

**BAGIAN ANGGARAN
019.07.0300.247161**

**LAPORAN BARANG MILIK NEGARA
PERIODE TAHUN ANGGARAN 2013**

**BADAN PENGKAJIAN KEBIJAKAN, IKLIM DAN MUTU INDUSTRI
BALAI BESAR TEKNOLOGI PENCEGAHAN PENCEMARAN INDUSTRI**

Jl. Ki Mangunsarkoro No. 6 – 50136 Tromol Pos 829

Telp. (024) 8316315, 8314312 Fax. (024) 8414811

S E M A R A N G

KATA PENGANTAR

Sebagaimana diamanatkan dalam Peraturan Menteri Keuangan RI Nomor 59/PMK.06/2005 tanggal 20 Juli 2005 tentang Sistem Akuntansi dan Pelaporan Keuangan Pemerintah Pusat dan Peraturan Menteri Perindustrian No. 21/M-IND/PER/5/2006 tanggal 5 Mei 2006 tentang Petunjuk Pelaksanaan Sistem Akuntansi Departemen (Kementerian) Perindustrian bahwa Kepala Unit Satuan Kerja selaku Kuasa Pengguna Barang wajib menyusun Laporan Barang Milik Negara pada Satuan Kerja yang dipimpinnya.

Balai Besar Teknologi Pencegahan Pencemaran Industri adalah salah satu entitas akuntansi di bawah Kementerian Perindustrian yang berkewajiban menyelenggarakan akuntansi dan pertanggungjawaban pelaksanaan anggaran.

Penyusunan Laporan Barang Balai Besar Teknologi Pencegahan Pencemaran Industri, mengacu pada Peraturan Direktorat Jenderal Perbendaharaan Nomor 55/PB/2012 yang mana telah diubah menjadi per 57/PB/2013 tentang Pedoman Penyusunan Laporan Keuangan Kementerian/ Lembaga dan Surat Direktur Barang Milik Negara Nomor S-2/KN/2014 tanggal 2 Januari 2014 Lampiran II mengenai Format Baru Catatan Atas Laporan Barang Milik Negara.

Informasi yang disajikan di dalamnya telah disusun sesuai ketentuan perundang-undangan yang berlaku.

Penyusunan Laporan Barang Milik Negara ini diharapkan dapat meningkatkan akuntabilitas publik.

Semarang, Januari 2014

Kepala BBTPI

Selaku Kuasa Pengguna Barang

Dr. Ir. Sudarto, MM
NIP. 19581017 198603 1 001

DAFTAR ISI

Kata Pengantar.....	i
Daftar Isi	ii
Pernyataan Tanggung Jawab Kepala Satuan Kerja.....	iii
Catatan Atas Laporan Baarang Milik Negara.....	1-22
Lampiran :	
✓ Berita Acara Rekonsiliasi Internal BMN Tahunan periode Tahun Anggaran 2013	
✓ Laporan Posisi BMN di Neraca Tahun Anggaran 2013	
✓ Laporan Barang Kuasa Pengguna Intrakomptabel Tahun Anggaran 2013.	
✓ Laporan Barang Kuasa Pengguna Ekstrakomptabel Tahun Anggaran 2013.	
✓ Laporan Barang Kuasa Pengguna Gabungan Intrakomptabel & Ekstrakomptabel Tahun Anggaran 2013	
✓ Laporan Daftar BMN menurut Jenis Transaksi Intrakomptabel Tahun Anggaran 2013	
✓ Laporan Daftar BMN menurut Jenis Transaksi Ekstrakomptaabel Tahun Anggaran 2013	
✓ Daftar Transaksi Normalisasi Data BMN dan Surat Pernyataan Kepala Balai	
✓ Laporan Penyusutan Barang Kuasa Pengguna Tahun Anggaran 2013	
✓ Tabel Penyusutan Aset Tahun Anggaran 2013	
✓ Laporan Barang Persediaan Tahun Anggaran 2013	
✓ Laporan Posisi Persediaan di Neraca Tahun Anggaran 2013	
✓ Berita Acara Stok Opname Barang Persediaan Semester II Tahun Anggaran 2013	
✓ Berita Acara Rekonsiliasi BMN Semester II dan Tahunan, Tahun Anggaran 2013 di KPKNL	
✓ Risalah Lelang BMN No. 86/2013 tanggal 30 Januari 2013	
✓ BAST Bantuan Alat dari Puskajitek, Pustand, Biro Umum dan Ditjen Agro	

PERNYATAAN TANGGUNG JAWAB
KEPALA SATUAN KERJA
BALAI BESAR TEKNOLOGI PENCEGAHAN PENCEMARAN INDUSTRI

Laporan Barang Milik Negara Tahun Anggaran 2013 per 31 Desember 2013 sebagaimana terlampir adalah merupakan tanggung jawab kami.

Laporan tersebut telah disusun berdasarkan sistem pengendalian intern yang memadai dan isinya telah menyajikan informasi pelaksanaan anggaran secara layak sesuai dengan Standar Akuntansi Pemerintahan.

Semarang, Januari 2014

Kepala BBTPI

Selaku Kuasa Pengguna Barang

Dr. Ir. Sudarto, MM
NIP. 19581017 198603 1 001

CATATAN ATAS LAPORAN BARANG MILIK NEGARA
PADA LAPORAN BARANG KUASA PENGGUNA TAHUNAN
PERIODE TAHUN ANGGARAN 2013

I. PENDAHULUAN

- a) Undang-Undang No. 17 tahun 2003 tentang Keuangan Negara;
- b) Undang-Undang No. 1 tahun 2004 tentang Perbendaharaan Negara;
- c) Undang-Undang No. 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan;
- d) Peraturan Pemerintah No. 24 Tahun 2005 tentang Standar Akuntansi Pemerintahan;
- e) Peraturan Pemerintah No. 6 Tahun 2006 tentang Pengelolaan Barang Milik Negara/Daerah sebagaimana telah diubah terakhir dengan Peraturan Pemerintah No. 38 Tahun 2008;
- f) Peraturan Pemerintah No. 8 Tahun 2006 tentang Pelaporan Keuangan dan Kinerja Instansi Pemerintah;
- g) Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan sebagai pengganti Peraturan Pemerintah Nomor 24 Tahun 2005;
- h) Peraturan Menteri Keuangan No.171/PMK.05/2007 tentang Sistem Akuntansi dan Pelaporan Keuangan Pemerintah Pusat;
- i) Peraturan Menteri Keuangan No. 91/PMK.05/2007 tentang Bagan Akun Standar;
- j) Peraturan Menteri Keuangan No. 96/PMK.06/2007 tentang Tata Cara Pelaksanaan Penggunaan, Pemanfaatan, Penghapusan, dan Pemindahtanganan Barang Milik Negara;
- k) Peraturan Menteri Keuangan No. 120/PMK.06/2007 tentang Penatausahaan Barang Milik Negara;
- l) Peraturan Menteri Keuangan No. 102/PMK.05/2009 tentang Tata Cara Rekonsiliasi Barang Milik Negara Dalam Rangka Penyusunan Laporan Keuangan Pemerintah Pusat;
- m) Peraturan Menteri Keuangan No. 29/PMK.06/2010 tentang Penggolongan dan Kodifikasi Barang Milik Negara;
- n) Peraturan Dirjen Kekayaan Negara Nomor PER-07/KN/2009 tentang Tatacara Pelaksanaan Rekonsiliasi Data Barang Milik Negara Dalam Rangka Penyusunan Laporan BMN dan Laporan Keuangan Pemerintah Pusat;
- o) Peraturan Dirjen Perbendaharaan Nomor PER-38/PB/2006 tentang Pedoman Akuntansi Konstruksi Dalam Pengerjaan;
- p) Peraturan Dirjen Perbendaharaan Nomor PER-40/PB/2006 tentang Pedoman Akuntansi Persediaan;
- q) Peraturan Dirjen Perbendaharaan Nomor PER-55/PB/2012 tentang Pedoman Penyusunan Laporan Keuangan Kementerian Negara/Lembaga sebagaimana telah diubah terakhir dengan Peraturan Dirjen Perbendaharaan Nomor PER-57/PB/2013;
- r) Peraturan Dirjen Perbendaharaan Nomor PER-80/PB/2011 tentang Penambahan dan Perubahan Akun Pendapatan, Belanja, dan Transfer pada Bagan Akun Standar;
- s) Buletin Teknis Standar Akuntansi Pemerintahan;

