

**BUPATI PESISIR SELATAN
PROVINSI SUMATERA BARAT**

**PERATURAN BUPATI PESISIR SELATAN
NOMOR 30 TAHUN 2018**

TENTANG

**PETA BATAS NAGARI BARUNG-BARUNG
BALANTAI TENGAH KECAMATAN KOTO XI TARUSAN**

**DENGAN RAHMAT TUHAN YANG MAHA ESA
BUPATI PESISIR SELATAN,**

- Menimbang : a. bahwa dalam rangka tertib administrasi pemerintahan dan kepastian hukum diwilayah Kabupaten Pesisir Selatan terhadap batas wilayah suatu nagari, telah diselenggarakan penetapan batas Nagari Barung-Barung Balantai Tengah Kecamatan Koto XI Tarusan sesuai dengan amanat Peraturan Daerah Kabupaten Pesisir Selatan Nomor 25 Tahun 2011 tentang Pembentukan Pemerintahan Nagari Barung-Barung Balantai Tengah;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a, perlu menetapkan Peraturan Bupati Pesisir Selatan tentang Peta Batas Nagari Barung-Barung Balantai Tengah Di Kecamatan Koto XI Tarusan;
- Mengingat : 1. Undang-Undang Nomor 12 Tahun 1956 tentang Pembentukan Daerah Otonom Kabupaten Dalam Lingkungan Daerah Propinsi Sumatera Tengah (Lembaran Negara Republik Indonesia Tahun 1956 Nomor 25) jis Undang-Undang Drt Nomor 21 Tahun 1957 (Lembaran Negara Republik Indonesia Tahun 1957 Nomor 77) jo Undang-Undang Nomor 58 Tahun 1958 (Lembaran Negara Republik Indonesia Tahun 1958 Nomor 108, Tambahan Lembaran Negara Republik Indonesia Nomor 1643);
2. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-Undangan (Lembaran Negara Republik Indonesia Tahun

2011 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 5234);

3. Undang-Undang Nomor 6 Tahun 2014 tentang Desa (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 7, Tambahan Lembaran Negara Republik Indonesia Nomor 5495);
4. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 5587); sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua Atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 5679);
5. Peraturan Pemerintah Nomor 43 Tahun 2014 tentang Peraturan Pelaksanaan Undang-Undang Nomor 6 Tahun 2014 tentang Desa (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 123, Tambahan Lembaran Negara Republik Indonesia Nomor 5539) sebagaimana telah diubah terakhir dengan Peraturan Pemerintah Nomor 47 Tahun 2015 tentang Perubahan Atas Peraturan Pemerintah Nomor 43 Tahun 2014 tentang Peraturan Pelaksanaan Undang-Undang Nomor 6 Tahun 2014 tentang Desa (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 157, Tambahan Lembaran Negara Republik Indonesia Nomor 5717);
6. Peraturan Menteri Dalam Negeri Nomor 30 Tahun 2006 tentang Tata Cara Penyerahan Urusan Pemerintahan Kabupaten/Kota Kepada Desa;
7. Peraturan Menteri Dalam Negeri Nomor 32 Tahun 2006 tentang Pedoman Administrasi Desa;
8. Peraturan Menteri Dalam Negeri Nomor 76 Tahun 2012 tentang Pedoman Penegasan Batas Daerah;
9. Peraturan Menteri Dalam Negeri Nomor 45 Tahun 2016 tentang Pedoman Penetapan dan Penegasan Batas Desa;
10. Peraturan Daerah Kabupaten Pesisir Selatan Nomor 25 Tahun 2011 tentang Pembentukan Pemerintahan Nagari Barung-Barung Balantai Tengah Di Kecamatan Koto XI Tarusan;

11. Peraturan Daerah Kabupaten Pesisir Selatan Nomor 2 Tahun 2016 tentang Nagari;
12. Peraturan Bupati Pesisir Selatan Nomor 5 Tahun 2017 tentang Pedoman Penetapan dan Penegasan Batas Nagari Di Kabupaten Pesisir Selatan;

MEMUTUSKAN:

Menetapkan : PERATURAN BUPATI PESISIR SELATAN TENTANG
PETAPENETAPAN BATAS NAGARI BARUNG-BARUNG
BALANTAI TENGAHKECAMATAN KOTO XI TARUSAN.

