

MINISTER OF FINANCE OF THE REPUBLIC OF INDONESIA

COPY

REGULATION OF THE MINISTER OF FINANCE OF THE REPUBLIC OF INDONESIA NUMBER 216/PMK.07/2012

CONCERNING

ALLOCATION OF REVENUE SHARING FUNDS FOR GEOTHERMAL MINING NATURAL RESOURCES FOR THE FISCAL YEAR 2012

BY THE GRACE OF GOD ALMIGHTY

THE MINISTER OF FINANCE OF THE REPUBLIC OF INDONESIA.

Considering

- a. whereas in order to implement the provisions of Article 27 paragraph (5) of Government Regulation No. 55 Year 2005 concerning Balance Fund, has been determined Regulation of the Minister of Finance No. 01/PMK.07/2012 concerning Estimated Allocation of Geothermal Mining Natural Resources Revenue Sharing Fund for the Fiscal Year 2012 as amended by Regulation of the Minister of Finance No. 186/PMK.07/2012;
- b. whereas in accordance with Decree of the Minister of Energy and Mineral Resources No. K/80/MEM/2012 concerning Determination of Producing Region and Ground for Calculation of General Mining Producing Regions, Geothermal, Oil and Gas Mining for the Year 2012 and based on the results of reconciliation of calculation of Resources Revenue Sharing up to the fourth quarter of the Fiscal Year 2012, it is necessary to adjust the estimated allocation of Forestry Resources Revenue Sharing for the Fiscal Year 2012;
- c. whereas based on the considerations as set forth in paragraphs a and b, it is necessary to stipulate Regulation of the Minister of Finance concerning Allocation of Geothermal Mining Natural Resources Revenue Sharing for the Fiscal Year 2012;

In View of

1. Law Number 33 of 2004 concerning Fiscal Balance between the Central Government and the Regional Government (State Gazette of the Republic of Indonesia Year 2004 Number 126, Supplement to the State Gazette of the Republic

MINISTER OF FINANCE OF THE REPUBLIC OF INDONESIA

- 2 -

of Indonesia Number 4438);

- 2. Law No. 22 Year 2011 concerning State Budget for the Fiscal Year 2012 (State Gazette of the Republic of Indonesia Year 2011 Number 113, Supplement to the State Gazette of the Republic of Indonesia Number 5254) as amended by Law No. 4 Year 2012 (State Gazette of the Republic of Indonesia Year 2012 No. 87, Supplement to the State Gazette of the Republic of Indonesia No. 5303);
- 3. Government Regulation No. 55 Year 2005 concerning Balance Fund (State Gazette of the Republic of Indonesia Year 2004 Number 137, Supplement to the State Gazette of the Republic of Indonesia Number 4575);
- 4. Regulation of the Minister of Finance Number 01/PMK.07/2007 concerning Estimated Geothermal Mining Natural Resources Revenue Sharing Fund for the Fiscal Year 2012 as has been amended with Regulation of the Minister of Finance Number 186/PMK.07/2007;
- 5. Regulation of the Minister of Finance Number 06/PMK.07/2012 concerning Implementation and Accountability of Block Grants Budget;
- 6. Regulation of the Minister of Finance Number 165/PMK.07/2012 concerning Allocation of Block Grants Budget;

BE IT HEREBY RESOLVED

To enact

: REGULATION OF THE MINISTER OF FINANCE CONCERNING ALLOCATION OF GEOTHERMAL MINING NATURAL RESOURCES REVENUE SHARING FUND FOR THE FISCAL YEAR 2012.

Article 1

The allocation of Geothermal Mining Natural Resources Revenue Sharing Fund (Geothermal Mining Natural Resources Revenue Sharing Fund) for the Fiscal Year 2012 for each region shall be based on the realization of revenues from Geothermal Mining for the Fiscal Year 2012.

Article 2

(1) The allocation of Geothermal Mining Natural Resources Revenue Sharing Fund as referred to in Article 1 shall be in the amount of

MINISTER OF FINANCE OF THE REPUBLIC OF INDONESIA

- 3 -

- Rp601,709,020,134.00 (six hundred and one billion seven hundred twenty-nine million one hundred and thirty-four thousand rupiah)
- (2) Details of the Geothermal Mining Natural Resources Revenue Sharing Fund for the Fiscal Year 2012 for provinces, regencies, and municipalities shall be as listed in the Appenidx of which constitutes an integral part of this Regulation.

