


BUPATI MAGETAN
PROVINSI JAWA TIMUR

KEPUTUSAN BUPATI MAGETAN
NOMOR 188/34/Kept./403.013/2020
TENTANG
PENUNJUKAN PEMEGANG KAS DESA TAHUN 2020

BUPATI MAGETAN,

- Menimbang : a. bahwa berdasarkan ketentuan Pasal 43 ayat (1) Peraturan Menteri Dalam Negeri Nomor 20 Tahun 2018 tentang Pedoman Pengelolaan Keuangan Desa dan ketentuan Pasal 53 ayat (1) Peraturan Bupati Magetan Nomor 57 Tahun 2018 tentang Pedoman Pengelolaan Keuangan Desa di Kabupaten Magetan, pelaksanaan pengelolaan keuangan Desa merupakan penerimaan dan pengeluaran Desa yang dilaksanakan melalui rekening kas Desa pada bank yang ditunjuk Bupati;
- b. bahwa guna kelancaran pelaksanaan pengelolaan keuangan Desa dan berdasarkan pertimbangan sebagaimana dimaksud pada huruf a, perlu menetapkan Keputusan Bupati tentang Penunjukan Pemegang Kas Desa Tahun 2020;
- Mengingat : 1. Undang-Undang Nomor 6 Tahun 2014 tentang Desa (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 7, Tambahan Lembaran Negara Republik Indonesia Nomor 5495);
2. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 5587), sebagaimana telah beberapa kali diubah 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);
3. Peraturan Pemerintah Nomor 43 Tahun 2014 tentang Peraturan Pelaksanaan Undang-Undang Nomor 6 Tahun 2014 Tentang Desa (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 123, Tambahan Lembaran Negara Republik Indonesia Nomor 5539) sebagaimana telah beberapa kali diubah 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 Tentang Desa (Lembaran Negara Republik Indonesia Tahun 2019 Nomor 41, Tambahan Lembaran Negara Republik Indonesia Nomor 6321);
 4. 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 diubah terakhir dengan Peraturan Pemerintah Nomor 8 Tahun 2016 tentang Perubahan Kedua Atas Peraturan Pemerintah Nomor 60 Tahun 2014 tentang Dana Desa Yang Bersumber Dari Anggaran Pendapatan dan Belanja Negara (Lembaran Negara Republik Indonesia Tahun 2016 Nomor 57, Tambahan Lembaran Negara Republik Indonesia Nomor 5864);
 5. Peraturan Menteri Dalam Negeri Nomor 80 Tahun 2015 tentang Pembentukan Produk Hukum Daerah (Berita Negara Republik Indonesia Tahun 2015 Nomor 2036) sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 120 Tahun 2018 tentang Perubahan Atas Peraturan Menteri Dalam Negeri Nomor 80 tahun 2015 tentang Pembentukan Produk Hukum Daerah (Berita Negara Republik Indonesia Tahun 2019 Nomor 157);
 6. Peraturan Menteri Keuangan Nomor 50/PMK.07/2017 tentang Pengelolaan Transfer ke Daerah dan Dana Desa

(Berita Negara Republik Indonesia Tahun 2017 Nomor 1970) sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Menteri Keuangan Nomor 121/PMK.07/2018 tentang Perubahan Ketiga Atas Peraturan Menteri Keuangan Nomor Nomor 50/PMK.07/2017 tentang Pengelolaan Transfer ke Daerah dan Dana Desa (Berita Negara Republik Indonesia Tahun 2018 Nomor 1341);

7. Peraturan Menteri Dalam Negeri Nomor 20 Tahun 2018 tentang Pengelolaan Keuangan Desa (Berita Negara Republik Indonesia Tahun 2018 Nomor 611);
8. Peraturan Menteri Keuangan Nomor 205/PMK.07/2017 tentang Pengelolaan Dana Desa (Berita Negara Republik Indonesia Tahun 2019 Nomor 1700);
9. Peraturan Bupati Magetan Nomor 57 Tahun 2018 tentang Pedoman Pengelolaan Keuangan Desa Di Kabupaten Magetan (Berita Daerah Kabupaten Magetan Tahun 2018 Nomor 57);

MEMUTUSKAN :

Menetapkan :

- KESATU : Menunjuk Bank Rakyat Indonesia, Bank Mandiri dan Bank Jatim sebagai Pemegang Kas Desa Tahun 2020.
- KEDUA : Keputusan ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Magetan
pada tanggal 23 Januari 2020

BUPATI MAGETAN,
TTD
S U P R A W O T O

