

RISALAH RESMI

- Tahun Sidang : 2013 – 2014
- Masa Persidangan Rapat Ke- : III
- Jenis Rapat : 16 (enam belas)
- Sifat Rapat : Rapat Paripurna DPR RI
- Hari / tanggal : Terbuka
- Waktu : Rabu, 15 Januari 2014
- T e m p a t : Pukul 10.55 WIB s.d. 11.52 WIB
- Ketua Rapat : Ruang Rapat Paripurna Gedung Nusantara II
Jl. Jend. Gatot Subroto – Jakarta
- Ketua Rapat : **DR. H. MARZUKI ALIE**
(Ketua DPR RI)
- Didampingi :
1. **Drs. H. Priyo Budi Santoso**
(Wakil Ketua/Korpolkam)
 2. **MOHAMAD SOHIBUL IMAN, Ph.D**
(Wakil Ketua/Korekku)
- Acara : - **Pidato Pembukaan Masa Persidangan III**
Tahun Sidang 2013-2014
- Sekretaris Rapat : **Dr. WINANTUNINGTYASTITI S., M.Si**
(Sekretaris Jenderal DPR RI)
- H a d i r : **ANGGOTA DPR RI:**
462 dari 560 orang Anggota dengan rincian:
1. **FRAKSI PARTAI DEMOKRAT**
108 dari 149 orang Anggota;
 2. **FRAKSI PARTAI GOLKAR**
80 dari 106 orang Anggota;
 3. **FRAKSI PDI PERJUANGAN**
59 dari 94 orang Anggota;
 4. **FRAKSI PARTAI Keadilan Sejahtera**
42 dari 59 orang Anggota;
 5. **FRAKSI PARTAI AMANAT NASIONAL**
34 dari 46 orang Anggota;

**6. FRAKSI PARTAI PERSATUAN
PEMBANGUNAN**

24 dari 37 orang Anggota;

7. FRAKSI PARTAI KEBANGKITAN BANGSA

20 dari 28 orang Anggota;

**8. FRAKSI PARTAI GERAKAN INDONESIA
RAYA**

20 dari 26 orang Anggota;

9. FRAKSI PARTAI HATI NURANI RAKYAT

10 dari 17 orang Anggota.

10. SEKRETARIAT JENDERAL DPR RI

1. ACHMAD DJUNED, S.H., M.H

(Wakil Sekretaris Jenderal DPR RI)

2. DRS. SLAMET SUTARSONO, M.A.P.

(Deputi Persidangan dan KSAP)

3. TATANG SUTHARSA, S.H

(Kepala Biro Kesekretariatan Pimpinan)

4. DRS. HELMIZAR

(Kepala Biro Persidangan)

5. DJOKO PRIHANDONO, S.E.

(Kepala Bagian Persidangan Paripurna)

**DAFTAR HADIR ANGGOTA DPR RI
PADA RAPAT PARIPURNA TANGGAL 15 JANUARI 2014**

1. FRAKSI PARTAI DEMOKRAT:

NO	NAMA	NO. ANGGOTA
1.	H. TEUKU RIEFKY HARSYA	413
2.	Ir. NOVA IRIANSYAH, M.T	414
3.	H.M. ALI YACOB	415
4.	MIRWAN AMIR	416
5.	TEUKU IRWAN	418
6.	MUSLIM, S.H.	419
7.	H. ABDUL WAHAB DALIMUNTHE, S.H	420
8.	Drs. Ir. H. SUTAN BHATOEKANA, M.M	421
9.	Drs. JAFAR NAINGGOLAN, M.M	423
10.	drh. JHONI ALLEN MARBUN, M.M	424
11.	Drs. SAIDI BUTAR BUTAR, M.M	425
12.	JONNY BUYUNG SARAGIH, S.H.	426
13.	RUHUT POLTAK SITOMPUL, S.H	427
14.	IMRAN MUCHTAR	429
15.	H. DASRUL DJABAR	430
16.	DARIZAL BASIR	431
17.	Drs. H. DALIMI ABDULLAH DT. INDOKAYO, SH	433
18.	H. SUTAN SUKARNOTOMO	435
19.	Hj. NANY SULISTYANI HERAWATI	437
20.	SYOFWATILLAH MOHZAIB, S.Sos	438
21.	H. PAIMAN	441
22.	H. HERIYANTO, S.E., M.M	444
23.	Dr. INDRAWATI SUKADIS	447
24.	SUPARMAN	448
25.	H. TRI YULIANTO, S.H.	449
26.	dr. NOVA RIYANTI YUSUF, S.pKJ	452
27.	NURCAHYO ANGGOROJATI	453
28.	DR. H. MARZUKI ALIE	454
29.	Drs. EDDY SADELI, S.H	455
30.	Hj. VERA FEBYANTHY	456
31.	Hj. ITI OCTAVIA JAYABAYA, S.E.,M.M.	457
32.	HARTANTO EDHI WIBOWO	460
33.	Hj. HIMMATUL ALYAH SETIAWATY, S.H., M.H	461
34.	FERRARY ROMAWI, M.B.A.	462
35.	H. DADAY HUDAYA, S.H., M.H	464
36.	Hj. YETTI HERYATI, S.H	465
37.	Dr. Hj. R. AJENG RATNA SUMINAR, S.H., M.M	466
38.	Ir. H. ROESTANTO WAHIDI D., M.M	467
39.	EFI SUSILOWATI	468
40.	Drs. SUPOMO	469
41.	Prof. DR. dr. ADINAJANI H. MAHDI, SPPD-KAI, S.H	471
42.	PASHA ISMAYA SUKARDI	472
43.	H. M. SYAIFUL ANWAR	476
44.	Drs. PARLINDUNGAN HUTABARAT	477
45.	H. HARRY WITJAKSONO, S.H.	478

