LAMPIRAN IV Peraturan Menteri Keuangan Nomor : Tanggal:

FORMAT KERTAS KERJA PENILAIAN DAN TATA CARA PENGISIAN

Dalam melaksanakan penilaian, Tim Pelaksana menggunakan Kertas Kerja Penilaian (KKP) untuk kebutuhan survei dan koleksi data penilaian. Penggunaan dan pengisian KKP dilakukan pada proses pengumpulan data awal oleh Tim Pelaksana.

KKP ini terdiri 9 (sembilan) jenis, yaitu:

- 1. Form data satuan kerja;
- 2. Form data pemakai aset (untuk aset eks asing/Cina);
- 3. Form data pemanfaat aset;
- 4. Form data tanah;
- 5. Form data bangunan;
- 6. Form data kendaraan;
- 7. Form data peralatan dan mesin;
- 8. Form data aset tetap lainnya;
- 9. Form data alat kantor dan rumah tangga.

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM

SATUAN KERJA

1 IDENTITAS KUASA PENGGUNA KODE LOKASI SATUAN KERJA NAMA KUASA PENGGUNA	ANGGARAN III III IIII IIII
DEPARTEMEN/LEMBAGA DIREKTORAT	
2 ALAMAT SATUAN KERJA PROVINSI KOTA/KAB KECAMATAN KELURAHAN/DESA KOMPLEKS/KAV JALAN NOMOR JALAN KODE POS JENIS JALAN KONDISI JALAN NOMOR TELEPON NOMOR FAKS	Negara Provinsi Kota/Kab Desa Beton Batu
ALAMAT EMAIL 3 LOKASI GEDUNG SATUAN KER KODE BMN GEDUNG NAMA GEDUNG LANTAI	DA DI
4 POSISI GPS (GLOBAL POSITION BUJUR TIMUR LINTANG SELATAN ELEVASI	ING SYSTEM)
Keterangan: Semua isian untuk semua form diisi de	ngan huruf kapital
	, and the second se

1. FORM: SATUAN KERJA

Keterangan : Formulir ini digunakan untuk mendata Identitas Unit Kuasa Pengguna Anggaran (Satuan Kerja)

Formulir ini harus diisi dahulu sebelum kita mendata Tanah, Bangunan atau

Lainnya

No.	Uraian	Keterangan
		Reterangan
1	IDENTITAS KUASA	
	PENGGUNA ANGGARAN	
	Kode Lokasi Satuan Kerja	Diisi dengan 16 digit kode lokasi satuan kerja
		(sesuai pada tabel kodefikasi)
	Nama Kuasa Pengguna	Sudah Jelas
	Departemen/Lembaga	Sudah Jelas
	Direktorat	Sudah Jelas
2	ALAMAT SATUAN KERJA	Sudah Jelas
3.	LOKASI GEDUNG SATUAN	
	KERJA	
	Kode BMN Gedung	Diisi dengan 16 digit kode BMN Gedung di mana
		satuan kerja berada
	Nama Gedung	Diisi dengan Nama Gedung di mana satuan kerja
		berada
	Lantai	Diisi dengan Lantai di mana satuan kerja berada
		Contoh : lantai 12 diisi dengan 12
4.	POSISI GPS	
	(GLOBAL POSITIONING	
	SYSTEM)	
	Bujur Timur	Diisi dengan posisi Bujur Timur lokasi satuan kerja
	Lintang Selatan	Diisi dengan posisi Lintang Selatan lokasi satuan
		kerja

Elevasi	Diisi dengan tingkat Elevasi lokasi satuan kerja
	Catatan : Untuk nomor 4, apabila tidak ada data, boleh diabaikan

FORM

FORMULIR PENDATAAN BARANG DIKUASAI NEGARA KEMENTERIAN NEGARA/LEMBAGA

PEMAKAI ASET

1 IDENTITAS PENGGUNA KODE PEMAKAI NAMA PEMAKAI		
DEPARTEMEN/LEMBAGA DIREKTORAT		
2 ALAMAT PENGGUNA PROVINSI KOTA/KAB KECAMATAN KELURAHAN/DESA KOMPLEKS/KAV JALAN NOMOR JALAN KODE POS NOMOR TELEPON NOMOR FAKS ALAMAT EMAIL		
NAMA GEDUNG LANTAI		
4 POSISI GPS (GLOBAL POSITION BUJUR TIMUR LINTANG SELATAN ELEVASI	ONING SYSTEM)	
Keterangan: Semua isian untuk semua form diis	si dengan huruf kapital	

2. FORM : PEMAKAI ASET

Keterangan : Formulir ini digunakan untuk mendata Identitas Pemakai Aset apabila aset yang diinventarisasi adalah aset eks asing/Cina

Formulir ini diisi setelah mengisi pendataan Aset Tanah atau bangunan atau

aset lainnya yang milik Asing/Cina.

No.	Uraian	Keterangan
1	IDENTITAS PENGGUNA	
	Kode Pemakai	Diisi dengan 8 digit kode Pemakai Aset (sesuai tabel kodefikasi)
	Nama Pemakai	Diisi dengan nama Pemakai Aset
	Departemen/Lembaga	Sudah Jelas
	Direktorat	Sudah Jelas
2	ALAMAT PENGGUNA	Sudah Jelas
3.	LOKASI GEDUNG	
J.	Nama Gedung	Diisi dengan Nama Gedung di mana Pemakai Aset berada
	Lantai	Diisi dengan Lantai di mana Pemakai Aset berada Contoh : lantai 12 diisi dengan 12
4.	POSISI GPS (GLOBAL POSITIONING SYSTEM)	
	Bujur Timur	Diisi dengan posisi Bujur Timur lokasi Pemakai Aset
	Lintang Selatan	Diisi dengan posisi Lintang Selatan lokasi Pemakai Aset
	Elevasi	Diisi dengan tingkat Elevasi lokasi Pemakai Aset
		Catatan : Untuk nomor 4, apabila tidak ada data, boleh diabaikan

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM

PEMANFAAT ASET

1 IDENTITAS PEMANFAAT PIHAK PEMANFAAT KODE BMN NAMA PEMANFAAT	Pemda Swasta Pribadi Rumah jabatan/Rumah dinas
2 ALAMAT PEMANFAAT PROVINSI KOTA/KAB KECAMATAN KELURAHAN/DESA KOMPLEKS/KAV JALAN NOMOR JALAN KODE POS NOMOR TELEPON NOMOR FAKS ALAMAT EMAIL	
3 NILAI KOMPENSASI PERTAHUN NILAI SEWA KONTRIBUSI TETAP PEMBAGIAN KEUNTUNGAN	(TAHUN TERAKHIR) (Rupiah) (Rupiah) (Rupiah)
4 POSISI GPS (GLOBAL POSITIONII BUJUR TIMUR LINTANG SELATAN ELEVASI	NG SYSTEM)
Keterangan: Semua isian untuk semua form diisi den	gan huruf kapital