- t) Surat Direktur Barang Milik Negara Nomor S-2/KN/2014 tanggal 2 Januari 2014 Lampiran II mengenai Format Baru Catatan Atas Laporan Barang Milik Negara.

II. KEBIJAKAN PENATAUSAHAAN BARANG MILIK NEGARA

- a) Peraturan Menteri Keuangan No. 29/PMK.06/2010 tentang Penggolongan dan Kodifikasi Barang Milik Negara;
- b) Peraturan Menteri Keuangan Nomor 120/PMK.06/2007 tentang Penatausahaan Barang Milik Negara, Lampiran VII;
- c) Peraturan Dirjen Kekayaan Negara Nomor 07/KN/2009 tentang Tata Cara Rekonsiliasi Data Barang Milik Negara;
- d) Peraturan Menteri Keuangan Nomor 1/PMK.06/2013 tentang Penyusutan Barang Milik Negara Berupa Aset Tetap pada Entitas Pemerintah Pusat.

III. PENDEKATAN PENYUSUNAN LAPORAN

Laporan Barang Kuasa Pengguna Tahun Anggaran 2013 merupakan laporan yang mencakup seluruh aspek BMN yang ditatausahakan dan dikelola oleh Balai Besar Teknologi Pencegahan Pencemaran Industri (BBTPPI).

Nilai BMN gabungan (intrakomptabel dan ekstrakomptabel) yang disajikan pada Tahun Anggaran 2013 ini adalah sebesar Rp 47.048.692.839,- (*empat puluh tujuh milyar empat puluh delapan juta enam ratus sembilan puluh dua ribu delapan ratus tiga puluh sembilan rupiah*), yang merupakan nilai BMN berupa saldo awal laporan sebesar Rp 37.567.789.002,- (*tiga puluh tujuh milyar lima ratus enam puluh tujuh juta tujuh ratus delapan puluh sembilan ribu dua rupiah*) dan nilai mutasi yang terjadi selama Tahun Anggaran 2013 sebesar Rp 9.480.903.830,- (*sembilan milyar empat ratus delapan puluh juta Sembilan ratus tiga ribu delapan ratus tiga puluh rupiah*). Nilai mutasi BMN tersebut berasal dari transaksi keuangan dan transaksi non-keuangan. Mutasi BMN yang berasal dari transaksi keuangan merupakan penambahan nilai BMN yang berasal dari perolehan dan/atau penambahan BMN yang berasal dari pembiayaan APBN selama periode tahun berjalan, sedangkan transaksi non-keuangan merupakan transaksi penambahan dan pengurangan atas BMN yang berasal dari pembiayaan selain APBN periode tahun berjalan.

Laporan BMN ini disusun menggunakan sistem aplikasi sebagai alat bantu guna mempermudah dalam melakukan Penatausahaan BMN. Laporan BMN ini terdiri atas:

1. Neraca;
2. Laporan Barang Persediaan;
3. Laporan Aset Tetap (Intrakomptabel, Ekstrakomptabel, dan Gabungan);
4. Laporan Konstruksi Dalam Pengerjaan (KDP);
5. Laporan Aset Tak Berwujud;
6. Laporan Penyusutan;
7. Catatan atas Laporan Barang Milik Negara;
8. Berita Acara Rekonsiliasi (BAR) internal SAK-SIMAK pada Balai Besar Teknologi Pencegahan Pencemaran Industri (BBTPPI).

IV. RINGKASAN BARANG MILIK NEGARA PER TAHUN ANGGARAN 2013

1. Saldo Awal Tahun Anggaran 2013

Nilai BMN per 1 Januari 2013 menurut Balai Besar Teknologi Pencegahan Pencemaran Industri (BBTPPI) adalah sebesar Rp 37.567.789.002,- (tiga puluh tujuh milyar lima ratus enam puluh tujuh juta tujuh ratus delapan puluh sembilan ribu dua rupiah) yang terdiri dari nilai BMN intrakomptabel (nilai BMN yang disajikan dalam Neraca) sebesar Rp 37.556.770.402 ,- (*tiga puluh tujuh milyar lima ratus lima puluh enam juta tujuh ratus tujuh puluh ribu empat ratus dua rupiah*) dan nilai BMN ekstrakomptabel sebesar Rp 11.018.600,- (*sebelas juta delapan belas ribu enam ratus rupiah*).

2. Ringkasan Mutasi Barang Milik Negara Tahun Anggaran 2013

Mutasi BMN per Tahun Anggaran 2013 adalah sebagai berikut:

a. Barang Persediaan

Saldo Persediaan pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebesar Rp 159.254.719,- (*seratus lima puluh sembilan juta dua ratus lima puluh empat ribu tujuh ratus Sembilan belas rupiah*), jumlah tersebut terdiri dari saldo awal sebesar Rp 211.495.884,- (*dua ratus sebelas juta empat ratus sembilan puluh lima ribu delapan ratus delapan puluh empat rupiah*) dan total mutasi persediaan selama periode laporan sebesar Rp 52.241.165,- (*lima puluh dua juta dua ratus empat puluh satu ribu seratus enam puluh lima rupiah*).