NO	NAMA	NO. ANGGOTA
46.	SAAN MUSTOFA	480
47.	DHIANA ANWAR, S.H.	481
48.	H. NURUL QOMAR, S.Sos.,M.M.	482
49.	Ir. E. HERMAN KHAERON, M.Si	483
50.	H. YUSYUS KUSWANDANA, S.H.	484
51.	LINDA MEGAWATI, S.E.	485
52.	DIDI IRAWADI SYAMSUDIN, S.H., LL.M	486
53.	H. AMIN SANTONO, S.Sos	487
54.	MAYJEN TNI (PURN) YAHYA SACAWIRIA, S.I.P., M.M	488
55.	H. NURUL IMAM MUSTOFA, M.A	489
56.	SITI MUFATTAHAH, P.Si	490
57.	Ir. AGUS HERMANTO, M.M.	491
58.	Ir. DJOKO UDJIANTO	494
59.	IGNATIUS MULYONO	495
60.	RINTO SUBEKTI, S.E.,M.M.	496
61.	SURYA KUSUMANEGARA, S.E.	498
62.	Ir. H.M. ROSYID HIDAYAT	499
63.	Dra. R.A. IDA RIYANTI	500
64.	FARDAN FAUZAN, B.A.,M.Sc	501
65.	KHATIBUL UMAM WIRANU, M.Hum	502
66.	Ir. IDRIS SUGENG, M.Sc	503
67.	Ir. SUTARIP TULIS WIDODO	504
68.	AMBAR TJAHYONO	505
69.	AGUS BASTIAN, S.E.,M.M.	506
70.	Dra. LUCY KURNIASARI	508
71.	MARCUS SILANNO, S.IP	509
72.	K.H. YUNUS ROICHAN, S.H., M.HI	510
73.	Ir. H. AZAM AZMAN NATAWIJANA	511
74.	H. SHOLEH SOE' Aidy, S.H	512
75.	Hj. SITI ROMLAH	513
76.	NATASSYA TARA	514
77.	DR. NURHAYATI ALI ASSEGAF, M.Si	515
78.	Dr. PIETER C. ZULKIFLI SIMABUEA, M.H	516
79.	MAIMARO TANDO	517
80.	H. ANWAR YUNUS, S.H.	519
81.	Drs. RAMADHAN POHAN, M.I.S	520
82.	RUSMIATI, S.H.	521
83.	K.H.AHMAD MUSTAIN SYAFI'IE, M.Ag	522
84.	Drs. H. GUNTUR SASONO, M.Si	523
85.	IDA RIA S, S.E.,M.M	524
86.	Drs. H. MAHRUS MUNIR	525
87.	GEDE PASEK SUARDIKA, S.H., M.H	528
88.	Drs. I WAYAN SUGIANA, M.M	529
89.	ALBERT YAPUTRA, S.Sos.,M.I.Kom	531
90.	DIDIK SALMIJARDI	532
91.	Ir. H. ASFIHANI	534
92.	NOR BAITI	535
93.	Hj. ADJI FARIDA PADMO ARDAN	536
94.	Ir. NANANG SAMODRA, KA,M.Sc	537
95.	I WAYAN GUNASTRA	538
96.	Dr. BENNY KABUR HARMAN, S.H	540
97.	DR. JEFIRSTSON R. RIWU KORE, M.M.	542
98.	SONNY WAPLAU	544

NO	NAMA	NO. ANGGOTA
99.	KASMA BOUTY, S.E., M.M	545
100.	Dr. AHMAD NIZAR SHIHAB, DSAN	547
101.	Dr. Ir. MOHAMMAD JAFAR HAFSAH	548
102.	Drs. H. ABDUL GAFAR PATAPPE	549
103.	Ir. BHRUM DAIDO, M.Si	550
104.	Ir. Hj. A.P.A. TIMO PANGERANG	551
105.	PAULA SINJAL, S.H.,M.Si	555
106.	ETHA BULO	557
107.	Ir. S. MILTON PAKPAHAN, M.M.	559
108.	MICHAEL WATTIMENA, S.E., M.M	560

Jumlah kehadiran dari Fraksi Partai Demokrat 108 dari 149 orang Anggota.

2. FRAKSI PARTAI GOLONGAN KARYA:

NO	NAMA	NO. ANGGOTA
1.	H. SAYED FUAD ZAKARIA, S.E	175
2.	Drs. H. MARZUKI DAUD	176
3.	MEUTYA VIADA HAFID	177
4.	H. CHAIRUMAN HARAHAP, S.H.,M.H.	178
5.	Ir. NEIL ISKANDAR DAULAY	179
6.	Dr. CAPT. ANTHON SIHOMBING	181
7.	Dr. POEMPIDA HIDAYATULLOH, Beng (Hon), Ph.D.,DIC	182
8.	Dr. H. M. AZWIR DAINY TARA, M.B.A	183
9.	H. NUDIRMAN MUNIR, S.H.	184
10.	Ir. H. ARSYA DJULIANDI RACHMAN, M.B.A.	185
11.	Ir. H. M. IDRIS LAENA	186
12.	ADI SUKEMI, S.T.,M.M.	188
13.	Dr. H. HARRY AZHAR AZIS, M.A	189
14.	DODI REZA ALEX NOERDIN LIC ECON, M.B.A.	190
15.	Drs. KAHAR MUZAKIR	191
16.	TANTOWI YAHYA	192
17.	BOBBY ADHITYO RIZALDI, S.E., M.B.A., C.F.E	193
18.	Ir. H. AZHAR ROMLI, M.Si	194
19.	Dra. TRI HANURITA, M.A.,M.H.	196
20.	Dr. AZIS SYAMSUDDIN	197
21.	Drs. H. RISWAN TONY DK	198
22.	Ir. FAYAKHUN ANDRIADI, M.Kom	200
23.	Drs. H.M. ADE SURAPRIATNA, S.H.,M.H.	201
24.	TB. H. ACE HASAN SYADZILY, M.Si.	202
25.	Drs. H. HUMAEDI	204
26.	H. EBROWN LUBUK, S.H.	205
27.	Drs. AGUS GUMIWANG KARTASASMITA	207
28.	Dr. Ir. H. LILI ASDJUDIREDA, S.E., Ph.D	208
29.	Dr. H. DEDING ISHAK, S.H., M.M	209
30.	Hj. DEWI ASMARA, S.H., M.H	210
31.	Drs. H.A. MUCHAMAD RUSLAN	211
32.	Ir. H. AIRLANGGA HARTARTO, M.M.T., M.B.A	212
33.	NURUL ARIFIN, S.IP.,M.H.	214
34.	DR. ADE KOMARUDIN	215
35.	SUNARYO ADHOWARDOYO, S.H., M.H	216
36.	Drs. H. ELDIE SUWANDIE	218