3. FORM : PEMANFAAT ASET

Keterangan : Formulir ini digunakan untuk mendata Identitas Pemanfaat apabila Aset BMN yang diinventarisasi sedang dimanfaatkan oleh Pihak Lain

Formulir ini harus diisi dahulu sebelum kita mendata Tanah, Bangunan atau

lainnya

No.	Uraian	Keterangan	
1	IDENTITAS PEMANFAAT	Reterangun	
	Kode Pemanfaat	Dipilih sesuai dengan pihak pemanfaat BMN	
	Kode BMN	Diisi kode BMN yang dimanfaatkan pihak lain	
	Nama Pemanfaat	Sudah Jelas	
2	ALAMAT PEMANFAAT	Diisi alamat berupa jalan, no, RT/RW, Kelurahan, Kecamatan dan Provinsi	
3.	NILAI KOMPENSASI PER TAHUN (TAHUN TERAKHIR)		
	Nilai Sewa	Diisi dengan nilai sewa per tahun dalam rupiah	
	Kontribusi Tetap	Diisi dengan jumlah kontribusi tetap per tahun dalam rupiah	
	Pembagian Keuntungan	Diisi dengan jumlah pembagian keuntungan per tahun dalam rupiah	
4	DOCICL CDC / CLODAL		
4.	POSISI GPS (GLOBAL POSITIONING SYSTEM)		
	Bujur Timur	Diisi dengan posisi Bujur Timur alamat Pemanfaat	
	Lintang Selatan	Diisi dengan posisi Lintang Selatan alamat Pemanfaat	
	Elevasi	Diisi dengan tingkat Elevasi alamat Pemanfaat	
		Catatan : Untuk nomor 4, apabila tidak ada data, boleh diabaikan	

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

TANAH 1

1 IDENTITAS ÕBJEK BMN * KODE BMN	LUAS TANAH
NO. SURAT PENETAPAN BMN	
TANGGAL PENETAPAN BMN	2. JENIS TANAH
*PENGGUNAAN Dipakai sendiri	Tanah diatasnya berdiri hanya 1 bangunan
Idle	Tanah diatasnya berdiri > 1 bangunan
PEMANFAATAN Disewakan	Kavling siap bangun
Pinjam pakai	Tanah kosong
Kerjasama pemanfaatan (KSP)	3. ALAMAT ASET
Bangunan serah guna	Alamat sama dengan alamat satker
*STATUS ASET Dikuasai satker Hilang	Alamat berbeda dengan alamat satker
Dikuasai penduduk	PROVINSI
4 DATA PEROLEHAN	KOTA/KAB
ASAL ASET	KECAMATAN
NOMOR SURAT	KEL/DESA
* TANGGAL PEROLEHAN	KOMP/KAV
HARGA TANAH/M2	JALAN
* TOTAL	NO. JALAN
* DASAR HARGA Perolehan Taksiran	KODE POS
TANGGAL PEMBUKUAN	JENIS JLN Negara Provinsi
SUMBER ASET APBN/Pembelian Pelaks. peraturan	Kota/Kab Desa
Hibah Pelaksanaan kontrak	KONDISI JLN Aspal Tanah
Rampasan Sumb.masyarakat	Beton Batu
Putusan pengadilan	5. *KONDISI ASET
NO SURAT LAINNYA	Baik Rusak ringan Rusak berat
TANGGAL SURAT	
6 DATA DOKUMEN	
DOKUMEN TANAH Ada Tidak ada	NO GS/SU
JENIS DOKUMEN	TGL GS/SU
NOMOR DOKUMEN	KET DOKUMEN
TANGGAL DOKUMEN	
ATAS NAMA	
7 BATAS-BATAS TANAH	
UTARA	BARAT
SELATAN	TIMUR
8 KETERANGAN TANAH	
DIATASNYA BERDIRI	KET. LAINNYA
NOMOR OBJEK PAJAK	NJOP/M2

9 DETAIL DATA OBJEK TANA	AΗ			
BENTUK TANAH	Segiempat	Tak beraturan		_
PERUNTUKAN KAWASAN	Residensial	Komersial	Industrial	
TOFOGRAFI - KONTUR	Datar	Bergelobang	Terasering	
TOFOGRAFI - ELEVASI	Lebih tinggi	Sama	Lebih rendah	
KATAGORI KAWASAN	Elite	Menengah	Kumuh	Kurang
KEMUDAHAN DICAPAI	Sangat baik	Baik	Cukup	Kurang
KEMUDAHAN ANGKUTAN	Sangat baik	Baik	Cukup	Kurang
KEMUDAHAN BELANJA	Sangat baik	Baik	Cukup	Kurang
KEMUDAHAN REKREASI	Sangat baik	Baik	Cukup	Kurang

^{*} Wajib Diisi

9 DETAIL DATA OBJEK TANAH

DEPARTEMEN KEUANGAN REPUBLIK INDONESIA DIREKTORAT JENDERAL KEKAYAAN NEGARA

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

	\cap	D	Ν /
Г	()	ĸ	IVI

TANAH

2

akit	Becak Gas Pasar

JENIS ANGKUTAN	Bis kota Busway	Bis antar kota Kereta api	Minibus Monorel	Becak
FASILITAS UMUM	Listrik Saluran limbah	Air bersih	Telepon	Gas
FASILITAS SOSIAL	Sekolah	Tempat ibadah	Rumah sakit	Pasar
KETERANGAN PENILAIAN 10 GAMBAR BMN				
GAMBAR LOKASI ASET	POSISI	GPS TITIK-TITIK GAMB	AR	
GANNER IN ECONOMIC TOET		r Timur, S:Lintang Selata		
	11 T = 21 T		s	E
	3 T	HH	is in in	E T
	<u>4</u> T		s 🔲 🔲	E III
	<u>5</u> T		s	E III
	6T	otag	S T	
	7T 8T	oxton oxtom oxton		E III
			J	
11 FOTO TANAH	C	epan		Belakang
	K	anan		Kiri
		1 1		