Jumlah tersebut dapat dirinci sebagai berikut:

Uraian	Saldo Awal (Rp)	Mutasi (Rp)	Saldo Akhir (Rp)
117111 Barang Konsumsi	16.287.404	6.357.679	22.645.083
117113 Bahan untuk Pemeliharaan	109.900	352.600	462.500
117114 Suku Cadang	63.198.600	(36.266.900)	26.931.700
117131 Bahan Baku	131.899.980	(22.684.544)	109.215.436
117119 Persediaan Lainnya			
JUMLAH	211.495.884	(52.241.165)	159.254.719

b. Tanah

Saldo Tanah pada Laporan Barang Kuasa Pengguna per 31 Desember 2013 sebesar Rp 15.178.000.000,- (*lima belas milyar seratus tujuh puluh delapan juta rupiah*) Jumlah tersebut terdiri dari saldo awal tanah seluas 4.687 m² dengan nilai sebesar Rp 15.178.000.000,- (*lima belas milyar seratus tujuh puluh delapan juta rupiah*) tidak terdapat mutasi tambah maupun mutasi kurang.

c. Peralatan dan Mesin

Saldo Peralatan dan Mesin pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebesar Rp 28.038.061.011,- (*dua puluh delapan milyar tiga puluh delapan juta enam puluh satu ribu sebelas rupiah*), jumlah tersebut terdiri dari

intrakomptabel sebesar Rp 28.029.498.511,- (*dua puluh delapan milyar dua puluh sembilan juta empat ratus sembilan puluh delapan ribu limaratus sebelas rupiah*) dan ekstrakomptabel sebesar Rp 8.562.500,- (*delapan juta lima ratus enam puluh dua ribu lima ratus rupiah*). Jumlah tersebut terdiri dari saldo awal senilai Rp 19.029.839.825,- (*sembilan belas milyar dua puluh sembilan juta delapan ratus tiga puluh sembilan ribu delapan ratus dua puluh lima rupiah*), jumlah tersebut terdiri dari intrakomptabel sebesar Rp 19.021.692.325,- (*sembilan belas milyar dua puluh satu juta enam ratus sembilan puluh dua ribu tiga ratus dua puluh lima rupiah*) dan ekstrakomptabel sebesar Rp 8.147.500,- (*delapan juta seratus empat puluh tujuh ribu lima ratus rupiah*). Mutasi tambah sebesar Rp 12.594.221.186,- (*dua belas milyar lima ratus Sembilan puluh empat juta dua ratus dua puluh satu ribu seratus delapan puluh enam rupiah*). Mutasi kurang dikarenakan reklasifikasi keluar sebesar sejumlah Rp. 3.586.000.000,- (*tiga milyar lima ratus delapan puluh enam juta rupiah*).

Rincian mutasi Peralatan dan Mesin per bidang barang adalah sebagai berikut :

1) Alat Besar (3.01);

Saldo Alat Besar pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 9 buah/ unit sebesar Rp 22.689.187,- (*dua puluh dua juta enam ratus delapan puluh sembilan ribu seratus delapan puluh tujuh rupiah*). Jumlah tersebut terdiri dari intrakomptabel sebanyak 9 buah/ unit sebesar Rp 22.689.187,- (*dua puluh dua juta enam ratus delapan puluh sembilan ribu seratus delapan puluh tujuh rupiah*) dan tidak ada data ekstrakomptabel.

Jumlah tersebut sama dengan saldo awal tahun 2013 sebanyak 9 buah/ unit sebesar Rp 22.689.187,- (*dua puluh dua juta enam ratus delapan puluh sembilan ribu seratus delapan puluh tujuh rupiah*). Selama Tahun Anggaran 2013 tidak terdapat mutasi tambah maupun kurang.

Dari jumlah Alat Besar di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	9	22.689.187
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Alat Besar Intrakomptabel (sesuai neraca) sebesar Rp. 18.988.471,- (*delapan belas juta Sembilan ratus delapan puluh delapan ribu empat ratus tujuh puluh satu rupiah*), sehingga nilai buku untuk Alat Besar senilai Rp . 3.700.716,- (*tiga juta tujuh ratus ribu tujuh ratus enam belas rupiah*).

2) Alat Angkutan (3.02);

Saldo Alat Angkutan pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 8 buah/ unit sebesar Rp 749.983.550,- (*tujuh ratus empat puluh sembilan juta sembilan ratus delapan puluh tiga ribu lima ratus lima puluh rupiah*).

Jumlah tersebut terdiri dari saldo awal sebanyak 8 buah/ unit sebesar Rp 749.983.550,- (*tujuh ratus empat puluh sembilan juta sembilan ratus delapan puluh tiga ribu lima ratus lima puluh rupiah*).

Selama Tahun Anggaran 2013 tidak terdapat mutasi tambah maupun mutasi kurang

Dari jumlah Alat Angkutan di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas	Nilai (Rp)
	(sesuai dengan satuan barang masing-masing)	
Baik	8	749.983.550
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai penyusutan Alat Angkutan Intrakomptabel (sesuai neraca) sebesar sebesar Rp. 498.735.531,- (*empat ratus sembilan puluh delapan juta tujuh ratus tiga puluh lima ribu lima ratus tiga puluh satu rupiah*), sehingga didapat Nilai buku dari Akun Alat Angkutan per 31 Desember 2013 menjadi Rp. 251.248.019,- (*dua ratus lima puluh satu juta dua ratus empat puluh delapan ribu sembilan belas rupiah*)

3) Alat Bengkel dan Alat Ukur (3.03);

Saldo Alat Bengkel dan Alat Ukur pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 29 buah/ unit dengan nilai sebesar Rp. 153.682.920,- (*seratus lima puluh tiga juta enam ratus delapan puluh dua ribu Sembilan ratus dua puluh rupiah*). Jumlah tersebut terdiri dari intrakomptabel sebanyak 29 buah/unit sebesar Rp. 153.682.920,- (*seratus lima puluh tiga juta enam ratus delapan puluh dua ribu Sembilan ratus dua puluh rupiah*) dan ekstrakomptabel sebanyak 0 buah/ unit sebesar Rp 0,- (*nol rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 2 buah/ unit dengan nilai sebesar Rp 7.000.000,- (*tiga rupiah*).

Mutasi tambah Alat Bengkel dan Alat Ukur tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
101 Pembelian	7.000.000	-

Dari jumlah Alat Bengkel dan Alat Ukur di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	29	153.682.920
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel (sesuai neraca) Alat Bengkel dan Alat Ukur sebesar Rp 142.806.420,- (*seratus empat puluh dua juta delapan ratus enam ribu empat ratus dua puluh rupiah*) sehingga nilai buku untuk Alat Bengkel dan Alat Ukur senilai Rp 10.876.500,- (*sepuluh juta delapan ratus tujuh puluh enam ribu lima ratus rupiah*).

4) Alat Pertanian (3.04);

Saldo Alat Pertanian pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 4 buah/ unit sebesar Rp 14.450.000,- (*empat belas juta empat ratus lima puluh ribu rupiah*). Jumlah tersebut terdiri dari saldo awal sebanyak 3 buah/ unit sebesar Rp 6.450.000,- (*enam juta empat ratus lima puluh ribu rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 1 buah/ unit sebesar Rp. 8.000.000,- (*delapan juta rupiah*). Tidak terdapat mutasi kurang.

Mutasi tambah Pertanian tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
101 Pembelian	8.000.000	-

Dari jumlah Alat Pertanian di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	4	14.450.000
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel (sesuai neraca) Alat Pertanian sebesar Rp 7.950.000,- (*tujuh juta sembilan ratus lima puluh ribu rupiah*) sehingga nilai buku untuk Alat Pertanian senilai Rp 6.500.000,- (*enam juta lima ratus ribu rupiah*).

5) Alat Kantor dan Rumah Tangga (3.05);

Saldo Alat Kantor dan Rumah Tangga pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 708 buah/ unit sebesar Rp 862.249.619,- (*delapan ratus enam puluh dua juta dua ratus empat puluh sembilan ribu enam ratus Sembilan belas rupiah*). Jumlah tersebut terdiri dari intrakomptabel sebanyak 646 buah/ unit sebesar Rp 857.052.119,- (*delapan ratus lima puluh tujuh juta lima puluh dua ribu seratus Sembilan belas rupiah*) dan ekstrakomptabel sebanyak 31 buah/ unit sebesar Rp 5.197.500,- (*lima tujuh juta seratus sembilan puluh tujuh ribu lima ratus rupiah*).

