

5.1.02	Belanja Barang dan Jasa					Rp. 255.172.000
5.1.02.01	Belanja Barang					Rp. 17.962.000
5.1.02.01.01	Belanja Barang Pakai Habis					Rp. 17.962.000
5.1.02.01.01.0036	Belanja Alat/Bahan untuk Kegiatan Kantor-Alat/Bahan untuk Kegiatan Kantor Lainnya					Rp. 17.962.000
	[#]					
	[-]					
	Asbak Rokok Bahan kaca Spesifikasi : Uk.Sedang	60 Buah	Buah	12.400	0	Rp. 744.000
	Baskom Air (Untuk Cuci) Spesifikasi : Uk. Sedang	10 Buah	Buah	25.800	0	Rp. 258.000
	Busa Pencuci Piring Spesifikasi :	30 Buah	Buah	3.600	0	Rp. 108.000
	Disinfektan Spesifikasi :	5 Buah	Buah	150.000	0	Rp. 750.000
	Ember Plastik Spesifikasi : Uk. Sedang	14 Buah	Buah	15.500	0	Rp. 217.000
	Gayung Air Plastik Spesifikasi : Uk.Kecil	20 Buah	Buah	7.800	0	Rp. 156.000
	Hand Satinizer Spesifikasi :	10 Buah	Botol	20.000	0	Rp. 200.000
	Kain Pengelap Spesifikasi : Kwalitas Baik	10 Buah	Helai	25.800	0	Rp. 258.000
	Kanebo Spesifikasi : Kwalitas Baik	7 Buah	Buah	77.200	0	Rp. 540.400
	Kapur Baru gant.merk Dahlia Ball Spesifikasi : Uk. Besar	40 Buah	Bungkus	28.800	0	Rp. 1.152.000
	Kapur Baru Gant.Merk swallow Spesifikasi : Uk.Kecil	40 Per Bungkus	Bungkus	14.400	0	Rp. 576.000
	Keranjang Sampah Spesifikasi : Biasa	30 Buah	Buah	30.900	0	Rp. 927.000
	Keset kaki (Karpas kesat) Spesifikasi : Kwalitas Baik	6 Meter	meter	221.100	0	Rp. 1.326.600
	Pel Lantai Spesifikasi : Kwalitas sedang	15 Buah	Buah	82.300	0	Rp. 1.234.500
	Pembersih Lantai Merk Super Pell Spesifikasi : Isi 800 ml	70 Buah	Boot	12.400	0	Rp. 868.000
	Pewangi Ruangan merk stella Spesifikasi : 400 ml	100 Buah	Buah	22.700	0	Rp. 2.270.000
	Sabun Deterjen Rinso Spesifikasi : 700 g	30 Per Bungkus	Bungkus	19.600	0	Rp. 588.000
	Sabun Penggosok Sunlight Spesifikasi : 400 gr	60 Buah	Bungkus	7.200	0	Rp. 432.000
	Sapu Bulu ayam Spesifikasi : Kwalitas Baik	25 Buah	Buah	22.700	0	Rp. 567.500
	Sapu lantai plastic Spesifikasi : Kwalitas sedang	20 Buah	Buah	28.300	0	Rp. 566.000
	Sikat Ijuk Spesifikasi : Uk.Besar	10 Buah	Buah	10.300	0	Rp. 103.000
	Sikat Kloset Bertangkai Spesifikasi : Bhn.Plastik	10 Buah	Buah	17.500	0	Rp. 175.000
	Sodok Sampah ukuran sedang Spesifikasi : Bhn.Plastik	25 Buah	Buah	25.800	0	Rp. 645.000

	Tissue Spesifikasi : Paseo	150 Kotak	Kotak	15.000	0	Rp. 2.250.000
	Wipol Spesifikasi : Isi 800 ml	60 Buah	Buah	17.500	0	Rp. 1.050.000
5.1.02.02	Belanja Jasa					Rp. 195.000.000
5.1.02.02.01	Belanja Jasa Kantor					Rp. 195.000.000
5.1.02.02.01.0030	Belanja Jasa Tenaga Kebersihan					Rp. 195.000.000
	Jasa kebersihan Spesifikasi : Outsourcing/Pihak Ketiga	65 Orang / Bulan	Orang / Bulan	3.000.000	0	Rp. 195.000.000
5.1.02.04	Belana Perjalanan Dinas					Rp. 42.210.000
5.1.02.04.01	Belanja Perjalanan Dinas Dalam Negeri					Rp. 42.210.000
5.1.02.04.01.0001	Belanja Perjalanan Dinas Biasa					Rp. 42.210.000
	Biaya penginapan Golongan I / II Spesifikasi : Riau	24 Orang / Hari	Orang/Hari	852.000	0	Rp. 20.448.000
	Biaya penginapan Pejabat Eselon IV/Golongan III Spesifikasi : Riau	6 Orang / Hari	Orang/Hari	852.000	0	Rp. 5.112.000
	[-] survei barang					
	Uang Harian Spesifikasi : Riau	45 Orang / Hari	Orang/Hari	370.000	0	Rp. 16.650.000
Jumlah Anggaran Sub Kegiatan :						Rp. 255.172.000
Jumlah Total Anggaran Kegiatan :						Rp. 465.401.600

	Kabupaten Lima Puluh Kota , Tanggal Sekretaris Dprd M. DARMAWIJAYA, SH NIP. 196906062000031006
--	---

Keterangan :
Tanggal Pembahasan :
Catatan Hasil Pembahasan :
1.
2.
3.
4.
5.

Tim Anggaran Pemerintah Daerah				
No.	Nama	NIP	Jabatan	Tanda Tangan
1.				
2.				
3.				
4.				
5.				
6.				
7.				

8.				
----	--	--	--	--