12 INFORMASI PENDATAAN	J			
TANGGAL PENDATAAN			NO ST	
PETUGAS PENDATAAN	1	^	NIP	
	2		NIP	
	3	١	NIP	
13 KHUSUS PETUGAS PENG ASET INI SUDAH DILAKUI		Sudah E	Belum	NOMOR BUNDEL FORM INI
HARGA WAJAR ASET				
LAPORAN PENILAIAN DII	AMPIRKAN	Т	idak	PETUGAS PENGINPUT DATA

^{*} Wajib Diisi

4. FORM : TANAH

No.	Uraian	Keterangan
1	IDENTITAS OBJEK BMN	
	Kode BMN	Diisi sesuai kodefikasi BMN
	Luas Tanah	Ditulis dalam satuan per meter persegi
	No. Surat Penetapan BMN	Sudah Jelas
	Tanggal Penetapan BMN	Sudah Jelas
	Penggunaan	Pilih yang sesuai
	Pemanfaatan	Pilih yang sesuai
	Status Aset	Pilih yang sesuai
2	JENIS TANAH	Pilih yang sesuai
3.	ALAMAT ASET	Diisi alamat lengkap dimana aset berada
4.	DATA PEROLEHAN	
	Asal Aset	Sudah Jelas
	Nomor Surat	Sudah Jelas
	Tanggal Perolehan	Sudah Jelas
	Harga Tanah/m2	Harga tanah saat perolehan per m2
	Total	Sudah Jelas
	Dasar Harga	Jika data harga perolehan tidak dapat
		diperoleh maka digunakan harga taksiran
	Tanggal Pembukuan	Sudah Jelas
	Sumber Aset	Sudah Jelas
	No. dan Tgl Surat Lainnya	Catat jika ada data lain mengenai perolehan
5.	KONDISI ASET	Pilih yang sesuai
6.	DATA DOKUMEN	
	Dokumen Tanah	Pilih yang sesuai
	Jenis Dokumen	SHM/SHGB/SHP, dsb
	Nomor Dokumen	Sudah Jelas
	Tanggal Dokumen	Sudah Jelas
	Atas Nama	Sudah Jelas
	No dan Tgl Gambar Situasi/	Sudah Jelas
	Surat Ukur	
	Ket. Dokumen	Catat keterangan Lain

4. FORM : TANAH

No.	Uraian	Keterangan
7.	BATAS-BATAS TANAH	Sudah Jelas
8.	KETERANGAN TANAH	
	Diatasnya Berdiri	Nama Gedung/Kantor
	Nomor Objek Pajak	Sudah Jelas
	Ket. Lainnya	Jika diperlukan
	Nilai Jual Objek Pajak/m2	Sudah Jelas
9.	DETAIL DATA OBJEK TANAH	Pilih yang sesuai, pada Form Tanah 2, untuk Jenis Angkutan, Fasilitas Umum dan Fasilitas Sosial dapat diisi lebih dari satu dan dapat diberikan Keterangan Penilaian.
10.	GAMBAR BMN	Sudah Jelas
11.	FOTO TANAH	Sudah Jelas
12.	INFORMASI PENDATAAN	Sudah Jelas
13.	KHUSUS PETUGAS PENGINPUT DATA	Sudah Jelas

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM BANGUNAN 1

1 IDENTITAS ÖBJEK BMN	
* KODE BMN	NAMA GEDUNG
SURAT PENETAPAN BMN	
TANGGAL PENETAPAN BMN	*PENGGUNAAN Dipakai sendiri Idle
LUAS LANTAI DASAR P L = M2	PEMANFAATAN
JUMLAH LANTAI JUMLAH BASEMENT	Disewakan Kerjasama pemanfaatan
LUAS BANGUNANM2. THN BANGUN	Pinjam pakai Bangunan serah guna
TAHUN SELESAI THN DIPAKAI	*STATUS ASET
2 DATA PEROLEHAN	Dikuasai satker Hilang
ASAL ASET	Dikuasai penduduk
NOMOR SURAT	3. ALAMAT ASET
* TANGGAL PEROLEHAN	Alamat sama dengan alamat tanah
HARGA BANGUNAN/M2	Alamat berbeda dengan alamat tanah
* TOTAL	PROVINSI
* DASAR HARGA Perolehan Taksiran	KOTA/KAB
TANGGAL PEMBUKUAN	KECAMATAN
SUMBER ASET APBN/Pembelian Sumb. masyarakat	KEL/DESA
Hibah	KOMP/KAV
Rampasan	JALAN
Putusan pengadilan	NO. JALAN
Pelaksanaan peraturan	KODE POS
Pelaksanaan kontrak	JENIS JLN Negara Propinsi
NO SURAT LAINNYA	Kota/Kab Desa
TANGGAL SURAT	KONDISI JLN Aspal Tanah
4 DATA DOKUMEN	Beton Batu
DOKUMEN BANGUNAN Ada Tidak ada	5. *KONDISI ASET
JENIS DOKUMEN	Baik sekali Jelek
NOMOR DOKUMEN	Baik Jelek sekali
TANGGAL DOKUMEN	Sedang
KET DOKUMEN	6. PERBAIKAN BANGUNAN
7 KETERANGAN BANGUNAN	TAHUN TIT
KETERANGAN	BIAYA
NOMOR OBJEK PAJAK	% Pengerjaan \ \ \ \ \ \ \ \%
NJOP/M2	
· · · · · · · · · · · · · · · · · · ·	

8 JENIS BANGUNAN BERDASA	ARKAN DKPB		
Residensial	Komersial	Industrial	
Konvensional	Konvensional	Konvensional	Konvensional
Non konvensional 1	Non konvensional	Non konvensional	Non konvensional
Non konvensional 2			
9 JENIS BANGUNAN BERDASA	ARKAN FUNGSI		
Residensial	Komersial	Industrial	
Rmh tinggal/Rmh dinas	Ruko/Rukan	Pabrik	Sekolah
Rumah susun	Perkantoran	Gudang	Tempat ibadah
Mess/Asrama	Pertokoan	Bengkel	Gedung pertemuan
Apartemen	Mall/Trade center		Rumah sakit
Kondominium	Kantor Pemerintah		Hotel

