


KEPALA DESA PURWOSARI
KECAMATAN MAGETAN
KABUPATEN MAGETAN

PERATURAN DESA PURWOSARI
NOMOR 6 TAHUN 2021
TENTANG
ANGGARAN PENDAPATAN DAN BELANJA DESA
TAHUN ANGGARAN 2022

DENGAN RAHMAT TUHAN YANG MAHA ESA

KEPALA DESA PURWOSARI,

- Menimbang : a. Bahwa Anggaran Pendapatan dan Belanja Desa sebagai wujud dari pengelolaan keuangan desa dilaksanakan secara terbuka dan bertanggung jawab untuk sebesar-besarnya kemakmuran masyarakat desa;
- b. Bahwa Anggaran Pendapatan dan Belanja Desa Tahun Anggaran 2022 termuat dalam Peraturan Desa tentang Anggaran Pendapatan dan Belanja Desa Tahun Anggaran 2022 yang disusun sesuai dengan kebutuhan penyelenggaraan pemerintahan desa berdasarkan prinsip kebersamaan, efisiensi, berkeadilan, berkelanjutan, berwawasan lingkungan dan kemandirian sehingga menciptakan landasan kuat dalam melaksanakan pemerintahan dan

pembangunan menuju masyarakat yang adil, makmur dan sejahtera;

- c. Bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a dan huruf b perlu menetapkan Peraturan Desa Purwosari tentang Anggaran Pendapatan dan Belanja Desa Tahun Anggaran 2022;

- Mengingat
- : 1. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan perundang - perundangan (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 5234);
 2. Undang-Undang Nomor 6 Tahun 2014 tentang Desa (Lembaran Negara tahun Republik Indonesia Tahun 2014 Nomor 7, Tambahan Lembaran Negara Republik Indonesia Nomor 5495);
 3. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 5587);
 4. Peraturan Pemerintah Nomor 43 Tahun 2014 tentang Peraturan Pelaksanaan Undang-Undang Nomor 6 Tahun 2014 tentang Desa (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 213, Tambahan Lembaran Negara Republik Indonesia Nomor 5539) sebagaimana telah diubah beberapa kali terakhir dengan Peraturan Pemerintah Nomor 11 Tahun 2019 tentang Perubahan Kedua atas Peraturan Pemerintah Nomor 43 Tahun 2014 tentang Peraturan Pelaksanaan Undang-Undang Nomor 6 Tahun 2014;

5. Peraturan Pemerintah Nomor 60 Tahun 2014 tentang Dana Desa yang bersumber dari Anggaran Pendapatan dan Belanja Negara (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 168, Tambahan Lembaran Negara Republik Indonesia Nomor 5558) sebagaimana telah beberapa kali dirubah terakhir dengan Peraturan Pemerintah Nomor 8 Tahun 2016 tentang Perubahan Kedua Peraturan Pemerintah Nomor 60 Tahun 2014 tentang Dana Desa yang bersumber dari Anggaran Pendapatan dan Belanja Negara;
6. Peraturan Presiden Nomor 104 Tahun 2021 tentang Rincian Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2022 (Lembaran Negara Tahun 2021 Nomor 260);
7. Peraturan Menteri Dalam Negeri Nomor 20 Tahun 2018 tentang Pengelolaan Keuangan Desa (Berita Negara Republik Tahun 2018 Nomor 611);
8. Peraturan Menteri Desa, Pembangunan Daerah Tertinggal dan Transmigrasi Nomor 7 Tahun 2021 tentang Prioritas Penggunaan Dana Desa tahun 2022 (Berita Negara Republik Indonesia Tahun 2021 Nomor 961);
9. Peraturan Menteri Keuangan Nomor 190/PMK.07/2021 tentang Pengelolaan Dana Desa (Berita Negara Republik Indonesia Nomor 1424 Tahun 2021);
10. Peraturan Bupati Magetan Nomor 12 Tahun 2018 tentang Tata Cara Penyusunan Peraturan di Desa (Berita Daerah Kabupaten Magetan Tahun 2018 Nomor 15);
11. Peraturan Bupati Magetan Nomor 57 Tahun 2018 tentang Pedoman Pengelolaan Keuangan Desa di

