

**DEWAN PERWAKILAN RAKYAT
REPUBLIK INDONESIA**

RISALAH RESMI

- Tahun Sidang : 2014-2015
- Masa Persidangan : II
- Rapat ke- : 19
- Jenis Rapat : Rapat Paripurna DPR RI
- Sifat Rapat : Terbuka
- Hari, tanggal : Jumat, 13 Februari 2015
- Waktu : Pukul 10.00 WIB s.d. selesai
- T e m p a t : Ruang Rapat Paripurna
Gedung Nusantara II Lt.3
Jl. Jend. Gatot Subroto – Jakarta
- Acara : Pembicaraan Tingkat II/Pengambilan Keputusan terhadap RUU
tentang Perubahan APBNP Tahun Anggaran 2015
- Ketua Rapat : **Dr. Ir. H. Taufik Kurniawan, M.M**
(Wakil Ketua DPR RI Bidang Ekku/F-PAN)
- Didampingi:
- 1. Drs. Setya Novanto, Ak.**
(Ketua DPR RI/F-PG)
 - 2. Fahri Hamzah**
(Wakil Ketua DPR RI Bidang Kesra/F-PKS)
 - 3. Fadli Zon, S.S., M.Sc.**
(Wakil Ketua DPR RI Bidang Polkam/F-Gerindra)
 - 4. DR. Agus Hermanto**
(Wakil Ketua DPR RI Bidang Inbang/F-PD)
- Sekretaris Rapat : **Dr. WINANTUNINGTYASTITI S., M.Si.**
(Sekretaris Jenderal DPR RI)
- H a d i r : **ANGGOTA DPR RI:**
415 dari 560 orang Anggota dengan rincian:

FRAKSI PARTAI DEMOKRASI INDONESIA PERJUANGAN

83 dari 109 orang Anggota;

FRAKSI PARTAI GOLONGAN KARYA

75 dari 91 orang Anggota;

FRAKSI PARTAI GERAKAN INDONESIA RAYA

55 dari 73 orang Anggota;

FRAKSI PARTAI DEMOKRAT

45 dari 61 orang Anggota;

FRAKSI PARTAI AMANAT NASIONAL

40 dari 48 orang Anggota;

FRAKSI PARTAI KEBANGKITAN BANGSA

35 dari 47 orang Anggota;

FRAKSI PARTAI Keadilan Sejahtera

27 dari 40 orang Anggota;

FRAKSI PARTAI PERSATUAN PEMBANGUNAN

32 dari 39 orang Anggota;

FRAKSI PARTAI NASIONAL DEMOKRAT

22 dari 36 orang Anggota;

FRAKSI PARTAI HANURA

1 dari 16 orang Anggota;

SEKRETARIAT JENDERAL DPR RI:

- 1) Achmad Djuned, S.H., M.H.
(Wakil Sekretaris Jenderal DPR RI)
- 2) Tatang Sutharsa, S.H.
(Deputi Bidang Persidangan dan KSAP)
- 3) K. Johnson Rajagukguk, S.H., M.H.
(Deputi Bidang Perundang-undangan)
- 4) Dr. Dewi Barliana S., S.H., M.Hum.
(Kepala Biro Kesekretariatan Pimpinan)
- 5) Drs. Helmizar
(Kepala Biro Persidangan)
- 6) Dra. Mitra Anindyarina
(Kepala Bagian Persidangan Paripurna)

**DAFTAR HADIR ANGGOTA DPR RI
PADA RAPAT PARIPURNA TANGGAL 13 FEBRUARI 2015**

1. FRAKSI PARTAI DEMOKRASI INDONESIA PERJUANGAN

NO URUT	NAMA	NOMOR ANGGOTA
1.	Ir. TAGORE ABU BAKAR <i>(Aceh II)</i>	124
2.	H. IRMADI LUBIS <i>(Sumut I)</i>	125
3.	dr. SOFYAN TAN <i>(Sumut I)</i>	126
4.	TRIMEDYA PANJAITAN, S.H., M.H. <i>(Sumut II)</i>	127
5.	ALEX INDRA LUKMAN <i>(Sumbang I)</i>	129
6.	AGUS SUSANTO <i>(Sumbang II)</i>	130
7.	Ir. EFFENDI SIANIPAR <i>(Riau I)</i>	131
8.	IHSAN YUNUS, M.E.Con.Std. <i>(Jambi)</i>	133
9.	Ir. NAZARUDIN KIEMAS <i>(Sumsel I)</i>	134
10.	H. R. ERWIN MOESLIMIN SINGAJURU, S.H., M.H. <i>(Sumsel II)</i>	135
11.	Ir. ISMAYATUN <i>(Lampung I)</i>	138
12.	H. KRH. HENRY YOSODININGRAT, S.H. <i>(Lampung II)</i>	140
13.	ITET TRIDJAJATI SUMARIJANTO, M.B.A. <i>(Lampung II)</i>	141
14.	Ir. RUDIANTO TJEN <i>(Bangka Belitung)</i>	142
15.	DWI RIA LATIFA, S.H., M.Sc. <i>(Kepri)</i>	143
16.	Dra. SARWO BUDI WIRYANTI SUKAMDANI <i>(DKI Jakarta I)</i>	144
17.	Ir. ERIKO SOTARDUGA, B. P.S. <i>(DKI Jakarta II)</i>	145
18.	MASINTON PASARIBU, S.H. <i>(DKI Jakarta II)</i>	146
19.	Drs. EFFENDI MS SIMBOLON, M.Ipol. <i>(DKI Jakarta III)</i>	147
20.	DARMADI DURIANTO <i>(DKI Jakarta III)</i>	148
21.	CHARLES HONORIS <i>(DKI Jakarta III)</i>	149

NO URUT	NAMA	NOMOR ANGGOTA
22.	Ir. KETUT SUSTIAWAN <i>(Jabar I)</i>	150
23.	Dr. JALALUDIN RAKHMAT, MSc. <i>(Jabar II)</i>	152
24.	ADIAN YUNUS YUSAK NAPITUPULU <i>(Jabar V)</i>	156
25.	H. INDRA P. SIMATUPANG, S.E., M.B.A. <i>(Jabar V)</i>	157
26.	RISKA MARISKA, S.H. <i>(Jabar VI)</i>	159
27.	RIEKE DIAH PITALOKA <i>(Jabar VII)</i>	160
28.	DANIEL LUMBAN TOBING <i>(Jabar VII)</i>	161
29.	Drs. YOSEPH UMARHADI, M.Si., M.A. <i>(Jabar VIII)</i>	162
30.	MARUARAR SIRAIT <i>(Jabar IX)</i>	164
31.	Dr. TB. HASANUDDIN, M.M. <i>(Jabar IX)</i>	165
32.	DONY MARYADI OEKON, S.T. <i>(Jabar XI)</i>	167
33.	JULIARI P. BATUBARA <i>(Jateng I)</i>	168
34.	TJAHJO KUMOLO, S.H. <i>(Jateng I)</i>	169
35.	Ir. H. DARYATMO MARDIYANTO <i>(Jateng II)</i>	170
36.	EVITA NURSANTY, M.Sc. <i>(Jateng III)</i>	171
37.	H. IMAM SUROSO, S.Sos, S.H., M.M. <i>(Jateng III)</i>	172
38.	PUAN MAHARANI <i>(Jateng V)</i>	175
39.	ARIA BIMA <i>(Jateng V)</i>	176
40.	RAHMAD HANDOYO, S.PI., M.M. <i>(Jateng V)</i>	177
41.	NUSYIRWAN SOEDJONO, S.T. <i>(Jateng V)</i>	178
42.	Drs. UTUT ADIANTO <i>(Jateng VII)</i>	180
43.	ADISATRYA SURYO SULISTO <i>(Jateng VIII)</i>	181
44.	Ir. MUHAMMAD PRAKOSA <i>(Jateng IX)</i>	183

NO URUT	NAMA	NOMOR ANGGOTA
45.	DAMAYANTI WISNU PUTRANTI (Jateng IX)	184
46.	Prof. Dr. HENDRAWAN SUPRATIKNO (Jateng X)	185
47.	Drs. H. MOHAMMAD IDHAM SAMAWI (DIY)	186
48.	MY ESTI WIJAYATI (DIY)	187
49.	M. GURUH IRIANTO SUKARNO PUTRA, S.A.P., M.M., M.Si. (Jatim I)	188
50.	INDAH KURNIA (Jatim I)	189
51.	HENKY KURNIADI (Jatim I)	190
52.	Prof. Dr. H. HAMKA HAQ, M.A. (Jatim II)	191
53.	NURSUHUD (Jatim III)	192
54.	Drs. AHMAD BASARAH, M.H. (Jatim V)	194
55.	Dr. Ir. H. PRAMONO ANUNG WIBOWO, M.M. (Jatim VI)	196
56.	Ir. BUDI YUWONO, Dipl, S.E. (Jatim VI)	198
57.	Drs. SIRMADJI, M.Pd. (Jatim VII)	199
58.	Ir. MINDO SIANIPAR (Jatim VIII)	200
59.	SADARESTUWATI (Jatim VIII)	201
60.	ABIDIN FIKRI, S.H. (Jatim IX)	202
61.	H. NASYIRUL FALAH AMRU, S.E. (Jatim X)	203
62.	M.H. SAID ABDULLAH (Jatim XI)	204
63.	MOCHAMMAD HASBI ASYIDIKI JAYABAYA (Banten I)	205
64.	ICHSAN SOELISTIO (Banten II)	206
65.	Ir. HERDIAN KOOSNADI (Banten III)	207
66.	MARINUS GEA, S.E. (Banten III)	208

NO URUT	NAMA	NOMOR ANGGOTA
67.	Drs. I MADE URIP, M.Si (Bali)	209
68.	Dr. Ir. WAYAN KOSTER, M.M. (Bali)	210
69.	I GUSTI AGUNG RAI WIJAYA, S.E., M.M. (Bali)	211
70.	NYOMAN DHAMANTRA (Bali)	212
71.	HONING SANNY (NTT I)	214
72.	HERMAN HERRY (NTT II)	215
73.	LASARUS, S.Sos, M.Si. (Kalbar)	217
74.	Ir. G. MICHAEL JENO, M.M. (Kalbar)	218
75.	ASDY NARANG, S.H., M.Comm., LAW (Kalteng)	219
76.	Dr. Ir. WILLY M. YOSEPH, M.M. (Kalteng)	220
77.	OLLY DONDOKAMBEY, S.E. (Sulut)	223
78.	VANDA SARUNDAJANG (Sulut)	224
79.	Drs. SAMSU NIANG, M.Pd. (Sulsel II)	227
80.	IRINE YUSIANA ROBA PUTRI, S.Sos., M.Comn & Media ST. (Maluku Utara)	229
81.	KOMARUDIN WATUBUN, S.H, M.H. (Papua)	230
82.	TONY WARDOYO (Papua)	231
83.	JIMMY DEMIANUS IJIE (Papua Barat)	232

Jumlah kehadiran dari Fraksi Partai Demokrasi Indonesia Perjuangan 83 dari 109 orang Anggota

2. FRAKSI PARTAI GOLONGAN KARYA

NO URUT	NAMA	NOMOR ANGGOTA
1.	H.M. SALIM FAKHRY, S.E., M.M. (Aceh I)	233
2.	H. FIRMANDEZ (Aceh II)	234

NO URUT	NAMA	NOMOR ANGGOTA
3.	MEUTYA VIADA HAFID (Sumut I)	235
4.	RAMBE KAMARUL ZAMAN M.Sc., M.M. (Sumut II)	236
5.	Dr. Capt. ANTHON SIHOMBING (Sumut III)	237
6.	DELIA PRATIWI BR. SITEPU, S.H. (Sumut III)	238
7.	BETTI SHADIQ PASADIGOE, S.E.Ak., M.M. (Sumbar I)	239
8.	H. JOHN KENEDY AZIS, S.H. (Sumbar II)	240
9.	TABRANI MAAMUN (Riau I)	241
10.	Ir. H.M IDRIS LAENA (Riau II)	242
11.	Hj. SANIATUL LATIVA (Jambi)	243
12.	DODI REZA ALEX NOERDIN (Sumsel I)	244
13.	Drs. H. KAHAR MUZAKIR (Sumsel I)	245
14.	BOBBY ADHITYO RIZALDI, S.E..Ak., M.B.A, C.F.E. (Sumsel II)	246
15.	DWIE AROEM HADIATIE (Lampung I)	247
16.	Dr. M. AZIS SYAMSUDDIN (Lampung II)	248
17.	Ir. H. AZHAR ROMLI, M.Si. (Bangka Belitung)	249
18.	BAMBANG WIYOGO, S.E. (DKI Jakarta I)	250
19.	Ir. FAYAKHUN ANDRIADI M.Kom. (DKI Jakarta II)	251
20.	TANTOWI YAHYA (DKI Jakarta III)	252
21.	AGUS GUMIWANG KARTASASMITA (Jabar II)	254
22.	Ir.H. LILI ASDJUDIREDA, S.E., Ph.D. (Jabar II)	255
23.	Dr. H. DEDING ISHAK, S.H., M.M. (Jabar III)	256
24.	Hj. DEWI ASMARA, S.H., M.H. (Jabar IV)	258
25.	Ir. H. AIRLANGGA HARTARTO, M.M.T., M.B.A. (Jabar V)	259

NO URUT	NAMA	NOMOR ANGGOTA
26.	ICHSAN FIRDAUS (Jabar V)	260
27.	Dr. H. ADE KOMARUDIN, M.H. (Jabar VII)	262
28.	Drs. H. DADANG S MUCHTAR (Jabar VII)	263
29.	DAVE AKBARSHAH FIKARNO LAKSONO, M.E. (Jabar VIII)	264
30.	H. DANIEL MUTAQIEN SYAFIUDDIN, S.T. (Jabar VIII)	265
31.	AGUN GUNANJAR SUDARSA, M.Si. (Jabar X)	267
32.	H. AHMAD ZACKY SIRADI (Jabar XI)	269
33.	Drs. H.A. MUJIB ROHMAT (Jateng I)	270
34.	BOWO SIDIK PANGARSO, S.E. (Jateng II)	272
35.	FIRMAN SOEBAGYO, S.E., M.H. (Jateng III)	273
36.	Hj. ENDANG MARIA ASTUTI, S.Sg., S.H. (Jateng IV)	274
37.	Dr. H.M. IQBAL WIBISONO, S.H., M.H. (Jateng VI) (BELUM DILANTIK)	276
38.	BAMBANG SOESATYO, S.E., M.B.A. (Jateng VII)	277
39.	H. DITO GANINDUTO, M.B.A. (Jateng VIII)	278
40.	AGUNG WIDYANTORO, S.H., M.Si (Jateng IX)	279
41.	H. BUDI SUPRIYANTO, S.H., M.H. (Jateng X)	280
42.	SITI HEDIATI SOEHARTO, S.E. (DIY)	281
43.	Ir. H. ADIES KADIR, S.H., M.Hum. (Jatim I)	282
44.	H. MUKHAMAD MISBAKHUN, S.E. (Jatim II)	283
45.	HARDISOESILO (Jatim III)	284
46.	Ir. H.M. RIDWAN HISJAM (Jatim V)	286
47.	M. SARMUJI S.E., M.Si. (Jatim VI)	287
48.	H. MOHAMMAD SURYO ALAM, Ak., M.B.A. (Jatim VIII)	289