NO	NAMA	NO. ANGGOTA
37.	Drs. AGUN GUNANJAR SUDARSA, Bc.IP.,M.Si	219
38.	FERDIANSYAH, S.E., M.M	220
39.	Dr. (HC) Ir. H . SISWONO YUDO HUSODO	221
40.	H. M. BUSRO	223
41.	FIRMAN SUBAGYO, S.E.,M.H.	224
42.	Ir. H. EKO SARJONO PUTRO, M.M	226
43.	Ir. BAMBANG SUTRISNO	227
44.	H. BAMBANG SOESATYO, S.E., M.B.A	228
45.	H. DITO GANINDUTO, M.B.A	229
46.	H.M. NASRUDIN, S.H.	230
47.	BUDI SUPRIYANTO, S.H.,M.H.	231
48.	Drs. GANDUNG PARDIMAN, M.M	232
49.	Drs. H. PRIYO BUDI SANTOSO	233
50.	Dra. Hj. HARBIAH SALAHUDDIN, M.Si	234
51.	H. HARDI SOESILO	234
52.	Drs. TAUFIQ HIDAYAT, M.Si.	236
53.	DR. H.M. MARKUM SINGODIMEJO	239
54.	HAYANI ISMAN	240
55.	Ir. SATYA WIDYA YUDHA, M.Sc	241
56.	Dra. Hj. HERNANI HURUSTIATI	242
57.	GDE SUMARJAYA LINGGIH, S.H.	244
58.	I GUSTI KETUT ADHIPUTRA, S.H.	245
59.	Drs. KAMARUDDIN SJAM, M.M	247
60.	Ir. H. AHMADI NOOR SUPIT	249
61.	H. GUSTI ISKANDAR S.A.,S.E.	250
62.	Dr. Ir. HETIFAH, M.PP	252
63.	ADI PUTRA DARMAWAN TAHIR	253
64.	MUHAMMAD LUTFI	254
65.	Hj. NUROKHMAM AHMAD HIDAYAT MUS	259
66.	Drs. H. ROEM KONO	261
67.	EMIL ABENG	262
68.	Dra. Hj. OELFAH A.S. HARMANTO	263
69.	M. BASRI SIDEHABI, S.IP., M.B.A	264
70.	ANDI RIO IDRIS PADJALANGI, S.H., M.Kn	265
71.	Hj. RYANI SOEDIRMAN, S.Sos	268
72.	Ir. MARKUS NARI, M.Si	269
73.	H. MUHIDIN MOHAMAD SAID	271
74.	ADITYA ANUGRAH MOHA, S.Ked	273
75.	Ir. A. EDWIN KAWILARANG	274
76.	Drs. H. IBNU MUNZIR	275
77.	PASKALIS KOSSAY, S.Pd. M.M.	276
78.	YORRYS RAWEYAI	277
79.	AGUSTINA BASIK-BASIK, S.Sos.,M.M.,M.Pd	278
80.	ROBERT JOPPY KARDINAL	280

Jumlah kehadiran dari Fraksi Partai Golongan Karya 80 dari 106 orang Anggota.

3. FRAKSI PARTAI DEMOKRASI INDONESIA PERJUANGAN:

NO	NAMA	NO. ANGGOTA
1.	TRIMEDYA PANJAITAN, S.H., M.H	320
2.	Dr. YASSONNA H. LAOLY, S.H.,M.Sc	321
3.	TRI TAMTOMO, S.H	322
4.	IAN SIAGIAN	323

NO	NAMA	NO. ANGGOTA
5.	Ir. NAZARUDDIN KIEMAS, M.M	324
6.	Dr. SURYA CHANDRA SURAPATY, M.Ph.,Ph.D	325
7.	Ir. RUDIANTO TJEN	327
8.	Ir. ISMAYATUN	329
9.	ITET TRIDJAJATI SUMARIJANTO, M.B.A	330
10.	R. ADANG RUCHIATNA PURADIREDDJA	332
11.	Ir. ERIKO SOTARDUGA B.P.S	333
12.	Drs. EFFENDI M.S. SIMBOLON	334
13.	TB. DEDI S. GUMELAR	335
14.	ICHSAN SULISTIO	336
15.	IRVANSYAH, S.IP	337
16.	Ir. KETUT SUSTIAWAN	338
17.	RIEKE DIAH PITALOKA	339
18.	Dr. Ir. ARIF BUDIMANTA, M.Sc	341
19.	Dr. RIBKA TJIPTANING	342
20.	SUKUR H. NABABAN, S.T.	344
21.	H. RAHADI ZAKARIA, S.IP., M.H	345
22.	Drs. YOSEPH UMAR HADI, M.Si	348
23.	TB. HASANUDDIN, S.E., M.M	350
24.	PUTI GUNTUR SUKARNO, S.IP	351
25.	Drs. M. NURDIN, M.M	352
26.	TJAHJO KUMOLO, S.H	354
27.	Ir. H. DARYATMO MARDIYANTO	355
28.	EVITA NURSANTY	357
29.	Ir. BAMBANG WURYANTO, M.B.A.	358
30.	MANGARA M. SIAHAAN	359
31.	PUAN MAHARANI	360
32.	NUSYIRWAN SOEJONO, S.T	361
33.	Ir. S U D J A D I	363
34.	INA AMMANIA	364
35.	ADISATRYA SURYO SULISTO	368
36.	Drs. H. SUMARYOTO	371
37.	Prof. DR. HENDRAWAN SUPRATIKNO	372
38.	Dra. EDDY MIHATI, M.Si	374
39.	INDAH KURNIA	376
40.	Drs. ACHMAD BASARAH, M.H	378
41.	Ir. H. DADOES SOEMARWANTO, M. Arch	381
42.	Dra. SRI RAHAYU	382
43.	ABIDIN FIKRI, S.H.	385
44.	Dra. EVA KUSUMA SUNDARI MA, M.DE	386
45.	Ir. HERI AKHMADI	387
46.	Hj. SADARESTUWATI, S.P., M.M.A	388
47.	Ir. H. MARSANTO, M.S.	390
48.	Dr. KAROLIN MARGRET NATASA	397
49.	LASARUS, S.Sos., M.Si.	398
50.	Ir. DOLFIE OFF	399
51.	ASDY NARANG, S.H., M.COMM. LAW	400
52.	H. BAHRUDIN SYARKAWIE	402
53.	HONING SANNY	405
54.	HERMAN HERY	406
55.	HAYU R. ANGGARA SHELOMITA	407
56.	ALEXANDER LITAAY	408
57.	Ir. RENDY M. AFFANDY LAMADJIDO, M.BA	409

NO	NAMA	NO. ANGGOTA
58.	OLLY DONDOKAMBEY, S.E.	410
59.	MANUEL KAISIEPO	412

Jumlah kehadiran Fraksi Partai Demokrasi Indonesia Perjuangan 59 dari 94 orang Anggota.

