


PEMERINTAH KABUPATEN MUSI RAWAS
SEKRETARIAT DAERAH

Jl. Lintas Sumatera KM. 12,5 Komplek Perkantoran Pemkab Musi Rawas
Telp. (0733) 451008 Fax. 451440 Muara Beliti Kode Pos 31661

Muara Beliti, 7 April 2022

Nomor : 005/120/Diskominfo/2022
Sifat : Penting
Lampiran : 1(satu) Eksemplar
Perihal : Pemasangan Spanduk
Hari Jadi Kabupaten Musi
Rawas ke 79 Tahun.

Kepada Yth.
Yth. 1. Para Staf Ahli Bupati/Asisten Sekda
Kab. Musi Rawas
2. Inspektur Daerah Kab. Musi Rawas
3. Sekretaris DPRD Kab. Musi Rawas
4. Para Kepala Dinas/Badan Kab.
Musi Rawas
5. Kepala Satuan Pol PP dan Damkar
Kab. Musi Rawas
6. Direktur Rumah Sakit Dr Sobirin
/Rumah Sakit Muara Beliti Kab.
Musi Rawas
7. Para Kepala Bagian Setda Kab. Musi
Rawas
8. Para Camat dan Lurah dan Kades
Kab. Musi Rawas
9. Para Kepala Unit Pelaksana Teknis
se Kab. Musi Rawas

di-
Tempat

Dalam rangka menyambut dan mensukseskan Hari Jadi Kabupaten Musi Rawas ke 79 tahun pada tanggal 20 April 2022, maka dihimbau kepada Saudara/i untuk mendukung kegiatan tersebut, dengan cara :

1. Membuat dan memasang spanduk ucapan selamat hari jadi Kabupaten Musi Rawas ke 79 tahun di depan kantor tiap instansi/lembaga yang Saudara/i pimpin, sebagaimana terlampir pada lampiran surat ini.
2. Memasang dan menggunakan logo hari jadi kabupaten Musi Rawas ke 79 tahun pada berbagai platform media sosial yang Saudara/i kelola, termasuk merintahkan pula penggunaan logo tersebut pada akun-akun media sosial pribadi staf dan pegawai pada instansi/lembaga yang Saudara/i pimpin.

Demikian disampaikan, untuk dilaksanakan dan diindahkan, atas perhatiannya diucapkan terima kasih.

an. BUPATI MUSI RAWAS
SEKRETARIS DAERAH,
ub. ASISTEN PEREKONOMIAN
DAN PEMBANGUNAN


Ir. H. AIDIL RUSMAN, MM
Pembina Utama Muda
NIP. 19640420 199203 1 006

Tembusan kepada Yth. :
Bupati Musi Rawas (sebagai laporan)

LAMPIRAN :

1. Logo dan Tema Hari Jadi Kabupaten Musi Rawas ke 79 Tahun

a. Logo :


b. Tema :

“DENGAN SEMANGAT HARI JADI KABUPATEN MUSI RAWAS KE 79, MARI KITA MENYONGSONG KEMAJUAN, MEMBANGUN KEMANDIRIAN DAN MENGANGKAT MARTABAT KABUPATEN MUSI RAWAS”

2. Desain Spanduk :


Desain sebagaimana dimaksud diatas dapat diambil pada Bidang Pengelolaan Komunikasi Publik Dinas Komunikasi, Informatika dan Statistik Kabupaten Musi Rawas, Atau dapat diunduh pada alamat website www.musirawaskab.go.id dan www.diskominfo.musirawaskab.go.id.