NO URUT	NAMA	NOMOR ANGGOTA
49.	ENI MAULANI SARAGIH (<i>Jatim X</i>)	291
50.	H. ZAINUDIN AMALI (<i>Jatim XI</i>)	292
51.	H. ANDIKA HAZRUMY, S.Sos. (<i>Banten I</i>)	293
52.	GDE SUMARJAYA LINGGIH, S.E. (<i>Bali</i>)	296
53.	A.A. BAGUS ADHI MAHENDRA PUTRA (<i>Bali</i>)	297
54.	H. MUHAMMAD LUTFI, S.E. (<i>NTB</i>)	298
55.	MELCHIAS MARKUS MEKENG (<i>NTT I</i>)	299
56.	<i>Drs. SETYA NOVANTO</i> (<i>NTT II</i>)	300
57.	dr. CHARLES JONES MESANG (<i>NTT II</i>)	301
58.	Ir.H. ZULFADHLI, M.M. (<i>Kalbar</i>)	302
59.	Hj. AGATI SULIE MAHYUDIN, S.E. (<i>Kalteng</i>)	303
60.	Ir. H. AHMADI NOOR SUPIT (<i>Kalsel I</i>)	304
61.	H. INDRO HANANTO (<i>Kalsel I</i>)	305
62.	H. MAHYUDIN, S.T., M.M. (<i>Kaltim</i>)	307
63.	Dr. Hj. NENI MOERNIAENI, SPOG (<i>Kaltim</i>)	308
64.	ADITYA ANUGRAH MOHA, S.Ked. (<i>Sulut</i>)	309
65.	H. MUHIDIN MOHAMAD SAID (<i>Sulteng</i>)	310
66.	Drs. HAMKA B. KADY (<i>Sulsel I</i>)	311
67.	H. SYAMSUL BACHRI, M.Sc. (<i>Sulsel II</i>)	312
68.	H. ANDI RIO IDRIS PADJALANGI, S.H., M.Kn. (<i>Sulsel II</i>)	313
69.	drg. Hj. ANDI FAUZIAH PUJIWATIE HATTA, S.K.G (<i>Sulsel III</i>)	315
70.	Dr. Ir. FADEL MUHAMMAD (<i>Gorontalo</i>)	317
71.	Drs. H. ROEM KONO (<i>Gorontalo</i>)	318

NO URUT	NAMA	NOMOR ANGGOTA
72.	Hj. ENNY ANGGRAENY ANWAR (Sulbar)	319
73.	EDISON BETAUBUN, S.H., M.H. (Maluku)	320
74.	DR. SAIFUL BAHRI RURAY, S.H., M.Si. (Maluku Utara)	321
75.	ROBERT JOPPY KARDINAL, S.AB. (Papua Barat)	323

Jumlah kehadiran dari Fraksi Partai GOLKAR 75 dari 91 orang Anggota

3. FRAKSI PARTAI GERINDRA

NO URUT	NAMA	NOMOR ANGGOTA
1.	FADHLULLAH (Aceh I)	324
2.	KHAIDIR (Aceh II)	325
3.	H. GUS IRAWAN PASARIBU, S.E.Ak., M.M. (Sumut II)	327
4.	MARTIN HUTABARAT, S.H. (Sumut III)	329
5.	Dr. H. SUIR SYAM, M.Kes. MMR (Sumbar I)	330
6.	ADE REZKI PRATAMA, S.E. (Sumbar II)	331
7.	RITA ZAHARA, SH (Riau I)	332
8.	H. NURZAHEDI, S.E. (Riau II)	333
9.	Ir. H. A.R. SUTAN ADIL HENDRA, M.M. (Jambi)	334
10.	EDHY PRABOWO, M.M., M.B.A. (Sumsel I)	335
11.	SUSI MARLENY BACHSIN, S.E., M.M. (Bengkulu)	337
12.	H. AHMAD MUZANI (Lampung I)	338
13.	Ir. DWITA RIA (Lampung II)	339
14.	ASRIL HAMZAH TANJUNG, S.IP. (DKI Jakarta I)	340
15.	H. BIEM TRIANI BENJAMIN, B.Sc., M.M. (DKI Jakarta II)	341
16.	ARYO P.S. DJOJHADIKUSUMO (DKI Jakarta III)	342

NO URUT	NAMA	NOMOR ANGGOTA
17.	Dr. Ir. H. D. SODIK MUDJAHID, M.Sc. <i>(Jabar I)</i>	343
18.	RACHEL MARYAM SAYIDINA <i>(Jabar II)</i>	344
19.	Ir, H. AHMAD RIZA PATRIA, M.B.A. <i>(Jabar III)</i>	345
20.	HERI GUNAWAN <i>(Jabar IV)</i>	346
21.	H. FADLI ZON, S.S., M.Sc. <i>(Jabar V)</i>	347
22.	Ir. H. NUROJI <i>(Jabar VI)</i>	348
23.	Drg. PUTIH SARI <i>(Jabar VII)</i>	349
24.	H. OO SUTISNA, S.H. <i>(Jabar IX)</i>	351
25.	H. SUBARNA, S.E., M.Si <i>(Jabar XI)</i>	352
26.	Hj. SRIWULAN, S.E. <i>(Jateng III)</i>	355
27.	H. BAMBANG RIYANTO, S.H., M.H., M.Si. <i>(Jateng V)</i>	357
28.	Hj. NOVITA WIJAYANTI, S.E., M.M. <i>(Jateng VIII)</i>	360
29.	MOHAMAD HEKAL, M.B.A. <i>(Jateng IX)</i>	361
30.	RAMSON SIAGIAN <i>(Jateng X)</i>	362
31.	ANDIKA PANDU PURAGABAYA, S.Psi., M.Si., M.Sc. <i>(DIY)</i>	363
32.	Ir. SUMAIL ABDULLAH <i>(Jatim III)</i>	366
33.	BAMBANG HARYADI, S.E. <i>(Jatim IV)</i>	367
34.	Drs. SUPRIYANTO <i>(Jatim VII)</i>	370
35.	Dr. H. SAREH WIYONO M. S.H., M.H. <i>(Jatim VIII)</i>	371
36.	WIHADI WIYANTO, S.H. <i>(Jatim IX)</i>	372
37.	KHILMI <i>(Jatim X)</i>	373
38.	H. MOH NIZAR ZAHRO, S.H. <i>(Jatim XI)</i>	374
39.	H. ANDA, S.E., M.M. <i>(Banten I)</i>	375

NO URUT	NAMA	NOMOR ANGGOTA
40.	H. DESMOND JUNAIDI MAHESA, S.H., M.H. (Banten II)	376
41.	IDA BAGUS PUTU SUKARTA, S.E., M.Si. (Bali)	378
42.	H. WILLGO ZAINAR, S.E., M.B.A. (NTB)	379
43.	Ir. FARY DJEMY FRANCIS, M.M.A. (NTT II)	381
44.	KATHERINE A. OENDOEN (Kalbar)	382
45.	H. IWAN KURNIAWAN, S.H. (Kalteng)	383
46.	Drs. H. SYAIFUL RASYID, M.M. (Kalsel I)	384
47.	Drs. WENNY WAROUW (Sulut)	387
48.	SUPRATMAN, S.H., M.H. (Sulteng)	388
49.	Dr. H. AZIKIN SOLTHAN, M.Si. (Sulsel I)	389
50.	H. ANDI IWAN DARMAWAN ARAS, S.E. (Sulsel II)	390
51.	Drs. H. ANDI NAWIR, M.P. (Sumsel III)	391
52.	HAERUL SALEH, S.H. (Sultra)	392
53.	ELNINO M. HUSEIN MOHI, ST., M.Si. (Gorontalo)	393
54.	Dra. Hj. RUSKATI ALI BAAL (Sulbar)	394
55.	ROBERTH ROUW (Papua)	396

Jumlah kehadiran dari Fraksi Partai GERINDRA 55 dari 73 orang Anggota

4. FRAKSI PARTAI DEMOKRAT

NO URUT	NAMA	NOMOR ANGGOTA
1.	H.TEUKU RIEFKY HARSYA, B.Sc., M.T. (Aceh I)	397
2.	MUSLIM, S.H., M.M. (Aceh II)	398
3.	RUHUT SITOMPUL, S.H. (Sumut I)	399
4.	H. DARIZAL BASIR (Sumbar I)	402

NO URUT	NAMA	NOMOR ANGGOTA
5.	Ir. H. MULYADI <i>(Sumbar II)</i>	403
6.	H. SUTAN SUKARNOTOMO, S.H., M.H. <i>(Riau I)</i>	404
7.	MUHAMMAD NASIR <i>(Riau II)</i>	405
8.	Drs. H. ZULFIKAR ACHMAD <i>(Jambi)</i>	406
9.	H. SYOFWATILLAH MOHZAIB, S.Sos. <i>(Sumsel I)</i>	407
10.	WAHYU SANJAYA, S.E. <i>(Sumsel II)</i>	408
11.	Ir. H. MARWAN CIK ASAN, M.M. <i>(Lampung II)</i>	410
12.	Hj. MELANIE LEIMENA SUHARLI <i>(DKI Jakarta II)</i>	413
13.	H. AGUNG BUDI SANTOSO, S.H., M.M. <i>(Jabar I)</i>	414
14.	DEDE YUSUF MACAN EFFENDI, S.T. <i>(Jabar II)</i>	415
15.	DR. SJARIFUDDIN HASAN, S.E., M.M., M.B.A. <i>(Jabar III)</i>	416
16.	ANTON SUKARTONO SURATTO <i>(Jabar V)</i>	417
17.	SAAN MUSTOPA, M.Si. <i>(Jabar VII)</i>	418
18.	Ir.H. E. HERMAN KHAERON, M.Si. <i>(Jabar VIII)</i>	419
19.	LINDA MEGAWATI, S.E., M.Si. <i>(Jabar IX)</i>	420
20.	H. AMIN SANTONO, S.Sos. <i>(Jabar X)</i>	421
21.	SITI MUFATTAHAH, Psi. <i>(Jabar XI)</i>	422
22.	Dr. AGUS HERMANTO <i>(Jateng I)</i>	423
23.	Dr. IR. DJOKO UDJIANTO, M.M. <i>(Jateng III)</i>	424
24.	Ir. FANDI UTOMO <i>(Jatim I)</i>	428
25.	EVI ZAINAL ABIDIN, B. Comm. <i>(Jatim II)</i>	429
26.	Ir. H. AZAM AZMAN NATAWIJANA <i>(Jatim III)</i>	430
27.	Drs. AYUB KHAN <i>(Jatim IV)</i>	431

NO URUT	NAMA	NOMOR ANGGOTA
28.	SARTONO HUTOMO (Jatim VII)	435
29.	Drs. H. GUNTUR SASONO, M.Si. (Jatim VIII)	436
30.	DIDIK MUKRIANTO, S.H. (Jatim IX)	437
31.	H. MAT NASIR, S.Sos. (Jatim XI)	438
32.	Ir JERO WACIK, M.M. (Bali)	441
33.	I PUTU SUDIARTANA (Bali)	442
34.	H.M. SYAMSUL LUTHFI (NTB)	443
35.	Dr. BENNY K. HARMAN, S.H. (NTT I)	444
36.	Dr. JEFIRSTSON R. RIWU KORE, M.M. (NTT II)	445
37.	NORBAITI ISRAN NOOR, A.Md. (Kaltim)	447
38.	EVERT ERENST MANGINDAAN, S.IP. (Sulut)	448
39.	dr. VERNA GLADIES M. INKIRIWANG (Sulteng)	449
40.	Hj. ALIYAH MUSTIKA ILHAM, S.E. (Sulsel I)	450
41.	Drs. H. UMAR ARSAL (Sultra)	453
42.	MAYJEN TNI (PURN) SALIM MENGGGA (Sulbar)	454
43.	LIBERT KRISTO IBO, S.Sos., S.H., M.H. (Papua)	455
44.	WILLEM WANDIK, S.Sos. (Papua)	456
45.	MICHAEL WATTIMENA, S.E., M.M. (Papua Barat)	457

Jumlah kehadiran dari Fraksi Partai Demokrat 45 dari 61 orang Anggota

5. FRAKSI PARTAI AMANAT NASIONAL

NO URUT	NAMA	NOMOR ANGGOTA
1.	Dr. SALEH PARTAONAN DAULAY, M.Ag., M.Hum., M.A. (Sumut II)	460

NO URUT	NAMA	NOMOR ANGGOTA
2.	H. NASRIL BAHAR, S.E. <i>(Sumut III)</i>	461
3.	H. JON ERIZAL, S.E., M.B.A. <i>(Riau I)</i>	463
4.	H. A. BAKRI HM, S.E. <i>(Jambi)</i>	464
5.	Ir. H. ACHMAD HAFISZ TOHIR <i>(Sumsel I)</i>	465
6.	HANNA GAYATRI, S.H. <i>(Sumsel II)</i>	466
7.	Hj. DEWI CORYATI, M.Si. <i>(Bengkulu)</i>	467
8.	ZULKIFLI HASAN, S.E., M.M. <i>(Lampung I)</i>	468
9.	H. ASMAN ABNUR, S.E., M.Si. <i>(Kepri)</i>	470
10.	PRIMUS YUSTISIO <i>(Jabar V)</i>	473
11.	LUCKY HAKIM <i>(Jabar VI)</i>	474
12.	DAENG MUHAMMAD, S.E., M.Si. <i>(Jabar VII)</i>	475
13.	BUDI YOUYASTRI <i>(Jabar X)</i>	476
14.	HAERUDIN, S.Ag., M.H. <i>(Jabar XI)</i>	477
15.	YAYUK BASUKI <i>(Jateng I)</i>	478
16.	Hj. LAILA ISTIANA DS, S.E. <i>(Jateng IV)</i>	479
17.	MOHAMMAD HATTA <i>(Jateng V)</i>	480
18.	Ir. H. TJATUR SAPTO EDY, M.T. <i>(Jateng VI)</i>	481
19.	Ir. TAUFIK KURNIAWAN, M.M. <i>(Jateng VII)</i>	482
20.	AMMY AMALIA FATMA SURYA, S.H., M.Kn. <i>(Jateng VIII)</i>	483
21.	Ir. H. TEGUH JUWARNO, M.Si. <i>(Jateng IX)</i>	484
22.	ANDRIYANTO JOHAN SYAH <i>(Jateng X)</i>	485
23.	H. SUNGKONO <i>(Jatim I)</i>	487
24.	ANANG HERMANSYAH <i>(Jatim IV)</i>	488

