

**PEMERINTAH PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA**

**KEPUTUSAN GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA**

NOMOR 664 TAHUN 2014

TENTANG

**PENGHAPUSAN BARANG INVENTARIS BERUPA ALAT-ALAT KANTOR DAN PERALATAN
LAINNYA MILIK/DIKUASAI PEMERINTAH PROVINSI DAERAH KHUSUS IBUKOTA
JAKARTA PADA BADAN PERPUSTAKAAN DAN ARSIP DAERAH
PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA**

DENGAN RAHMAT TUHAN YANG MAHA ESA

GUBERNUR PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA,

- Menimbang : a. bahwa dalam rangka efisiensi dan efektifitas serta tertib administrasi pemanfaatan Barang Milik Daerah, perlu dilakukan penghapusan terhadap barang inventaris berupa alat-alat kantor dan peralatan lainnya milik/dikuasai Pemerintah Provinsi Daerah Khusus Ibukota Jakarta yang sudah rusak dan tidak digunakan;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan memperhatikan Berita Acara Penelitian, Penaksiran dan Penilaian Nomor 51/BA-PPP/Altor/PSA/BPKD/XII/2013 tanggal 12 Desember 2013 serta untuk tertib administrasi pelaksanaan penghapusan barang milik/dikuasai Pemerintah Provinsi Daerah Khusus Ibukota Jakarta, perlu menetapkan Keputusan Gubernur tentang Penghapusan Barang Inventaris Berupa Alat-alat Kantor dan Peralatan Lainnya Milik/Dikuasai Pemerintah Provinsi Daerah Khusus Ibukota Jakarta pada Badan Perpustakaan dan Arsip Daerah Provinsi Daerah Khusus Ibukota Jakarta;
- Mengingat : 1. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 12 Tahun 2008;
2. Undang-Undang Nomor 29 Tahun 2007 tentang Pemerintahan Provinsi Daerah Khusus Ibukota Jakarta sebagai Ibukota Negara Kesatuan Republik Indonesia;
3. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-undangan;
4. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah;

f

5. Peraturan Pemerintah Nomor 6 Tahun 2006 tentang Pengelolaan Barang Milik Negara/Daerah sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 38 Tahun 2008;
6. Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Menteri Dalam Negeri Nomor 21 Tahun 2011;
7. Peraturan Menteri Dalam Negeri Nomor 17 Tahun 2007 tentang Pedoman Teknis Pengelolaan Barang Milik Daerah;
8. Peraturan Daerah Nomor 17 Tahun 2004 tentang Pengelolaan Barang Daerah;
9. Peraturan Daerah Nomor 5 Tahun 2007 tentang Pokok-pokok Pengelolaan Keuangan Daerah;
10. Peraturan Daerah Nomor 10 Tahun 2008 tentang Organisasi Perangkat Daerah;
11. Keputusan Gubernur Nomor 1351 Tahun 1995 tentang Pedoman Pelaksanaan Penghapusan Barang Milik/Dikuasai Pemerintah Daerah Khusus Ibukota Jakarta;
12. Keputusan Gubernur Nomor 5668 Tahun 1998 tentang Petunjuk Pelaksanaan Penelitian dan Penaksiran Barang Milik/Dikuasai Pemerintah Daerah Khusus Ibukota Jakarta yang akan dihapus;
13. Peraturan Gubernur Nomor 37 Tahun 2011 tentang Tata Cara Pelaksanaan Anggaran Pendapatan dan Belanja Daerah;
14. Keputusan Gubernur Nomor 673/2011 tentang Pembentukan Panitia Penghapusan Barang Daerah;
15. Keputusan Gubernur Nomor 926/2012 tentang Pembentukan Panitia Pelelangan Terbatas Barang Daerah Hasil Penghapusan;

MEMUTUSKAN :

- Menetapkan : KEPUTUSAN GUBERNUR TENTANG PENGHAPUSAN BARANG INVENTARIS BERUPA ALAT-ALAT KANTOR DAN PERALATAN LAINNYA MILIK/DIKUASAI PEMERINTAH PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA PADA BADAN PERPUSTAKAAN DAN ARSIH DAERAH PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA.
- KESATU : Menghapus barang inventaris berupa alat-alat kantor dan peralatan lainnya milik/dikuasai Pemerintah Provinsi Daerah Khusus Ibukota Jakarta pada Badan Perpustakaan dan Arsip Daerah Provinsi Daerah Khusus Ibukota Jakarta sebagaimana tercantum dalam Lampiran Keputusan Gubernur ini.
- KEDUA : Tindak lanjut atas penghapusan barang inventaris sebagaimana dimaksud pada diktum KESATU, untuk barang yang masih mempunyai nilai ekonomis dijual sesuai dengan ketentuan peraturan perundang-undangan.