**BAB I
KETENTUAN UMUM**

Pasal 1

Dalam Peraturan Bupati ini, yang dimaksud dengan:

1. Daerah adalah Kabupaten Pesisir Selatan.
2. Pemerintah Daerah adalah Pemerintah Kabupaten Pesisir Selatan.
3. Bupati adalah Bupati Pesisir Selatan.
4. Kecamatan adalah wilayah kerja Camat sebagai perangkat daerah Kabupaten Pesisir Selatan.
5. Nagari adalah Pemerintahan Nagari di Kabupaten Pesisir Selatan.
6. Batas adalah tanda pemisah antara Nagari yang bersebelahan baik berupa batas alam, maupun batas buatan.
7. Batas Nagari adalah batas wilayah yurisdiksi pemisah wilayah penyelenggaraan urusan pemerintahan yang menjadi kewenangan suatu nagari dengan nagari lain.
8. Penetapan Batas Nagari adalah proses penetapan Batas Nagari secara kartometrik di atas suatu peta dasar yang disepakati.
9. Penegasan Batas Nagari adalah kegiatan penentuan titik-titik koordinat batas nagari yang dapat dilakukan dengan metode kartometrik dan/atau survei di lapangan, yang dituangkan dalam bentuk peta batas dengan daftar titik-titik koordinat batas nagari.
10. Peta Nagari adalah peta yang menyajikan semua unsur Batas Nagari yang telah ditegaskan dan unsur lainnya, seperti pilar batas, garis batas, toponimi perairan dan transportasi.

11. Peta Batas Nagari adalah peta detail yang menyajikan koridor batasyang telah ditegaskan sepanjang garis batas.
12. Titik Kartometrik selanjutnya disingkat TK adalah titik penanda batas antara dua atau lebih wilayah Nagari dengan koordinat yang diperoleh dari pengukuran diatas peta.
13. Lintang Selatan yang selanjutnya disingkat LS adalah garis lintang yang berada di sebelah selatan garis Khatulistiwa.
14. Bujur Timur yang selanjutnya disingkat BT adalah garis bujur yang berada di sebelah timur Greenwich.
15. Pilar Batas Utama yang selanjutnya disingkat PBU adalah pilar batas yang dipasang sebagai tanda batas antar nagari yang diletakkan tepat pada batas antar nagari.
16. Pilar Acuan Batas Utama yang selanjutnya disingkat PABU adalah pilar batas yang dipasang sebagai tanda batas antar nagari yang diletakkan di sisi batas alam atau buatan yang berfungsi sebagai titik ikat garis batas antar nagari.

BAB II MAKSUD DAN TUJUAN

Pasal 2

Maksud dan tujuan Peta Batas Nagari Barung-Barung Balantai TengahKecamatan Koto XI Tarusan adalah mewujudkan tertib administrasi pemerintahan dan kepastian hukum terhadap batas Nagari Barung-Barung Balantai Tengah Kecamatan Koto XI Tarusan.