NO URUT	NAMA	NOMOR ANGGOTA
25.	H. TOTOK DARYANTO, S.E. (Jatim V)	489
26.	Ir. A. RISKI SADIG (Jatim VI)	490
27.	EKO HENDRO PURNOMO, S.Sos. (Jatim VIII)	491
28.	Drs. H. KUSWIYANTO, M.Si (Jatim IX)	492
29.	VIVA YOGA MAULADI, M.Si. (Jatim X)	493
30.	M. ALI TAHER PARASONG (Banten III)	495
31.	H. MUHAMMAD SYAFRUDIN, S.T., M.M. (NTB)	496
32.	H. SYAHRULAN PUA SAWA (NTT I)	497
33.	H. SUKIMAN, S.PD., M.M. (Kalbar)	498
34.	HANG ALI SAPUTRA SYAH PAHAN, S.H. (Kalteng)	499
35.	Dra. YASTI SOEPREDJO MOKOAGOW (Sulut)	500
36.	INDIRA CHUNDA THITA SYAHRUL, S.E., M.M. (Sulsel I)	501
37.	Ir. H. ANDI TAUFAN TIRO (Sulsel II)	502
38.	AMRAN, S.E. (Sulsel III)	503
39.	Dra. Hj. Tina Nur Alam, M.M. (Sultra)	504
40.	H. JAMALUDDIN JAFAR, S.H., M.H. (Papua)	505

Jumlah kehadiran dari Fraksi Partai Amant Narional 40 dari 48 orang Anggota

6. FRAKSI PARTAI KEBANGIKTAN BANGSA

NO URUT	NAMA	NOMOR ANGGOTA
1.	MARWAN DASOPANG (Sumut II)	38
2.	H. HANDAYANI, S.K.M. (Jambi)	40
3.	BERTU MERLAS, S.T. (Sumsel II)	41

NO URUT	NAMA	NOMOR ANGGOTA
4.	Drs. H. MUSA ZAINUDDIN <i>(Lampung I)</i>	42
5.	Hj. CHUSNUNIA CHALIM, M.Si. <i>(Lampung II)</i>	43
6.	H. CUCUN AHMAD SYAMSURIJAL, S.Ag. <i>(Jabar II)</i>	44
7.	NENG EEM MARHAMAH ZULFA HIZ, S.Fil. <i>(Jabar III)</i>	45
8.	KRISNA MUKTI <i>(Jabar VII)</i>	46
9.	H. DEDI WAHIDI, S.Pd. <i>(Jabar VIII)</i>	47
10.	H. MAMAN IMANULHAQ <i>(Jabar IX)</i>	48
11.	H. ACEP ADANG RUHIAT <i>(Jabar XI)</i>	50
12.	H. ALAMUDIN DIMYATI ROIS <i>(Jateng I)</i>	51
13.	Drs. FATHAN <i>(Jateng II)</i>	52
14.	H. MARWAN JA'FAR <i>(Jateng III)</i>	53
15.	Drs. H. MOHAMAD TOHA, S.Sos., M.Si. <i>(Jateng V)</i>	54
16.	Drs. H. TAUFIQ R. ABDULLAH <i>(Jateng VII)</i>	56
17.	H. BAHRUDIN NASORI, S.Si., M.M. <i>(Jateng IX)</i>	58
18.	Drs. H. BISRI ROMLY, M.M. <i>(Jateng X)</i>	60
19.	H. IMAM NAHRAWI, S.Ag. <i>(Jatim I)</i>	62
20.	ABDUL MALIK HARAMAIN, M.Si. <i>(Jatim II)</i>	64
21.	Hj. NIHAYATUL WAFIROH, M.A. <i>(Jatim III)</i>	65
22.	Ir. M. NASIM KHAN <i>(Jatim III)</i>	66
23.	Drs. H.M. SYAIFUL BAHRI ANSHORI, M.P. <i>(Jatim IV)</i>	67
24.	HADI ZAINAL ABIDIN, S.Pd., M.M. <i>(Jatim IV)</i>	68
25.	H. AN'IM F. MAHRUS <i>(Jatim VI)</i>	70
26.	Drs. IBNU MULTAZAM <i>(Jatim VII)</i>	71

NO URUT	NAMA	NOMOR ANGGOTA
27.	Drs. H. ABD. MUHAIMIN ISKANDAR, M.Si. <i>(Jatim VIII)</i>	72
28.	Dra. Hj. IDA FAUZIYAH, M.Si. <i>(Jatim VIII)</i>	73
29.	Hj. ANNA MU'AWANAH, S.E., M.H. <i>(Jatim IX)</i>	74
30.	H. JAZILUL FAWAID, S.Q., M.A. <i>(Jatim X)</i>	75
31.	Dr. KH. KHOLILURRAHMAN, S.H., M.Si <i>(Jatim XI)</i>	76
32.	Ir. H.A. HELMY FAISHAL ZAINI <i>(NTB)</i>	78
33.	DANIEL JOHAN <i>(Kalbar)</i>	79
34.	Dr. H.ZAINUL ARIFIN NOOR, S.E., M.M. <i>(Kalsel I)</i>	80
35.	Dr. HM. ZAIRULLAH AZHAR <i>(Kalsel II)</i>	81

Jumlah kehadiran dari Fraksi Partai Kebangkitan Bangsa 35 dari 47 orang Anggota

7. FRAKSI PARTAI KEADILAN SEJAHTERA

NO URUT	NAMA	NOMOR ANGGOTA
1.	TIFATUL SEMBIRING <i>(Sumut I)</i>	85
2.	ANSORY SIREGAR, Lc. <i>(Sumut III)</i>	87
3.	Dr. HERMANTO, S.E., M.M. <i>(Sumbar I)</i>	88
4.	H. REFRIZAL <i>(Sumbar II)</i>	89
5.	Drs. H. MOHD. IQBAL ROMZI <i>(Sumsel II)</i>	92
6.	Drs. AL MUZZAMMIL YUSUF, M.Si. <i>(Lampung I)</i>	93
7.	H. AHMAD ZAINUDDIN, Lc. <i>(DKI Jakarta I)</i>	95
8.	Dr. H.M. HIDAYAT NUR WAHID, M.A. <i>(DKI Jakarta II)</i>	96
9.	Drs. H. ADANG DARADJATUN <i>(DKI Jakarta III)</i>	97
10.	H. ECKY AWAL MUCHARAM, S.E.,Ak. <i>(Jabar III)</i>	100

NO URUT	NAMA	NOMOR ANGGOTA
11.	Ir. H. YUDI WIDIANA ADIA, M.Si <i>(Jabar IV)</i>	101
12.	H. TB. SOENMANDJAJA <i>(Jabar V)</i>	102
13.	H. MAHFUDZ ABDURRAHMAN, S.Sos. <i>(Jabar VI)</i>	103
14.	Drs. MAHFUDZ SIDDIQ, M.Si. <i>(Jabar VIII)</i>	105
15.	H. NURHASAN ZAIDI <i>(Jabar IX)</i>	106
16.	Dr. K.H. SURAHMAN HIDAYAT, M.A. <i>(Jabar X)</i>	107
17.	Dr. H.M. GAMARI SOETRISNO <i>(Jateng III)</i>	109
18.	Drs. ABDUL FIKRI, M.M. <i>(Jateng IX)</i>	112
19.	Dr. H. SUKAMTA <i>(DIY)</i>	113
20.	Ir. H. SIGIT SOSIANTOMO <i>(Jatim I)</i>	114
21.	Dr. ZULKIEFLIMANSYAH, S.E., M.Sc. <i>(Banten II)</i>	116
22.	H. JAZULI JUWAINI, Lc. M.A. <i>(Banteng III)</i>	117
23.	H. FAHRI HAMZAH, S.E. <i>(NTB)</i>	118
24.	H. ABOE BAKAR AL-HABSYI, S.E. <i>(Kalsel I)</i>	119
25.	TAMSIL LINRUNG <i>(Sulsel I)</i>	121
26.	H. ANDI AKMAL PASLUDDIN, S.P., M.M. <i>(Sulsel II)</i>	122
27.	MUHAMMAD YUDI KOTOUKY <i>(Papua)</i>	123

Jumlah kehadiran dari Fraksi Partai Keadilan Sejahtera 27 dari 40 orang Anggota

8. FRAKSI PARTAI PERSATUAN PEMBANGUNAN

NO URUT	NAMA	NOMOR ANGGOTA
1.	Drs. H. ANWAR IDRIS <i>(Aceh III)</i>	506

NO URUT	NAMA	NOMOR ANGGOTA
2.	Drs. H. HASRUL AZWAR, M.M. <i>(Sumut I)</i>	507
3.	H. FADLY NURZAL, S.Ag. <i>(Sumut III)</i>	508
4.	H. EPYARDI ASDA, M.Mar. <i>(Sumbang I)</i>	509
5.	MUHAMMAD IQBAL, S.E., M.Com. <i>(Sumbang II)</i>	510
6.	H. ACHMAD FAUZAN HARUN, S.H., M.Kom.I. <i>(DKI Jakarta I)</i>	512
7.	Dra. Hj. OKKY ASOKAWATI, M.Si. <i>(DKI Jakarta II)</i>	513
8.	DR. H. R. ACHMAD DIMYATI NATAKUSUMAH, S.H., M.H., M.Si. <i>(DKI Jakarta III)</i>	514
9.	H. JOKO PURWANTO <i>(Jabar III)</i>	515
10.	Dr. Hj. RENI MARLINAWATI <i>(Jabar IV)</i>	516
11.	H. ACHMAD FARIAL <i>(Jabar V)</i>	517
12.	H. DONY AHMAD MUNIR, S.T., M.M. <i>(Jabar IX)</i>	519
13.	ASEP A. MAOSHUL AFFANDY <i>(Jabar X)</i>	520
14.	Hj. NURHAYATI <i>(Jabar XI)</i>	521
15.	H. MUKHLISIN <i>(Jateng II)</i>	522
16.	H. MOHAMAD ARWANI THOMAFI <i>(Jateng III)</i>	523
17.	KH. MUSLICH ZA. <i>(Jateng VI)</i>	524
18.	Ir. H. M. ROMAHURMUZIY, M.T. <i>(Jateng VII)</i>	525
19.	ACHMAD MUSTAQIM, S.P., M.M. <i>(Jateng VIII)</i>	526
20.	Drs. H. ZAINUT TAUHID SA'ADI, M.Si. <i>(Jateng IX)</i>	527
21.	H. ARSUL SANI, S.H., M.Si. <i>(Jateng X)</i>	528
22.	H. MUSTOFA ASSEGAF, M.Si. <i>(Jatim II)</i>	529
23.	SY. ANAS THAHIR <i>(Jatim III)</i>	530
24.	H. ISKANDAR D. SYAICHU, S.E. <i>(Jatim X)</i>	531

NO URUT	NAMA	NOMOR ANGGOTA
25.	Hj. IRNA NARULITA, S.E., M.M. (Banten I)	533
26.	Hj. KARTIKA YUDHISTI, B.Eng., M.Sc. (Banten II)	534
27.	H. USMAN JA'FAR (Kalbar)	537
28.	H. MUHAMMAD ADITYA MUFTI ARIFIN, S.H. (Kalsel II)	539
29.	Hj. KASRIYAH (Kaltim)	540
30.	H. ANDI MUHAMMAD GHALIB, S.H., M.H. (Sulsel II)	542
31.	Hj. FATMAWATI RUSDI, S.E. (Sulsel III)	543
32.	Dr. H. MZ. AMIRUL TAMIM, M.Si. (Sultra)	544

Jumlah kehadiran dari Fraksi Partai Persatuan Pembangunan 32 dari 39 orang Anggota

9. FRAKSI PARTAI NASDEM

NO URUT	NAMA	NOMOR ANGGOTA
1.	Prof. Dr. BACHTIAR ALY, M.A. (Aceh I)	1
2.	ZULFAN LINDAN (Aceh II)	2
3.	SAHAT SILABAN (Sumut II)	4
4.	IRMA SURYANI (Sumsel II)	7
5.	Drs. H. NYAT KADIR (KEPRI)	10
6.	H. AHMAD SAHRONI, S.E. (DKI Jakarta III)	11
7.	Drs. FADHOLI (Jateng I)	13
8.	H.M. PRASETYO, S.H. (Jateng II)	14
9.	DONNY IMAM PRIAMBODO, S.T., M.M. (Jateng III)	15
10.	Drs. H. HASAN AMINUDIN, M.Si. (Jatim II)	18
11.	Drs. T. TAUFUQLHADI, M.Si. (Jatim IV)	19

NO URUT	NAMA	NOMOR ANGGOTA
12.	KRESNA DEWANATA PHROSAKH <i>(Jatim V)</i>	20
13.	Drg. Hj. YAYUK SRIRAHAYUNINGSIH, M.M., M.H. <i>(Jatim VII)</i>	22
14.	Drs. H. SOEHARTONO <i>(Jatim VIII)</i>	23
15.	H. SLAMET JUNAIDI <i>(Jatim XI)</i>	24
16.	Hj. TRI MURNY, S.H. <i>(Banten I)</i>	25
17.	Dr. H. KURTUBI, SE, M.Sp., M.Sc. <i>(NTB)</i>	26
18.	JOHNNY G PLATE, S.E. <i>(NTT I)</i>	27
19.	VICTOR BUNGILU LAISKODAT <i>(NTT II)</i>	28
20.	H. HAMDHANI, S.Ip. <i>(Kalteng)</i>	30
21.	Drs. MUCHTAR LUTHFI MUTTY, M.Si. <i>(Sulsel III)</i>	34
22.	DR. ACHMAD HATARI, S.E., M.Si. <i>(Maluku Utara)</i>	35

Jumlah kehadiran dari Fraksi Partai Nasional Demokrat 22 dari 36 orang Anggota

10. FRAKSI PARTAI HANURA

NO URUT	NAMA	NOMOR ANGGOTA
1.	CAPT. H. DJONI ROLINDRAWAN, S.E., M.Mar., M.B.A. <i>(Jabar III)</i>	552

Jumlah kehadiran dari Fraksi Partai HANURA 1 dari 16 orang Anggota

KETUA RAPAT (TAUFIK KURNIAWAN/F-PAN):

Bismillahirrahmanirrahim.

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Yang terhormat Saudara Menteri Keuangan Republik Indonesia beserta seluruh jajarannya,

Yang terhormat Saudara Menteri Perencanaan Pembangunan Nasional Republik Indonesia/Kepala Bappenas beserta jajarannya,

Yang terhormat Bapak-Ibu sekalian Anggota DPR RI yang kita banggakan.

Pertama-tama marilah kita memanjatkan puji dan syukur kehadirat Allah SWT, atas segala nikmat dan karunia-Nya, sehingga pada siang hari ini kita dalam keadaan sehat wal afiat tanpa kekurangan apapun dalam melaksanakan tugas konstitusional kita.