Jumlah tersebut terdiri dari saldo awal tahun 2013 sebanyak 656 buah/ unit sebesar Rp 708.944.773,- (*tujuh ratus delapan juta sembilan ratus empat puluh empat ribu tujuh ratus tujuh puluh tiga rupiah*) terdiri dari intrakomptabel sebanyak 625 buah/ unit sebesar Rp 572.566.356,- (*lima ratus tujuh puluh dua jutalima ratus enam puluh enam ribu tiga ratuslima puluh enam rupiah*) dan ekstrakomptabel sebanyak 31 buah/ unit sebesar Rp 5.197.500,- (*lima juta seratus Sembilan puluh tujuh ribu lima ratus rupiah*)

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 52 buah/ unit dengan nilai sebesar Rp 158.502.346,- (*seratus lima puluh delapan juta lima ratus dua ribu tiga ratus empat puluh enam rupiah*).

Mutasi tambah Alat Kantor dan Rumah Tangga tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
101 Pembelian	149.448.500	-
102 Transfer Masuk	9.053.846	-

Dari jumlah Alat Kantor dan Rumah Tangga di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	708	862.249.619
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel/Ekstrakomptabel (sesuai neraca) Alat Kantor dan Rumah Tangga sebesar Rp 652.915.493,- (*enam ratus lima puluh dua juta sembilan ratus lima belas ribu empat ratus sembilan puluh tiga rupiah*) sehingga nilai buku untuk Alat Kantor dan Rumah Tangga senilai Rp 209.334.126,- (*dua ratus sembilan juta tiga ratus tiga puluh empat ribu seratus dua puluh enam rupiah*).

6) Alat Studio, Komunikasi dan Pemancar (3.06);

Saldo Alat Studio, Komunikasi dan Pemancar pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 58 buah/ unit sebesar Rp 344.673.005,- (*tiga ratus empat puluh empat juta enam ratus tujuh puluh tiga ribu lima rupiah*). Jumlah tersebut terdiri dari intrakomptabel sebanyak 58 buah/ unit sebesar Rp 344.673.005,- (*tiga ratus empat puluh empat juta enam ratus tujuh puluh tiga ribu lima rupiah*).

Jumlah tersebut terdiri dari saldo awal tahun 2013 sebanyak 28 buah/ unit sebesar Rp. 229.947.005,- (*dua ratus dua puluh sembilan juta sembilan ratus empat puluh tujuh ribu lima rupiah*) terdiri dari intrakomptabel sebanyak 28 buah/ unit sebesar Rp. 229.947.005,- (*dua ratus dua puluh sembilan juta sembilan ratus empat puluh tujuh ribu lima rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 30 buah/unit dengan nilai sebesar Rp 114.726.000,- (*seratus empat belas juta tujuh ratus dua puluh enam ribu rupiah*).

Mutasi tambah Alat Studio, Komunikasi dan Pemancar tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
101 Pembelian	114.726.000	-

Dari jumlah Alat Studio, Komunikasi dan Pemancar di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	58	344.673.005
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel (sesuai neraca) Alat Studio, Komunikasi dan Pemancar sebesar Rp 202.226.383,- (*dua ratus dua juta dua ratus dua puluh enam ribu tiga ratus delapan puluh tiga rupiah*) sehingga nilai buku untuk Studio, Komunikasi dan Pemancar senilai Rp 142.446.622,- (*seratus empat puluh dua juta empat ratus empat puluh enam ribu enam ratus dua puluh dua rupiah*)

7) Alat Kedokteran dan Kesehatan (3.07);

Saldo Alat Kedokteran dan Kesehatan pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 53 buah/ unit sebesar Rp 216.916.184,- (*dua ratus enam belas juta sembilan ratus enam belas ribu seratus delapan puluh empat rupiah*) Jumlah tersebut terdiri dari intrakomptabel sebanyak

53 buah/ unit sebesar Rp 216.916.184,-. (*dua ratus enam belas juta sembilan ratus enam belas ribu seratus delapan puluh empat rupiah*).

Jumlah tersebut terdiri dari saldo awal 11 buah/ unit sebesar Rp 61.176.184,-. (*enam puluh satu juta seratus tujuh puluh enam ribu seratus delapan puluh empat rupiah*) Jumlah tersebut terdiri dari intrakomptabel sebanyak 11 buah/ unit sebesar Rp 61.176.184,-. (*enam puluh satu juta seratus tujuh puluh enam ribu seratus delapan puluh empat rupiah*)

Selama Tahun Anggaran 2013 tidak terdapat mutasi tambah sebanyak 42 buah unit sebesar Rp. 155.740.000,- (*seratus lima puluh lima juta tujuh ratus empat puluh ribu rupiah*).

Mutasi tambah Alat Kedokteran dan Kesehatan tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel	Ekstrakomptabel
	(Rp)	(Rp)
101 Pembelian	29.240.000	-
102 Transfer Masuk	126.500.000	

Dari jumlah Alat Kedokteran dan Kesehatan di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas	Nilai (Rp)
	(sesuai dengan satuan barang masing-masing)	
Baik	53	216.916.184
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel (sesuai neraca) Alat Kedokteran dan Kesehatan sebesar Rp 58.620.194,- (*lima puluh delapan juta enam ratus dua puluh ribu seratus sembilan puluh empat rupiah*) sehingga nilai buku untuk Alat Kedokteran dan Kesehatan senilai Rp 158.295.990,- (*seratus lima puluh delapan juta dua ratus sembilan puluh lima ribu sembilan ratus sembilan puluh rupiah*).

8) Alat Laboratorium (3.08);

Saldo Alat Laboratorium pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 392 buah/ unit sebesar Rp 24.258.214.348,- (*dua puluh empat milyar dua ratus lima puluh delapan juta dua ratus empat belas ribu tiga ratus empat puluh delapan rupiah*) Jumlah tersebut terdiri dari intrakomptabel sebanyak 390 buah/ unit sebesar Rp 24.257.714.348,- (*dua puluh empat milyar dua ratus lima puluh tujuh juta tujuh ratus empat belas ribu tiga ratus empat puluh delapan rupiah*) dan ekstrakomptabel sebanyak 2 buah/ unit sebesar Rp 500.000,- (*lima ratus ribu rupiah*).

Jumlah tersebut terdiri dari saldo awal tahun anggaran 2013 sebanyak 333 buah/ unit sebesar Rp 15.922.486.208,- (*lima belas milyar sembilan ratus dua puluh dua juta empat ratus delapan puluh enam ribu dua ratus delapan rupiah*). Jumlah tersebut terdiri dari intrakomptabel sebanyak 331 sebesar Rp 15.921.986.208,- (*lima belas milyar Sembilan ratus dua puluh satu juta sembilan ratus delapan puluh enam ribu dua ratus delapan rupiah*) dan ekstrakomptabel sebanyak 2 buah/ unit sebesar Rp 500.000,-(*lima ratus ribu rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 61 buah / unit dengan nilai sebesar Rp 8.336.728.140,- (*delapan milyar tiga ratus tiga puluh enam juta tujuh ratus dua puluh delapan ribu seratus empat puluh rupiah*).