f

- KETIGA : Seluruh hasil penjualan barang inventaris sebagaimana dimaksud pada diktum KESATU, disetorkan ke Badan Pengelola Keuangan Daerah Provinsi Daerah Khusus Ibukota Jakarta sebagai lain-lain pendapatan asli daerah melalui kode rekening 4.1.4.01.03.
- KEEMPAT : Keputusan Gubernur ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta
pada tanggal 25 April 2014

a.n. GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA
Pit. SEKRETARIS DAERAH,

WIRIYATMOKO
NIP 195803121986101001

Tembusan :

1. Gubernur Provinsi DKI Jakarta
2. Wakil Gubernur Provinsi DKI Jakarta
3. Para Asisten Sekda Provinsi DKI Jakarta
4. Inspektur Provinsi DKI Jakarta
5. Kepala Badan Pengelola Keuangan Daerah Provinsi DKI Jakarta
6. Kepala Badan Perpustakaan dan Arsip Daerah Provinsi DKI Jakarta
7. Kepala Biro Hukum Setda Provinsi DKI Jakarta
8. Kepala Biro Umum Setda Provinsi DKI Jakarta

Nomor 664 TAHUN 2014
Tanggal 25 April 2014

No. Urut	Nomor		Spesifikasi Barang		Asal Cara	Tahun	Jumlah	Kondisi Barang	Ket.
	Kode	Register	Jenis Barang	Merk					
1	2	3	4	5	6	7	8	9	10
1	02.06.02.05.09	0005	Tabung Gas	Alpindo	Hibah	1977	1 BH	RB	
2	02.09.01.12.49	0005	Tabung Gas HO	Yamato	Hibah	1977	1 BH	RB	
3	02.09.01.12.49	0012	Tabung Gas HO	American	Pembelian	1977	1 BH	RB	
4	02.09.01.12.49	0027	Tabung Gas HO	American	Pembelian	1978	1 BH	RB	
5	02.09.01.12.49	0029	Tabung Gas HO	Yamato	Pembelian	1978	1 BH	RB	
6	02.09.01.12.49	0003	Tabung Gas HO	American	Pembelian	1980	1 BH	RB	
7	02.09.01.12.49	0014	Tabung Gas HO	American	Pembelian	1995	1 BH	RB	
8	02.06.02.01.28	0010 s.d. 0011	Kursi Tamu	Sofa	Pembelian	1980	2 BH	RB	
9	02.06.02.01.28	0008	Kursi Tamu	-	Pembelian	1984	1 BH	RB	
10	02.06.02.01.28	0005	Kursi Tamu	-	Pembelian	1989	1 BH	RB	
11	02.06.02.01.28	0009	Kursi Tamu	-	Pembelian	1990	1 BH	RB	
12	02.06.02.01.27	0003 s.d. 0006	Kursi Rapat	DM-10	Pembelian	2007	4 BH	RB	
13	02.06.02.01.27	0023 s.d. 0028	Kursi Rapat	DM-10 MA	Hibah	2007	6 BH	RB	
14	02.06.02.01.27	0029 s.d. 0076	Kursi Rapat	DM-10	Hibah	2007	48 BH	RB	
15	02.06.02.01.27	0077 s.d. 0080	Kursi Rapat	DM-10 MA	Hibah	2007	4 BH	RB	
16	02.06.02.01.27	0081 s.d. 0082	Kursi Rapat	DM-10	Hibah	2007	2 BH	RB	
17	02.06.02.01.34	0001 s.d. 0020	Kursi Lipat	Chitose	Pembelian	2008	20 BH	RB	
18	02.06.02.01.31	0033 s.d. 34	Kursi Biasa	-	Pembelian	1980	2 BH	RB	
19	02.02.01.05.05	0007	Lori	-	Pembelian	2008	1 BH	RB	
20	02.06.02.04.04	0013	AC Split	Sharp	Pembelian	1987	1 BH	RB	
21	02.06.02.04.04	0004	AC Split	Sharp	Pembelian	1990	1 BH	RB	
22	02.06.02.04.04	0009	AC Split	Sanyo	Pembelian	1990	1 BH	RB	
23	02.06.04.01.08	0055	Meja Kerja Pegawai	-	Pembelian	1991	1 BH	RB	
24	02.06.04.01.08	0006 s.d. 0007	Meja Kerja Pegawai	-	Pembelian	2000	2 BH	RB	
25	02.06.04.01.04	0001	Meja Kerja Pejabat	-	Pembelian	2001	1 BH	RB	
26	02.06.04.01.06	0004	Meja Kerja Pejabat	-	Pembelian	2001	1 BH	RB	
27	02.06.04.01.06	0006	Meja Kerja Pejabat	-	Pembelian	2001	1 BH	RB	
28	02.06.04.01.07	0001	Meja Kerja Eselon V	-	Pembelian	2001	1 BH	RB	
29	02.06.04.01.08	0008	Meja Kerja Pegawai	-	Pembelian	2001	1 BH	RB	
30	02.06.01.01.12	0001	Mesin Ketik Lain-lain	Royal	Pembelian	1990	1 BH	RB	
31	02.06.01.01.12	0002	Mesin Ketik Lain-lain	GNP	Pembelian	1998	1 BH	RB	
32	02.07.03.22.01	0001	Dehumidifier	-	Pembelian	1998	1 BH	RB	
33	02.06.02.06.03	0001	Televisi	Panasonic	Pembelian	1999	1 BH	RB	
34	02.06.01.04.03	0003 s.d. 0005	Rak Kayu	Rak Koran	Pembelian	2002	3 BH	RB	
35	02.06.01.04.04	0053 s.d. 0059	Filling Besi Metal	Elite/2 Laci	Pembelian	2002	7 BH	RB	
36	02.06.01.04.04	0032 s.d. 0033	Filling Besi Metal	Elite	Pembelian	1996	2 BH	RB	
37	02.06.01.04.04	0028 s.d. 0030	Filling Besi Metal	Elite	Pembelian	2002	2 BH	RB	
38	02.06.01.04.04	0051	Filling Besi Metal	Elite	Pembelian	2002	1 BH	RB	
39	02.06.01.04.04	0052	Filling Besi Metal	Elite	Pembelian	2002	1 BH	RB	
40	02.06.01.04.04	0106	Filling Besi Metal	Elite	Pembelian	2002	1 BH	RB	
41	02.06.01.04.04	0028	Filling Besi Metal	Metal	Pembelian	1996	1 BH	RB	
42	02.06.01.04.04	0082	Filling Besi Metal	Metal	Pembelian	1996	1 BH	RB	
43	02.06.01.05.08	0007	Papan Tulis	Panasonic	Pembelian	2002	1 BH	RB	
44	02.06.03.04.08	0004	Printer	HP Laser Jet	Pembelian	2002	1 BH	RB	
45	02.06.03.04.08	0005	Printer	Epson LQ 21	Pembelian	2002	1 BH	RB	
46	02.06.03.04.08	0007	Printer	Epson LQ 2180	Pembelian	2003	1 BH	RB	
47	02.06.03.04.08	0008	Printer	Epson LQ 2180	Pembelian	2004	1 BH	RB	
48	02.06.03.05.03	0001	Printer	Epson LQ 2180	Pembelian	2004	1 BH	RB	
49	02.06.03.04.08	0006	Printer	Epson	Pembelian	2002	1 BH	RB	
50	02.06.03.04.08	0007	Printer	HP 1020	Pembelian	2002	1 BH	RB	
51	02.06.03.04.08	0008	Printer	Almark	Pembelian	2002	1 BH	RB	
52	02.06.03.04.08	0004	Printer		Pembelian	1996	1 BH	RB	
53	02.06.03.04.08	0005	Printer		Pembelian	1996	1 BH	RB	
54	02.06.03.03.06	0005	CPU		Pembelian	2004	1 BH	RB	
55	02.06.03.03.06	0004	CPU	HP	Pembelian	2003	1 BH	RB	
56	02.09.01.16.82	0004	TV Monitor	-	Pembelian	1982	1 BH	RB	
57	02.06.03.05.02	0001	Monitor	Compaq	Pembelian	2003	1 BH	RB	
58	02.06.03.05.02	0002	Monitor	Compaq/5500	Pembelian	2003	1 BH	RB	
59	02.06.03.05.02	0004	Monitor	HP/5500	Pembelian	2004	1 BH	RB	

