagaimana dimaksud pada ayat (1) huruf c terdiri dari jenis pendapatan:

a. Pendapatan Hibah	Rp.	34.148.240.639,00
b. Dana Penyesuaian dan Otonomi Khusus	Rp.	3.036.626.619.000,00

Pasal 3

(1) Belanja Daerah sebagaimana dimaksud dalam Pasal 1 terdiri dari :

a. Belanja Tidak Langsung	Rp.	7.059.489.325.317,00
b. Belanja Langsung	Rp.	2.891.355.120.213,00

(2) Belanja Tidak Langsung sebagaimana dimaksud pada ayat (1) huruf a terdiri dari jenis belanja :

a. Belanja Pegawai	Rp.	1.371.733.360.065,00
b. Belanja Hibah	Rp.	3.022.816.000.000,00
c. Belanja Bantuan Sosial	Rp.	-
d. Belanja Bagi Hasil kepada Kabupaten/Kota dan Pemerintah Desa	Rp.	2.478.630.055.595,00
e. Belanja Bantuan Keuangan kepada Provinsi/Kabupaten/Kota, Pemerintah Desa dan dan Partai Politik	Rp.	178.809.909.657,00
f. Belanja Tidak Terduga	Rp.	7.500.000.000,00

(3) Belanja Langsung sebagaimana dimaksud pada ayat (1) huruf b terdiri dari jenis belanja :

a. Belanja Pegawai	Rp.	175.532.063.500,00
b. Belanja Barang dan Jasa	Rp.	1.472.525.876.503,00
c. Belanja Modal	Rp.	1.243.297.180.210,00

Pasal 4

(1) Pembiayaan Daerah sebagaimana dimaksud dalam Pasal 1 terdiri dari :

a. Penerimaan	Rp.	1.123.954.000,00
b. Pengeluaran	Rp.	24.268.280.639,00

(2) Penerimaan sebagaimana dimaksud pada ayat (1) huruf a terdiri dari jenis pembiayaan :

a. Sisa Lebih Perhitungan Anggaran Daerah Tahun Sebelumnya	Rp.	1.123.954.000,00
--	-----	------------------

(3) Pengeluaran sebagaimana dimaksud pada ayat (1) huruf b terdiri dari jenis pembiayaan :

a. Penyertaan Modal (Investasi) Pemerintah Daerah	Rp.	24.268.280.639,00
b. Pembayaran Pokok Utang	Rp.	-

Sisa Lebih Pembiayaan Anggaran Tahun Berkenaan Rp. -

Pasal 5

Uraian Lebih lanjut Anggaran Pendapatan dan Belanja Daerah Provinsi Sumatera Utara Tahun Anggaran 2016 sebagaimana dimaksud dalam Pasal 1, tercantum dalam Lampiran yang merupakan bagian yang tidak terpisahkan dari Peraturan Daerah ini, terdiri dari :

1. Lampiran I : Ringkasan APBD;
2. Lampiran II : Ringkasan APBD menurut Urusan Pemerintahan Daerah dan Organisasi SKPD;
3. Lampiran III : Rincian APBD menurut Urusan Pemerintahan Daerah dan Organisasi SKPD, Pendapatan, Belanja dan Pembiayaan;
4. Lampiran IV : Rekapitulasi Belanja menurut Urusan Pemerintahan Daerah dan Organisasi SKPD, Program dan Kegiatan;
5. Lampiran V : Rekapitulasi Perubahan Belanja Daerah untuk Keselarasan dan Keterpaduan Urusan Pemerintahan Daerah dan Fungsi Dalam Kerangka Pengelolaan Keuangan Daerah;
6. Lampiran VI : Daftar Jumlah Pegawai Pergolongan dan Per Jabatan;
7. Lampiran VII : Daftar Piutang Daerah;
8. Lampiran VIII : Daftar Penyertaan Modal (Investasi) Daerah;
9. Lampiran IX : Daftar Perkiraan Penambahan dan Pengurangan Aset Tetap Daerah;
10. Lampiran X : Daftar Perkiraan Penambahan dan Pengurangan Aset Lainnya;
11. Lampiran XI : Daftar kegiatan-kegiatan tahun anggaran sebelumnya yang belum diselesaikan dan dianggarkan kembali dalam tahun anggaran ini;
12. Lampiran XII : Daftar Dana Cadangan Daerah
13. Lampiran XIII : Daftar Pinjaman Daerah dan Obligasi Daerah.

Pasal 6

Penjabaran Anggaran Pendapatan dan Belanja Daerah Provinsi Sumatera Utara Tahun Anggaran 2016 sebagai landasan operasional pelaksanaan diatur lebih lanjut dengan Peraturan Gubernur.

Pasal 7

- (1) Dalam hal pendapatan daerah yang berasal dari Dana Transfer bersifat khusus dari Pemerintah setelah Peraturan Daerah ini mulai berlaku, Pemerintah Provinsi Sumatera Utara dapat melakukan perubahan Peraturan Gubernur tentang Penjabaran APBD Provinsi Sumatera Utara mendahului Perubahan APBD dengan pemberitahuan kepada Pimpinan DPRD Provinsi Sumatera Utara.
- (2) Perubahan Peraturan Gubernur sebagaimana dimaksud pada ayat (1) ditampung dalam Peraturan Daerah tentang Perubahan APBD Provinsi Sumatera Utara atau dicantumkan dalam laporan realisasi anggaran ketika tidak melakukan Perubahan APBD.