Mutasi tambah Alat Laboratorium tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
101 Pembelian	852.738.140	-
102 Transfer Masuk	3.897.990.000	-
103 Reklasifikasi Masuk	3.586.000.000	

Dari jumlah Alat Laboratorium di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	392	24.258.214.348
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel/Ekstrakomptabel (sesuai neraca) Alat Laboratorium sebesar Rp 10.872.827.957,- (*sepuluh milyar delapan ratus tujuh puluh dua juta delapan ratus dua puluh tujuh ribu sembilan ratus lima puluh tujuh rupiah*) sehingga nilai buku untuk Alat Laboratorium senilai Rp 13.385.886.391,- (*tiga belas milyar tiga ratus delapan puluh lima juta delapan ratus delapan puluh enam ribu tiga ratus Sembilan puluh satu rupiah*).

9) Alat Persenjataan (3.09);

Saldo Alat Persenjataan pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 19 buah/ unit sebesar Rp 348.036.000,-. (*tiga ratus empat puluh delapan juta tiga puluh enam ribu rupiah*). Jumlah tersebut terdiri dari saldo awal 9 buah/unit Rp 300.043.000,- (*tiga ratus juta empat puluh tiga ribu rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 10 buah/ unit sebesar Rp. 47.993.000,- (empat puluh tujuh juta sembilan ratus sembilan puluh tiga ribu rupiah).

Mutasi tambah Alat Persenjataan tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
101 Pembelian	47.993.000	-

Dari jumlah Alat Persenjataan di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	19	348.036.000
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel (sesuai neraca) Alat Persenjataan sebesar Rp 196.406.375,- (*seratus sembilan puluh enam juta empat ratus enam ribu tiga ratus tujuh puluh lima rupiah*) sehingga nilai buku untuk Alat Persenjataan senilai Rp 151.629.625,- (*seratus lima puluh satu juta enam ratus dua puluh sembilan ribu enam ratus dua puluh lima rupiah*).

10) Komputer (3.10);

Saldo Saldo Komputer pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 161 buah/ unit sebesar Rp 912.049.198,- (*Sembilan ratus dua belas juta empat puluh sembilan ribu seratus sembilan puluh delapan rupiah*). Jumlah tersebut terdiri dari saldo awal tahun anggaran 2013 sebanyak 129 buah/ unit sebesar Rp 766.462.498,- (*tujuh ratus enam puluh enam juta empat ratus enam puluh dua ribu empat ratus sembilan puluh delapan rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 33 buah/ unit Komputer dengan nilai sebesar Rp 35.703.000,- (*tiga puluh lima juta tujuh ratus tiga ribu rupiah*). mutasi kurang sebanyak 1 unit/ Rp. 0, akibat dari normalisasi BMN pada semester I tahun 2013, berupa note book diinput ke saldo awal sebesar Rp. 6.713.977,- sehingga terdapat koreksi Nilai/ Kuantitas sebesar Rp. 13.230.000,- akibat normalisasi.

Mutasi tambah Komputer tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
101 Pembelian	145.586.700	-
Koreksi nilai kuantitas	13.230.000	

Dari jumlah Komputer di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	161	912.049.198
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel Komputer sebesar Rp 724.750.045,- (*tujuh ratus dua puluh empat juta tujuh ratus lima puluh ribu empat puluh lima rupiah*) sehingga nilai buku untuk Komputer dan Peralatan Komputer senilai Rp 187.299.153,- (*seratus delapan puluh tujuh juta dua ratus sembilan puluh sembilan ribu seratus lima puluh tiga rupiah*).

11) Alat Eksplorasi (3.11);

Saldo Alat Eksplorasi pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 1 buah/ unit sebesar Rp 33.511.000,- (*tiga puluh tiga juta lima ratus sebelas ribu rupiah*). Jumlah tersebut terdiri dari saldo awal tahun anggaran 2013 sebanyak 1 buah/unit sebesar Rp 33.511.000,- (*tiga puluh tiga juta lima ratus sebelas ribu rupiah*).

Selama Tahun Anggaran 2013 tidak terdapat mutasi tambah ataupun kurang.

Dari jumlah Alat Eksplorasi di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	1	33.511.000
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel Alat Ekplorasi sebesar Rp 33.511.000,- (*tiga puluh tiga juta lima ratus sebelas ribu rupiah*) sehingga nilai buku untuk Alat Eksplorasi senilai Rp 0,- (*nol rupiah*).

12) Alat Produksi, Pengolahan dan Pemurnian (3.13);

Saldo Alat Produksi, Pengolahan dan Pemurnian pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 1 buah/ unit sebesar Rp 15.500.000,- (*lima belas juta lima ratus ribu rupiah*). Jumlah tersebut terdiri dari saldo awal tahun 2013 sebanyak 1 buah/unit sebesar Rp 15.500.000,- (*lima belas juta lima ratus ribu rupiah*).

Selama Tahun Anggaran 2013 tidak terdapat mutasi tambah ataupun kurang.

Dari jumlah Alat Produksi, Pengolahan dan Pemurnian di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	1	15.500.000
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel Alat Produksi, Pengolahan dan Pemurnian sebesar Rp 3.616.667,- (*tiga juta enam ratus enam belas ribu enam ratus enam puluh tujuh rupiah*) sehingga nilai buku untuk Alat Produksi, Pengolahan dan Pemurnian senilai Rp 11.883.333,- (*sebelas juta delapan ratus delapan puluh tiga ribu tiga ratus tiga puluh tiga rupiah*).

13) Alat Keselamatan Kerja (3.15)

Saldo Alat Keselamatan Kerja pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 8 buah/ unit sebesar Rp 11.485.000,- (*sebelas juta empat ratus delapan puluh lima ribu rupiah*). Jumlah tersebut terdiri dari saldo awal 8 buah/ unit sebesar Rp 11.485.000,- (*sebelas juta empat ratus delapan puluh lima ribu rupiah*). Selama Tahun Anggaran 2013 tidak terdapat mutasi tambah maupun kurang.

Dari jumlah Alat Pelindung di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	8	11.485.000
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel Alat Proses/ Produksi sebesar Rp 6.025.000,- (*enam juta tujuh dua puluh lima ribu rupiah*) sehingga nilai buku untuk Alat Proses/ Produksi senilai Rp 5.460.000,- (*lima juta empat ratus enam puluh ribu rupiah*).

14) Alat Proses/ Produksi (3.17);

Saldo Alat Proses/ Produksi pada Laporan Barang Kuasa Pengguna Semesteran per 31 Desember 2013 sebanyak 36 buah/ unit sebesar Rp 94.121.000,- (*Sembilan puluh empat ribu seratus dua puluh satu ribu rupiah*). Jumlah tersebut terdiri dari saldo awal tahun 2013 sebanyak 41 buah/ unit sebesar Rp 60.176.000,- (*enam puluh dua juta enam ratus dua puluh enam ribu rupiah*). Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 6 buah/ unit Rp. 3.619.945.000,- (*tiga milyar enam ratus Sembilan belas juta Sembilan ratus empat puluh lima ribu rupiah*) dan terdapat mutasi kurang sebanyak 1 buah/ unit Rp. 3.586.000.000,- (*tiga milyar lima ratus delapan puluh enam juta rupiah*).