Menurut catatan Sekretariat Jenderal DPR RI, daftar hadir pada permulaan rapat Paripurna DPR RI hari ini telah ditandatangani lebih dari 316 Anggota, dengan perincian sebagai berikut:

- | | | | | |
|---------------------------|----|------|-----|----------|
| 1. Fraksi PDIP | 65 | dari | 106 | Anggota. |
| 2. Fraksi Partai Golkar | 55 | dari | 90 | Anggota. |
| 3. Fraksi Partai Gerindra | 42 | dari | 73 | Anggota. |
| 4. Fraksi Partai Demokrat | 32 | dari | 60 | Anggota |
| 5. Fraksi PAN | 34 | dari | 48 | Anggota |
| 6. Fraksi PKB | 22 | dari | 47 | Anggota |
| 7. Fraksi PKS | 20 | dari | 40 | Anggota |
| 8. Fraksi PPP | 25 | dari | 39 | Anggota |
| 9. Fraksi Partai Nasdem | 19 | dari | 36 | Anggota |
| 10. Fraksi Partai Hanura | 1 | dari | 16 | Anggota. |

Dengan demikian kuorum telah tercapai dan dengan mengucapkan ***Bismillahirrohmannirrohim***, perkenankan kami atas nama Pimpinan Dewan untuk menyatakan Rapat Paripurna pada Persidangan ke-II Tahun Sidang 2014-2015, pada hari Jumat tanggal 13 Februari 2015 dan kami nyatakan terbuka untuk umum.

(RAPAT DIBUKA PUKUL 11.15 WIB)

Berdasarkan Pasal 59 Ayat (1) huruf d Undang-Undang No. 24 Tahun 2009 tentang Bendera, Bahasa dan Lambang Negara serta Lagu Kebangsaan, disebutkan bahwa lagu kebangsaan wajib diperdengarkan dan/atau dinyanyikan dalam acara pembukaan Sidang Paripurna MPR, DPR, DPD dan DPRD. Berkaitan dengan itu izinkanlah kami mengajak seluruh hadirin untuk berdiri dan menyanyikan lagu kebangsaan Indonesia Raya.

Hadirin dipersilakan berdiri.

(MENYANYIKAN LAGU INDONESIA RAYA)

Terima kasih.

Hadirin kami persilakan untuk duduk kembali.

Sidang Dewan yang kami hormati,

Sesuai dengan hasil keputusan Rapat Konsultasi antara Pimpinan DPR RI dengan Pimpinan Fraksi-fraksi atau Pengganti Bamus DPR RI tanggal 10 Februari 2015, acara Rapat Paripurna hari ini adalah Pembicaraan Tingkat II/Pengambilan Keputusan terhadap Rancangan Undang-Undang tentang Perubahan atas Undang-Undang Nomor 27 Tahun 2014 tentang APBN Tahun Anggaran 2015.

Berkenaan dengan itu, apakah acara Rapat tersebut dapat disetujui?

(RAPAT: SETUJU)

Sidang Dewan yang kami hormati,

Selanjutnya kami beritahukan bahwa Pimpinan Dewan telah menerima 3 (tiga) pucuk surat yaitu :

1. Surat dari Presiden Republik Indonesia dengan Nomor R12/Pres/02/2015 tanggal 10 Februari 2015. Perihal Penunjukan Wakil untuk membahas Rancangan Undang-Undang tentang Perubahan atas Undang-Undang Nomor 1 Tahun 2015 tentang Penetapan Peraturan Pemerintah Pengganti Undang-Undang Nomor 1 Tahun 2014 tentang Pemilihan Gubernur, Bupati dan Walikota menjadi Undang-Undang.
2. Surat dari Presiden Republik Indonesia dengan Nomor R13/Pres/02/2015 tanggal 10 Februari 2015. Perihal Penunjukan Wakil untuk membahas Rancangan Undang-Undang tentang Perubahan atas Undang-Undang Nomor 2 Tahun 2015 tentang Penetapan Peraturan Pemerintah Pengganti Undang-Undang Nomor 2 Tahun 2014 tentang Perubahan atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah menjadi Undang-Undang.
3. Surat dari Menteri Keuangan Republik Indonesia dengan Nomor S59/MK.05/2015 tanggal 23 Januari 2015. Perihal Usulan 3 Nama Akuntan Publik Calon Pemeriksa/Pengelolaan dan Tanggungjawab Keuangan BEPEKA Tahun 2014.

Untuk surat pertama dan kedua sesuai ketentuan Peraturan DPR RI Nomor 1 tahun 2014 tentang Tata Tertib, surat tersebut telah dibahas dalam Rapat Konsultasi antara Pimpinan DPR RI dengan Pimpinan Fraksi-fraksi atau Pengganti Bamus DPR RI tanggal 10 Februari 2015. Sedangkan untuk surat ketiga, sesuai ketentuan akan ditindaklanjuti sesuai dengan mekanisme yang berlaku.

Sidang Dewan yang terhormat.

Selanjutnya untuk mempersingkat waktu, marilah kita memasuki acara Rapat Paripurna hari ini yaitu Pembicaraan Tingkat II/Pengambilan Keputusan terhadap Rancangan Undang-Undang tentang Perubahan Atas Undang-undang Nomor 27 Tahun 2014, tentang APBN Tahun 2015.

Perlu kami beritahukan bahwa berdasarkan ketentuan Pasal 171 ayat (1) Undang-undang Nomor 17 Tahun 2014, tentang MPR, DPR, DPD dan DPRD sebagaimana telah diubah dengan Undang-undang Nomor 42 Tahun 2014, Pembicaraan Tingkat II merupakan hasil pengambilan keputusan tidaklanjut dalam rapat paripurna, dengan kegiatan penyampaian laporan yang berisi proses pendapat mini fraksi, pendapat mini DPD dan hasil pembicaraan Tingkat I yang b pernyataan persetujuan atau penolakan dari tiap-tiap fraksi dan anggota secara lisan yang dimintai Pimpinan rapat paripurna dan yang terakhir adalah pendapat akhir Presiden, sebagaimana yang akan disampaikan oleh Menteri yang mewakilinya.

F-PAN (H. SUKIMAN, S.Pd., M.M.):

Interupsi pimpinan

KETUA RAPAT:

Kami persilakan.

Saya daftar dulu biar tertib. Ini juga mengingat waktu kita hari Jumat.

Kami persilakan.

Nama, sebutkan.

F-PAN (H. SUKIMAN, S.Pd., M.M.):

Haji Sukiman.

F-PDIP (RIEKE DIAH PITALOKA):

A-160.

Rieke Diah Pitaloka, Fraksi PDI Perjuangan.

KETUA RAPAT:

Pak Sukiman, Ibu Rieke.

F-PDIP (DANIEL LUMBAN TOBING):

Daniel Lumban Tobing. A-161. Fraksi PDI Perjuangan, Pimpinan.

KETUA RAPAT:

Pak siapa?

F-PDIP (DANIEL LUMBAN TOBING):

Daniel Lumban Tobing.

KETUA RAPAT:

Oh, Pak Daniel.

Oke. Kami persilakan, Pak Sukiman.

F-PAN (H. SUKIMAN, S.Pd., M.M.):

Terima kasih Pimpinan.

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Pimpinan dan seluruh Anggota DPR RI serta dari Pemerintah, dari Kementerian Keuangan serta Hadirin yang kami hormati.

Nama Sukiman, A-498, daerah pemilihan Kalimantan Barat.

Pimpinan dan Hadirin yang saya hormati,

Tentu memang hari ini kita akan menyelesaikan satu agenda penting yaitu berkaitan dengan APBN-P kita. Sudah barang tentu bahwa pembahasan tadi malam, kita bisa selesaikan dengan Badan Anggaran dan Pemerintah sampai jam 05.20 WIB dan saya yakin bahwa perlu adanya persiapan-persiapan apalagi mengingat waktu hari Jumat, saya yakin penyampaian Laporan Badan Anggaran, Ketua Badan Anggaran, pasti memakan waktu yang cukup, dan oleh karena itu Pimpinan, maka menurut hemat kami dan saya mengusulkan bagaimana kalau sidang kita ini kita skors dan kita lanjutkan setelah kita Sholat Jumat. Karena saya pikir menyangkut substansi tidak ada persoalan tetapi perlu penserasian, perlu

adanya kesiapan sehingga tidak berbenturan dengan pelaksanaan sholat apa, atau ibadah hari Jumat ini.

Saya pikir itu saran saya dan mohon dapat dipertimbangkan Pimpinan.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

KETUA RAPAT.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Kami persilakan Bu Rieke.

F-PDIP (RIEKE DIAH PITALOKA) :

Terima kasih Pimpinan.

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Salam sejahtera untuk kita semua.

Shalom.

**Yang terhormat Pimpinan DPR, Rekan-rekan yang hadir pada Majelis Paripurna ini,
Wakil dari Pemerintah yang saya hormati.**

Saya ingin menyoroti terkait persoalan anggaran BPJS Kesehatan. Seperti yang kita ketahui pasti ini menjadi persoalan bagi seluruh Anggota Dewan mengenai jaminan kesehatan konstituen masing-masing di daerah masing-masing.

Di realitas kenyataannya banyak mereka yang tidak mendapatkan jaminan kesehatan yang ditanggung oleh Negara yang disebut dengan Penerima Bantuan Iuran. Dalam *road map* Pemerintah khususnya Kemenkes, itu disepakati dan ini juga kemudian anggarannya adalah disepakati berdasarkan Surat Kemenkeu 24 Desember 2014, untuk tahun ini hanya akan di-cover 88,2 juta orang saja padahal kita tahu ada data yang harusnya melebihi angka tersebut, paling tidak mengikuti data BPS pada tahun 2011 sekitar 100,8 juta orang. Ada selisih jutaan orang yang seharusnya di-cover oleh Negara berkategori miskin/tidak mampu namun tidak *tercover*.

Kemudian saya ingin mengingatkan dalam *road map* Kementerian Kesehatan, Pemerintah dalam hal ini, penerima bantuan iuran itu jelas dikatakan adalah miskin dan tidak mampu. Tahun ini alokasi hanya untuk 88,2 juta dan naik di tahun-tahun berikutnya sampai 109,9 juta orang pada tahun 2019. Saya hanya ingin mengingatkan kita semua apabila kita sepakat dengan skema ini maka kita sepakat bahwa dalam 5 tahun kedepan orang miskin harus bertambah di republik ini. Ini juga menjadi pertimbangan yang harus kita pikirkan bersama.

Yang kedua adalah, kucuran anggaran 5 triliun dari Kemenkeu, ini juga kami masuk dalam kategori PNM, mohon juga ada kejelasan karena BPJS Kesehatan semenjak disahkannya Undang-Undang BPJS pada tahun 2011 maka tidak lagi berbentuk BUMN, bukan PT, *not for profit*, dia adalah lembaga nirlaba sehingga keberadaan PNM ini juga tentu kami butuh penjelasan maksudnya apa, apa berupa pinjaman modal karena sesungguhnya jaminan kesehatan terutama bagi miskin/tidak mampu itu tidak bisa dikategorikan pinjaman dari Negara. Dan ini tidak pernah diinformasikan ke Komisi IX.

Saya hanya ingin mengingatkan kita semua tentang peristiwa di periode kemarin, yang juga seharusnya Komisi IX tahu adalah “Tragedi Kasus Kardus Duren”. Yaitu dana PPID Transmigrasi, kami Komisi IX tidak tahu lalu kejadian, nah kita yang kena sasaran lagi dan kami menginginkan dana sebesar 5 triliun ini butuh penjelasan dan kami sebagai Komisi Kesehatan yang juga bermitra dengan Kementerian Kesehatan dan seharusnya juga bermitra dengan BPJS Kesehatan dilibatkan untuk mengetahui pensinkronisasian, penyelarasan dari keputusan 5 triliun.

Oleh karena itu, saya berharap mendapatkan dukungan dari Rekan-rekan Komisi IX dan juga Rekan-rekan DPR di Paripurna ini, untuk menunda keputusan kesepakatan mengenai ABPN Perubahan 2015 ini. Sekali lagi pada akhirnya masalah jaminan kesehatan bagi miskin dan tidak mampu bukan hanya tanggung jawab Komisi IX tetapi saya juga yakin kita punya perhatian dan konsentrasi yang sama sebagai DPR RI di daerah pemilihan dan di komisi manapun.

Terima kasih. Sekali lagi mohon dengan seluruh kerendahan hati saya, untuk ditunda dulu tidak langsung disahkan pada pagi hari ini.

Billahi Taufiq Walhidayah.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

KETUA RAPAT:

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Baik.

Terima kasih Bu Rieke.

Kemudian kami persilakan Pak Daniel dari Fraksi PDI Perjuangan.

F-PDIP (DANIEL LUMBAN TOBING) :

Terima kasih, Pimpinan.

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Ijinkan nama saya Daniel Lumban Tobing. A-161 dari Fraksi PDI Perjuangan, Dapil Jabar VII.

Yang saya hormati Pimpinan dan Rekan-rekan Anggota sekalian beserta Wakil Pemerintah, Bapak Menteri Keuangan, Kepala Bappenas, yang kemarin bersama-sama dengan kami sampai jam 05.20 WIB pagi, sama seperti yang dikatakan rekan saya sebelumnya.

Adapun kemarin, kami semua Anggota Banggar dan Pimpinan bekerja dengan keras dan di dalam rapat-rapat internal beserta, dan terakhir kita memulai rapat kerja dengan para Menteri jam 02.00 WIB pagi dan berakhir jam 05.20 WIB. Ada beberapa catatan-catatan yang diberikan oleh Rekan-rekan Anggota dari Badan Anggaran. Dan berhubung waktu berakhirnya jam 05.20 WIB, dan akhirnya kami kembali ke rumah, kami mohon Pimpinan, kami berpikir perlu untuk diberi waktu lagi untuk melihat, untuk diskors supaya kami dapat melihat penyelarasan antara subyek dan kalimat supaya benar-benar proses ini berlangsung dengan baik.

Oleh karena itu Pimpinan, mengingat waktunya juga sebentar lagi kita akan Shalat Jumat, alangkah baiknya kalau Rapat Paripurna ini diskors dan dapat dilanjutkan sesudah shalat Jum'at.

Terima kasih Pimpinan.

KETUA RAPAT :

Baik, terima kasih.

Bapak, Ibu sekalian kepada Pak Sukiman dari Fraksi PAN, Bu Rieke dari PDI Perjuangan dan Pak Daniel dari Fraksi PDI Perjuangan.

Bapak, Ibu sekalian sidang Dewan yang terhormat.

F-PD (Ir. H. MULYADI):

Interupsi Pimpinan.

KETUA RAPAT:

Ada lagi, masih?

F-PD (Ir. H. MULYADI):

Interupsi Mulyadi dari Fraksi Partai Demokrat.

KETUA RAPAT:

Pak Mulyadi.
Silakan Pak Mulyadi.

F-PD (Ir. H. MULYADI):

Terima kasih Pimpinan.

Assalamu'alaikum Warrahmatullahi Wabarakatuh.

Pimpinan beserta seluruh Anggota DPR yang saya hormati,

Karena agenda kita adalah akan melakukan pengesahan terhadap APBN-P Tahun Anggaran 2015, seperti biasanya dan memang seharusnya. Saya melihat dilampiran undang-undang, dilampiran rancangan undang-undang belum ada tercantum anggaran per-KL Pak. Kementerian lembaganya apakah saya yang belum terima atau memang belum ada datanya.