4. FRAKSI PARTAI KEADILAN SEJAHTERA:

NO	NAMA	NO. ANGGOTA
1.	H. MUHAMMAD NASIR DJAMIL, S.Ag	44
2.	H. RAIHAN ISKANDAR, Lc	45
3.	Drs. MUHAMMAD IDRIS LUTHFI, M.Sc	46
4.	HERMANTO, S.E. M.M	49
5.	REFRIZAL	50
6.	Hj. HERLINI AMRAN, M.A	52
7.	MUSTAFA KAMAL, S.S.	53
8.	Drs. H. MOHAMMAD SYAHFAN B. SAMPURNO	55
9.	Drs. AL MUZZAMMIL YUSUF	56
10.	K.H. Ir. ABDUL HAKIM, M.M	57
11.	AHMAD ZAINUDDIN, Lc	58
12.	MOHAMAD SOHIBUL IMAN, Ph.D	59
13.	Drs. H. ADANG DARADJATUN	60
14.	Dra. WIRIANINGSIH	61
15.	DR. ZULKIEFLIMANSYAH, S.E.,M.Sc	62
16.	H. JAZULI JUWAINI, Lc.,M.A.	63
17.	INDRA, S.H	64
18.	Ir. ARIF MINARDI	65
19.	Hj. LEDIA HANIFA AMALIAH, S.Si., M.Psi.T	66
20.	H. MA'MUR HASANUDDIN, M.A.	67
21.	H. ECKY AWAL MUCHARAM, S.E., AK	68
22.	Ir. H. YUDI WIDIANA ADIA, M.Si	69
23.	H. TB. SOENMANDJAJA, SD	70
24.	MAHFUDZ ABDURRAHMAN	71
25.	Dr. H. MARDANI, M. Eng	72
26.	KH. Dr. SURAHMAN HIDAYAT, M.A.	75
27.	Ir. ADE BARKAH	76
28.	H. ZUBER SAFAWI, S.HI.	77
29.	H.M. GAMARI	78
30.	Drs. M. MARTRI AGOENG	79
31.	Dr. HIDAYAT NUR WAHID	80
32.	AGOES POERNOMO,S.IP	84
33.	Ir. H. SIGIT SOSIANTOMO	85
34.	Ir. BUDIYANTO, M.Eng	87
35.	H. ROFI' MUNAWAR, Lc	88
36.	Ir. MEMED SOSIAWAN	89
37.	Ir. ABDUL AZIS SUSENO, M.T	90
38.	ABOE BAKAR, S.E.	92
39.	AUS HIDAYAT NUR	94
40.	FAHRI HAMZAH, S.E.	95
41.	ASMIN AMIN	96
42.	H. YAN HERIZAL, S.E.	99

Jumlah kehadiran dari Fraksi Partai Keadilan Sejahtera 42 dari 59 orang Anggota.

5. FRAKSI PARTAI AMANAT NASIONAL:

NO	NAMA	NO. ANGGOTA
1.	SAYED MUSTAFA USAB, S.E.,M.Si	101
2.	IBRAHIM SAKTY BATUBARA	102
3.	YAHDIR ABDI HARAHAP, S.H.,M.H.	103
4.	H. NASRIL BAHAR, S.E	104
5.	M. ICHLAS EL QUDSI, S.Si., M.Si	105
6.	Hj. DEWI CORYATI, M.Si	109
7.	YANDRI SUSANTO	110
8.	Ir. ALIMIN ABDULLAH	111
9.	H. HERMAN KADIR, S.H., M.Hum	112
10.	Drs. H. RUSLI RIDWAN, M.Si	115
11.	PRIMUS YUSTISIO	116
12.	A. MUHAJIR, S.H.,M.H.	118
13.	H. NASRULLAH, S.I.P	119
14.	ABDUL ROZAQ RAIS	120
15.	MUHAMMAD HATTA	121
16.	Ir. H. TEGUH JUWARNO, M.Si	125
17.	Drs. ABDUL HAKAM NAJA, M.Si	126
18.	H. TOTOK DARYANTO, S.E	127
19.	Ir. SUNARTOYO	128
20.	A. RISKI SADIG	129
21.	Dra. MARDIANA INDRASWATI	130
22.	MUHAMMAD NAJIB	132
23.	VIVA YOGA MAULADI, M.Si	133
24.	Drs. H. ACH. RUBAIE, S.H., M.H	134
25.	H. SUKIMAN, S.Pd., M.M	135
26.	HANG ALI SAPUTRA SYAH PAHAN	136
27.	Prof. Dr. ISMET AHMAD	137
28.	H. MUHAMMAD SYAFRUDIN, ST.,M.M.	138
29.	LAURENS BAHANG DAMA	139
30.	INDIRA CHUNDA THITA SYAHRUL, S.E., M.M	140
31.	AMRAN, S.E	142
32.	Drs. ANDI KAHARUDDIN	143
33.	H. HENDRA S. SINGKARRU, S.E	145
34.	H. JAMALUDDIN JAFAR, S.H.	146

Jumlah kehadiran dari Fraksi Partai Amanat Nasional 34 dari 46 orang Anggota.