Mutasi tambah Alat Proses/ Produksi tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
101 Pembelian	3.619.945.000	-

Mutasi kurang Alat Proses/ Produksi tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
304 Reklasifikasi Keluar	3.586.000.000	-

Dari jumlah Alat Proses/ Produksi di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	36	94.121.000
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Alat Proses/ Produksi sebesar Rp 32.434.943,- (*tiga puluh dua juta empat ratus tiga puluh empat ribu Sembilan ratus empat puluh tiga rupiah*) sehingga nilai buku untuk Alat Proses/ Produksi senilai Rp 61.686.057,- (*enam puluh satu juta enam ratus delapan puluh enam ribu lima puluh tujuh rupiah*).

Akumulasi Penyusutan Peralatan dan Mesin (sesuai neraca/ intrakomptabel & ekstrakomptabel).

Kode	Kelompok Barang	Nilai Per 31 Desember 2013		
		Nilai Bruto	Akumulasi Penyusutan	Nilai Buku
Peralatan dan Mesin		28.038.061.011	13.451.814.479	14.586.246.532
3.01	Alat Besar	22.689.187	18.988.471	3.700.716
3.02	Alat Angkutan	749.983.550	498.735.531	251.248.019
3.03	Alat Ukur	153.682.920	142.806.420	10.876.500
3.04	Alat Pertanian	14.450.000	7.950.000	6.500.000
3.05	Alat Kantor dan Rumah Tangga	862.249.619	652.915.583	209.334.126
3.06	Alat Studio, Komunikasi dan Pemancar	334.673.005	164.833.137	142.446.622
3.07	Alat Kedokteran dan Kesehatan	216.916.184	58.620.194	158.295.990
3.08	Alat Laboratorium	24.258.214.348	10.872.827.960	13.385.886.391
3.09	Alat Persenjataan	348.036.000	196.406.375	151.629.625
3.10	Komputer	912.049.198	724.750.045	187.299.153
3.11	Alat Eksplorasi	33.511.000	33.511.000	0
3.12	Alat Pengeboran	0	0	0
3.13	Alat Produksi, Pengolahan dan Pemurnian	15.500.000	3.616.667	11.883.333
3.14	Alat Bantu Eksplorasi	0	0	0
3.15	Alat Keselamatan Kerja	11.485.000	6.025.000	5.460.000
3.16	Alat Peraga	0	0	0
3.17	Alat Proses/ Produksi	94.121.000	32.434.943	61.686.057
3.18	Rambu-rambu	0	0	0
3.19	Peralatan Olah raga	0	0	0
TOTAL		28.038.061.011	13.451.814.479	14.586.246.532

d. Gedung dan Bangunan

Saldo Gedung dan Bangunan pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 adalah sebanyak 7 buah sebesar Rp 3.663.636.838,- (*tiga milyar enam ratus enam puluh tiga juta enam ratus tiga puluh enam ribu delapan ratus tiga puluh delapan rupiah*). Jumlah tersebut terdiri dari intrakomptabel sebanyak 6 buah Bangunan Gedung dengan nilai sebesar Rp 3.660.765.738,- (*tiga milyar enam ratus enam puluh tiga juta tujuh ratus enam puluh lima ribu tujuh ratus tiga puluh delapan rupiah*) dan ekstrakomptabel sebanyak 1 buah Bangunan Gedung senilai Rp 2.871.100,- (*dua juta delapan ratus tujuh puluh satu ribu seratus rupiah*).

Jumlah tersebut terdiri dari saldo awal sebanyak 7 buah Bangunan Gedung senilai Rp 3.175.228.638,- (*tiga milyar seratus tujuh puluh lima juta dua ratus dua puluh delapan*

ribu enam ratus tiga puluh delapan rupiah). Jumlah tersebut terdiri dari intrakomptabel sebanyak 6 buah Bangunan Gedung senilai Rp 3.172.357.338,- (*tiga milyar seratus tujuh puluh dua juta tiga ratus lima puluh tujuh ribu tiga ratus tiga puluh delapan rupiah*) dan ekstrakomptabel sebanyak 1 buah Bangunan Gedung senilai Rp 2.871.100,- (*dua juta delapan ratus tujuh puluh satu ribu seratus rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 0 buah/ unit dengan nilai sebesar Rp 488.408.200,- (*empat ratus delapan puluh delapan juta empat ratus delapan ribu dua ratus rupiah*), yang merupakan Pengembangan Gedung melalui KDP untuk Gedung Laboratorium Tempat Kerja (4.01.01)

Mutasi Tambah Bangunan Gedung tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel (Rp)	Ekstrakomptabel (Rp)
208 Pengembangan Melalui KDP	488.408.200	-

Dari jumlah Bangunan Gedung di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	7	3.663.636.838
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel/ Ekstrakomptabel Bangunan Gedung sebesar Rp 1.494.613.706,- (*satu milyar empat ratus Sembilan puluh empat juta enam ratus tiga belas ribu tujuh ratus enam rupiah*) sehingga nilai buku untuk Gedung dan Bangunan senilai Rp 2.169.023.132,- (*dua milyar seratus enam puluh sembilan juta dua puluh tiga ribu seratus tiga puluh dua rupiah*).

Akumulasi Penyusutan Gedung dan Bangunan (sesuai neraca/ intrakomptabel & ekstrakomptabel).

Kode	Kelompok Barang	Nilai Per 31 Desember 2013		
		Nilai Bruto	Akumulasi Penyusutan	Nilai Buku
Gedung dan Bangunan				
4.01	Bangunan Gedung	3.663.636.838	1.494.613.706	2.169.023.706
TOTAL		3.663.636.838	1.494.613.706	2.169.023.706

e. Jalan, Irigasi dan Jaringan

Saldo Jalan, Irigasi dan Jaringan pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 adalah sebesar Rp 16.893.500,- (*enam belas juta delapan ratus*

sembilan puluh tiga ribu lima ratus rupiah). Jumlah tersebut terdiri dari saldo awal sebesar Rp 16.893.500,- (*enam belas juta delapan ratus sembilan puluh tiga ribu lima ratus rupiah*).

Selama Tahun Anggaran 2013 tidak terdapat mutasi tambah maupun kurang.

Rincian mutasi Jalan, Irigasi dan Jaringan per bidang barang adalah sebagai berikut :

1. Bangunan Sumber Air (5.02)

Saldo Bangunan Irigasi pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 adalah Sebanyak 2 buah/ unit sebesar Rp 16.893.500,- (*enam belas juta delapan ratus sembilan puluh tiga ribu lima ratus rupiah*).

Jumlah tersebut terdiri dari saldo awal tahun 2013 sebanyak 2 buah/ unit sebesar Rp 16.893.500,- (*enam belas juta delapan ratus sembilan puluh tiga ribu lima ratus rupiah*).

Selama Tahun 2013 tidak terdapat mutasi tambah maupun kurang.

Dari jumlah Bangunan air di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas	Nilai (Rp)
	(sesuai dengan satuan barang masing-masing)	
Baik	2	16.893.500
Rusak Ringan	0	0
Rusak Berat	0	0

Nilai Penyusutan Intrakomptabel (sesuai neraca) Jalan dan Jembatan sebesar Rp 10.741.963,- (*Sepuluh juta tujuh ratus empat puluh satu ribu sembilan ratus enam puluh tiga rupiah*) sehingga nilai buku untuk Jalan dan Jembatan senilai Rp 6.151.537,- (*enam juta seratus lima puluh satu ribu lima ratus tiga puluh tujuh rupiah*).