BAB III BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH

Pasal 3

- (1) Batas Nagari Barung-Barung Balantai Tengah ditetapkan dengan koordinat batas nagari sebagai berikut:
 - a. Batas dengan Nagari Barung-Barung Balantai:
 1. Dimulai dari Bukik Gantiang Bangka yang ditandai sebagai TK 126 dengan koordinat $1^{\circ}9' 18,70''$ LS dan $100^{\circ}28' 1,95''$ BTmenyusuri punggung bukit kearah barat sampai di Bukik Talang yang ditandai sebagai TK 125;
 2. TK 125 dengan koordinat $1^{\circ}9' 2,82''$ LS dan $100^{\circ}29' 0,81''$ BT kearah timur menuruni punggung bukit sampai di

Persimpangan Batang Aia Limau Puruik yang ditandai sebagai TK 124;

3. TK 124 dengan koordinat $1^{\circ}9' 1,45''$ LS dan $100^{\circ}29' 26,14''$ BT turun ke arah timur di Batang Aia Limau Puruik yang ditandai sebagai TK 123;
4. TK 123 dengan koordinat $1^{\circ}8' 48,54''$ LS dan $100^{\circ}29' 37,84''$ BT terus melewati Jembatan Tambangan sampai ke Pematang Sawah dekat sungai Tarusan ditandai sebagai PABU-015 yang terletak di Nagari Barung-Barung Balantai Tengah; dan
5. PABU-015 dengan koordinat $1^{\circ}8' 40,94''$ LS dan $100^{\circ}29' 41,28''$ BT menuju ke tengah Batang Tarusanyang merupakan titik pertemuan batas tiga nagari yaitu Nagari Barung-Barung Balantai, Nagari Barung-Barung Balantai Timur dan Barung-Barung Balantai Tengah yang ditandai sebagai TK 122 dengan koordinat $1^{\circ}8' 40,43''$ LS dan $100^{\circ}29' 42,31''$ BT.

b. Batas dengan Nagari Barung-Barung Balantai Timur:

1. Dimulai dari as Batang Tarusan yang merupakan titik pertemuan batas tiga nagari yaitu Nagari Barung-Barung Balantai, Nagari Barung-Barung Balantai Timur, Nagari Barung-Barung Balantai Tengah yang ditandai sebagai TK 122 dengan koordinat $1^{\circ}8' 40,43''$ LS dan $100^{\circ}29' 42,31''$ BT mengikuti aliran air Batang Tarusan sampai ke Persimpangan Anak Aia Lubuk Lenong yang ditandai sebagai TK 198;
2. TK 198 dengan koordinat $1^{\circ}8' 50,72''$ LS dan $100^{\circ}30' 6,05''$ BT mengikuti aliran air sungai sampai ke Anak Aia Durian Kadok yang ditandai sebagai TK 197;
3. TK 197 dengan koordinat $1^{\circ}8'43,88''$ LS dan $100^{\circ}30'7,58''$ BT ke arah timur mengikuti Anak Aia Durian Kadok terus ke arah timur menaiki punggung bukit, melewati Air Terjun Sasok Sundarek sampai ke Bukik Sunarek yang ditandai sebagai TK 196;
4. TK 196 dengan koordinat $1^{\circ}8'15,30''$ LS dan $100^{\circ}31'0,32''$ BT mengikuti punggung bukit, melewati Bukik Tarak sampai ke Anak Bukik Gantiang yang ditandai sebagai TK 195; dan
5. TK 195 dengan koordinat $1^{\circ}7'38,41''$ LS dan $100^{\circ}31'29,45''$ BT ke arah timur mengikuti punggung bukit sampai di Bukik Kambuikyang ditandai sebagai TK 194 dengan koordinat $1^{\circ}7'30,72''$ LS dan $100^{\circ}32'34,50''$ BT.