No. Urut	Nomor		Spesifikasi Barang		Asal Cara	Tahun	Jumlah	Kondisi Barang	Ket.
	Kode	Register	Jenis Barang	Merk					
1	2	3	4	5	6	7	8	9	10
60	02.06.03.01.02	0001	Mini Komputer	-	Pembelian	1990	1 BH	RB	
61	02.09.01.47.62	0019 s.d. 0020	Personal Komputer		Pembelian	1996	2 BH	RB	
62	02.06.03.01.05	0008	Personal Komputer	HP Desktop	Pembelian	2004	1 BH	RB	
63	02.06.03.02.05	0002	Personal Komputer	PC Desktop	Pembelian	2004	1 BH	RB	
64	02.06.03.01.05	0001 s.d. 0002	Personal Komputer	PC Desktop	Pembelian	2005	2 BH	RB	
65	02.06.03.04.11	0001	Computer Compatible		Pembelian	1996	1 BH	RB	
66	02.06.03.04.11	0002 s.d. 0003	Computer Compatible		Pembelian	1996	2 BH	RB	
67	02.09.01.08.65	0001 s.d. 0002	Vacum Pump	Elektroluk	Pembelian	2004	2 BH	RB	
68	02.06.02.03.01	0004	Mesin Penghisap	Lux	Pembelian	1980	1 BH	RB	

a.n. GUBERNUR PROVINSI DAERAH KHUSUS
IBUKOTA JAKARTA
Pit. SEKRETARIS DAERAH,

WIRIYATMOKO
NIP 195803121986101001