

WALIKOTA SURABAYA

SALINAN

PERATURAN WALIKOTA SURABAYA NOMOR 45 TAHUN 2005

TENTANG

PERUBAHAN ATAS PERATURAN WALIKOTA SURABAYA NOMOR 39 TAHUN 2005 TENTANG PENJABARAN PERUBAHAN ANGGARAN PENDAPATAN DAN BELANJA DAERAH TAHUN ANGGARAN 2005

WALIKOTA SURABAYA,

Menimbang : bahwa sebagai pelaksanaan ketentuan Pasal 4 Peraturan Daerah Kota Surabaya Nomor 8 Tahun 2005 tentang Perubahan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2005 sebagaimana telah diubah dengan Peraturan Daerah Kota Surabaya Nomor 11 Tahun 2005, perlu menetapkan Peraturan Walikota tentang Perubahan atas Peraturan Walikota Surabaya Nomor 39 Tahun 2005 tentang Perubahan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2005.

Mengingat :

1. Undang-Undang Nomor 16 Tahun 1950 tentang Pembentukan Daerah Kota Besar dalam Lingkungan Propinsi Jawa Timur /Jawa Tengah/Jawa Barat dan Daerah Istimewa Yogyakarta, sebagaimana telah diubah dengan Undang-Undang Nomor 2 Tahun 1965 (Lembaran Negara Tahun 1965 Nomor 19, Tambahan Lembaran Negara Nomor 2730);
2. Undang-Undang Nomor 12 Tahun 1985 tentang Pajak Bumi dan Bangunan (Lembaran Negara Tahun 1985 Nomor 68, Tambahan Lembaran Negara Nomor 3312) sebagaimana telah diubah dengan Undang-Undang Nomor 12 Tahun 1994 (Lembaran Negara Tahun 1994 Nomor 62, Tambahan Lembaran Negara Nomor 3569);
3. Undang-Undang Nomor 18 Tahun 1997 tentang Pajak Daerah dan Retribusi Daerah (Lembaran Negara Tahun 1997 Nomor 41, Tambahan Lembaran Negara Nomor 3685) sebagaimana telah diubah dengan Undang-Undang Nomor 34 Tahun 2000 (Lembaran Negara Tahun 2000 Nomor 246, Tambahan Lembaran Negara Nomor 4048) ;
4. Undang-Undang Nomor 21 Tahun 1997 tentang Bea Perolehan Hak Atas Tanah dan Bangunan (Lembaran Negara Tahun 1997 Nomor 44, Tambahan Lembaran Nomor 3688) sebagaimana telah diubah dengan Undang-Undang Nomor 20 Tahun 2000 (Lembaran Negara Tahun 2000 Nomor 130, Tambahan Lembaran Negara Nomor 3839);

5. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara yang Bersih dan Bebas dari Korupsi, Kolusi dan Nepotisme (Lembaran Negara Tahun 1999 Nomor 75, Tambahan Lembaran Negara Nomor 3851);
6. Undang-Undang Nomor 25 Tahun 2000 tentang Program Pembangunan Nasional (Lembaran Negara Tahun 2000 Nomor 206, Tambahan Lembaran Negara Nomor 3952);
7. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Tahun 2003 Nomor 47, Tambahan Lembaran Negara Nomor 4286);
8. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Tahun 2004 Nomor 5, Tambahan Lembaran Negara Nomor 4355);
9. Undang-Undang Nomor 10 Tahun 2004 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Tahun 2004 Nomor 53, Tambahan Lembaran Negara Nomor 4389);
10. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Tahun 2004 Nomor 125, Tambahan Lembaran Negara Nomor 4437) sebagaimana telah diubah dengan Peraturan Pemerintah Pengganti Undang-Undang Nomor 3 Tahun 2005 (Lembaran Negara Tahun 2005 Nomor 38, Tambahan Lembaran Negara Nomor 4493) ;
11. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Pemerintah Daerah (Lembaran Negara Tahun 2004 Nomor 126, Tambahan Lembaran Negara Nomor 4438);
12. Peraturan Pemerintah Nomor 104 Tahun 2000 tentang Dana Perimbangan, sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 84 Tahun 2001 (Lembaran Negara Tahun 2001 Nomor 157, Tambahan Lembaran Negara Nomor 4165);
13. Peraturan Pemerintah Nomor 105 Tahun 2000 tentang Pengelolaan dan Pertanggungjawaban Keuangan Daerah (Lembaran Negara Tahun 2000 Nomor 102, Tambahan Lembaran Negara Nomor 4022);
14. Peraturan Pemerintah Nomor 107 Tahun 2000 tentang Pinjaman Daerah (Lembaran Negara Tahun 2000 Nomor 204, Tambahan Lembaran Negara Nomor 4024);
15. Peraturan Pemerintah Nomor 108 Tahun 2000 tentang Tata Cara Pertanggungjawaban Kepala Daerah (Lembaran Negara Tahun 2000 Nomor 209, Tambahan Lembaran Negara Nomor 4027);
16. Peraturan Pemerintah Nomor 109 Tahun 2000 tentang Kedudukan Keuangan Kepala Daerah dan Wakil Kepala Daerah (Lembaran Negara Tahun 2000 Nomor 210, Tambahan Lembaran Negara Nomor 4028);