6. FRAKSI PARTAI PERSATUAN PEMBANGUNAN:

NO	NAMA	NO. ANGGOTA
1.	Drs. H. WAN ABU BAKAR, M.S.,M.Si	286
2.	Dra. Hj. OKKY ASOKAWATI, M.Si	288
3.	Hj. IRNA NARULITA, S.E	289
4.	DR. H. R.A DIMYATI NATAKUSUMAH., S.H., M.H., M.Si	290
5.	Drs. H. IRGAN CHAIRUL MAHFIZ	291
6.	Dr. RENI MARLINAWATI	294
7.	H. ACHMAD FARIAL	295
8.	Drs. H. AHMAD KURDI MOEKRI	299
9.	Drs. MACHMUD YUNUS	300
10.	Drs. H. HISYAM ALIE	301
11.	H. MUHAMAD ARWANI THOMAFI	302

NO	NAMA	NO. ANGGOTA
12.	M. ROMAHURMUZIY, S.T., M.T	304
13.	Drs. H. ZAINUT TAUHID SA'ADI	305
14.	MUSTOFA ASSEGAF, M.Si	307
15.	Drs. ZAINI RAHMAN	308
16.	H. ISKANDAR D. SYAICHU	309
17.	H. MOCHAMMAD MAHFUDH, S.H., M.Si	310
18.	H. USMAN JA'FAR	311
19.	Dra. Hj. NORHASANAH, M.Si	312
20.	H. SYAIFULLAH TAMLIHA, S.Pi.,M.Si	313
21.	H. M. ADITYA MUFTI ARIFFIN, S.H	314
22.	NANANG SULAEMAN, S.E	315
23.	TOMMY ADRIAN FIRMAN	316
24.	H. ACHMAD DG. SERE, S.Sos	318

Jumlah kehadiran dari Fraksi Partai Persatuan Pembangunan 24 dari 37 orang Anggota.

7. FRAKSI PARTAI KEBANGKITAN BANGSA:

NO	NAMA	NO. ANGGOTA
1.	Ir. H.M. LUKMAN EDY, M.Si	147
2.	Hj. CHUSNUNIA CHALIM, M.Si	148
3.	Drs. OTONG ABDURRAHMAN	149
4.	H. DEDI WAHIDI, S.Pd	150
5.	Hj. GITALIS DWINATARINA	151
6.	H. MARWAN JAFAR, S.H., S.E	153
7.	Drs. MOHAMMAD TOHA, S.Sos., M.Si	154
8.	H. ABDUL KADIR KARDING, S.PI	155
9.	MUH. HANIF DHAKIRI	157
10.	H. IMAM NAHRAWI, S.Ag	159
11.	JAZILUL FAWAID, S.Q	160
12.	ABDUL MALIK HARAMAIN, M.Si	161
13.	ABUDL HAMID WAHID, M.Ag	162
14.	Ir. NUR YASIN, M.B.A	164
15.	L.H. ACH. FADIL MUZAKKI SYAH	166
16.	Drs. H. IBNU MULTAZAM	167
17.	Dra. Hj. IDA FAUZIYAH	168
18.	K.H. MUH. UNAIS ALI HISYAM	171
19.	Hj. MIRATI DEWANINGSIH T., S.T	173
20.	PEGGI PATRICIA PATTIPI	174

Jumlah kehadiran dari Fraksi Partai Kebangkitan Bangsa 20 dari 28 orang Anggota.

8. FRAKSI PARTAI GERAKAN INDONESIA RAYA:

NO	NAMA	NO. ANGGOTA
1.	EDHY PRABOWO, M.M.,M.B.A.	19
2.	NUR ISWANTO, S.H., M.M	20
3.	SAIFUDDIN DONODJOYO	23
4.	DAHLIA, S.H	24
5.	RACHEL MARIAM SAYIDINA	26
6.	Drs. H. MULYADI, M.M.A	27
7.	Ir. NUROJI	28
8.	PUTIH SARI, S.Kg	29

9.	JAMAL MIRDAD	30
10.	Dr. SUMARJATI ARJOSO, S.Km	32
11.	Ir. SADAR SUBAGYO	33
12.	RINDOKO DAHONO WINGIT, S.H., M.Kum	34
13.	DHOHIR FARISI	35
14.	NOURA DIAN HARTARONY	36
15.	LUKMAN HAKIM	37
16.	Ir. SOEPRIYATNO	38
17.	AGUNG JELANTIK SANJAYA	39
18.	DESMOND JUNAIDI MAHESA	40
19.	PIUS LUSTRILANANG, S.IP.,M.Si	42
20.	FARY DJEMY FRANCIS	43

Jumlah kehadiran dari Fraksi Partai Gerakan Indonesia Raya 20 dari 26 orang Anggota

9. FRAKSI PARTAI HATI NURANI RAKYAT:

NO	NAMA	NO. ANGGOTA
1.	Drs. H. A. FAUZI ACHMAD, M.B.A	3
2.	H. A. FERDINAND SAMPURNA JAYA	4
3.	IQBAL ALAN ABDULLAH	6
4.	ERIK SATRYA WARDHANA	7
5.	MIRYAM S. HARYANI, S.E.,M.Si	8
6.	DR. SUSANINGTYAS N. HANDAYANI KERTOPATI, M.Si	9
7.	DJAMAL AZIZ, B.Sc., S.H., M.H.	10
8.	Dra. Hj. SOEMINTARSIH MUNTORO, M.Si	11
9.	SALEH HUSIN, SE.,M.Si	13
10.	Drs. H. MUCHTAR AMMA, M.M	15

Jumlah kehadiran dari Fraksi Partai Hati Nurani Rakyat 10 dari 17 orang Anggota.

KETUA RAPAT (DR. H. MARZUKI ALIE):

Assalamu'alaikum warahmatullahi wabarakaatuh.
Selamat pagi, salam sejahtera bagi kita semua.

**Yang terhormat para Wakil Ketua,
 Yang terhormat para Anggota Dewan,
 Hadirin sekalian yang berbahagia,**

Sidang Dewan yang terhormat,

Dalam kesempatan yang berbahagia ini marilah kita persembahkan puji dan syukur kita kehadirat Allah Subhannawata'ala Tuhan Yang Maha Esa karena atas rahmat dan karunia-Nya kita diberi kesempatan untuk menghadiri Rapat Paripurna Dewan hari ini dalam keadaan sehat *wal'afiat*.

(RAPAT: SETUJU)

Sidang Dewan yang terhormat.