Article 3

- (1) The distribution of Geothermal Mining Natural Resources Revenue Sharing Fund for the Fourth Quarter of Fiscal Year 2012 shall be based on the difference between the realization of revenues of Geothermal Mining for the Fiscal Year 2012 up to the Fourth Quarter with the realization of Geothermal Mining Natural Resources Revenue Sharing for the First Quarter up to the third quarter of the Fiscal Year 2012.
- (2) The Geothermal Mining Natural Resources Revenue Sharing Fund for the Fiscal Year 2012 shall be implemented in accordance with the provisions of laws and legislations.
- (3) In the event that the ceiling for the allocation of Geothermal Mining Natural Resources for the Fiscal Year 2012 is insufficient for the distribution or the realization exceeds the ceiling, the government shall distribute the Geothermal Mining Natural Resources for the Fiscal Year 2012 based on the realization of Geothermal Mining revenues for the Fiscal Year 2012 in accordance with the provisions of laws and legislations.

Article 4

This Ministerial Regulation shall come into force from its date of promulgation.

For public cognizance, it is ordered to promulgate this Ministerial Regulation by announcing it in the Official Gazette of the Republic of Indonesia.

Stipulated in Jakarta

on December 21, 2012

THE MINISTER OF FINANCE OF THE REPUBLIC OF INDONESIA,

Signed.

AGUS D.W. MARTOWARDOJO

Promulgated in Jakarta

on December 21, 2012

THE MINISTER OF JUSTICE AND HUMAN RIGHTS OF THE REPUBLIC OF INDONESIA ,

- 4 -

Signed.

AMIR SYAMSUDIN

OFFICIAL GAZETTE OF THE REPUBLIC OF INDONESIA YEAR 2012 NUMBER $1302\,$

APPENDIX
REGULATION OF THE MINISTER OF FINANCE
NUMBER 216/PMK.07/2012
ON
ALLOCATION OF REVENUE SHARING FUNDS
FOR GEOTHERMAL MINING NATURAL
RESOURCES FOR THE FISCAL YEAR 2012

MINISTER OF FINANCE OF THE REPUBLIC OF INDONESIA

ALLOCATION OF REVENUE SHARING FUNDS FOR GEOTHERMAL MINING NATURAL RESOURCES FOR THE FISCAL YEAR 2012

No.	PROVINCE/REGENCIES/MUNICIPALITIES	TOTAL
1	2	3
	WEST JAVA	601,709,020,134
	Province	120,341,804,028
1	Bandung Regency	105,298,055,081
2	Bekasi Regency	9,627,344,322
3	Bogor Regency	53,161,213,824
4	Ciamis Regency	9,627,344,322
5	Cianjur Regency	9,627,344,322
6	Cirebon Regency	9,627,344,322
7	Garut Regency	65,557,030,347
8	Indramayu Regency	9,627,344,322
9	Karawang Regency	9,627,344,322
10	Kuningan Regency	9,627,344,322
11	Majalengka Regency	9,627,344,322

- 6 -

1 1		I I
12	Purwakarta Regency	9,627,344,322
13	Subang Regency	9,627,344,322
14	Sukabumi Regency	45,549,341,770
15	Sumedang Regency	9,627,344,322
16	Tasikmalaya Regency	9,627,344,322
17	Bandung Municipality	9,627,344,322
18	Bekasi Municipality	9,627,344,322
19	Bogor Municipality	9,627,344,322
20	Cirebon Municipality	9,627,344,322
21	Depok Municipality	9,627,344,322
22	Sukabumi Municipality	9,627,344,322
23	Cimahi Municipality	9,627,344,322
24	Tasikmalaya Municipality	9,627,344,322
25	Banjar Municipality	9,627,344,322
26	Bandung Barat Regency	9,627,344,322

- 7 -

THE MINISTER OF FINANCE OF THE REPUBLIC OF INDONESIA, Signed.

AGUS D.W. MARTOWARDOJO