Akumulasi Penyusutan Jalan, Irigasi dan Jaringan (sesuai neraca/ intrakomptabel).

Kode	Kelompok Barang	Nilai Per 31 Desember 2013		
		Nilai Bruto	Akumulasi Penyusutan	Nilai Buku
Jalan, Irigasi dan Jaringan				
5.02	Bangunan Air	16.893.500	10.741.963	6.151.537
TOTAL		16.893.500	10.741.963	6.151.537

f. Aset Tetap Lainnya

Saldo Aset Tetap Lainnya pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 adalah sebanyak 45 buah dengan nilai sebesar Rp 152.101.490,- (*seratus lima puluh dua juta seratus satu ribu empat ratus sembilan puluh rupiah*).

Jumlah tersebut terdiri dari saldo awal tahun 2013 sebanyak 38 buah dengan nilai sebesar Rp 110.440.090,-. (*seratus sepuluh juta empat ratus empat puluh ribu sembilan puluh rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah sebanyak 7 buah/ unit sebesar Rp. 41.661.400,- (empat puluh satu juta enam ratus enam puluh satu ribu empat ratus rupiah) dan tidak terdapat mutasi kurang.

Rincian mutasi Aset Tetap Lainnya per bidang barang adalah sebagai berikut :

1. Bahan Perpustakaan (6.01)

Saldo Bahan Perpustakaan pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 sebanyak 45 buah/ unit sebesar Rp 152.101.490,-. (*seratus lima puluh dua juta seratus satu ribu empat ratus sembilan puluh rupiah*). Jumlah tersebut terdiri dari awal tahun 2013 sebanyak 38 buah dengan nilai sebesar Rp 110.440.090,-. (*seratus sepuluh juta empat ratus empat puluh ribu sembilan puluh rupiah*), dan terdapat mutasi tambah pada Tahun Anggaran 2013 sebanyak 7 buah/ unit sebesar Rp. 41.661.400,- (empat puluh satu juta enam ratus enam puluh satu ribu empat ratus rupiah).

Dari jumlah Bahan Perpustakaan di atas, berdasarkan status kondisinya adalah sebagai berikut:

Uraian Kondisi	Kuantitas (sesuai dengan satuan barang masing-masing)	Nilai (Rp)
Baik	45	152.101.490
Rusak Ringan	0	0
Rusak Berat	0	0

g. Konstruksi Dalam Pengerjaan (KDP)

Saldo Konstruksi Dalam Pengerjaan (KDP) pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 adalah sebanyak 0 buah senilai Rp 0,- (*nol rupiah*).

Jumlah tersebut terdiri dari saldo awal tahun 2013 sebanyak 0 buah/ unit sebesar Rp 0,- (*nol rupiah*).

Selama Tahun Anggaran 2013 terdapat mutasi tambah dikarenakan adanya pengembangan gedung KDP yang kemudian di akhir tahun masing-masing KDP tersebut menjadi Rp 0,- dikarenakan telah selesai pengerjaannya dan pindah menjadi aset tetap untuk penambahan gedung dan bangunan.

h. Aset Tetap yang Tidak Digunakan dalam Operasi

Tidak terdapat Aset Tetap Yang Tidak Digunakan pada Satuan Kerja Balai Besar Teknologi Pencegahan Pencemaran Industri per 31 Desember 2013. Jumlah tersebut merupakan saldo awal tahun 2013 sebesar Rp. 57.386.949,- (lima puluh tujuh juta tiga ratus delapan puluh enam ribu sembilan ratus empat puluh Sembilan rupiah), mutasi

kurang Penghapusan BMN sebesar saldo awal tahun 2013 tersebut secara lelang sesuai dengan Risalah Lelang NO. 86/2013 tanggal 30 Januari 2013.

Mutasi kurang BMN Yang Dihentikan Penggunaannya dari Operasional Pemerintah tersebut meliputi :

Uraian Jenis Transaksi	Intrakomptabel	Ekstrakomptabel
	(Rp)	(Rp)
391 Penghapusan (BMN Yang Dihentikan)	57.386.949	

Nilai Penyusutan Intrakomptabel (sesuai neraca) BMN Yang Dihentikan Penggunaannya dari Operasional Pemerintah sebesar Rp 0,- (*nol rupiah*) sehingga nilai buku untuk Aset yang tidak digunakan senilai Rp 0,- (*nol rupiah*).

3. Barang Milik Negara pada Laporan Barang Kuasa Pengguna per 31 Desember 2013.

a. BMN per akun neraca

Nilai BMN pada Laporan Kuasa Pengguna Barang Tahunan per 31 Desember 2013 adalah sebesar Rp 47.207.947.558,- (empat puluh tujuh milyar dua ratus tujuh juta sembilan ratus empat puluh tujuh ribu lima ratus lima puluh delapan rupiah), nilai BMN dimaksud disajikan berdasarkan klasifikasi pos-pos perkiraan Neraca, yaitu :

Persediaan, Tanah, Peralatan dan Mesin, Gedung dan Bangunan, Jalan, Irigasi dan Jaringan, Aset Tetap Lainnya, Konstruksi Dalam Pengerjaan dan Aset Lainnya.

Penyajian nilai BMN dalam pos perkiraan Neraca tersebut dengan rincian sebagai berikut:

No	Uraian Neraca	Intrakomptabel		Ekstrakomptabel		Gabungan	
		Rp	%	Rp	%	Rp	%
I	Aset Lancar						
1	Persediaan	159.254.719	0,34	0		159.254.719	0,34
	Sub Jumlah (1)	159.254.719	0,34	0		159.254.719	0,34
II	Aset Tetap						
1	Tanah	15.178.000.000	32,16	0		15.178.000.000	32,15
2	Peralatan dan Mesin	28.029.498.511	59,39	8.562.500	74,89	28.038.061.011	59,40
3	Gedung dan Bangunan	3.660.765.738	7,76	2.871.100	25,11	3.663.636.838	7,76
4	Jalan, Irigasi dan Jaringan	16.893.500	0,03	0		16.893.500	0,03
5	Aset Tetap Lainnya	152.101.490	0,32	0		152.101.490	0,32
6	KDP	0		0		0	0
	Sub Jumlah (2)	47.037.259.239	100	11.433.600	100	47.048.692.839	99,74
III	Aset Lainnya						
1	Kemitraan dengan pihak ketiga	0		0		0	0
2	Aset Tak Berwujud	0		0		0	0
3	Aset yang dihentikan dari penggunaan operasional Pemerintah	0		0		0	0
	Sub Jumlah (3)	0	0	0		0	0
	Total	47.196.513.958	100	11.433.600	100	47.207.947.558	100

b. Perbandingan Nilai BMN pada Laporan Barang dan Laporan Keuangan

Perbandingan antara nilai BMN yang disajikan dalam laporan barang dan laporan keuangan pada Laporan Kuasa Pengguna Barang Tahunan per 31 Desember 2013 per akun neraca adalah sebagai berikut :