Izinkan kami membuka Rapat Paripurna Dewan yang ke-16 Masa Persidangan III 2013-2014 hari Rabu, 15 Januari 2014 dan dengan mengucapkan: "*Bismillahirrahmaanirrahiim*" dengan memohon ridho Allah, maka Rapat Paripurna ini saya nyatakan dibuka dan terbuka untuk umum.

(RAPAT DIBUKA PUKUL 10.55 WIB.)

Berdasarkan Pasal 59 ayat (1) huruf b Undang-undang Nomor 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 RI, DPR RI, DPD RI dan DPRD. Berkaitan dengan itu, izinkan kami mengajak seluruh hadirin untuk berdiri dan menyanyikan lagu kebangsaan Indonesia Raya.

(MENYANYIKAN LAGU INDONESIA RAYA)

Hadirin kami persilakan untuk duduk kembali.

Sidang Dewan yang saya hormati,

Sesuai dengan jadwal acara rapat-rapat DPR RI Masa Persidangan III Tahun Sidang 2013-2014 hasil keputusan rapat konsultasi antara Pimpinan Dewan dan Pimpinan Fraksi-fraksi pengganti Bamus DPR RI tanggal 17 Desember 2013, acara Rapat Paripurna Dewan hari ini adalah acara tunggal yaitu: Pidato Pembukaan Masa Persidangan III Tahun Sidang 2013-2014.

Sebelum memulai acara pertama, perlu kami beritahukan bahwa berdasarkan Kepres Nomor 142/P Tahun 2013 tanggal 14 Oktober 2013 dan Kepres Nomor 123/P Tahun 2013 tanggal 24 Desember 2013 dan Kepres Nomor 140/P Tahun 2013 tanggal 16 Desember 2013 telah ditetapkan pengangkatan 2 (dua) orang Anggota DPR RI Pengganti Antar Waktu dari Partai Demokrat dan telah dilakukan pengambilan sumpahnya pada tanggal 31 Desember 2013 dan 15 Januari 2014 yaitu atas nama:

1. Saudara **Suparman** Anggota Nomor 448 menggantikan Saudara **Drs. H. Sofyan Ali, M.M.** kami minta untuk berdiri. Terima kasih.
2. Saudara **Nor Baiti** Anggota Nomor 535 menggantikan Saudara **Drs. H. Yusran Aspar, M.Si** kami mohon untuk berdiri. Terima kasih.

Kami selaku Pimpinan Dewan mewakili seluruh Anggota Dewan mengucapkan selamat datang kepada para Anggota yang baru dan selamat bertugas kepada wakil rakyat dalam rangka menjalankan tugas-tugas konstitusionalnya.

Sidang dewan yang terhormat,

Perlu kami beritahukan pula bahwa Pimpinan Dewan telah menerima 8 (delapan) pucuk surat yaitu:

- Pertama** : Surat dari Ketua Komisi Yudisial Republik Indonesia Nomor 1027/P.KY/12/2013 tertanggal 16 Desember 2013, perihal Pengajuan Nama Calon Hakim Agung Periode II Tahun 2013.
- Kedua** : Surat dari Presiden Republik Indonesia Nomor R-64/Pres/12/2013 tertanggal 27 Desember 2013, perihal RUU tentang Perubahan atas Undang-undang Nomor 27 Tahun 2009 tentang MPR, DPR RI, DPD dan DPRD.
- Ketiga** : Surat dari Presiden Republik Indonesia Nomor R-65/Pres/12/2013 tertanggal 24 Desember 2013, perihal Permohonan Pertimbangan Pemberhentian Hj. Azlaini Agus, S.H., M.H. sebagai Wakil Ketua merangkap Anggota Ombudsman Republik Indonesia (ORI).
- Keempat** : Surat dari Presiden Republik Indonesia Nomor R-66/Pres/12/2013 tertanggal 27 Desember 2013, perihal 65 RUU tentang Pembentukan Provinsi,Kabupaten,Kota.
- Kelima** : Surat dari Wakil Ketua Badan Pemeriksa Keuangan Republik Indonesia Nomor 01/S/II.X 4/01/2014 tanggal 6 Januari 2014, perihal Usulan Tiga Nama Kantor Akuntan Publik untuk Melakukan Pemeriksaan atas Laporan Keuangan BPK Republik Indonesia Tahun Anggaran 2013.
- Keenam** : Surat dari Ketua Komisi Yudisial RI Nomor 08/P.KY/1/2014 tanggal 10 Januari 2014, perihal Permintaan Calon Anggota Panel Ahli Calon Hakim Konstitusi.
- Ketujuh** : Surat dari Presiden Republik Indonesia Nomor R-01/Pres/01/2014 tertanggal 10 Januari 2014, perihal Permohonan Pertimbangan Duta Besar Luar Biasa dan Berkuasa Penuh Negara Sahabat untuk Republik Indonesia.
- Kedelapan** : Surat dari Presiden Republik Indonesia Nomor R-02/Pres/01/2014 tertanggal 10 Januari 2014, perihal Permohonan Pertimbangan Duta Besar Luar Biasa dan Berkuasa Penuh di Republik Montenegro untuk Republik Indonesia.

Sesuai dengan mekanisme Dewan surat kedua dan keenam akan diserahkan kepada Badan musyawarah untuk menindaklanjutinya, sedangkan untuk surat ketujuh dan kedelapan akan dibahas dalam pertemuan konsultasi antara Pimpinan Dewan dengan Pimpinan Komisi I DPR RI dan Pimpinan fraksi-fraksi. Selanjutnya untuk surat pertama telah dibahas didalam rapat konsultasi antara Pimpinan DPR RI dan Pimpinan fraksi-fraksi pengganti Rapat Bamus pada tanggal 17 Desember 2013 dan menugaskan Komisi III DPR RI untuk menangannya.

Sidang Dewan yang terhormat,

Sekarang marilah kita memasuki acara Rapat Paripurna Dewan hari ini yaitu: "Pidato Pembukaan Masa Persidangan ke III Tahun Sidang 2013-2014". Izinkan saya untuk berdiri di depan stage.

Assalamu'alaikum warahmatullahi wabarakaatuh.

Salam sejahtera bagi kita sekalian.