- Kabupaten Magetan (Berita Daerah Kabupaten Magetan Tahun 2018 Nomor 57) sebagaimana telah diubah beberapa kali terakhir dengan Peraturan Bupati Magetan Nomor 12 Tahun 2021 tentang Perubahan Kedua atas Peraturan Bupati Magetan Nomor 57 Tahun 2018 tentang Pedoman Pengelolaan Keuangan Desa di Kabupaten Magetan (Berita Daerah Kabupaten Magetan Tahun 2021 Nomor 12);
12. Peraturan Bupati Magetan Nomor 64 Tahun 2019 tentang Besaran Penghasilan Tetap dan Tunjangan Kepala Desa, Sekretaris Desa dan Perangkat Desa Lainnya (Berita Daerah Kabupaten Magetan Tahun 2019 Nomor 64);
 13. Peraturan Bupati Magetan Nomor 55 Tahun 2021 tentang Pedoman Penyusunan Anggaran Pendapatan dan Belanja Desa Tahun Anggaran 2022 (Berita Daerah Kabupaten Magetan Tahun 2021 Nomor 55);
 14. Peraturan Desa Purwosari Nomor 2 Tahun 2018 tentang Rencana Pembangunan Jangka Menengah Periode Tahun 2018-2023 (Lembaran Desa Purwosari Tahun 2018 Nomor 2) sebagaimana telah diubah dengan Peraturan Desa Purwosari Nomor 9 Tahun 2020 tentang Perubahan Rencana Pembangunan Jangka Menengah Periode Tahun 2018-2023;
 15. Peraturan Desa Purwosari Nomor 4 Tahun 2021 tentang Rencana Kerja Pemerintah Desa Tahun 2022 (Lembaran Desa Purwosari Tahun 2021 Nomor 4);

Dengan Kesepakatan Bersama

BADAN PERMUSYAWARATAN DESA PURWOSARI

dan

KEPALA DESA PURWOSARI

MEMUTUSKAN

Menetapkan : PERATURAN DESA PURWOSARI TENTANG ANGGARAN PENDAPATAN DAN BELANJA DESA TAHUN ANGGARAN 2022

Pasal 1

Anggaran Pendapatan dan Belanja Desa Tahun Anggaran 2022 dengan rincian sebagai berikut:

1. Pendapatan	Rp.	1.748.625.100,-
2. Belanja Desa	Rp.	1.752.434.000,-
Surplus / Defisit	Rp.	(3.808.900),-
3. Pembiayaan Desa		
Penerimaan Pembiayaan	Rp.	36.746.144,-
Pengeluaran Pembiayaan	Rp.	32.000.000,-
Selisih Pembiayaan (a-b)	Rp.	4.746.144,-

Pasal 2

Uraian lebih lanjut mengenai Anggaran Pendapatan dan Belanja Desa sebagaimana dimaksud Pasal 1 tercantum dalam lampiran yang merupakan bagian tak terpisahkan dari Peraturan Desa ini.

Pasal 3

Lampiran sebagaimana dimaksud dalam pasal 2 memuat:

- a. APB Desa;
- b. Daftar Penyertaan Modal, jika tersedia;
- c. Daftar Dana Cadangan, jika tersedia;
- d. Daftar kegiatan yang belum dilaksanakan di tahun anggaran sebelumnya, jika ada.

Pasal 4

Kepala Desa menetapkan Peraturan Kepala Desa tentang Penjabaran Anggaran Pendapatan dan Belanja Desa sebagai landasan operasional pelaksanaan APB Desa.

Pasal 5

- (1) Pemerintah Desa dapat melaksanakan kegiatan untuk penanggulangan bencana, keadaan darurat dan mendesak.
- (2) Pendanaan kegiatan sebagaimana dimaksud pada ayat (1) menggunakan anggaran jenis belanja tidak terduga.
- (3) Pemerintah Desa dapat melakukan kegiatan penanggulangan bencana, keadaan darurat dan mendesak yang belum tersedia anggarannya yang selanjutnya diusulkan dalam rancangan peraturan desa tentang perubahan APB Desa.
- (4) Kegiatan sebagaimana dimaksud pada ayat (1) harus memenuhi kriteria:
 - a. Bukan merupakan kegiatan normal dari aktivitas pemerintahan desa dan tidak dapat diprediksi sebelumnya;
 - b. Tidak diharapkan terjadi secara berulang;
 - c. Berada di luar kendali dan pengaruh pemerintah desa;
 - d. Memiliki dampak yang signifikan terhadap anggaran dalam rangka pemulihan yang disebabkan oleh kejadian luar biasa dan/atau permasalahan sosial; dan
 - e. Berskala lokal desa.

Pasal 6

Dalam hal terjadi:

- a. Penambahan dan/atau pengurangan dalam pendapatan desa pada tahun berjalan;
- b. Keadaan yang menyebabkan harus dilakukan pergeseran antar objek belanja; dan
- c. Kegiatan yang belum dilaksanakan tahun sebelumnya dan menyebabkan SiLPA akan dilaksanakan dalam tahun berjalan;

Kepala Desa dapat mendahului perubahan APB Desa dengan melakukan perubahan Peraturan Kepala Desa tentang penjabaran APB Desa dan memberitahukannya kepada BPD.

Pasal 7

Peraturan Desa ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang dapat mengetahui, memerintahkan pengundangan Peraturan Desa ini dalam Lembaran Desa Purwosari oleh Sekretaris Desa.

Ditetapkan di : Purwosari

Pada tanggal : 31 Desember 2021

KEPALA DESA PURWOSARI

TTD

R A J A B