- c. Batas dengan Nagari Puluik-Puluik :
1. Dimulai dari Bukik Kambuik yang ditandai sebagai TK 194 dengan koordinat $1^{\circ}7'30,72''$ LS dan $100^{\circ}32'34,50''$ BT kearah selatan mengikuti punggung bukit sampai ke TK 199; dan
 2. TK 199 dengan koordinat $1^{\circ}8' 21,20''$ LS dan $100^{\circ}32'56,30''$ BT terus kearah selatan sampai di Bukik Batang Badak yang ditandai sebagai TK 200 dengan koordinat $1^{\circ}9' 21,68''$ LS dan $100^{\circ}33' 6,62''$ BT.
- d. Batas dengan Nagari Puluik-Puluik Selatan dimulai dari Bukik Batang Badak yang merupakan titik pertemuan batas tiga nagari yaitu Nagari Barung-Barung Balantai Tengah, Nagari Puluik-Puluik, Nagari Puluik-Puluik Selatan yang ditandai sebagai TK 200 dengan koordinat $1^{\circ}9' 21,68''$ LS dan $100^{\circ}33'6,62''$ BT kearah barat menuruni punggung bukit sampai di Batang Aia Badak yang ditandai sebagai TK 138 dengan koordinat $1^{\circ}9' 29,61''$ LS dan $100^{\circ}32' 33,26''$ BT.
- e. Batas dengan Nagari Barung-Barung Balantai Selatan:
1. Dimulai dari Batang Aia Badak yang ditandai sebagai TK 138 dengan koordinat $1^{\circ}9' 29,61''$ LS dan $100^{\circ}32' 33,26''$ BT kearah barat mengikuti punggung bukit sampai di Bukik Batu Lansiang yang ditandai sebagai TK 137;
 2. TK 137 dengan koordinat $1^{\circ}9' 35,96''$ LS dan $100^{\circ}31' 49,95''$ BT kearah barat mengikuti punggung bukit sampai di Bukik Kayu Sigi yang ditandai sebagai TK 136;
 3. TK 136 dengan koordinat $1^{\circ}9' 33,37''$ LS dan $100^{\circ}31' 7,26''$ BT mengikuti punggung bukit sampai ke Banda Aia Payuang yang ditandai sebagai TK 135;
 4. TK 135 dengan koordinat $1^{\circ}9' 47,28''$ LS dan $100^{\circ}30' 34,28''$ BT kearah barat melewati Jembatan Cumalagi sampai di Simpang Tanah Galak yang ditandai sebagai TK 134;
 5. TK 134 dengan koordinat $1^{\circ}9' 44,24''$ LS dan $100^{\circ}30' 19,49''$ BT menuju ke Jalan Tanah Galak-Sungai Tanuak yang ditandai dengan TK 133;
 6. TK 133 dengan koordinat $1^{\circ}9' 39,38''$ LS dan $100^{\circ}30' 16,39''$ BT kearah barat melewati Banda Gadang sampai di Sawah Pusako Rajo Ameh-Rajo Bonsu yang ditandai sebagai TK 132;
 7. TK 132 dengan koordinat $1^{\circ}9' 37,41''$ LS dan $100^{\circ}30' 8,92''$ BT mengikuti pematang sawah sampai di Sawah Pusako Rajo Magek-Rajo Bonsu yang ditandai sebagai TK 131;

8. TK 131 dengan koordinat $1^{\circ}9' 43,09''$ LS dan $100^{\circ}30' 8,45''$ BT mengikuti pematang sawah melewati Jalan Tanah Galak, kearah selatan sampai di Pematang sawah samping Jalan Tanah Galak yang ditandai sebagai PBU-017;
 9. PBU-017 dengan koordinat $1^{\circ} 9' 46,60''$ LS dan $100^{\circ}30' 7,53''$ BT kearah selatan sampai di ujung pulau lalu sampai di as Batang Tarusan yang ditandai sebagai TK 130;
 10. TK 130 dengan koordinat $1^{\circ}9' 50,08''$ LS dan $100^{\circ}30' 6,10''$ BT kearah utaramelewati Jembatan Taeh Tanah Galak sampai di Batang Tarusan (Lubuk Larangan) yang ditandai sebagai TK 129;
 11. TK 129 dengan koordinat $1^{\circ}9' 44,81''$ LS dan $100^{\circ}30' 0,73''$ BT melewati Polongan air kearah barat menaiki bukit sampai di Bukik Singguliang yang ditandai sebagai TK 128; dan
 12. TK 128 dengan koordinat $1^{\circ}9' 52,01''$ LS dan $100^{\circ}29' 40,06''$ BT kearah barat mengikuti punggung bukit sampai di Bukik Panta yang ditandai sebagai TK 127 dengan koordinat $1^{\circ}9' 50,84''$ LS dan $100^{\circ}28' 52,23''$ BT.
- f. Batas dengan Nagari Mandeh dimulai dari Bukik Panta yang ditandai sebagai TK 127 dengan koordinat $1^{\circ}9' 50,84''$ LS dan $100^{\circ}28' 52,23''$ BT mengikuti punggung bukit kearah utara sampai di Bukik Gantiang Bangka yang ditandai sebagai TK 126 dengan koordinat $1^{\circ}9' 18,70''$ LS dan $100^{\circ}28' 1,95''$ BT.
- (2) Peta Batas Nagari Barung-Barung Balantai Tengahtercantum dalam Lampiran I yang merupakan bagian tidak terpisahkan dari Peraturan Bupati ini.