17. Peraturan Pemerintah Nomor 65 Tahun 2001 tentang Pajak Daerah (Lembaran Negara Tahun 2001 Nomor 118, Tambahan Lembaran Negara Nomor 4138);
18. Peraturan Pemerintah Nomor 66 Tahun 2001 tentang Retribusi Daerah (Lembaran Negara Tahun 2001 Nomor 119, Tambahan Lembaran Negara Nomor 4139);
19. Peraturan Pemerintah Nomor 24 Tahun 2004 tentang Kedudukan Protokoler dan Keuangan Pimpinan dan Anggota Dewan Perwakilan Rakyat Daerah (Lembaran Negara Tahun 2004 Nomor 90, Tambahan Lembaran Negara Nomor 4416) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 37 Tahun 2005 (Lembaran Negara Tahun 2005 Nomor 94, Tambahan Lembaran Negara Nomor 4540);
20. Keputusan Menteri Dalam Negeri Nomor 29 Tahun 2002 tentang Pedoman Pengurusan, Pertanggungjawaban dan Pengawasan Keuangan Daerah serta Tata Cara Penyusunan Anggaran Pendapatan dan Belanja Daerah, Pelaksanaan Tata Usaha Keuangan Daerah dan Penyusunan Perhitungan Anggaran Pendapatan dan Belanja Daerah;
21. Peraturan Daerah Kota Surabaya Nomor 10 Tahun 2003 tentang Pengelolaan dan Pertanggungjawaban Keuangan Daerah (Lembaran Daerah Kota Surabaya Tahun 2003 Nomor 3/A);
22. Peraturan Daerah Kota Surabaya Nomor 8 Tahun 2004 tentang Kedudukan Protokoler dan Keuangan Pimpinan dan Anggota Dewan Perwakilan Rakyat Daerah (Lembaran Daerah Kota Surabaya Tahun 2004 Nomor 3/A) sebagaimana telah diubah dengan Peraturan Daerah Kota Surabaya Nomor 10 Tahun 2005 (Lembaran Daerah Kota Surabaya Tahun 2005 Nomor 4/A);
23. Peraturan Daerah Kota Surabaya Nomor 1 Tahun 2005 tentang Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2005 (Lembaran Daerah Kota Surabaya Tahun 2005 Nomor 1/A) ;
24. Peraturan Daerah Kota Surabaya Nomor 8 Tahun 2005 tentang Perubahan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2005 (Lembaran Daerah Kota Surabaya Tahun 2005 Nomor 3/A) sebagaimana telah diubah dengan Peraturan Daerah Kota Surabaya Nomor 11 Tahun 2005 (Lembaran Daerah Kota Surabaya Tahun 2005 Nomor 5/A) ;
25. Peraturan Walikota Surabaya Nomor 8 Tahun 2005 tentang Penjabaran Anggaran Pendapatan dan Belanja Tahun Anggaran 2005 (Berita Daerah Kota Surabaya Tahun 2005 Nomor 1/A) ;
26. Peraturan Walikota Surabaya Nomor 39 Tahun 2005 tentang Penjabaran Perubahan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2005 (Berita Daerah Kota Surabaya tahun 2005 Nomor 3/A) .

MEMUTUSKAN :

Menetapkan : PERATURAN WALIKOTA SURABAYA TENTANG PERUBAHAN ATAS PERATURAN WALIKOTA SURABAYA NOMOR 39 TAHUN 2005 TENTANG PENJABARAN PERUBAHAN ANGGARAN PENDAPATAN DAN BELANJA DAERAH TAHUN ANGGARAN 2005

Pasal I

Beberapa ketentuan dalam Peraturan Walikota Surabaya Nomor 39 Tahun 2005 tentang Penjabaran Perubahan Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2005 (Berita Daerah Kota Surabaya Tahun 2005 Nomor 3/A), diubah sebagai berikut :

1. Lampiran I diubah, sehingga berbunyi sebagaimana dinyatakan dalam Lampiran I Peraturan Walikota ini ;
2. Lampiran II diubah, sehingga berbunyi sebagaimana dinyatakan dalam Lampiran II Peraturan Walikota ini .

Pasal II

Peraturan Walikota ini mulai berlaku pada tanggal diundangkan .

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Walikota ini dengan penempatannya dalam Berita Daerah Kota Surabaya.

Ditetapkan di Surabaya
pada tanggal 24 Oktober 2005

WALIKOTA SURABAYA,

ttd

BAMBANG DWI HARTONO

Diundangkan di Surabaya
pada tanggal 24 Oktober 2005

SEKRETARIS DAERAH KOTA SURABAYA,

ttd

SUKAMTO HADI

BERITA DAERAH KOTA SURABAYA TAHUN 2005 NOMOR 4/A

Salinan sesuai dengan aslinya
a.n. **SEKRETARIS DAERAH KOTA SURABAYA**
KEPALA BAGIAN HUKUM,

HADISISWANTO ANWAR