Saya rasa Pimpinan juga, Anggota DPR juga sudah berkali-kali mengesahkan baik itu APBN maupun APBN-P selalu dicantumkan anggaran per kementerian lembaga. Karena itu adalah bagian yang akan kita sahkan melalui Paripurna ini. Dan sekaligus juga masing-masing Komisi akan melakukan pengecekan terhadap apa yang dibahas oleh Komisi, apakah pada saat pengesahan hari ini itu telah sesuai atau belum.

Oleh karena itu, mohon kiranya Pimpinan sebelum melanjutkan rapat Paripurna, kalau memang itu saya yang belum kebagian saya akan minta kepada Sekretariat. Tapi kalau belum mohon kiranya dilengkapi, karena belum pernah saya melihat pada saat pengesahan APBN maupun APBN-P tidak ada anggaran yang dicantumkan di kementerian lembaga masing-masing.

Terima kasih.

KETUA RAPAT:

Baik, terima kasih Pak Mulyadi.

Kami persilahkan nanti dari kesekjenan untuk melakukan pengecekan semua daftar maupun lampiran segera disampaikan kepada seluruh Anggota.

Masih ada lagi ?

Cukup ya.

F-PG (H. BUDI SUPRIYANTO, S.H., M.H.):

Pimpinan.

KETUA RAPAT:

Silakan.

F-PG (H. BUDI SUPRIYANTO, S.H., M.H.):

Budi Suprianto, A-280 Fraksi Partai Golkar Dapil Jateng X.

KETUA RAPAT:

Silakan Pak Budi.

F-PG (H. BUDI SUPRIYANTO, S.H., M.H.):

Terima kasih Pimpinan dan Anggota yang terhormat.

Menimpali dari rekan saya di Komisi IX, tentang anggaran BPJS yang kita tahu tiba-tiba ada penambahan yang disebut modal atau apa dari Kementerian Keuangan yang konon dibahas oleh Komisi XI. Kemudian menjadi dana talangan atau tambahan atau modal kepada BPJS. Yang nilainya kalau tidak salah karena kita tahu di media sekitar 3,5 triliun. Kami dari Komisi IX terus terang menjadi kaget. Setahu kami bahwa BPJS itu yang pertama, bukan badan usaha milik negara. Yang kedua, bukan lembaga keuangan. Yang ketiga, BPJS adalah Badan Penyelenggara Jaminan Sosial. Penganggarannya BPJS ini dititipkan di Kementerian Kesehatan yang selama ini dalam APBN dan APBN-P kita bahas bersama-sama antara Komisi IX dengan Kementerian Kesehatan.

Didalam catatan-catatan di Komisi IX, soal penambahan anggaran yang kemudian 1 koma triliun yang melalui Komisi IX kita bahas, kita pun ada catatan-catatan. Yang pertama, mohon Komisi IX diberikan data yang lengkap by name by address 88 juta jiwa itu siapa saja. Selama berjalan ini juga belum pernah ada evaluasi kalau kemudian tiba-tiba saya membaca di media, kok dana ini ada tambahan dana dari Kementerian Keuangan yang dibahas oleh Komisi XI adalah untuk menutup defisit.

Pernah dibahas di Komisi IX berkali-kali, pernah Anggota DPR RI Komisi IX mendapatkan kartu BPJS dan keluarganya. Ini Anggota DPR RI sampai Anggota DPR RI saja gumun. Ditunjukkan didalam rapat, ini saya Anggota DPR RI dapat Anggota BPJS dan PBI ikut ditanggung oleh negara. Lah, ini menunjukkan bahwa ketidakakuratan data. Ini mohon ma'af yah. Kemudian sekarang kita dikagetkan ada suntikan tambahan katanya untuk menutup defisit. Ngitungnya dari mana, lapornya kepada siapa?

Jadi ini mohon ma'af, karena kita Komisi IX merasa tidak tahu menahu dan setahu saya didalam Paripurna diumumkan kalau BPJS dan Kementerian Kesehatan itu mitra kerja Komisi IX bukan mitra kerja Komisi XI. Karena apa? bukan BUMN, bukan lembaga keuangan, tetapi lembaga badan penyelenggara jaminan sosial. Untuk itu Pimpinan, saya sepakat dengan teman saya dari Fraksi PDI-P dan Fraksi lain untuk dikaji kembali. Karena di Komisi IX pernah terjadi tadi diutarakan oleh saudari Rieke. Komisi IX tidak membahas anggaran tentang transmigrasi, tiba-tiba muncul kasus duren. Kita ditanya kita tidak tahu, tidak pernah membahas, jangan sampai ini terulang kembali.

Mohon dengan sangat Pimpinan jelaskan kepada Anggota DPR yang terhormat, jangan sampai kita sekarang menjadi bingung. Saya salut pemerintah ini setiap paparan selalu bicara nawacita, nawacita adalah nilai-nilai yang dijunjung atau didengar oleh para kantor kita tercinta, tapi nawacita jangan hanya menjadi nawacerita kalau pemerintah tidak ada nawaitu.

Terima kasih Pimpinan, ini yang saya sampaikan.

Wabillahi Taufik Wal Hidayah.

Wassalamu'alaikum Warohmatullahi Wabarokatuh.

KETUA RAPAT:

Baik, terima kasih.

Silakan, saya catat saja yah sebentar, saya catat dulu biar ini waktunya mau shalat jum'at juga nanti kita segera mengambil keputusan.

F-PAN (Dr. SALEH PARTAONAN DAULAY, M.Ag., M.Hum., M.A.):

Interupsi Pimpinan Sidang.

Saleh Partaonan Daulay dari Fraksi Partai Amanat Nasional

KETUA RAPAT:

Pak Saleh Daulay, ada lagi? Pak Budi A-476 dari PAN.

Silakan Pak Saleh.

F-PAN (Dr. SALEH PARTAONAN DAULAY, M.Ag., M.Hum., M.A.):

Assalamu'alaikum Warrahmatullahi Wabarakatuh.

Salam Sejahtera untuk kita semua.

Kepada yang terhormat Pimpinan Sidang Paripurna DPR RI,

Yang terhormat Anggota DPR RI,

Yang terhormat para Menteri yang mewakili pemerintah.

Ijinkanlah saya dari Komisi VIII DPR RI untuk menyampaikan nota protes dan keberatan. Sebelumnya perkenalkan saya Saleh Partaonan Daulay dari daerah pemilihan Sumatera Utara II dari Fraksi Partai Amanat Nasional. Sesuai dengan kesepakatan kami di Komisi VIII, kami ingin membacakan nota keberatan dan protes kami terhadap penyusunan RAPBN-P Tahun 2015 ini. Saya akan bacakan selengkapnyanya kurang lebih 3 menit.

Pada forum rapat yang terhormat ini ijin saya membacakan nota protes atau keberatan Komisi VIII DPR RI atas perubahan alokasi APBN-P Kementerian Sosial Republik Indonesia Tahun 2015 yang dilakukan pemerintah.

Pertama berdasarkan nota keuangan RAPBN-P Kementerian Sosial Republik Indonesia mendapatkan alokasi tambahan sebesar, mendapatkan alokasi sebesar 28,9 triliun. Kedua, sesuai paparan Menteri Sosial RI dalam Rapat Kerja dengan Komisi VIII DPR RI pada tanggal 10 Februari disebutkan bahwa berdasarkan surat Menteri Keuangan RI tanggal 24 Desember 2014 tentang rincian alokasi tambahan pendanaan RAPBN-P Tahun 2015 sebesar Rp. 15.841.100.000.000,- sehingga total RAPBN-P Kementerian Sosial RI Tahun 2015 menjadi 23,9 triliun dari APBN 2014 yang berjumlah 8,79 triliun ditambah alokasi tambahan RAPBN-P Tahun 2015 menjadi 15,8 triliun.

Tetapi dalam rapat dengar pendapat dengan para pejabat Esselon I Kementerian Sosial RI pada tanggal 12 Februari 2015 dijelaskan bahwa RAPBN-P Kementerian Sosial RI tahun 2015 menjadi sebesar Rp. 14.342.400.000.000,-. Dengan demikian total APBN Kementerian Sosial RI Tahun 2015 adalah sebesar 22,4 triliun dari APBN 2014 yang hanya 8,7 triliun ditambah alokasi tambahan RAPBN 2015 yang sekitar berjumlah 14,3 triliun.

Berdasarkan penjelasan tersebut diatas, maka telah terjadi perubahan alokasi RAPBN-P Kementerian Sosial RI tanpa sepengetahuan Komisi VIII DPR RI sebagai mitra kerjanya. Sikap inkonsistensi pemerintah dalam menyusun RAPBN-P Kementerian Sosial RI Tahun 2015 yang menjadi mitra kerjanya tersebut telah melangkahi dan mengkebiri tugas dan wewenang Komisi VIII DPR RI. Sikap pemerintah tersebut juga sekaligus menunjukkan sikap inkonsistensi dalam mendukung kebijakan pemerintah Joko Widodo dalam percepatan penanganan kemiskinan sebagaimana tertuang dalam peraturan Presiden No. 166 Tahun 2014 tentang percepatan penanggulangan kemiskinan.

Kedua, Perubahan RAPBN-P Kementerian Sosial RI Tahun 2015 yang secara khusus diperuntukkan bagi orang miskin, orang terlantar, orang cacat, korban kekerasan dan para penyandang masalah kesejahteraan sosial lainnya. Pengurangan dan pemotongan anggaran untuk orang miskin tersebut, selain menunjukkan sikap pemerintah yang tidak bijak juga menciderai orang-orang miskin yang jumlahnya jutaan orang yang seharusnya hak-hak mereka sebagai, yang seharusnya hak-hak mereka dilindungi oleh negara dan karena itu negara mestinya lebih responsif dan punya hati dalam langkah cepat untuk melindungi mereka.

Dalam menangani masalah kemiskinan, alokasi anggaran Kementerian Sosial RI dalam APBN-P Tahun 2015 tersebut sesungguhnya masih jauh dari memadai dan belum sesuai dengan bestline. Bahkan justru dibutuhkan anggaran yang lebih besar, bahkan kalau perlu justru APBN untuk penanggulangan kemiskinan diperbesar sebagai salah satu wujud amanat pembukaan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 yaitu melindungi segenap tumpah darah Indonesia, memajukan kesejahteraan umum serta mencerdaskan kehidupan bangsa. Hal ini juga sejalan dengan amanat Pasal 34 Undang-Undang Dasar Negara Kesatuan Republik Indonesia Tahun 1945 yaitu fakir miskin dan anak-anak terlantar dipelihara oleh Negara.

Yang ketiga, Komisi VIII DPR RI menyatakan keberatan atas perubahan anggaran Kementerian Sosial Republik Indonesia dalam APBN-P Tahun 2015 dan

mendesak pemerintah untuk memberikan klarifikasi dan penjelasan terkait perubahan tersebut.

Demikian nota protes ini kami sampaikan, atas perhatian Pimpinan sidang dan Anggota sidang Paripurna yang kami muliakan kami ucapkan terima kasih. Pimpinan Komisi VIII DPR RI.

Demikian, terima kasih atas kesempatan yang diberikan.

*Wallahul Muwwafiq Ilaa Aqwamiththoriq, Nasru Minallahi Wafathul Thoriq,
Wa basyiril mu'minin.
Wassalamu'alaikum Warrahmatullahi Wabarakatuh.*

KETUA RAPAT:

Terima kasih Pak Saleh.

Kemudian silakan Pak Budiyo, Pak Aryo nanti setelah Pak Fary yah.

Silakan Pak.

F-PAN (BUDI YOUYASTRI):

Terima kasih Pimpinan.

Assalamu'alaikum Warrahmatullahi Wabarakatuh.

Saya Budi Youyastri Dapil Jabar X Ciamis, Kuningan, Banjar, Pangandaran, Nomor Anggota A-476. Saya hanya menyampaikan sesuai ketentuan di MD3 dan Tatib bahwa ada 5 Kecamatan di Kabupaten Pangandaran dan Ciamis banjir sejak bulan November, Desember, Januari dan sekarang. Sehingga saya meminta agar pemerintah mengurus sepanjang aliran sungai Citanduy yang dibawah BWWS untuk diselesaikan perencanaan dan solusi perbaikannya.

Demikian Pimpinan.

Terima kasih.

KETUA RAPAT:

Baik ini aspirasi daerah.

Silakan Pak Fary, kemudian nanti bersiap-siap Pak Aria Bima.

Silakan Pak Fary Djemy.

F-GERINDRA (Ir. FARY DJEMY FRANCIS, M.M.A.):

Assalamu'alaikum Warrahmatullahi Wabarakatuh.

Terima kasih Pimpinan.

Anggota Dewan yang terhormat,

Fary Francis, Nomor Anggota 381 Dapil Nusa Tenggara Timur. Pimpinan, kalau kita mendengarkan apa yang terjadi di Paripurna ini hampir semua Komisi merasa ada sesuatu yang masih perlu disinkronisasikan, masih perlu diklarifikasikan. Saya sendiri sebagai Pimpinan Komisi V, kemarin malam kami baru saja selesai dan kami sudah mengirim surat kepada Badan Anggaran karena ada beberapa hal yang masih perlu kita sinkronisasikan di Komisi kami. Karena beberapa informasi-informasi lepas yang kami dapatkan dalam rapat-rapat, yang kami dapatkan dari Anggota Komisi V yang di Banggar, berkaitan dengan beberapa mitra-mitra kami yang masih disisir. Kami sudah menetapkan itu dalam rapat kerja terakhir dan sampai dengan tadi malam dan kemudian kami menugaskan kepada Anggota Banggar Komisi V untuk mengawal itu dan sampai sekarang kami belum dapatkan informasi. Kami belum dapatkan berkaitan dengan klarifikasi dan sinkronisasi hasil pembahasan Banggar.

Dan untuk itu, maka kami minta kepada Pimpinan untuk melakukan penundaan, untuk dilakukan scors, untuk kami perlu klarifikasi bersama dengan seluruh Anggota Komisi V berkaitan dengan hal-hal yang kami perlu sinkronisasikan berbasis dari surat yang kami kirimkan kemarin kepada Banggar.

Terima kasih Pak Ketua.

KETUA RAPAT:

Baik, terima kasih Pak Fary.

Terakhir Pak Aria Bima, kita sudah mau menjelang shalat Jum'at dulu.

Silakan Pak Aria Bima.

F-PDIP (ARIA BIMA):

Terima kasih Pimpinan.

Assalamu'alaikum Warrahmatullahi Wabarakatuh.

Aria Bima dari Dapil V Jawa Tengah dari Fraksi PDI Perjuangan Anggota Komisi VI DPR RI, dari apa yang ada dalam Rancangan Undang-Undang RAPBN Tahun 2015 ada hal yang perlu kami tanyakan dalam lampiran. Yang pertama, dalam *item* pembiayaan dalam negeri 124 dana investasi Pemerintah ada penerimaan kembali investasi, yang pertama PMN kepada BUMN di dalam Rapat Komisi VI DPR RI kita hanya menyetujui untuk PT. Perkebunan Nusantara III, kita tidak menyetujui PNM di PT. Perkebunan Nusantara 7, 9, 10, 11 dan 12 karena faktor *legal standing*, PTP di bawah *holding* Komisi III DPR RI ini. Akhirnya pada waktu itu disepakati bahwa untuk PTP 7, 9, 10, 11 dan 12 itu akumulatif dimasukkan ke PTP 3. Kewenangan dari *holding* itulah yang akan membagi penyertaan modal negara ini ke masing-masing BUMN terkait. Hal tersebut karena mengingat bahwa

setelah *holding* PTP 3, PTP-PTP tersebut bukan lagi Badan Usaha Milik Negara atau Badan Usaha Milik Negara Persero.