^{*} Wajib Diisi

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM BANGUNAN 2

10 DETAIL DATA OBJEK BANGUNAN		_	
KOMPONEN STRUKTUR ATAS	Kayu	Beton	Baja
KOMPONEN MATERIAL ATAP	Genteng beton	Genteng keramik	Metal roof
	Beton/dak	Aluminium/Spandek	Asbes
	Seng	Rumbia	Anyaman bambu
KOMPONEN MATERIAL DINDING	Batu merah	Hebel/Aerasi	Kaca/Glass blok
	Papan kayu	Partikel board	Batako
	Tripleks	Seng	Asbes
	Beton/ <i>Celcon</i>	Fiber/Plastik	Anyaman bambu
		\Box	$\overline{\sqcap}$
KOMPONEN MATERIAL LANGIT2	Gypsum	Akuistik	Lambersiring
	Ornamen	Tripleks	Papan GRC
	Papan kayu	Teak wood	Melamin
	Eternit	Asbes	Anyaman bambu
	Seng		
KOMPONEN MATERIAL LANTAI	Marmer	Granit	Parquet
	Kaca/Glass blok	Granito	Keramik
	Lantai beton	Papan kayu	Multipleks
	Vinil	Ubin PC	Teraso
	Rabat		
INSTALASI LISTRIK	Ada, kapasitas	kwhTidak	k ada
INSTALASI AIR	Ada	Tidak	k ada
SUMBER AIR	PAM S	Sumur pantek Artes	iis
PENGECATAN	Ada	Tidak	c ada
CARPORT	Ada, luasnya	M2 Tidak	k ada
PAGAR	Ada, panjang	M Tidak	< ada

10 KONTRUKSI PAGAR	Beton Bata/Batako	☐ Batu ☐ Baja
	Besi cor Besi tempa	Pipa besi Kayu
	Bambu Papan	
KOLAM RENANG	Ada, luasnya M2	Tidak ada
JENIS KOLAM RENANG	Dengan pelapis	Tidak dengan pelapis
SARANA KOMUNIKASI	Telepon, banyak saluran buah	PABX, banyak saluran buah
	Faksimille, banyak saluran buah	Internet
LIFT PENUMPANG	Ada, banyaknya buah	Tidak ada
LIFT KAPSUL	Ada, banyaknya buah	Tidak ada
LIFT BARANG	Ada, banyaknya buah	Tidak ada
TANGGA BERJALAN	Ada, banyaknya buah	Tidak ada
AC SPLIT	Ada, banyaknya buah	Tidak ada
AC WINDOWS	Ada, banyaknya buah	Tidak ada
AC CENTRAL	Ada	Tidak ada
AC FLOOR	Ada, banyaknya buah	Tidak ada
BOILER/PEMANAS	Ada, banyaknya buah	Tidak ada
SPRINKLER	Ada	Tidak ada
GONDOLA	Ada, banyaknya buah	Tidak ada
LAPANGAN TENIS	Ada	Tidak ada
TINGKAT KEKOSONGAN	<u>—</u> %	_
NILAI BUKU SAAT INI		
KETERANGAN PENILAIAN		
I		

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM BANGUNAN 3

11 KONDISI PENILAIAN ASET		
Merupakan satu kesatuan dengan gedu	ung Terpisah dari gedung, r	uangan aset berada digedung:
KODE BMN		NAMA GEDUNG
12 GAMBAR BMN		
GAMBAR LOKASI ASET	POSISI GPS TITIK-TITIK GAMBAR	
	(T:Bujur Timur, S:Lintang Selatan, E:El	evasi)
	37 TT TT ST	
	AT THE ST	
	51 The Third In the second	
	FOT THE STATE OF T	
	The transfer of the second sec	
	81 T T T S C	
13 FOTO ASET	Depan	Belakang

Kanan	Kiri
14 INFORMASI PENDATAAN	
TANGGAL PENDATAAN 🔲 🔲 N	O ST
PETUGAS PENDATAAN 1 N	IP
N	IP
3 N	IP
15 KHUSUS PETUGAS PENGINPUT DATA	
ASET INI SUDAH DILAKUKAN PENILAIAN Sudah Be	elum NOMOR BUNDEL FORM INI
HARGA WAJAR ASET	
LAPORAN PENILAIAN DILAMPIRKAN Ya Ti	dak PETUGAS PENGINPUT DATA

^{*} Wajib Diisi

5. FORM : BANGUNAN

No.	Uraian	Keterangan
1	IDENTITAS OBJEK BMN	
	Kode BMN	Diisi sesuai kodefikasi BMN
	Nama Gedung	Sudah Jelas
	No. Surat Penetapan BMN	Sudah Jelas
	Tanggal Penetapan BMN	Sudah Jelas
	Penggunaan	Pilih yang sesuai
	Pemanfaatan	Pilih yang sesuai
	Status Aset	Pilih yang sesuai
	Luas Lantai Dasar	Sudah Jelas
		Panjang x Lebar = m2
	Jumlah Lantai dan Jumlah Basement	Sudah Jelas
	Luas Bangunan	Sudah Jelas
	Tahun Pembangunan	Sudah Jelas
	Dimulai/Selesai/Dipakai	
2.	DATA PEROLEHAN	
	Asal Aset	Jika Aset bukan merupakan pembelian baru
		Contoh: Bangunan Eks BPPN
	Nomor Surat	Jika ada Nomor Surat Penetapan Lama
	Tanggal Perolehan	Sudah Jelas
	Harga Bangunan/m2	Harga Bangunan saat perolehan
	Total	Sudah Jelas
	Dasar Harga	Jika data harga perolehan tidak dapat diperoleh maka digunakan harga taksiran
	Tanggal Pembukuan	Sudah Jelas
	Sumber Aset	Sudah Jelas
	No. dan Tgl Surat Lainnya	Catat jika ada data lain mengenai perolehan
3.	ALAMAT ASET	Sudah Jelas
4.	DATA DOKUMEN	
	Dokumen Bangunan	Pilih yang sesuai
	Jenis Dokumen	IMB dsb
	Nomor Dokumen	Sudah Jelas
	Tanggal Dokumen	Sudah Jelas
	Ket. Dokumen	Sudah Jelas
5.	KONDISI ASET	Pilih yang sesuai
6.	PERBAIKAN BANGUNAN	Sudah Jelas, % pengerjaan diisi jika bangunan dalam proses pengerjaan ketika penilaian dilaksanakan