BAB IV KETENTUAN LAIN-LAIN

Pasal 4

- (1) TK sebagaimana dimaksud dalam Pasal 3 ayat (1) bersifat tetap dan tidak berubah akibat perubahan nama dusun, nagari, dan/atau kecamatan.
- (2) PBU dan PABU yang telah terpasang merupakan indikator atau petunjuk segmen batas antara nagari yang tidak boleh dipindahkan, dihilangkan, atau diubah posisinya tanpa sepengetahuan Pemerintah Daerah atau Pihak lain yang berwenang.

- (3) Peta Batas Nagari merupakan penentuan batas-batas wilayah nagari secara administratif sehingga tidak mengubah, mengurangi, menambah atau menghapuskan luasan atau batas-batas kawasan tertentu, hak atas tanah, hak ulayat, dan hak adat yang ada pada masyarakat.
- (4) Batas Nagari dengan koordinat batas sebagaimana dimaksud dalam Pasal 3 ayat (1) tercantum dalam Lampiran II yang merupakan bagian tidak terpisahkan dari Peraturan Bupati ini.

BAB V KETENTUAN PENUTUP

Pasal 5

Pemerintahan Daerah oleh Pemerintahan Nagari melakukan penyesuaian administrasi kependudukan dan hal-hal lain yang terkait di dalam wilayah batas nagari yang sudah dipetakan paling lambat 1 (satu) tahun sejak Peraturan Bupati ini diundangkan.

Pasal 6

Peraturan Bupati ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Bupati ini dengan penempatannya dalam Berita Daerah Kabupaten Pesisir Selatan.

Ditetapkan di Painan
Pada tanggal 12 Maret 2018
BUPATI PESISIR SELATAN

HENDRAJONI

Diundangkan di Painan
Pada tanggal 12 Maret 2018
**SEKRETARIS DAERAH
KABUPATEN PESISIR SELATAN**

ERIZON
BERITA DAERAH KABUPATEN PESISIR SELATAN TAHUN 2018NOMOR:

**LAMPIRAN I PERATURAN BUPATI PESISIR SELATAN NOMOR 30 TAHUN 2018
TENTANG PETA BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH KECAMATAN KOTO XI TARUSAN**

**LAMPIRAN II PERATURAN BUPATI PESISIR SELATAN NOMOR 30 TAHUN 2018
TENTANG PETA BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH KECAMATAN KOTO XI TARUSAN**