Yang kedua, di dalam rapat Komisi VI DPR RI kita juga sudah menyepakati mana-mana BUMN yang menerima PNM dan seingat saya di dalam keputusan itu, saya tidak tahu kalau memang ada perubahan di Panggar, kita tidak menyetujui antara Komisi VI DPR RI dan sudah disetujui juga oleh Menteri BUMN, yaitu PT. Jakarta Loyd yang menerima Rp350 miliar. Di dalam lembaran lampiran ini masih dicantumkan PT. Jakarta Loyd menerima Rp350 miliar, mohon diselaraskan dulu dan disinkronisasi apakah ini secara administrasi atau memang ada kesepakatan di dalam Panggar dan Pemerintah di luar Komisi VI DPR RI sebagai *leading sector* untuk membahas masing-masing korporasi layak dan tidaknya menerima penyertaan modal negara.

Terima kasih, untuk hal tersebut kami mohon Paripurna ini diskors dulu untuk diselaraskan.

Wassalamu'alaikum Warrahmatullahi Wabarakatuh.

KETUA RAPAT:

Wa'alaikumsalam.

Bapak dan Ibu sekalian,

Sudah 9 interupsi tentunya kita semuanya sudah kita catat dan kita apresiasi, semua terkait dengan masukan, pendapatan dan saran dari Bapak dan Ibu semuanya. Dan mengingat waktu kami mohon persetujuan, karena ini adalah hari Jumat tentunya bagi umat Muslim harus Sholat jumat dan sekaligus disela-sela setelah Sholat Jumat barangkali perlu ada waktu disinkronisasi dari teman-teman di Komisi maupun di Fraksi, sehingga kami mengusulkan dari meja Pimpinan kita nanti buka kembali untuk rapatnya jam 15.00 WIB sekaligus nanti diawali dengan forum lobby antara Pimpinan Fraksi dengan Pimpinan Banggar dan Pimpinan DPR RI.

ANGGOTA:

Termasuk Pimpinan Komisi.

KETUA RAPAT:

Ya, sekalian Pimpinan Komisi nantikan dari Fraksi sekaligus mengharapakan. Wah, Pak Mulyadi semangat sekali ini.

Baik, setuju jam 15.00 WIB?

(RAPAT : SETUJU)
(RAPAT DISKORS 11.50 WIB)

(SKORS DICABUT 20.25 WIB)

Baik, terima kasih.

**Yang kami hormati segenap seluruh Anggota DPR RI yang terhormat,
Sidang Paripurna yang kita hormati semua.**

Jadi sesuai dengan apa yang tadi telah disampaikan tentunya dalam forum lobby sudah dilaksanakan dari pukul 15.00 WIB hingga pukul 17.30 WIB dan beberapa hal sudah dilakukan pendalaman-pendalaman sehingga harapannya tentunya kita sepakati untuk dalam melanjutkan sidang ini kalau boleh disepakati kita serahkan waktunya kepada Ketua Badan Anggaran untuk menyampaikan pembahasan sesuai dengan agenda kita berikutnya.

Kami persilakan kepada Saudara Ir. H. Ahmadi Noor Supit untuk menyampaikan laporan Badan Anggaran DPR RI terhadap pembahasan RUU Tentang Perubahan Atas Undang-Undang Nomor 27 Tahun 2014 Tentang Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2015.

Waktu dan tempat kami persilakan.

KETUA BANGGAR (Ir. H. AHMADI NOOR SUPIT, M.B.A.):

Assalamu'alaikum Warrahmatullahi Wabarakatuh.

Selamat malam dan salam sejahtera bagi kita semua.

**Yang terhormat Pimpinan dan Anggota Dewan,
Yang terhormat Saudara Menteri Keuangan RI,
Yang terhormat Saudara Menteri PPN/Kepala Bappenas,
Yang terhormat Saudara Menteri Hukum dan HAM atau yang mewakili,
Hadirin sekalian yang berbahagia.**

Puji dan syukur kita panjatkan kehadiran Allah SWT, atas perkenan dan ridho-Nya kita dapat memenuhi tugas konstitusional, hingga bisa hadir dalam Rapat Paripurna ini dalam rangka penyampaian hasil pembicaraan Tingkat I/Pembahasan RUU Tentang Perubahan Atas Undang-Undang Nomor 27 Tahun 2014 Tentang APBN Tahun Anggaran 2015.

Pimpinan dan Sidang Dewan yang terhormat,

APBN Tahun Anggaran 2015 disusun dalam masa transisi pemerintahan, yaitu peralihan dari Kabinet Indonesia Bersatu II ke Kabinet Kerja yang merupakan pemerintahan terpilih untuk periode 2015-2019. APBN Tahun Anggaran 2015 bersifat *baseline*, artinya pengalokasian anggaran hanya memperhitungkan kebutuhan pokok penyelenggaraan pemerintahan baru untuk melaksanakan program kegiatan sesuai *platform*, visi dan misi yang direncanakan.

Pemerintahan baru melakukan serangkaian langkah-langkah terobosan kebijakan fiskal dalam rangka menciptakan ruang gerak fiskal, yang ditujukan untuk mendukung ketersediaan anggaran guna mendukung pelaksanaan sasaran dan prioritas pembangann yang telah ditetapkan dalam RPJMN 2015-2019 dan RKP 2015 (revisi). Untuk itu Pemerintah mempercepat pengajuan RUU APBNP Tahun Anggaran 2015 di awal tahun. Hal ini dimungkinkan oleh Undang-Undang Nomor 27 Tahun 2014 tentang APBN Tahun Anggaran 2015 dan Undang-Undang Nomor 42 Tahun 2014 Tentang Perubahan Atas Undang-Undang Nomor 17 Tahun 2014 Tentang MD3.

Berdasarkan hal tersrbut, Presiden menyampaikan surat kepada Ketua DPR RI melalui surat Nomor: R-05/Pres/01/2015 tanggal 13 Januari 2015, perihal RUU Tentang Perubahan Atas Undang-Undang Nomor 27 Tahun 2014 Tentang APBN Tahun Anggaran 2015 untuk dibahas dalam Sidang DPR RI guna mendapatkan persetujuan dengan prioritas utama serta menunjuk Menteri Keuangan, Menteri PPN/Kepala Bappenas, dan Menteri Hukum dan HAM sebagai wakil dalam pembahasan RUU ini.

Dalam Rapat Paripurna tanggal 15 Januari 2015, pengajuan RUU APBNP Tahun Anggaran 2015 tersebut dibacakan, dan melalui Surat Pimpinan Dewan Nomor:PW/00622/DPR RI/I/2015, tanggal 19 Januari 2015, Badan Anggaran ditugaskan untuk membahas RUU APBNP Tahun Anggaran 2015 bersama Pemerintah.

Berdasarkan ketentuan Pasal 182 Ayat (4) Undang-Undang Nomor 42 tahun 2014 dan Pasal 160 Tata Tertib DPR RI bahwa pembahasan dan penetapan RUU Tentang Perubahan APBN oleh Badan Anggaran dan Komisi terkait dalam waktu paling lama 1 bulan dalam masa sidang.

Berikut kami sampaikan proses pembicaraan Tingkat I/Pembahasan RUU APBNP Tahun Anggaran 2015 di Badan Anggaran:

1. Tanggal 19 sampai dengan 22 Januari 2015, Badan Anggaran melakukan Rapat Kerja dengan Menteri Keuangan, Menteri PPN/Kepala Bappenas, Menteri Hukum dan HAM dan Gubernur Bank Indonesia untuk menyampaikan pokok-pokok RUU APBNP Tahun Anggaran 2015. Dalam Rapat Kerja ini juga dihadirkan Menteri ESDM, Menteri BUMN, Menteri Pendidikan dan Kebudayaan, Menteri Kesehatan, Menteri Pertanian, Menteri Perhubungan, Menteri Sosial, Menteri Perikanan dan Kelautan, serta Menteri Pekerjaan Umum dan Perumahan Rakyat. Kementerian tersebut dihadirkan dalam rangka untuk mengetahui penjabaran visi dan misi dari Presiden terpilih dalam program-program di RAPBNP Tahun Anggaran 2015. Agar pembahasan lebih efektif dan efisien, maka dibentuk 4 Panja, yaitu:
 - 1) Panja Asumsi Dasar, Pendapatan, Defisit, dan Pembiayaan;
 - 2) Panja Belanja Pemerintah Pusat;
 - 3) Panja Transfer ke Daerah dan Dana Desa, dan
 - 4) Panja Draft RUU.

2. Terkait dengan asumsi dasar dalam RUU APBNP Tahun Anggaran 2015, Komisi VII DPR RI dan Komisi XI DPR RI melakukan pembahasan bersama mitra kerjanya pada tanggal 23 Januari sampai dengan 4 Februari 2015, untuk kemudian hasil pembahasan tersebut disampaikan kepada Badan Anggaran untuk digunakan sebagai acuan.
3. Tanggal 28 Januari sampai dengan 5 Februari 2015, dilakukan Rapat Panja Asumsi Dasar Pendapatan, Defisit dan Pembiayaan.
4. Tanggal 6 Februari 2015 dilakukan Rapat Kerja dengan Menteri Keuangan, Menteri PPN/Kepala Bappenas, Menteri Hukum dan HAM, serta Gubernur Bank Indonesia untuk membahas dan menetapkan postur sementara APBNP Tahun Anggaran 2015 berdasarkan hasil Panja Asumsi Dasar, Pendapatan, Defisit dan Pembiayaan.
5. Tanggal 9 Februari 2015 dilakukan Rapat Panja Belanja Pemerintah Pusat.
6. Tanggal 10-11 Februari 2015 dilakukan Rapat Panja Transfer ke Daerah dan Dana Desa.
7. Tanggal 11 Februari 2015 dilakukan Rapat Panja Draft RUU.
8. Sementara itu, tanggal 10 sampai dengan 12 Februari 2015 Komisi I DPR RI sampai dengan Komisi XI DPR RI melakukan Rapat Kerja dengan mitranya masing-masing untuk menyempurnakan alokasi anggaran KL berdasarkan hasil pembahasan di Badan Anggaran untuk ditetapkan kemudian.
9. Tanggal 12-13 Februari 2015 dilakukan Rapat Internal untuk mensinkronisasikan hasil pembahasan Panja-Panja, dan
10. Tanggal 13 Februari 2015 dilakukan Rapat Kerja dengan Menteri Keuangan, Menteri PPN/Kepala Bappenas, Menteri Hukum dan HAM, serta Gubernur Bank Indonesia dalam rangka penyampaian laporan dan pengesahan hasil Panja-Panja RUU APBNP Tahun Anggaran 2015, pendapat akhir mini Fraksi sebagai sikap akhir dan pendapat Pemerintah serta pengambilan keputusan untuk dilakukan ke Tingkat II.

Sidang Dewan yang kami muliakan,

Berikut kami akan sampaikan Pendapat Akhir Mini Fraksi yang telah disampaikan dalam pembahasan RUU APBNP Tahun Anggaran 2015 di Badan Anggaran. Pandangan Fraksi-Fraksi ini tidak kami bacakan secara utuh namun tetap menjadi bagian yang tidak terpisahkan dalam laporan ini. Pandangan-pandangan Fraksi tersebut, antara lain:

Fraksi PDI Perjuangan, berpendapat bahwa Penyertaan Modal Negara (PMN) ke BUMN merupakan terbesar dalam sejarah pelaksanaan APBN di

Indonesia, untuk itu meminta kepada Pemerintah agar memperhatikan dengan serius mengenai pembiayaan proyek-proyek BUMN tersebut agar tidak terjadi penyimpangan. Selain itu, peningkatan kapasitas aparatur desa untuk pengelolaan dana desa harus diperhatikan karena menyangkut akuntabilitas pelaksanaan anggaran negara.

Fraksi Partai Golkar, mendesak Pemerintah untuk perlu membuat terobosan kebijakan di tengah melemahnya harga dan turunnya *lifting* migas. Blok Cepu diharapkan dapat berproduksi secara optimal, di samping perlu adanya antisipasi kebijakan penerimaan perpajakan yang bersumber dari non migas. Terhadap peningkatan belanja KL dan transfer daerah, Fraksi Partai Golkar meminta Pemerintah untuk serius memprioritaskan sektor infrastruktur yang paling prioritas dan realistis termasuk program dan kegiatan pendukungnya.

Fraksi Partai Gerindra, menolak penghapusan subsidi BBM untuk premium dan pemberlakukan subsidi tetap untuk BBM jenis solar yang mendorong pasarisasi BBM dan oleh Mahkamah Konstitusi sudah dinyatakan bertentangan dengan konstitusi. Fraksi Partai Gerindra juga berpendapat bahwa terkait kebijakan suntikan pendanaan kepada BUMN, Pemerintah harus memperhatikan hasil audit BPK terhadap kinerja keuangan BUMN yang masuk dalam daftar penerimaan audit.

Fraksi Partai Demokrat, meminta kepada Pemerintah untuk menerapkan berbagai kebijakan untuk mendorong optimalisasi penerimaan negara maupun untuk meningkatkan kualitas belanja negara dalam rangka memelihara pertumbuhan ekonomi dan menjaga kesinambungan fiskal. Selain itu, dalam rangka mencapai target pembangunan Partai Demokrat berharap Pemerintah dapat melanjutkan program-program pro rakyat Pemerintahan sebelumnya.

Fraksi PAN, meminta agar subsidi yang diberikan bisa lebih produktif dan berimplikasi langsung kepada penyehatan ekonomi nasional, maka Fraksi PAN meminta agar Pemerintah dalam memberikan subsidi lebih berorientasi kepada pemenuhan kebutuhan langsung masyarakat di desa dalam bentuk pembangunan infrastruktur juga meminta Pemerintah untuk lebih transparan mengungkap biaya *cost recovery* yang angkanya terus meningkat tajam.

Fraksi PKB, berpendapat agar Pemerintah dalam pembiayaan melalui penerbitan SBN memperhatikan volatilitas perkembangan pasar SBN dalam negeri dan terus mencermati kemungkinan dampak dari rencana kenaikan *the fed fund rate* di tahun 2015 yang dapat menyebabkan terjadinya *sudden reversal* atau pembalikan dana asing yang diinvestasikan di negara-negara *emerging market* termasuk Indonesia, terlebih dikarenakan Indonesia masih menganut rezim bebas devisa.