5. FORM : BANGUNAN

No.	Uraian	Keterangan
7.	KETERANGAN BANGUNAN	, and the second
	Keterangan	Jika ada penjelasan tambahan
	Nomor Objek Pajak	Sudah Jelas
	NJOP/m2	Sudah Jelas
8.	JENIS BGN BERDASARKAN	Pilih yang sesuai
	DKPB	
		5
9.	JENIS BGN BERDASARKAN	Pilih yang sesuai
	FUNGSI	
10.	DETAIL DATA BANGUNAN	
10.		Dilih yang sasuai
	Komponen Struktur Atas Komponen Material Atap	Pilih yang sesuai dapat lebih dari satu
	Komponen Material Dinding	Pilih yang sesuai, dapat lebih dari satu Pilih yang sesuai, dapat lebih dari satu
	Komponen Material Langit2	Pilih yang sesuai, dapat lebih dari satu
	Komponen Material Langitz	
	Instalasi Listrik	Pilih yang sesuai, dapat lebih dari satu Pilih yang sesuai, Catat Besar Sambungan
	IIIStalasi Listrik	Daya
	Instalasi Air	Pilih yang sesuai
	Sumber Air	Pilih yang sesuai
	Pengecatan	Pilih yang sesuai
	Carport	Pilih yang sesuai, Catat luasnya, dapat lebih
	Car por t	dari satu
	Pagar	Pilih yang sesuai, Catat panjangnya, dapat
		lebih dari satu
	Konstruksi Pagar	Pilih yang sesuai
	Kolam Renang	Pilih yang sesuai, Catat luasnya
	Jenis Kolam Renang	Pilih yang sesuai
	Sarana Komunikasi	Pilih yang sesuai, Catat jumlahnya, dapat lebih
		dari satu
	Lift Penumpang	Pilih yang sesuai, Catat jumlahnya
	Lift Kapsul	Pilih yang sesuai, Catat jumlahnya
	Lift Barang	Pilih yang sesuai, Catat jumlahnya
	Tangga Berjalan	Pilih yang sesuai, Catat jumlahnya
	AC Split	Pilih yang sesuai, Catat jumlahnya
	AC Windows	Pilih yang sesuai, Catat jumlahnya
	AC Central	Pilih yang sesuai
	AC Floor	Pilih yang sesuai, Catat jumlahnya
	Boiler/Pemanas	Pilih yang sesuai, Catat jumlahnya
	Sprinkler	Pilih yang sesuai, Catat jumlahnya
	Gondola	Pilih yang sesuai, Catat jumlahnya

5. FORM : BANGUNAN

No.	Uraian	Keterangan
10.	DETAIL DATA BANGUNAN	i totoral rgalir
	Lapangan Tenis	Pilih yang sesuai
	Tingkat Kekosongan	Diisi dengan persentase luas lantai efektif yang tidak dipergunakan
	Nilai Buku Saat ini	Sudah Jelas
	Keterangan Penilaian	Jika ada penjelasan lain
11.	KONDISI PENILAIAN ASET	Sudah Jelas
12.	GAMBAR BMN	Sudah Jelas
13.	FOTO ASET	Dilampiri foto aset yang jelas
14.	INFORMASI PENDATAAN	Sudah Jelas
15.	KHUSUS PETUGAS PENGINPUT DATA	Sudah Jelas

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM KENDARAAN

1 IDENTITAS OBJEK BMN	
* KODE BMN	
TANGGAL TO TOTAL	*STATUS ASET Dikuasai satker
* PENGGUNAAN Dipakai sendiri Idle	Dikuasai penduduk
PEMANFAATAN Disewakan Kerjasama per	
Pinjam pakai Bangunan ser	<u>—</u>
2 DATA PEROLEHAN	4. ALAMAT PENGGUNA ASET
ASAL ASET	Alamat sama dengan satker
NOMOR SURAT	Alamat berbeda dengan alamat satker
* TANGGAL PEROLEHAN	<u> </u>
* HARGA PEROLEHAN	<u> </u>
* DASAR HARGA Perolehan Taks	iran 3. JENIS KENDARAAN
TANGGAL PEMBUKUAN	Kendaraan roda 2 Kendaraan roda 4
SUMBER ASET	Kendaraan roda 3 Kendaraan roda > 4
APBN/Pembelian Pelaksanaan peraturan	5. KONDISI ASET Baik sekali Jelek
Hibah Pelaksanaan kontrak	Baik Jelek sekali
Rampasan Sumb. masyarakat	Sedang
Putusan pengadilan	6. DETAIL DATA OBJEK KENDARAAN
NO SURAT LAINNYA	NO. POLISI
TANGGAL SURAT	NO. RANGKA
7 DATA DOKUMEN	NO. MESIN
DOKUMEN KENDARAAN Ada Tidak a	
JENIS DOKUMEN BPKB	MEREK
NOMOR DOKUMEN	TIPE
TANGGAL DOKUMEN	WARNA
ATAS NAMA	ISI SILINDER CC
STNK KENDARAAN Ada Tidak a NOMOR STNK	
TANGGAL STNK	Solar Avgas 8. ATRIBUT KENDARAAN
KET DOKUMEN	Spion Lampu sign
10 FOTO ASET	Air Conditioner Kunci pengaman
101010101	
	Lampu depan
	9. PERGANTIAN SPAREPART
	Bodypart Miscellaneus / Aksesoris
	Steering / Sistem Kemudi
	Engine mechanical Brake / Sistem rem
	Axle and suspensi Engine electrical
	Fuel&engine control
	Sistem pembuangan

11 INFORMASI PENDATAAN			
TANGGAL PENDATAAN		NO ST	
PETUGAS PENDATAAN 1		NIP	
2		NIP	
3		NIP	
12 KHUSUS PETUGAS PENGINPUT DATA			
ASET INI SUDAH DILAKUKAN PENILAIAN	Sudah	Belum	NOMOR BUNDEL FORM INI
HARGA WAJAR ASET	·		
LAPORAN PENILAIAN DILAMPIRKAN	Ya	Tidak	PETUGAS PENGINPUT DATA

^{*} Wajib Diisi

6. FORM : KENDARAAN

No.	Uraian	Keterangan
1	IDENTITAS OBJEK BMN	T total all gain
	Kode BMN	Sudah Jelas
	No. Surat Penetapan BMN	Sudah Jelas
	Tanggal Penetapan BMN	Sudah Jelas
	Penggunaan	Pilih yang sesuai
	Pemanfaatan	Pilih yang sesuai
	Status Aset	Pilih yang sesuai
2.	DATA PEROLEHAN	
	Asal Aset	Jika Aset bukan merupakan pembelian baru
		Contoh: Kendaraan Eks BPPN
	Nomor Surat	Jika ada Nomor Surat Penetapan Lama
	Tanggal Perolehan	Sudah Jelas
	Harga Perolehan	Sudah Jelas
	Dasar Harga	Jika data harga perolehan tidak dapat diperoleh
		maka digunakan harga taksiran
	Tanggal Pembukuan	Sudah Jelas
	Sumber Aset	Sudah Jelas
	No. dan Tgl Surat Lainnya	Catat jika ada data lain mengenai perolehan
3.	JENIS KENDARAAN	Pilih yang sesuai
4.	ALAMAT PENGGUNA ASET	Pilih yang sesuai
	WOND 101 A 05-7	
5.	KONDISI ASET	Pilih yang sesuai
	DETAIL DATA ODIEK	
6.	DETAIL DATA OBJEK	
	KENDARAAN Na Balisi	Diici maman nalisi kandanaan nada Cunat Tanda
	No. Polisi	Diisi nomor polisi kendaraan pada Surat Tanda
	No Danaka	Nomor Kendaraan
	No. Rangka No. Mesin	Sudah Jelas Sudah Jelas
	Tahun Dibuat	Sudah Jelas
	Merek	Sudah Jelas
	Tipe	Sudah Jelas
	Warna	Sudah Jelas
	Isi Silinder Bahan Bakar	Sudah Jelas Sudah Jelas