**Yang kami hormati para Wakil Ketua DPR RI,
Pimpinan Alat Kelengkapan Dewan,
Pimpinan fraksi-fraksi para Anggota Dewan,**

Bismillaahirrahmaanirrahiim, alhamdulillah rabbil'alamin atas berkat rahmat Tuhan Yang Maha Kuasa hari ini kita segenap Anggota Dewan dapat bertemu kembali pada Sidang Paripurna pembukaan Masa Persidangan ke-III Tahun Sidang 2013-2014. Sidang pembukaan dilaksanakan satu hari setelah umat muslim memperingati hari lahir Nabi Besar Muhammad SAW dengan segala perjuangan, tuntunan dan keteladanan bagi umat Islam di dunia.

Beberapa hari yang lalu kita juga telah memasuki Tahun Baru 2014, semoga tahun ini menjadi tahun yang penuh rahmat dijauhkan dari berbagai gejolak yang mengancam sendi-sendi persatuan bangsa. Tahun 2014 adalah tahun politik karena akan berlangsung dua agenda politik lima tahunan dalam rangka membangun demokrasi yaitu Pemilu Legislatif pada tanggal 9 April 2014 serta Pemilu Presiden dan Wakil Presiden tanggal 9 Juli 2014. Oleh karena itu, Tahun 2014 memiliki tantangan namun sekaligus juga harapan. Tantangan karena Bangsa Indonesia harus dapat membuktikan bahwa proses demokrasi akan berjalan semakin baik, harapan karena Pemilu dapat melahirkan para negarawan yang berkualitas dan amanah baik di lembaga legislatif maupun eksekutif. Segenap komponen bangsa diharapkan dapat mengawal dua agenda politik tersebut, sehingga dapat berjalan dengan baik untuk menuju Indonesia yang adil dan sejahtera, sehingga menjadi negara yang disegani oleh bangsa-bangsa di dunia.

Sidang Dewan yang terhormat,

Masa Sidang III memiliki 36 hari kerja mulai hari ini sampai dengan 6 Maret 2014 dengan alokasi kegiatan lebih difokuskan kepada pelaksanaan fungsi legislasi. Dalam masa sidang yang relatif pendek ini, Pimpinan Dewan mengajak para Pimpinan Fraksi, Pimpinan Alat Kelengkapan Dewan dan seluruh Anggota Dewan untuk tetap bersemangat dalam melaksanakan tugas guna mencapai target kinerja Dewan menjelang berakhirnya masa bakti DPR RI Periode 2009-2014.

Dibidang legislasi menjelang penutupan Masa Sidang II yang lalu telah diselesaikan 5 (lima) RUU prioritas tahun 2013, yaitu RUU tentang Perubahan atas Undang-undang nomor 23 tahun 2006 tentang Administrasi Kependudukan, Rancangan Undang-undang tentang Aparatur Sipil Negara, Rancangan Undang-undang tentang Desa, Rancangan Undang-undang tentang Perindustrian, dan Rancangan Undang-undang tentang Perubahan atas Undang-undang nomor 30 tahun 2004 tentang Jabatan Notaris. Di samping itu, terdapat 2 (dua) RUU kumulatif terbuka yang sudah diselesaikan pada Masa Sidang II, yaitu RUU tentang perubahan atas Undang-undang nomor 27 tahun 2007 tentang Pengelolaan Wilayah Pesisir dan Pulau-pulau Kecil, dan RUU tentang penetapan Peraturan Pemerintah Pengganti Undang-undang Nomor 1 tahun 2013 tentang perubahan kedua atas Undang-undang Nomor 24 tahun 2003 tentang Mahkamah Konstitusi menjadi undang-undang. Intisari masing-masing RUU tersebut telah saya sampaikan pada pidato penutupan Masa Sidang II Tahun Sidang 2013-2014 yang lalu.

Saya harapkan RUU-RUU tersebut segera dapat ditindaklanjuti dengan peraturan pelaksanaannya, sehingga segera dapat memberikan manfaat yang besar bagi rakyat Indonesia.

Pada masa persidangan ini pelaksanaan fungsi legislasi akan difokuskan untuk menyelesaikan 66 RUU yang sudah diputuskan menjadi RUU prioritas 2014. Rancangan Undang-undang tersebut terdiri dari 34 RUU yang telah memasuki pembicaraan tingkat pertama, sisanya adalah RUU yang sedang tahap harmonisasi di Badan Legislasi DPR maupun dalam tahap penyusunan baik di DPR maupun di Pemerintah dan DPD.

Pimpinan Dewan meyakini bahwa paling tidak 34 RUU yang sudah memasuki Pembicaraan Tingkat Pertama mampu diselesaikan pada periode DPR RI sekarang dengan meminimalisasi kendala dalam proses pembahasan baik datang dari Dewan dan kendala dari Pemerintah khususnya masih ada ketidaksepakatan mengenai substansi pokok. Pimpinan mengharapkan kendala ini segera dilaporkan agar segera dicari solusi pemecahannya, jumlah RUU yang segera dapat diselesaikan antara lain RUU tentang Keperawatan, RUU tentang Perdagangan, RUU tentang Perbankan, RUU tentang Perubahan Harga Rupiah, dan RUU tentang Perubahan atas Undang-undang No. 27 tahun 2009 tentang MPR, DPR, DPD dan DPRD.

Terkait RUU Pembentukan Daerah Otonomi baru (DOB) yang ditangani oleh Komisi II, dalam forum rapat konsultasi Pimpinan DPR Republik Indonesia, Ketua Komisi II dan Kapoksi Komisi II dengan Menko Polhukam dan Mendagri dihasilkan beberapa kesimpulan. Kesimpulan tersebut antara lain : Pemerintah bersama DPR RI akan melanjutkan proses pembahasan pembentukan Daerah Otonomi Baru dengan memprioritaskan daerah yang telah memenuhi syarat untuk dilakukan pemekaran. Pembahasan DOB akan dilakukan secara selektif serta mempertimbangkan urgensi dan kepentingan nasional, dan tidak mengganggu proses penyelenggaraan Pemilu.