Fraksi PKS, dengan tegas menolak penghapusan subsidi BBM untuk premium yang direncanakan oleh Pemerintah. Fraksi PKS juga mendesak Pemerintah untuk menyelesaikan dengan sungguh-sungguh berbagai kebijakan terkait tata kelola energy nasional yang lebih baik dan lebih adil. Serta juga dengan sungguh-sungguh melaksanakan program pembangunan diversifikasi energy, pengembangan pembangunan pembangkit listrik, serta meningkatkan pasokan listrik dan ratio elektrifikasi.

Fraksi PPP, meminta dan berharap kepada Pemerintah dan otoritas moneter agar bisa mengelola inflasi dengan baik, sehingga BI Rate yang saat ini sudah mencapai 7,75% dapat diturunkan oleh otoritas moneter, didukung dengan bauran kebijakan bersama Pemerintah dan Otoritas Jasa Keuangan (OJK). Untuk itu, Pemerintah tentu harus menjaga pasokan serta distribusi pangan dan barang-barang kebutuhan, sehingga inflasi dapat ditekan menjadi 4% dalam tahun ini. Pada tingkat inflasi yang rendah dan didukung membaiknya defisit neraca perdagangan serta makro ekonomi yang lain sehingga tidak ada alasan bagi BI untuk tidak menurunkan BI rate.

Fraksi Partai Nasdem, berpendapat dengan postur alokasi belanja negara menilai bahwa pemerintahan baru ini selayaknya menjadi momentum untuk melakukan sejumlah langkah efisiensi untuk kemudian dialihkan pada porsi belanja yang langsung dapat dirasakan manfaatnya oleh warga negara. Fraksi Partai Nasdem menyatakan bahwa PNM diberikan untuk BUMN secara selektif dan pelaksanaannya dilakukan setelah *due diligenced* dan studi kelayakan serta rencana pengembangan bisnis yang memadai, terukur dan terarah.

Fraksi Partai Hanura, berpendapat bahwa pentingnya pemerintah untuk memperhatikan kualitas pertumbuhan ekonomi yang telah ditetapkan terhadap penurunan angka kemiskinan, penurunan angka pengangguran, menurunnya ketimpangan pendapatan Gini Rasio bukan hanya sebatas pada besaran angka pertumbuhan saja, juga mendorong pemerintah untuk lebih memperhatikan pergerakan harga nasional dan mewaspadaai terhadap resiko atau tekanan inflasi yang disebabkan oleh berlanjutnya dampak pelemahan nilai tukar rupiah dimana saat ini nilai tukar rupiah masih berfluktuasi.

Pimpinan, para Anggota dan hadirin yang terhormat,

Pengajuan RUU APBN-P Tahun Anggaran 2015 diajukan oleh pemerintah sebagai langkah untuk menyesuaikan perubahan asumsi dasar ekonomi makro, menampung perubahan pokok kebijakan fiskal dalam rangka mengamankan pelaksanaan APBN Tahun Anggaran 2015 dan juga untuk menampung inisiatif-inisiatif baru pemerintahan terpilih sesuai dengan visi dan misi yang tertuang dalam konsep nawa cita dan trisakti.

Pokok-pokok perubahan dalam postur RAPBN-P Tahun 2015 yang diajukan pemerintah adalah sebagai berikut, pendapatan negara diproyeksikan mengalami penurunan karena penurunan asumsi harga minyak mentah Indonesia (ICP), *lifting* Migas dan laba BUMN sedangkan dari sisi belanja dipengaruhi efisiensi belanja subsidi dengan tidak memberikan subsidi untuk BBM jenis premium, subsidi tetap untuk BBM jenis minyak solar dan tetap memberikan subsidi untuk BBM jenis minyak tanah, kebijakan penghematan perjalanan dinas dan paket meeting konsinyering dan tambahan anggaran untuk program prioritas kabinet kerja termasuk DAK tambahan. Sementara itu dari sisi pembiayaan diantaranya mengalami perubahan meliputi tambahan pemberian PNM kepada BUMN,

penambahan investasi melalui pembentukan BLU manajemen aset dan tambahan penerbitan SBN Netto.

Pimpinan, para Anggota dan hadirin yang terhormat,

Perkenankanlah kami menyampaikan hasil pembahasan Badan Anggaran DPR RI, Pemerintah dan Bank Indonesia dalam rangka Pembicaraan Tingkat I Pembahasan RUU APBN-P Tahun Anggaran 2015.

Asumsi pertumbuhan ekonomi APBN 2015 5,8%, RAPBN-Pnya 5,8% kesepakatannya 5,7%. Nilai tukar rupiah per US\$ 1 APBNnya Rp11.900,-, RAPBN-Pnya Rp12.200,-, kesepakatannya Rp12.500,-. Tingkat suku bunga SPN 3 bulan, APBNnya 6%, RAPBN-Pnya 6,2%, kesepakatannya 6,2%. Harga minyak mentah, APBNnya US\$105/barel, RAPBN-Pnya US\$ 70/barel, kesepakatannya US\$ 60/barel. *Lifting* minyak bumi, APBN-Pnya 900 ribu barel per hari, RAPBN-Pnya 849 ribu barel per hari, kesepakatannya 825 ribu barel per hari. *Lifting* gas bumi setara minyak per harinya di APBNnya 1.248 barel, RAPBN-Pnya 1.177 dan kesepakatannya adalah 1.221. *Lifting* minyak dan gas bumi, 2.148 di APBNnya, 2.026 di RAPBN-P dan 2.046 di kesepakatan.

Selain itu juga disepakati target pertumbuhan dalam APBN-P Tahun Anggaran 2015 sebagai berikut, tingkat pengangguran sebesar 5,6%, angka kemiskinan 10,3%, Gini Rasio Indeks sebesar 040 dan Indeks Pembangunan Manusia (IPM) sebesar 69,4 dengan metode perhitungan yang baru.

Sidang Dewan yang terhormat,

Berdasarkan besaran asumsi dasar yang telah disepakati maka pendapatan negara dan hibah dalam APBN-P Tahun Anggaran 2015 sebesar Rp1.761.642,8 miliar yang terdiri dari Penerimaan Dalam Negeri sebesar Rp1.758.330,9 miliar dan Penerimaan Hibah sebesar Rp3.311,9 miliar.

Pendapatan dalam negeri terdiri dari Penerimaan Perpajakan sebesar Rp1.489.255,5 miliar dan Penerimaan Negara Bukan Pajak sebesar Rp269.075,4 miliar. Penerimaan Perpajakan terdiri dari PPh Non-Migas sebesar Rp629.835,3 miliar, PPh Migas sebesar Rp49.534,8 miliar, PPN sebesar Rp576.469,2 miliar, PBB sebesar Rp26.689,9 miliar, Cukai sebesar Rp145.739,9 miliar, Pajak Lainnya sebesar Rp11.726,9 miliar, Bea Masuk sebesar Rp37.203,9 miliar dan bea keluar sebesar Rp12.053 miliar.

Sedangkan PNBPN terdiri dari Penerimaan SDA Migas sebesar Rp81.364,9 miliar, SDA Non-Migas sebesar Rp37.554,3 miliar, Bagian Laba BUMN sebesar Rp36.956,5 miliar, PNBPN Lainnya sebesar Rp90.109,6 miliar dan pendapatan BLU sebesar Rp23.090,2 miliar.

Pimpinan dan Sidang Dewan yang terhormat,

Berikutnya tentang Belanja Negara. Belanja Negara dalam APBN-P Tahun Anggaran 2015 disepakati sebesar Rp1.984.149,7 miliar, yang terdiri dari Belanja Pemerintah Pusat dan Transfer ke Daerah dan Dana Desa.

Program pengelolaan subsidi terdiri dari subsidi non-energi sebesar Rp74.280,3 miliar dan subsidi energi sebesar Rp137.824 miliar.

Program pengelolaan subsidi energi terdiri dari Program Subsidi Jenis BBM Tertentu, LPG Tabung 3 Kg, dan LGV sebesar Rp64.674,8 miliar dan Program Subsidi listrik dalam APBN-P Tahun Anggaran 2015 sebesar Rp73.149,2 miliar.

Anggaran Pendidikan sebesar Rp408.544,7 miliar (20,59% dari total belanja negara), yang dianggarkan melalui Belanja Pemerintah Pusat sebesar Rp154.363,8 miliar, dan melalui Transfer ke Daerah dan Dana Desa sebesar Rp254.180,9 miliar.

Pimpinan, para Anggota dan hadirin yang berbahagia,

Berikutnya kami sampaikan tentang Transfer ke Daerah dan Dana Desa dalam APBN-P Tahun Anggaran 2015. Transfer ke Daerah dalam APBN-P Tahun Anggaran 2015 disepakati sebesar Rp643.834,5 miliar dan Dana Desa sebesar Rp20.766,2 miliar. Transfer ke Daerah terdiri dari Dana Perimbangan sebesar Rp521.760,5 miliar, Dana Otonomi Khusus sebesar Rp17.115,5 miliar, Dana Keistimewaan D.I. Yogyakarta sebesar Rp547,5 miliar, dan Dana Transfer Lainnya sebesar Rp104.411,1 miliar.

Sidang Dewan yang terhormat,

Perlu kami sampaikan bahwa berdasarkan pembahasan tersebut di atas, terdapat perubahan baik dari sisi pendapatan maupun sisi belanja. Dari sisi pendapatan menurun sebesar Rp7.327,8 miliar, penghematan belanja negara sebesar Rp29.622,9 miliar dan pembiayaan sebesar Rp7.211,7 miliar sehingga didapat tambahan alokasi anggaran sebesar Rp29.506,8 miliar.

Sidang Dewan yang kami muliakan,

Dengan Pendapatan Negara dan Hibah sebesar Rp1.761.642,8 miliar dan Belanja Negara sebesar Rp1.984.149,7 miliar maka disepakati besaran defisit dalam APBN-P Tahun Anggaran 2015 adalah sebesar Rp222.506,9 miliar atau 1,9% dari PDB. Besaran defisit ini lebih rendah dari APBN Tahun Anggaran 2015 sebesar 2,21% dari PDB.

Adapun pembiayaan untuk menutup defisit tersebut bersumber dari: Utang sebesar Rp279.380,9 miliar dan Pembiayaan Non-Utang sebesar negatif Rp56.874 miliar.

Pimpinan Dewan, para Anggota dan hadirin yang berbahagia,

Perlu kami sampaikan bahwa laporan Panja-panja Pendapat Akhir Mini Fraksi, Pendapat Pemerintah dan Draft Akhir RUU tentang Perubahan Undang-Undang Nomor 27 Tahun 2014 tentang APBN Tahun Anggaran 2015 tidak kami bacakan tetapi menjadi bagian yang tidak terpisahkan dari Laporan Badan Anggaran ini.

Demikian Laporan Badan Anggaran DPR RI dalam rangka Pembicaraan Tingkat I Pembahasan RUU tentang Perubahan Undang-Undang Nomor 27 Tahun 2014 tentang APBN Tahun Anggaran 2015 untuk dapat diputuskan dalam Rapat Paripurna hari ini.

Kami atas nama Pimpinan dan Anggota Badan Anggaran mengucapkan terima kasih dan penghargaan kepada Menteri Keuangan, Menteri PPN Kepala Bappenas, Menteri Hukum dan HAM selaku Wakil Pemerintah beserta jajaran dan menteri-menteri yang hadir dalam rapat kerja di Badan Anggaran juga Gubernur Bank Indonesia beserta jajaran, Pimpinan Dewan dan Pimpinan Komisi I sampai dengan XI serta kementerian dan lembaga atas kerjasamanya.

Kami juga mengucapkan terima kasih kepada media massa, baik media cetak maupun elektronik yang telah menyebarkan hasil pembahasan ini kepada seluruh masyarakat Indonesia.

Tak lupa kepada Sekretariat Jendral DPR RI khususnya Sekretariat Badan Anggaran DPR RI yang telah memberikan dukungan penuh dalam pembahasan RUU ini hingga selesai.

Akhirnya kami mohon maaf jika dalam penyampaian ini terdapat hal-hal yang kurang berkenan.

Sekian.

*Wabillahittaufig Walhidayah,
Assalamu'alaikum Warahmatullahi Wabarakatuh.*

BADAN ANGGARAN DPR RI

KETUA,

Ir. H. AHMADI NOOR SUPIT

F-PAN (H. SUNGKONO):

Interupsi Ketua,
Sungkono Dapil Jatim I Nomor 487.

KETUA RAPAT:

Sebentar ya jadi Pak Supit dulu menyerahkan.

Baik, terima kasih kepada Ketua Badan Anggaran Saudara Ir. H. Ahmadi Noor Supit, yang telah menyampaikan Laporan Badan Anggaran DPR RI yang sudah dua hari ini belum tidur. Beri tepuk tangan sama-sama buat Pak Ahmadi Noor Supit dan kawan-kawan Pimpinan Badan Anggaran. Termasuk Pak Joko dan Pak Said tadi di belakang, Pak Jaizil ini luar biasa.

Bapak dan Ibu sekalian,

Kami persilakan Saudara Sungkono.

F-PAN (H. SUNGKONO):

Terima kasih Pimpinan.

Yang kami hormati seluruh Pimpinan dan Anggota yang hadir,

Dalam pembentukan norma sebagaimana termuat dalam Pasal 23 Undang-Undang APBNP 2015, kami mengingatkan bahwa konsep pelunasan yang dimaksud harus berkorelasi dengan data yang nyata di lapangan, karena berdasarkan data yang ada subjek yang memiliki tanah dan bangunan terdiri dari rumah tangga juga pelaku usaha hal mana tercantum dalam Putusan Mahkamah Konstitusi Nomor 83 PUU 12 2013.

Oleh karena itu, nantinya dalam penerapan hukum pemerintah harus lebih teliti dalam menggunakan data yang nyata, karena dalam APBN 2015 ini secara fakta baru tersedia anggaran Rp.781.688.211.000, padahal seharusnya dana yang dibutuhkan sebesar kurang lebih Rp.1,4 triliun berdasarkan data yang ada dari pada pemilik korban lumpur Sidoarjo, juga data yang ada di BPLS. Maka saya meminta menyempurnakan pasal-pasal yang ada di Pasal 23 dan pasal-pasal yang berkaitan, supaya proses penggantian korban lumpur Sidoarjo ini bisa lebih tepat.

Saya meminta pemerintah agar sungguh-sungguh merealisasikan anggaran yang sudah tersedia ini dalam APBN 2015 ini secara adil tanpa diskriminasi, tidak ada lagi dikotomi dan juga proporsional Pak. Sedangkan kekurangan anggaran yang tersedia barangkali bisa dianggarkan pada Tahun 2016 ke depan.

Saya berharap dalam persoalan ini semua pihak bisa memahami para korban lumpur yang hampir 9 tahun belum terselesaikan. Maka dari itu saya berharap pada Allah SWT yang terbaik bagi seluruh warga korban lumpur yang selama ini sudah menanggung kesulitan dan jika dalam penanganan pembayaran ganti rugi korban lumpur Sidoarjo ini tidak sesuai dengan keputusan yang ada di Mahkamah Konstitusi juga keputusan di Komisi XI , di mana di sana dicantumkan

korban lumpur ini diperlakukan sama, tidak ada dikotomi juga biaya yang tersedia saat ini karena kurang maka harus diberikan secara profesional. Barangkali itu.