6. FORM : KENDARAAN

No.	Uraian	Keterangan
7.	DATA DOKUMEN	
	Dokumen Kendaraan	Pilih yang sesuai
	Jenis Dokumen	BPKB dsb
	Nomor Dokumen	Sudah Jelas
	Tanggal Dokumen	Sudah Jelas
	Atas Nama	Sudah Jelas
	STNK Kendaraan	Sudah Jelas
	No dan Tgl. STNK	Sudah Jelas, bukan Nomor Polisi Kendaraan
	Ket. Dokumen	Jika ada penjelasan lain
8.	ATRIBUT KENDARAAN	Pilih yang sesuai, dapat lebih dari satu
9.	PERGANTIAN SPAREPART	Pilih yang sesuai, dapat lebih dari satu
10.	FOTO ASET	Sudah Jelas
11.	INFORMASI PENDATAAN	Sudah Jelas
12.	KHUSUS PETUGAS	Sudah Jelas
	PENGINPUT DATA	

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM

PERALATAN DAN MESIN

REWENTERIAN NEGARAZEEMB.	
1 IDENTITAS ÖBJEK BMN * KODE BMN	TANGGAL
Disewakan Kerjasama pemanfaatan	2. ALAMAT PENGGUNA ASET
Pinjam pakai Bangunan serah guna	Alamat sama dengan satker
3 DATA PEROLEHAN	Alamat berbeda dengan alamat satker
ASAL ASET	
NOMOR SURAT	
* TANGGAL PEROLEHAN	4. DATA PENYEWAAN
* HARGA PEROLEHAN	Tanggal mulai
* DASAR HARGA Perolehan Taksiran	Sampai
TANGGAL PEMBUKUAN	Penerimaan sewa pertahun
SUMBER ASET	5. KONDISI ASET
APBN/Pembelian Pelaksanaan peraturan Hibah Pelaksanaan kontrak	Baru Sangat baik Baik Wajar Cukup Buruk
Rampasan Sumb. masyarakat	Sangat buruk (Scrap)
Putusan pengadilan	6. DATA DOKUMEN
NO SURAT LAINNYA	DOKUMEN MESIN Ada Tidak ada
TANGGAL SURAT	JENIS DOKUMEN
7 DETAIL DATA OBJEK MESIN	NOMOR DOKUMEN
JENIS MESIN	TGL DOKUMEN
MANUFAKTUR	ATAS NAMA
NOMOR RANGKA	KET DOKUMEN
NOMOR MESIN	8. PRODUK YANG DIHASILKAN MESIN
TAHUN PEMBUATAN	Produk antara, berupa
MEREK	Produk akhir, berupa
TIPE MOTOR	KAPASITAS PRODUKSI Per
WARNA	KAPASITAS MAKSIMAL Per
ISI SILINDERcc	JUMLAH OPERATOR Per unit
KAPASITAS	CARA BEROPERASI Hari
KONTRUKSI	Bulan
BAHAN BAKAR Bensin/pertamax Gas	Tahun
Solar Avgas	MASA MANFAAT

^{*} Wajib Diisi

KOMSUMSI BB	Per
NAMA LOKAL	
NO. MODEL	
NO. SERI	
NAMA MOTOR	
UKURAN	
JENIS TENAGA	
SIFAT MESIN	Berdiri sendiri
	Rangkaian dengan mesin lain
9 KONDISI PENILAI	AN ASET
Merupakan satu I	kesatuan dengan gedung Terpisah dari gedung, ruangan aset berada digedung:
KODE BMN	NAMA GEDUNG

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM

PERALATAN DAN MESIN

7	
Z	

KEMENTER	IAN NEGARA/LE	.IMBAGA		IVILOIIN	
10 LAIN-LAIN					
PERAWATAN	Instensif	Tidak			
BIAYA PERAWATAN	misterisii		Per		
FAKTOR PENYEBAB RUSAK					
FASILITAS PENDUKUNG					
KONDISI STANDAR KESELAMATAN					
KELENGKAPAN ALAT BANTU					
FITUR dan AKSESORIS KHUSUS					
3					
11 FOTO ASET					
12 INFORMASI PENDATAAN					
TANGGAL PENDATAAN		NO ST			
PETUGAS PENDATAAN 1		NIP			
2		NIP			
3		NIP			
13 KHUSUS PETUGAS PENGINPUT DAT	A				
ASET INI SUDAH DILAKUKAN PENILA	AIAN Sudah	Belum	NOMOR BUNI	DEL FORM INI	
HARGA WAJAR ASET		_ 			
LAPORAN PENILAIAN DILAMPIRKAN	Ya	Tidak	PETUGAS PEN	GINPUT DATA	
* Walib Dilai					

^{*} Wajib Diisi

7. FORM : PERALATAN DAN MESIN

No.	Uraian	Keterangan
1	IDENTITAS OBJEK BMN	
	Kode BMN	Sudah Jelas
	No. Surat Penetapan BMN	Sudah Jelas
	Tanggal Penetapan BMN	Sudah Jelas
	Penggunaan	Pilih yang sesuai
	Pemanfaatan	Pilih yang sesuai
	Status Aset	Pilih yang sesuai
2.	ALAMAT PENGGUNA ASET	Sudah Jelas, ditambahkan dengan alamat yang baru jika ada
3.	DATA PEROLEHAN	
	Asal Aset	Jika Aset bukan merupakan pembelian baru Contoh: Mesin Eks BPPN
	Nomor Surat	Jika ada Nomor Surat Penetapan Lama
	Tanggal Perolehan	Sudah Jelas
	Harga Perolehan	Sudah Jelas
	Dasar Harga	Jika data harga perolehan tidak dapat diperoleh maka digunakan harga taksiran
	Tanggal Pembukuan	Sudah Jelas
	Sumber Aset	Sudah Jelas
	No. dan Tgl Surat Lainnya	Catat jika ada data lain mengenai perolehan
4.	DATA PENYEWAAN	Sudah Jelas
5.	KONDISI ASET	Pilih yang sesuai
6.	DATA DOKUMEN	
	Dokumen Mesin	Pilih yang sesuai
	Jenis Dokumen	Faktur Pembelian dsb
	Nomor Dokumen	Sudah Jelas
	Tanggal Dokumen	Sudah Jelas
	Atas Nama	Sudah Jelas
	Ket. Dokumen	Jika ada