Pasal 8

- (1) Dalam keadaan darurat, Pemerintah Provinsi Sumatera Utara dapat melakukan pengeluaran yang belum tersedia anggarannya, yang selanjutnya diusulkan dalam Rancangan Perubahan APBD, dan/atau disampaikan dalam laporan realisasi anggaran.
- (2) Keadaan darurat sebagaimana dimaksud pada ayat (1) sekurang-kurangnya memenuhi kriteria sebagai berikut:
 - a. bukan merupakan kegiatan normal dari aktivitas Pemerintah Provinsi Sumatera Utara dan tidak dapat diprediksikan sebelumnya;
 - b. tidak diharapkan terjadi secara berulang;
 - c. berada di luar kendali dan pengaruh Pemerintah Provinsi Sumatera Utara; dan
 - d. memiliki dampak yang signifikan terhadap anggaran dalam rangka pemulihan yang disebabkan oleh keadaan darurat.
- (3) Selain keadaan darurat sebagaimana dimaksud pada ayat (2) termasuk belanja untuk keperluan mendesak yang kriterianya mencakup:
 - a. program dan kegiatan pelayanan dasar masyarakat yang anggarannya belum tersedia dalam tahun anggaran berjalan;
 - b. keperluan mendesak lainnya yang apabila ditunda akan menimbulkan kerugian yang lebih besar bagi Pemerintah Provinsi Sumatera Utara dan masyarakat; dan
 - c. program dan kegiatan lain yang anggarannya harus tersedia dalam tahun anggaran berjalan.
- (4) Pendanaan keadaan darurat yang belum tersedia anggarannya dapat menggunakan belanja tidak terduga.
- (5) Dalam hal belanja tidak terduga tidak mencukupi dapat dilakukan:
 - a. menggunakan dana dari hasil penjadwalan ulang capaian target kinerja program dan kegiatan lainnya dalam tahun anggaran berjalan; dan/atau
 - b. memanfaatkan uang kas yang tersedia.

Pasal 9

- (1) Pendanaan keadaan darurat sebagaimana dimaksud dalam Pasal 8 ayat (4) dapat dilakukan dengan menggunakan belanja tidak terduga secara langsung dan/atau melakukan penggeseran dari belanja tidak terduga menjadi belanja langsung yang berbentuk program dan kegiatan pada SKPD.
- (2) Pelaksanaan pengeluaran belanja tidak terduga secara langsung sebagaimana dimaksud pada ayat (1) terlebih dahulu ditetapkan dengan Peraturan Gubernur.
- (3) Pelaksanaan pengeluaran belanja tidak terduga dengan cara melakukan penggeseran dari belanja tidak terduga menjadi belanja langsung yang berbentuk program dan kegiatan pada SKPD, terlebih dahulu ditetapkan dalam Peraturan Gubernur dengan merubah Peraturan Gubernur tentang Penjabaran Perubahan APBD.

Pasal 10

- (1) Pendanaan keadaan darurat sebagaimana dimaksud dalam Pasal 9 ayat (3) yang besarnya kurang dari atau sama dengan 50 % dari total anggaran belanja tidak terduga cukup dilaporkan pada DPRD.
- (2) Pendanaan keadaan darurat sebagaimana dimaksud pada ayat (1) yang besarnya lebih dari 50 % dari total anggaran belanja tidak terduga harus mendapat persetujuan dari DPRD.
- (3) Penggunaan dana sebagaimana dimaksud dalam Pasal 8 ayat (5) diformulasikan terlebih dahulu dalam RKA-DPPA SKPD dan ditampung dalam Perubahan APBD atau RKPA-DPPA SKPD dan disampaikan dalam Laporan Realisasi Anggaran.
- (4) Pelaksanaan penanganan keadaan darurat yang dilakukan sebelum Perubahan APBD, diusulkan dalam Rancangan Perubahan APBD dan dituangkan dalam DPPA SKPD, sedangkan bila dilakukan setelah Perubahan APBD disampaikan dalam Laporan Realisasi Anggaran.

Pasal 11

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.
Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Provinsi Sumatera Utara.

Ditetapkan di Medan
pada tanggal 26 Januari 2016
Plt. GUBERNUR SUMATERA UTARA
WAKIL GUBERNUR,

ttd

TENGGU ERRY NURADI

Diundangkan di Medan
pada tanggal 26 Januari 2016
SEKRETARIS DAERAH PROVINSI,

ttd

HASBAN RITONGA

LEMBARAN DAERAH PROVINSI SUMATERA UTARA TAHUN 2016 NOMOR 1

Salinan Sesuai Dengan Aslinya
KEPALA BIRO HUKUM,

SULAIMAN

PEMBINA UTAMA MUDA
NIP. 19590227 198003 1 004

NOREG PERATURAN DAERAH PROVINSI SUMATERA UTARA: (1/2016)