[image: image1.jpg]

INSTRUKSI BUPATI KEPALA DAERAH

TINGKAT II BANTUL

Nomor
:
03 / B/Inst/Bt/1998

Tentang
:
PELAKSANAAN SENSUS BARANG DAERAH DI KABUPATEN DAERAH TINGKAT II BANTUL TAHUN ANGGARAN 1998/1999
BUPATI KEPALA DAERAH TINGKAT II BANTUL

Menimbang
:
a.
bahwa dalam rangka pembinaan dan pelaksanaan tertib administrasi pengurusan Barang Daerah diperlukan adanya Buku Induk Inventaris Barang Daerah yang memuat Daftar Inventaris Barang dari masing-masing Unit Kerja;

b.
bahwa tertib Inventarisasi Barang Daerah akan tercapai apabila diikuti dengan usaha menertibkan administrasi pada pelaksanaan setiap tahap siklus administrasi pengelolaan barang daerah, selanjutnya dapat untuk mengetahui asset kekayaan Barang Daerah dalam rangka menunjang suksesnya pelaksanaan Pembangunan Daerah;

c.
bahwa atas dasar pertimbangan-pertimbangan tersebut di atas, dipandang perlu untuk mengeluarkan Instruksi Bupati Kepala Daerah Tingkat II Bantul tentang Pelaksanaan Sensus Barang Daerah di Kabupaten Daerah Tingkat II Bantul tahun Anggaran 1998/1999.

Mengingat
:
1.
Undang-Undang Nomor 5 Tahun 1974, tentang Pokok-pokok Pemerintahan di Daerah.

2.
Undang-Undang Nomor 15 Tahun 1950, tentang Pembentukan Daerah-Daerah Kabupaten dalam lingkungan Daerah Istimewa Yogyakarta Jo. Peraturan Pemerintah Nomor 32 Tahun 1950 tentang Penetapan mulai berlakunya Undang-Undang Tahun 1950 Nomor 12, 13, 14 dan 15;

3.
Instruksi Presiden Republik Indonesia Nomor : 3 Tahun 1971, tentang Inventarisasi Barang-barang milik Negara / Kekayaan Negara Jo. Keputusan Menteri 020-595 Tahun 1980;

4.
Peraturan Menteri Dalam Negeri Nomor : 7 Tahun 1997, Jo. Keputusan Menteri Dalam Negeri Nomor : 020-595 Tahun 1980;

5.
Keputusan Menteri Dalam Negeri Nomor 020 – 336 Tahun 1982, tentang Pedoman Pelaksanaan Sensus Barang Daerah;

6.
Instruksi Gubernur Kepala Daerah Istimewa Yogyakarta Nomor : 6/INSTR/1998, tentang Pelaksanaan Sensus Barang Daerah di Propinsi Daerah Istimewa Yogyakarta;

MENGINSTRUKSIKAN

I. Kepada
:
1.
Kepala Dinas/Instansi/Bagian di lingkungan Pemerintah Daerah Tingkat II Bantul;

2.
Semua Pembantu Bupati se Kabupaten Dati II Bantul;

3.
Semua Camat se Kabupaten Dati II Bantul;

4.
Semua Kepala Desa se Kabupaten Dati II Bantul.

Untuk
:
1.
Melaksanakan Sensus Barang Daerah di Unit/Satuan Kerja masing-masing;

2.
Petunjuk Teknis Pelaksanaan Sensus Barang Daerah di Kabupaten Dati II Bantul Tahun 1998 terlampir dalam Instruksi ini.

II.
Kepala Dinas/Instansi/Bagian, Pembantu Bupati, Camat dan Kepala Desa bertanggung jawab terhadap suksesnya pelaksanaan Sensus Barang ini.

III.
Instruksi ini mulai berlaku pada tanggal 1 April 1998.

Dikeluarkan di
:
Bantul

Pada tanggal
:
1 Mei 1998
BUPATI KEPALA DAERAH TINGKAT II

BANTUL

SRI ROSO SUDARMO

Salinan Instruksi ini dikirim kepada Yth :

1. Gubernur Kepala Daerah Istimewa Yogyakarta;

2. Kepala Biro Perlengkapan dan Peralatan

Setwilda Propinsi DIY;

3. Kepala Biro Hukum Setwilda Prop. DIY;

4. Ketua DPRD Kabupaten Dati II Bantul;

5. Ka.Itwilkab Daerah Tingkat II Bantul;

6. Ketua Bappeda Kabupaten Dati II Bantul;

7. Kepala Bagian/Dinas/Instansi di lingkungan Pemerintahan Daerah

Tingkat II Bantul;

8. Pembantu Bupati se Kabupaten Dati II Bantul;

9. Camat se Kabupaten Dati II Bantul;

10. Kepala Desa se Kabupaten Dati II Bantul.