7. FORM : PERALATAN DAN MESIN

No.	Uraian	Keterangan
7.	DETAIL DATA OBJEK MESIN	J
	Jenis Mesin	Diisi sesuai fungsi mesin
	Manufaktur	Nama pabrik pembuat
	No. Rangka	Sudah Jelas
	No. Mesin	Sudah Jelas
	Tahun Dibuat	Sudah Jelas
	Merek	Sudah Jelas
	Tipe Motor	Sudah Jelas
	Warna	Sudah Jelas
	Isi Silinder	Sudah Jelas
	Kapasitas	Diisi kapasitas maksimal
	Konstruksi	Sudah Jelas
	Bahan Bakar	Pilih yang sesuai
	Kosumsi BB	Sudah Jelas
	Nama Lokal	Jika ada
	No. Model	Sudah Jelas
	No. Seri	Sudah Jelas
	Nama Motor	SudahJelas
	Ukuran	Sudah Jelas
	Jenis Tenaga	Sudah Jelas
	Sifat Mesin	Pilih yang sesuai
8.	PRODUK YANG DIHASILKAN	Sudah Jelas
	MESIN	
9.	KONDISI PENILAIAN ASET	Pilih yang sesuai
10.	LAIN-LAIN	Sudah Jelas
	5070 4057	
11.	FOTO ASET	Sudah Jelas
12.	INFORMASI PENDATAAN	Sudah Jelas
13.	KHUSUS PETUGAS PENGINPUT DATA	Sudah Jelas

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM

ASET TETAP LAINNYA

KEIVIEI TEIN, II TIES, II O VEEIV					
1 JUMLAH ASET YANG DIDATA	•				
Satu saja					
Lebih dari satu, dengan catatan tahun pengadaan, jenis barang, dll harus sama; jumlah aset:					
2 IDENTITAS OBJEK BMN					
* KODE BMN	s/d				
SURAT PENETAPAN BMN	TANGGAL TO TANGGAL				
* PENGGUNAAN Dipakai sendiri Idle	*STATUS ASET				
PEMANFAATAN	Dikuasai satker Hilang				
Disewakan Kerjasama pemanfaatan	Dikuasai penduduk				
Pinjam pakai Bangunan serah guna	3. ALAMAT PENGGUNA ASET				
4 DATA PEROLEHAN	Alamat sama dengan satker				
ASAL ASET	Alamat berbeda dengan alamat satker				
NOMOR SURAT					
* TANGGAL PEROLEHAN					
* HARGA PEROLEHAN/BUAH	5. DATA PENYEWAAN				
* DASAR HARGA Perolehan Taksiran	Tanggal mulai				
TANGGAL PEMBUKUAN	Sampai				
SUMBER ASET	Penerimaan sewa pertahun				
APBN/Pembelian Pelaksanaan peraturan	6. DETAIL DATA OBJEK				
Hibah Pelaksanaan kontrak	NAMA ASET				
Rampasan Sumb. masyarakat	MANUFAKTUR				
Putusan pengadilan	TAHUN PEMBUATAN				
NO SURAT LAINNYA	MEREK				
TANGGAL SURAT	WARNA				
7 DATA DOKUMEN	NAMA LOKAL				
DOKUMEN Ada Tidak ada	TIPE				
JENIS DOKUMEN	NO. MODEL				
NOMOR DOKUMEN	NO. SERI				
TGL DOKUMEN	KAPASITAS				
ATAS NAMA	8. KONDISI ASET				
KET DOKUMEN	Baru Sangat baik Baik				
	Wajar Cukup Buruk				
9 KONDISI PENILAIAN ASET	Sangat buruk (Scrap)				
Merupakan satu kesatuan dengan gedung Te	rpisah dari gedung, ruangan aset berada digedung:				
KODE BMN	NAMA GEDUNG				

^{*} Wajib Diisi

10 FOTO ASET	11. DETAIL URAIAN ASET LAINNYA
13 INFORMACI DENIDATAAN	
12 INFORMASI PENDATAAN	
TANGGAL PENDATAAN	NO ST
PETUGAS PENDATAAN 1	NIP
2	NIP
3	NIP
13 KHUSUS PETUGAS PENGINPUT DATA	
ASET INI SUDAH DILAKUKAN PENILAIAN Sudah	Belum NOMOR BUNDEL FORM INI
HARGA WAJAR ASET	
LAPORAN PENILAIAN DILAMPIRKAN Ya [Tidak PETUGAS PENGINPUT DATA

^{*} Wajib Diisi

8. FORM : ASET TETAP LAINNYA

No.	Uraian	Keterangan
1	JUMLAH ASET YANG DIDATA	Sudah Jelas
2	IDENTITAS OBJEK BMN	
	Kode BMN	Sudah Jelas
	No. Surat Penetapan BMN	Sudah Jelas
	Tanggal Penetapan BMN	Sudah Jelas
	Penggunaan	Pilih yang sesuai
	Pemanfaatan	Pilih yang sesuai
	Status Aset	Pilih yang sesuai
		, , , , , , , , , , , , , , , , , , ,
3.	ALAMAT PENGGUNA ASET	Pilih yang sesuai
		, , , , , , , , , , , , , , , , , , ,
4.	DATA PEROLEHAN	
	Asal Aset	Jika Aset bukan merupakan pembelian baru
		Contoh: Mesin Eks BPPN
	Nomor Surat	Jika ada Nomor Surat Penetapan Lama
	Tanggal Perolehan	Sudah Jelas
	Harga Perolehan/Buah	Sudah Jelas
	Dasar Harga	Jika data harga perolehan tidak dapat
		diperoleh maka digunakan harga taksiran
	Tanggal Pembukuan	Sudah Jelas
	Sumber Aset	Sudah Jelas
	No. Dan Tgl Surat Lainnya	Catat jika ada data lain mengenai perolehan
5.	DATA PENYEWAAN	Sudah Jelas, tanggal mulai, tanggal selesai
		dan harga sewa penerimaan per tahun
6.	DETAIL DATA OBJEK	
	Nama Aset	Sudah Jelas
	Manufaktur	Nama pabrik pembuat
	Tahun Dibuat	Sudah Jelas
	Merek	Sudah Jelas
	Warna	Sudah Jelas
	Nama Lokal	Jika ada
	Tipe	Sudah Jelas
	No. Model	Sudah Jelas
	No. Seri	Sudah Jelas
	Kapasitas	Diisi dengan kapasitas maksimal