No	Uraian Neraca	Laporan Barang	Laporan Keuangan	Selisih
1	Persediaan	159.254.719	159.254.719	-
2	Tanah	15.178.000.000	15.178.000.000	-
3	Peralatan dan Mesin	28.038.061.011	28.038.061.011	-
4	Gedung dan Bangunan	3.663.636.838	3.663.636.838	-
5	Jalan, Irigasi dan Jaringan	16.893.500	16.893.500	-
6	Aset Tetap Lainnya	152.101.490	152.101.490	-
7	KDP	0	0	-
8	Aset Tak Berwujud	0	0	-
9	Aset Lain-lain*)	0	0	-
Total		47.207.947.558	47.207.947.558	

V. **INFORMASI BMN LAINNYA**

1. **Perkembangan Nilai BMN**

Perkembangan nilai BMN secara gabungan (intrakomptabel dan ekstrakomptabel) selama 5 (lima) periode laporan terakhir, dapat disajikan sebagai berikut:

No	Periode Laporan	Nilai BMN	Perkembangan	
			Rupiah	Persen
1	TA 2008	32.488.986.315	-	-
2	TA 2009	29.848.295.262	-2,640.691.050	-8,85 %
3	TA 2010	30.538.777.612	690.482.350	2,26 %
4	TA 2011	33.354.920.612	2.816.143.000	8,44 %
5	TA 2012	37.567.789.002	498.289.007	11,21 %

2. **Informasi Pengelolaan BMN**

a. Penetapan Status Penggunaan BMN

Nilai BMN yang sudah ditetapkan status penggunaannya pada Laporan Barang Kuasa Pengguna Tahunan per 31 Desember 2013 adalah sebagai berikut:

No	Uraian	Sudah Ditetapkan Status Penggunaan (Rp)	Belum Ditetapkan Status Penggunaan (Rp)
1	Tanah		15.178.000.000
2	Peralatan dan Mesin		28.038.061.011
3	Gedung & Bangunan		3.663.636.838
4	Jalan, Irigasi dan Jaringan		16.893.500
5	Aset tetap lainnya		152.101.490
Jumlah			47.048.692.839

b. Pengelolaan BMN

No	Uraian	Penggunaan	Pemanfaatan	Pemindah- tanganan	Penghapus- an	Jumlah
1	Dalam proses pengajuan permohonan ke Pengguna Barang *)		-	-	-	
2	Dalam proses pengajuan permohonan ke Pengelola Barang		-	-	-	
3	Dalam proses Pengelola Barang		-	-	-	
4	Selesai di Pengelola Barang		-	-	-	
	a. Dikembalikan		-	-	-	
	b. Ditolak		-	-	-	
	c. Disetujui		-	-	-	
5	Dalam proses tindak lanjut Pengguna Barang/Kuasa Pengguna Barang		-	-	-	
6	Telah diterbitkan Keputusan dari Pengguna Barang		-	-	-	
7	Tindak lanjut oleh Kuasa Pengguna Barang		-	-	-	
8	Selesai serah terima		-	-	-	

Dalam proses pelaksanaan pengelolaan BMN tersebut di atas, akan segera dilakukan penetapan status penggunaan BMN ke Pengelola Barang.

3. **Informasi Terkait BMN**

Informasi lainnya terkait dengan BMN yang perlu diungkapkan :

- c. Telah dilakukan Penyusutan Pertama Kali Barang Kuasa Pengguna dan Penyusutan Barang Kuasa Pengguna Semester II tahun 2013, dengan Laporan terlampir.
- d. Terdapat Normalisasi BMN Aset Tetap sebesar Rp. 6.713.977,- untuk Note Book NUP 5, tahun perolehan 1999, karena barang masih ada maka di-Input ke Saldo Awal untuk Note Book NUP 5 dengan nilai taksiran wajar buku IP tahun 2009 sebesar Rp. 6.516.023,-, sehingga Note Book NUP 5 nomor urutnya berubah menjadi NUP 26. Akibat dari Normalisasi ini maka terjadi Koreksi Perubahan Nilai/ Kuantitas Sebesar Rp. 13.230.000,-
- e. PNPB dari BMN pada Satuan Kerja Balai Besar Teknologi Pencegahan Pencemaran Industri per 31 Desember 2013 sebesar Rp. 1.052.800,- yang berasal dari pendapatan penjualan aset yang dihapuskan berupa peralatan sebanyak 25 unit dengan nilai Rp. 57.386.949,-, sesuai dengan SK Menteri Perindustrian

- Republik Indonesia Nomor: 566/M-IND/Kep/11/2012 dan Risalah Lelang Nomor : 86/2013 tanggal 30 Januari 2013 (Risalah terlampir), dan pendapatan dari sewa rumah dinas sebesar Rp. 52.800,-
- f. Pada tahun 2013 terdapat penambahan peralatan dan mesin sebesar Rp.1.351.197.340,- sebanyak 208 unit.
 - g. Pada tahun 2013 Semester I terdapat Transfer masuk berupa bantuan berupa Alat Laboratorium Uji SNI Wajib dari Pustand sebesar Rp. 3.586.000.000 sesuai dengan BAST Nomor: 1122.3/BPKIMI.1/IV/2013 tanggal 16 April 2013 dan bantuan Peralatan Sistem Salt House Biomanajemen dari Pustek sebanyak 5 unit sebesar Rp. 243.840.000,- sesuai Berita Acara Serah Terima Nomor 1122.25/BPKIMI.1/IV/2013, Nomor 1122.26/BPKIMI.1/IV/2013, Nomor 1122.25/BPKIMI.1/IV/2013 tanggal 16 April 2013.
 - h. Pada Semester II tahun 2013 terdapat Transfer Masuk berupa bantuan berupa Mesin Absensi dari Biro Umum sebanyak 1 unit sebesar Rp. 9.053.846,- sesuai Berita Acara Serah Terima Nomor 384.41/SJ-IND.5/07/2013, Nomor tanggal 2 Juli 2013 dan Alat Laboratorium Uji SNI Makanan dan Minuman dari Ditjen Agro sebesar Rp. 3.804.900.000 sesuai dengan BAST Nomor: 07/1A/BAST-INV/12/2013 tanggal 23 Desember 2013
 - i. BBTPI telah melakukan rekonsiliasi data BMN semester II dan tahunan periode tahun 2013 dengan KPKNL Semarang pada tanggal 9 Januari 2014 sesuai Berita Acara Rekonsiliasi BMN pada BBTPI Periode Tahun Anggaran 2013 dengan Nomor: BA-254/SMT.2.13/ WKN.09/ KNL.01/2014 (berita acara terlampir).
 - j. BBTPI juga telah melakukan stock opname barang persediaan habis pakai pada semester II tahun 2013 sesuai Berita Acara Stock Opname Barang Persediaan dengan No: 3369/BPKIMI/BBTPI/XII/2013 (berita acara terlampir).

Disamping itu dilampirkan cetakan Laporan Barang Milik Negara Balai Besar Teknologi Pencegahan Pencemaran Industri Tahun Anggaran 2013 yang berasal dari proses penginputan data BMN melalui Aplikasi SIMAK-BMN.

Semarang, Januari 2014
Kepala BBTPI
Selaku Kuasa Pengguna Barang,

Dr.Ir. Sudarto, MM.
NIP. 195811017 198603 1 001