TITIK KOORDINAT BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH

1. SEGMENT BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH - BARUNG-BARUNG BALANTAI

Nama Titik (Tempat)	No	Nama Titik	Koordinat							
			Geografis						UTM	
			Bujur			Lintang			X (meter)	Y (meter)
			°	'	"	°	'	"		
Bukik Gantiang Bangka	TK 126	TK 13.01.07.2008-07.2010-07.2022-126	100	28	1.95	-1	9	18.70	663248.68	9872274.05
Bukik Talang	TK 125	TK 13.01.07.2008-07.2022-125	100	29	0.81	-1	9	2.82	665068.25	9872760.64
Persimpangan Batang Aia Limau Puruik	TK 124	TK 13.01.07.2008-07.2022-124	100	29	26.14	-1	9	1.45	665851.51	9872802.36
Batang Aia Limau Puruik	TK 123	TK 13.01.07.2008-07.2022-123	100	29	37.84	-1	8	48.54	666213.25	9873198.64
Pematang Sawah dekat sungai Tarusan	PABU 015	PABU 13.01.07.2008-2021-2022 015	100	29	41.28	-1	8	40.94	666319.78	9873432.12
Batang Tarusan	TK 122	TK 13.01.07.2008-07.2021-07.2022-122	100	29	42.31	-1	8	40.43	666351.58	9873447.73

2. SEGMENT BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH - BARUNG-BARUNG BALANTAI TIMUR

Nama Titik (Tempat)	No	Nama Titik	Koordinat							
			Geografis						UTM	
			Bujur			Lintang			X (meter)	Y (meter)
			°	'	"	°	'	"		
Batang Tarusan	TK 122	TK 13.01.07.2008-07.2021-07.2022-122	100	29	42.31	-1	8	40.43	666351.58	9873447.73
Persimpangan Anak Aia Lubuk Lenong	TK 198	TK 13.01.07.2021-07.2022-198	100	30	6.05	-1	8	50.72	667085.40	9873131.35
Anak Aia Durian Kadok	TK 197	TK 13.01.07.2021-07.2022-197	100	30	7.58	-1	8	43.88	667132.93	9873341.49
Bukik Sunarek	TK 196	TK 13.01.07.2021-07.2022-196	100	31	0.32	-1	8	15.30	668763.62	9874218.48
Anak Bukik Gantiang	TK 195	TK 13.01.07.2021-07.2022-195	100	31	29.45	-1	7	38.41	669664.83	9875350.79
Bukik Kambuik	TK 194	TK 13.01.07.2021-07.2022-12.2001-194	100	32	34.50	-1	7	30.72	671676.00	9875586.00

3. SEGMENT BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH - PULUIK-PULUIK

Nama Titik (Tempat)	No	Nama Titik	Koordinat							
			Geografis						UTM	
			Bujur			Lintang			X (meter)	Y (meter)
			°	'	"	°	'	"		
Bukik Kambuik	TK 194	TK 13.01.07.2021-07.2022-12.2001-194	100	32	34.50	-1	7	30.72	671676.00	9875586.00
	TK 199	TK 13.01.07.2022-12.2001-199	100	32	56.30	-1	8	21.20	672349.01	9874035.23
Bukik Batang Badak	TK 200	TK 13.01.07.2022-12.2001-12.2005-200	100	33	6.62	-1	9	21.68	672667.13	9872177.54

4. SEGMENT BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH - PULUIK-PULUIK SELATAN

Nama Titik (Tempat)	No	Nama Titik	Koordinat							
			Geografis						UTM	
			Bujur			Lintang			X (meter)	Y (meter)
			°	'	"	°	'	"		
Bukik Batang Badak	TK 200	TK 13.01.07.2022-12.2001-12.2005-200	100	33	6.62	-1	9	21.68	672667.13	9872177.54
Batang Aia Badak	TK 138	TK 13.01.07.2009-07.2022-12.2005-138	100	32	33.26	-1	9	29.61	671635.61	9871934.41