8. FORM : ASET TETAP LAINNYA

No.	Uraian	Keterangan
7.	DATA DOKUMEN	
	Dokumen	Pilih yang sesuai
	Jenis Dokumen	Faktur Pembelian dsb
	Nomor Dokumen	Sudah Jelas
	Tanggal Dokumen	Sudah Jelas
	Atas Nama	Sudah Jelas
	Ket. Dokumen	Jika ada penjelasan lain
8.	KONDISI ASET	Pilih yang sesuai
9.	KONDISI PENILAIAN ASET	Pilih yang sesuai
10.	FOTO ASET	Sudah Jelas
11.	DETAIL URAIAN ASET LAINNYA	Jika ada
12.	INFORMASI PENDATAAN	Sudah Jelas
13.	KHUSUS PETUGAS PENGINPUT DATA	Sudah Jelas

FORMULIR PENDATAAN BARANG MILIK NEGARA KEMENTERIAN NEGARA/LEMBAGA

FORM

ALAT KANTOR DAN RUMAH TANGGA

1 JUMLAH ASÉT YANG DIDATA	
Satu saja	
Lebih dari satu, dengan catatan tahun pengadaan, jenis barang, dll harus sama; jumlah aset:	
2 IDENTITAS OBJEK BMN	
* KODE BMN	s/d
SURAT PENETAPAN BMN	TANGGAL
* PENGGUNAAN Dipakai sendiri Idle PEMANFAATAN	*STATUS ASET
	Dikuasai satker Hilang
Disewakan Kerjasama pemanfaatan	Dikuasai penduduk
Pinjam pakai Bangunan serah guna	3. ALAMAT PENGGUNA ASET
4 DATA PEROLEHAN	Alamat sama dengan satker
ASAL ASET	Alamat berbeda dengan alamat satker
NOMOR SURAT	
* TANGGAL PEROLEHAN * HARGA PEROLEHAN/BUAH	5 DATA PENYEWAAN
	
* DASAR HARGA Perolehan Taksiran	Tanggal mulai
TANGGAL PEMBUKUAN	Sampai
SUMBER ASET	Penerimaan sewa pertahun 6 DETAIL DATA OBJEK
APBN/Pembelian Pelaksanaan peraturan	
Hibah Pelaksanaan kontrak	NAMA ASET
Rampasan Sumb. masyarakat	MANUFAKTUR
Putusan pengadilan	TAHUN PEMBUATAN
NO SURAT LAINNYA	MEREK
TANGGAL SURAT	WARNA NAMA LOKAL
DOKUMEN Ada Tidak ada JENIS DOKUMEN	NO. MODEL
NOMOR DOKUMEN	NO. SERI
TGL DOKUMEN TGL DOKUMEN	KAPASITAS
ATAS NAMA	8 KONDISI ASET
KET DOKUMEN	
KLI DOKOWILIN	Baru Sangat baik Baik Wajar Cukup Buruk
9 KONDISI PENILAIAN ASET	Sangat buruk (<i>Scrap</i>)
Merupakan satu kesatuan dengan gedung Terpisah dari gedung, ruangan aset berada digedung:	
KODE BMN	NAMA GEDUNG
*	TW/W// GEDOING

^{*} Wajib Diisi

-
_
_
_
_
_
7
J
·

^{*} Wajib Diisi

9. FORM : ALAT KANTOR DAN RUMAH TANGGA

No.	Uraian	Keterangan
1	JUMLAH ASET YANG DIDATA	Sudah Jelas
2	IDENTITAS OBJEK BMN	
	Kode BMN	Sudah Jelas
	No. Surat Penetapan BMN	Sudah Jelas
	Tanggal Penetapan BMN	Sudah Jelas
	Penggunaan	Pilih yang sesuai
	Pemanfaatan	Pilih yang sesuai
	Status Aset	Pilih yang sesuai
3.	ALAMAT PENGGUNA ASET	Pilih yang sesuai
4.	DATA PEROLEHAN	
	Asal Aset	Jika Aset bukan merupakan pembelian baru
		Contoh: Mesin Eks BPPN
	Nomor Surat	Jika ada Nomor Surat Penetapan Lama
	Tanggal Perolehan	Sudah Jelas
	Harga Perolehan/Buah	Sudah Jelas
	Dasar Harga	Jika data harga perolehan tidak dapat
		diperoleh maka digunakan harga taksiran
	Tanggal Pembukuan	Sudah Jelas
	Sumber Aset	Sudah Jelas
	No. Dan Tgl Surat Lainnya	Catat jika ada data lain mengenai perolehan
5.	DATA PENYEWAAN	Sudah Jelas, tanggal mulai, tanggal selesai
		dan harga sewa penerimaan per tahun
	DETAIL DATA OF ST	
6.	DETAIL DATA OBJEK	
	Nama Aset	Sudah Jelas
	Manufaktur	Nama pabrik pembuat
	Tahun Dibuat	Sudah Jelas
	Merek	Sudah Jelas
	Warna	Sudah Jelas
	Nama Lokal	Jika ada
	Tipe	Sudah Jelas
	No. Model	Sudah Jelas
	No. Seri	Sudah Jelas
	Kapasitas	Diisi dengan kapasitas maksimal

9. FORM : ALAT KANTOR DAN RUMAH TANGGA

No.	Uraian	Keterangan
7.	DATA DOKUMEN	
	Dokumen	Pilih yang sesuai
	Jenis Dokumen	Faktur Pembelian dsb
	Nomor Dokumen	Sudah Jelas
	Tanggal Dokumen	Sudah Jelas
	Atas Nama	Sudah Jelas
	Ket. Dokumen	Jika ada penjelasan lain
8.	KONDISI ASET	Pilih yang sesuai
9.	KONDISI PENILAIAN ASET	Pilih yang sesuai
10.	FOTO ASET	Sudah Jelas
11.	DETAIL URAIAN ASET LAINNYA	Jika ada
12.	INFORMASI PENDATAAN	Sudah Jelas
13.	KHUSUS PETUGAS PENGINPUT DATA	Sudah Jelas

MENTERI KEUANGAN

SRI MULYANI INDRAWATI