Terima kasih.

KETUA RAPAT:

Baik, terima kasih Saudara Sungkono atau penyampaian interupsinya, tentunya ini akan kita catat semua sebagai bagian yang tidak terpisahkan dalam pengesahan APBN perubahan ini.

Masih ada lagi?

F-PAN (BUDI YOUYASTRI):

Budi, A-476, dari Fraksi PAN.

KETUA RAPAT:

Ya, silakan Pak Budi.

F-PAN (BUDI YOUYASTRI):

Ya, terima kasih Pimpinan.

Assalaamu'alaikum warrahmatullaahi wabarakatuh.

Budi Youyastri, Jawa Barat X, Ciamis, Kuningan, Banjar, Pangandaran, A-476.

Mohon diperhatikan Pimpinan terhadap penanaman modal negara kepada lebih dari beberapa sejumlah BUMN, maka dengan prinsip kehati-hatian saya mengusulkan atau meminta dua hal.

Yang pertama, sebelum dilakukan eksekusi pelaksanaannya agar dilakukan audit perencanaan atau audit *business plan* dari masing-masing BUMN oleh BPK. Yang kedua Pimpinan, kita meminta agar fungsi pencegahan oleh KPK sejak awal.

Terima kasih Pimpinan.

KETUA RAPAT:

Baik, terima kasih Saudara Budi.

Bapak Ibu sekalian,

Tentunya semua hal terkait di dalam forum lobi tadi selama hampir 3,5 jam sudah dicatat dan sudah kita pertimbangkan bagi seluruh Badan Anggaran untuk diputuskan sebagai bagian yang tidak terpisahkan dalam keputusan kali ini.

Bapak Ibu sekalian,

Kami akan menanyakan dari meja Pimpinan, apakah kaitan dengan penetapan ini akan digilir per fraksi atau langsung kita ambil keputusan secara keseluruhan?

Baik, kalau disetujui langsung, kami menanyakan apakah pembahasan RUU tentang Perubahan atas Undang-Undang Nomor 27 Tahun 2014 tentang APBN Tahun 2015 dapat disetujui?

(RAPAT: SETUJU)

Baik, terima kasih atas persetujuannya. Sehingga *alhamdulillah* pembahasan yang cukup panjang dan melelahkan sekali lagi kita berikan apresiasi pada seluruh teman-teman Pimpinan Komisi, Anggota Komisi, Pimpinan Badan Anggaran dan seluruh alat kelengkapan Dewan atas kerja keras dan kerja konstitusi yang telah diselesaikannya.

Bapak Ibu sekalian,

Berikutnya kami serahkan waktu untuk kita beri kesempatan kepada Saudara Menteri Keuangan Republik Indonesia untuk menyampaikan pendapat akhir mewakili Presiden.

Kami persilakan.

MENTERI KEUANGAN RI (BAMBANG P.S. BRODJONEGORO):

**Saudara Ketua, Wakil Ketua dan Anggota Dewan Perwakilan Rakyat yang terhormat,
Hadirin sekalian yang berbahagia.**

Assalaamu'alaikum warrahmatullaahi wabarakatuh.

Salam sejahtera bagi kita semua.

Puji dan syukur kita panjatkan kepada Allah SWT, Tuhan Yang Maha Kuasa, atas limpahan rahmat dan nikmat-Nya kepada kita semua, sehingga pada hari yang penting ini kita bersama-sama dapat hadir untuk tugas kenegaraan kita dalam rangka melaksanakan proses pengambilan keputusan terhadap Rancangan Undang-Undang APBN Perubahan Tahun 2015 yang merupakan atas Undang-Undang Nomor 27 Tahun 2014 tentang Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2015.

Pengajuan Rancangan Undang-Undang APBNP Tahun 2015 yang diajukan oleh pemerintah pada awal Tahun 2015 ini merupakan wujud dan keinginan serta etika pemerintah untuk mempercepat agenda pembangunan nasional, sebagaimana penjabaran atas visi dan misi pemerintahan baru dan dengan

mengacu pada penajaman rencana kerja pemerintah Tahun 2015, serta sekaligus tahun pertama dari implementasi rencana pembangunan jangka menengah nasional 2015-2019 yang telah ditetapkan di awal Tahun 2015 ini.

Selain itu, pengajuan Rancangan Undang-Undang APBNP Tahun 2015 juga dimaksudkan untuk merespon perkembangan perekonomian dunia yang memang diperkirakan ke depan akan sedikit menguat, namun masih dihadapkan pada sejumlah resiko seperti pelambatan pertumbuhan negara mitra dagang utama di tengah normalisasi kebijakan moneter Amerika Serikat dan ekspektasi kenaikan suku bunga *the Fed* yang berpotensi menyebabkan *volatilitas* di pasar keuangan negara-negara *emerging markets* termasuk Indonesia.

Tantangan lain yang perlu segera diantisipasi adalah tren penurunan harga minyak dunia yang akan berdampak pada kinerja perdagangan internasional, serta menurunnya penerimaan minyak dan gas bumi.

Perkenankanlah kami atas nama pemerintah menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya atas kerja sama dari Dewan Perwakilan Rakyat dalam membahas dan mempertajam Rancangan Undang-Undang APBNP Tahun 2015 beserta nota keuangannya.

Alhamdulillah dengan dukungan, masukan dan kearifan dari segenap Anggota Dewan, pada hari ini kita sudah memasuki tahap akhir dan tahapan penting sebagai tindak lanjut pembahasan RAPBNP Tahun 2015 di tingkat Badan Anggaran, Komisi, Panitia Kerja serta Tim Perumus yang telah dibentuk.

Dengan demikian pembahasan terhadap perubahan atas APBN dapat diselesaikan paling lama 1 bulan dalam masa sidang setelah Rancangan Undang-Undang tentang Perubahan atas APBN diajukan oleh pemerintah kepada DPR sesuai ketentuan yang berlaku.

Saudara Pimpinan dan Anggota Dewan yang kami hormati,

Berdasarkan pembahasan di dalam pembicaraan tingkat I, pemerintah bersama DPR pada akhirnya dapat menyepakati asumsi dasar ekonomi makro. Asumsi tersebut tentu saja ditetapkan dengan mempertimbangkan perkembangan terkini, prospek perekonomian global dan domestik, serta berbagai tantangan yang akan dihadapi.

Dengan demikian, APBN Perubahan Tahun 2015 ini telah direkonstruksi dengan serangkaian instrumen kebijakan yang diharapkan dapat mendukung pencapaian target pembangunan di Tahun 2015. Di samping itu, telah disepakati juga berbagai target pembangunan yang lebih terukur di dalam Undang-Undang APBNP 2015 seperti tingkat pengangguran, angka kemiskinan, gini ratio, dan indeks pembangunan manusia.

Berdasarkan asumsi dasar ekonomi makro tersebut, pemerintah juga mencapai kesepakatan dengan Badan Anggaran DPR RI terkait postur APBNP, di mana pendapatan negara dan hibah sebesar Rp.1.761,6 triliun, belanja negara Rp.1.984,1 triliun, terdiri atas belanja pemerintah pusat Rp.1.319,5 triliun dan

transfer ke daerah dan dana desa sebesar Rp.664,6 triliun. Defisit sebesar Rp.222,5 triliun atau sekitar 1,9% terhadap PDB.

Beberapa kebijakan yang diusulkan seperti realokasi belanja kurang produktif kepada program yang lebih produktif dan dukungan kepada BUMN dalam pembangunan infrastruktur serta defisit yang tetap terjaga pada level yang sehat, pada akhirnya kita harapkan dapat memberikan manfaat yang sebesar-besarnya bagi peningkatan kesejahteraan rakyat Indonesia, sehingga indikator kesejahteraan atau target pembangunan yang sudah disepakati tadi bisa dicapai dengan baik.

Pimpinan, Anggota Dewan serta hadirin yang terhormat,

Target defisit anggaran sebesar Rp.222,5 triliun atau 1,9% terhadap PDB mengalami penurunan sebesar Rp.23,4 triliun dibandingkan APBN Tahun 2015 atau turun dari 2,21% PDB. Penurunan defisit anggaran tersebut diharapkan dapat memberikan sinyal positif bagi masyarakat para pemangku kepentingan dan pelaku usaha baik di dalam maupun di luar negeri untuk penetapan APBN Tahun 2015 yang lebih sehat dan *sustainable*.

Pemerintah dan Dewan Perwakilan Rakyat memberikan posisi tegas bahwa APBNP Tahun 2015 telah disusun secara *pruden* dan antisipatif terhadap kebijakan fiskal ke depan... yang sama menumbuhkan optimisme masyarakat akan kinerja perekonomian nasional yang lebih baik.

Saudara Pimpinan dan Anggota Dewan yang terhormat,

Dalam rangka mengamankan target pendapatan perpajakan, pemerintah dengan dukungan Dewan Perwakilan Rakyat telah menyepakati berbagai langkah strategis dalam pencapaian target perpajakan yang semakin meningkat ke depan, termasuk reformasi organisasi, pemberian *reward* dan *finishment* kepada petugas pajak sehingga dapat menjadi dorongan dan insentif dalam mengejar target yang telah ditetapkan.

Hal ini kita yakini bersama merupakan hal yang sangat penting, mengingat penerimaan perpajakan telah menjadi tulang punggung utama dari penerimaan negara saat ini dengan porsi 84,5% dari total pendapatan negara dan hibah di dalam APBNP Tahun 2015.

Untuk penerimaan negara bukan pajak, ditargetkan yang dalam APBNP 2015 ditargetkan sebesar Rp.269,1 triliun mengalami penurunan sampai Rp.141,3 triliun dari target dalam APBN Tahun 2015. Hal ini utamanya disebabkan oleh turunnya penerimaan di sektor minyak dan gas bumi sebagai akibat rendahnya harga minyak dunia sesuai perkembangan global. Di sisi lain, penerimaan pertambangan, mineral dan batu bara mengalami kenaikan Rp.1,2 triliun dibandingkan RAPBNP Tahun 2015 yang diusulkan pemerintah.

Tahun 2015 ini merupakan momentum penting bagi pemerintah dalam rangka terobosan belanja negara guna mendukung APBN yang lebih sehat dan *sustainable*. Dengan didukung kebijakan fiskal yang strategis, reformasi subsidi

BBM, maka pemerintah memiliki ruang fiskal yang cukup luas guna memperbaiki dan mempertajam belanja negara.

Dalam APBN Tahun 2015 ini alokasi belanja infrastruktur telah melampaui alokasi belanja subsidi energi yang menunjukkan struktur anggaran yang lebih baik dengan tetap menjamin keberpihakan kepada golongan masyarakat kurang mampu.

Beberapa kebijakan penting terkait belanja negara dalam APBN Tahun 2015 antara lain:

1. Realokasi anggaran kepada sektor yang lebih produktif dalam rangka mendukung pertumbuhan melalui sektor pangan, energi, maritim, pariwisata dan industri, pemenuhan kewajiban dasar melalui sektor pendidikan, kesehatan dan perumahan, pengurangan kesenjangan antar kelas pendapatan masyarakat dan antar wilayah, serta pembangunan infrastruktur konektivitas;
2. Mengakomodir perubahan nomenklatur kementerian negara atau lembaga sesuai dengan struktur kabinet kerja untuk mendukung pencapaian visi, misi Presiden;
3. Peningkatan alokasi dana transfer ke daerah dan dana desa untuk menjadi stimulus dalam mendorong percepatan pembangunan nasional dan pemberdayaan masyarakat desa secara efisiensi dan efektif.

Hal ini sejalan dengan konsep membangun Indonesia dari pinggir dengan memperkuat daerah-daerah dan desa dalam rangka negara kesatuan. Dana transfer mengalami peningkatan menjadi Rp.664,6 triliun atau Rp.17,6 triliun lebih tinggi dibandingkan APBN Tahun 2015.

Terkait pembiayaan anggaran, pemerintah bersama DPR telah menyepakati adanya dukungan yang lebih optimal kepada Badan Usaha Milik Negara yang diharapkan dapat meningkatkan kapasitas BUMN sebagai *agent of development*, sekaligus mempercepat pembangunan bidang infrastruktur serta bidang prioritas pemerintah lainnya.

Tentu saja kami menyadari sebagaimana juga menjadi konsen dan catatan dari Anggota Dewan yang terhormat, bahwa penganggaran belanja tersebut harus diikuti dengan implementasi, eksekusi dan pelaksanaan anggaran yang lebih baik, tepat waktu, tepat sasaran dan dengan tetap menjaga akuntabilitas dan *governance* dalam pencairan dan pertanggungjawabannya.

Saudara Ketua, Wakil Ketua dan segenap Anggota Dewan yang terhormat,

Setelah melalui serangkaian pembahasan yang intensif, akhirnya pemerintah menerima dengan besar hati bahwa DPR telah menyetujui penetapan Undang-Undang APBN Perubahan Tahun 2015 ini dalam pembicaraan tingkat II. Sehingga kami menyampaikan rasa terima kasih dan apresiasi yang sebesar-besarnya atas kerja sama dari segenap anggota Dewan yang terhormat, serta

permohonan maaf yang sebesar-besarnya jika dalam komunikasi dan interaksi antara seluruh jajaran pemerintah dengan anggota Dewan dalam menjalankan tugas konstitusional ini terdapat kekeliruan dan kekhilafan dalam ucapan maupun tindakan.

Selanjutnya marilah bersama kita panjatkan doa kepada Tuhan Yang Maha Esa semoga segala upaya dan langkah-langkah kita dalam penetapan Undang-Undang APBN Perubahan Tahun 2015 ini senantiasa mendapatkan ridho dan berkah dari Tuhan Yang Maha Esa. Amin ya robbal alamin. Sekian.

Terima kasih.

Wassalamualaikum Warahmatullahi Wabarakatuh.

KETUA RAPAT:

Baik, terima kasih kami sampaikan kepada yang terhormat Saudara Menteri Keuangan Republik Indonesia yang telah menyampaikan pendapat akhir mewakili Presiden.

**Bapak-Ibu sekalian,
Sidang Dewan yang kami hormati.**

Sekarang kami akan menanyakan kembali kepada Sidang Dewan yang terhormat ini, apakah Rancangan Undang-Undang tentang Perubahan atas Undang-Undang Nomor 27 Tahun 2014 tentang APBN Tahun Anggaran 2015 dapat disetujui untuk disahkan menjadi Undang-Undang?

(RAPAT: SETUJU)

Baik, terima kasih atas persetujuannya.

Dengan demikian melalui forum yang terhormat ini dalam Rapat Paripurna kami mengucapkan banyak terima kasih atas kehadiran bapak-ibu sekalian. Tentunya kami atas nama pimpinan mohon maaf sekiranya ada hal yang tidak berkenan, kurang lebihnya mohon maaf sekali lagi.

Wassalamualaikum Warahmatullahi Wabarakatuh.

(RAPAT DITUTUP PUKUL 21.15 WIB)

Jakarta, 13 Februari 2015

KETUA RAPAT,

Ir. TAUFIK KURNIAWAN, M.M.