5. SEGMENT BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH - BARUNG-BARUNG BALANTAI SELATAN

Nama Titik (Tempat)	No	Nama Titik	Koordinat							
			Geografis						UTM	
			Bujur			Lintang			X (meter)	Y (meter)
			°	'	"	°	'	"		
Batang Aia Badak	TK 138	TK 13.01.07.2009-07.2022-12.2005-138	100	32	33.26	-1	9	29.61	671635.61	9871934.41
Bukik Batu Lansiang	TK 137	TK 13.01.07.2009-07.2022-137	100	31	49.95	-1	9	35.96	670296.68	9871740.11
Bukik Kayu Sigi	TK 136	TK 13.01.07.2009-07.2022-136	100	31	7.26	-1	9	33.37	668976.92	9871820.36
Banda Aia Payuang	TK 135	TK 13.01.07.2009-07.2022-135	100	30	34.28	-1	9	47.28	667957.16	9871393.71
Simpang Tanah Galak	TK 134	TK 13.01.07.2009-07.2022-134	100	30	19.49	-1	9	44.24	667500.08	9871487.50
Jalan Tanah Galak-Sungai Tanuak	TK 133	TK 13.01.07.2009-07.2022-133	100	30	16.39	-1	9	39.38	667404.19	9871636.75
Sawah Pusako Rajo Ameh-Rajo Bonsu	TK 132	TK 13.01.07.2009-07.2022-132	100	30	8.92	-1	9	37.41	667173.40	9871697.36
Sawah Pusako Rajo Magek-Rajo Bonsu	TK 131	TK 13.01.07.2009-07.2022-131	100	30	8.45	-1	9	43.09	667158.87	9871522.94
Pematang sawah samping Jalan Tanah Galak	PBU 017	PBU 13.01.07.2009-2022 017	100	30	7.53	-1	9	46.60	667130.10	9871415.01
Batang Tarusan	TK 130	TK 13.01.07.2009-07.2022-130	100	30	6.10	-1	9	50.08	667086.05	9871308.23

Batang Tarusan (Lubuk Larangan)	TK 129	TK 13.01.07.2009-07.2022-129	100	30	0.73	-1	9	44.81	666920.16	9871470.16
Bukik Singguliang	TK 128	TK 13.01.07.2009-07.2022-128	100	29	40.06	-1	9	52.01	666280.84	9871249.37
Bukik Panta	TK 127	TK 13.01.07.2009-07.2010-07.2022-127	100	28	52.23	-1	9	50.84	664802.34	9871286.05

6. SEGMENT BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH - MANDEH

Nama Titik (Tempat)	No	Nama Titik	Koordinat							
			Geografis						UTM	
			Bujur			Lintang			X (meter)	Y (meter)
			o	'	"	o	'	"		
Bukik Panta	TK 127	TK 13.01.07.2009-07.2010-07.2022-127	100	28	52.23	-1	9	50.84	664802.34	9871286.05
Bukik Gantiang Bangka	TK 126	TK 13.01.07.2008-07.2010-07.2022-126	100	28	1.95	-1	9	18.70	663248.68	9872274.05

SEGMENT BATAS NAGARI BARUNG-BARUNG BALANTAI TENGAH

Nama Titik (Tempat)	No	Nama Titik	Koordinat							
			Geografis						UTM	
			Bujur			Lintang			X (meter)	Y (meter)
			o	'	"	o	'	"		
Pematang Sawah dekat sungai Tarusan	PABU 015	PABU 13.01.07.2008-2021-2022 015	100	29	41.28	-1	8	40.94	666319.78	9873432.12
Pematang sawah samping Jalan Tanah Galak	PBU 017	PBU 13.01.07.2009-2022 017	100	30	7.53	-1	9	46.60	667130.10	9871415.01
Bukik Gantiang Bangka	TK 126	TK 13.01.07.2008-07.2010-07.2022-126	100	28	1.95	-1	9	18.70	663248.68	9872274.05
Bukik Talang	TK 125	TK 13.01.07.2008-07.2022-125	100	29	0.81	-1	9	2.82	665068.25	9872760.64
Persimpangan Batang Aia Limau Puruik	TK 124	TK 13.01.07.2008-07.2022-124	100	29	26.14	-1	9	1.45	665851.51	9872802.36

Batang Aia Limau Puruik	TK 123	TK 13.01.07.2008-07.2022-123	100	29	37.84	-1	8	48.54	666213.25	9873198.64
Batang Tarusan	TK 122	TK 13.01.07.2008-07.2021-07.2022-122	100	29	42.31	-1	8	40.43	666351.58	9873447.73
Persimpangan Anak Aia Lubuk Lenong	TK 198	TK 13.01.07.2021-07.2022-198	100	30	6.05	-1	8	50.72	667085.40	9873131.35
Anak Aia Durian Kadok	TK 197	TK 13.01.07.2021-07.2022-197	100	30	7.58	-1	8	43.88	667132.93	9873341.49
Bukik Sunarek	TK 196	TK 13.01.07.2021-07.2022-196	100	31	0.32	-1	8	15.30	668763.62	9874218.48
Anak Bukik Gantiang	TK 195	TK 13.01.07.2021-07.2022-195	100	31	29.45	-1	7	38.41	669664.83	9875350.79
Bukik Kambuik	TK 194	TK 13.01.07.2021-07.2022-12.2001-194	100	32	34.50	-1	7	30.72	671676.00	9875586.00
	TK 199	TK 13.01.07.2022-12.2001-199	100	32	56.30	-1	8	21.20	672349.01	9874035.23
Bukik Batang Badak	TK 200	TK 13.01.07.2022-12.2001-12.2005-200	100	33	6.62	-1	9	21.68	672667.13	9872177.54
Batang Aia Badak	TK 138	TK 13.01.07.2009-07.2022-12.2005-138	100	32	33.26	-1	9	29.61	671635.61	9871934.41
Bukik Batu Lansiang	TK 137	TK 13.01.07.2009-07.2022-137	100	31	49.95	-1	9	35.96	670296.68	9871740.11
Bukik Kayu Sigi	TK 136	TK 13.01.07.2009-07.2022-136	100	31	7.26	-1	9	33.37	668976.92	9871820.36
Banda Aia Payuang	TK 135	TK 13.01.07.2009-07.2022-135	100	30	34.28	-1	9	47.28	667957.16	9871393.71
Simpang Tanah Galak	TK 134	TK 13.01.07.2009-07.2022-134	100	30	19.49	-1	9	44.24	667500.08	9871487.50
Jalan Tanah Galak-Sungai Tanuak	TK 133	TK 13.01.07.2009-07.2022-133	100	30	16.39	-1	9	39.38	667404.19	9871636.75
Sawah Pusako Rajo Ameh-Rajo Bonsu	TK 132	TK 13.01.07.2009-07.2022-132	100	30	8.92	-1	9	37.41	667173.40	9871697.36
Sawah Pusako Rajo Magek-Rajo Bonsu	TK 131	TK 13.01.07.2009-07.2022-131	100	30	8.45	-1	9	43.09	667158.87	9871522.94
Batang Tarusan	TK 130	TK 13.01.07.2009-07.2022-130	100	30	6.10	-1	9	50.08	667086.05	9871308.23
Batang Tarusan (Lubuk Larangan)	TK 129	TK 13.01.07.2009-07.2022-129	100	30	0.73	-1	9	44.81	666920.16	9871470.16
Bukik Singguliang	TK 128	TK 13.01.07.2009-07.2022-128	100	29	40.06	-1	9	52.01	666280.84	9871249.37
Bukik Panta	TK 127	TK 13.01.07.2009-07.2010-07.2022-127	100	28	52.23	-1	9	50.84	664802.34	9871286.05
Bukik Gantiang Bangka	TK 126	TK 13.01.07.2008-07.2010-07.2022-126	100	28	1.95	-1	9	18.70	663248.68	9872274.05

BUPATI PESISIR SELATAN

HENDRAJONI