Sidang Dewan yang terhormat,

Dalam rangka pelaksanaan fungsi anggota, Dewan mengamati bahwa memasuki tahun 2014, selain parameter indikator ekonomi makro yang masih belum membaik, tantangan APBN 2014 adalah semakin terbatasnya ruang fiskal APBN dimana komposisi belanja belanja masih didominasi oleh belanja non diskresi yang bersifat tidak boleh tidak atau wajib, seperti belanja pegawai, pembayaran hutang dan subsidi. Selain itu juga adanya *mandatory spending*, belanja yang harus dialokasikan karena perintah UUD 1945 dan undang-undang seperti anggaran pendidikan 20% dari APBN, DAU sekurang-kurangnya 26% dari penerimaan dalam negeri netto, anggaran kesehatan 5% dari APBN, anggaran Otsus Aceh dan Papua masing-masing 2% dari DAU nasional, dan kewajiban penyediaan alokasi anggaran untuk keistimewaan Daerah Istimewa Yogyakarta. Konsekuensi adanya *mandatory spending* berdampak pada terbatasnya alokasi anggaran yang bersifat lebih produktif, sehingga APBN tidak dapat berfungsi optimal.

Dewan senantiasa terus memantau perkembangan pelaksanaan APBN tahun anggaran 2014 khususnya target asumsi ekonomi makro, seperti pertumbuhan ekonomi yang sudah disepakati 6%, target inflasi sebesar 5,5% dan nilai tukar rupiah terhadap dollar AS Rp 10.500. Dalam kaitan tekanan terhadap rupiah terjadi sepanjang 2013 Dewan sangat prihatin, rata-rata kurs rupiah sudah berada di Rp 12.000 lebih, jauh di atas patokan dalam APBN. Untuk itu Pemerintah dan pelaku usaha perlu waspada dampak gejolak rupiah terhadap perekonomian dalam negeri. Dewan terus mendorong Pemerintah untuk tetap menjaga polabilitas kurs rupiah paling tidak mendekati asumsi APBN Tahun Anggaran 2014. Disisi lain momen depresiasi rupiah terhadap dollar AS dapat memberi peluang peningkatan ekspor non migas pada tahun 2014, karena harga produk ekspor Indonesia cukup kompetitif di pasar internasional.

Masih dalam kaitan dengan pelaksanaan APBN 2014, Dewan tetap menaruh perhatian terhadap upaya mempercepat pembangunan infrastruktur di seluruh Indonesia. Setiap tahun Pemerintah selalu mengalokasikan dana untuk pembangunan infrastruktur, tetapi tetap belum memadai sebagaimana kita harapkan. Dewan sudah

mengetahui saran yang hendak dicapai dari infrastruktur 201, tapi Dewan meminta Pemerintah benar-benar meminta kebijakan untuk mendukungnya, antara lain seperti pembangunan sarana dan prasarana penghubung antar dan menuju koridor ekonomi dan *virtual domestic interconnectivity*, mengurangi *backlog* dan *bottleneck* sektor transportasi, serta penuntasan pembangunan pembangkit listrik 10.000 MW tahap I dan II berikut jaringan transmisinya. Dewan meminta Pemerintah meningkatkan koordinasi dalam pelaksanaan pembangunan infrastruktur karena bersifat lintas sektor.

Sidang Dewan yang terhormat,

Dalam pelaksanaan fungsi pengawasan, semua tim pengawas DPR RI masih akan melanjutkan tugasnya. Timwas Penyelesaian Sengketa Pertanahan dan Konflik Agraria akan memfokuskan kegiatan, menangani permasalahan pertanahan yang sangat kompleks dengan melibatkan antara lain BUMN, BUD, TNI, Polri masyarakat hukum adat dan lainnya. Tim ini juga akan bekerja dengan fokus kepada penyelesaian RUU tentang pertanahan, RUU tentang Pengakuan dan Perlindungan Masyarakat Hukum Adat. Tim melaporkan bahwa kendala dalam menangani masalah ini karena belum ada *grand design* atas penyelesaian sengketa pertanahan dan konflik agraria yang harus disusun berdasarkan Pasal 33 Undang-Undang Dasar Negara Republik Indonesia tahun 1945 dan Undang-undang nomor 5 tahun 1960 tentang Peraturan Dasar Pokok-pokok Agraria (UUPA).

Selanjutnya timwas perlindungan TKI yang telah melaporkan kegiatan akan melanjutkan tugas dengan fokus bidang legislasi, untuk itu Dewan perlu mendorong percepatan penyelesaian pembahasan RUU tentang perubahan atas Undang-undang nomor 39 tahun 2004 tentang Penempatan dan Perlindungan TKI di Luar Negeri. Dalam RUU ini kiranya perlu diatur mengenai pentingnya MoU antara Pemerintah Indonesia dengan negara tujuan. Terlebih bagi negara tujuan yang belum mempunyai Undang-undang Perlindungan Tenaga Kerja. Tim ini fokus pada masalah perlindungan TKI di luar negeri, khususnya di Malaysia dan Arab Saudi. Permasalahan TKI sesungguhnya sudah muncul sejak masa pra penempatan, penempatan dan purna penempatan. Permasalahan TKI yang paling mendasar justru berada di dalam negeri, yang melibatkan tidak kurang dari 21 Kementerian/lembaga dan badan. Di lapangan, beberapa Kementerian lembaga dan badan masih mengedepankan ego sektoral serta belum terkoordinasi dengan baik.

Tim Pemantau Pelaksanaan Undang-undang nomor 11 tahun 2006 tentang Pemerintahan Aceh dan Undang-undang nomor 21 tahun 2001 tentang Otonomi Khusus bagi Provinsi Papua juga diperpanjang masa tugasnya. Dalam laporan kegiatannya untuk pelaksanaan Undang-undang tentang Pemerintahan Aceh, tim pemantau menyatakan bahwa masih terdapat 5 rancangan peraturan Pemerintah dalam satu rancangan peraturan Presiden yang belum ditetapkan oleh Pemerintah. Tim juga memandang bahwa prioritas yang perlu dilakukan adalah mengawasi penggunaan dana otonomi khusus, yang sejak 2008 hingga 2012 telah dialokasikan Rp 20.8 triliun. Peruntukan harus diprioritaskan untuk infrastruktur, pengentasan kemiskinan, ekonomi rakyat, pendidikan, sosial dan kesehatan.

Tim juga memantau pelaksanaan undang-undang yang menyangkut pembangunan kawasan pelabuhan dan perdagangan bebas Sabang dan pengelolaan sumber daya alam Aceh. Sehubungan dengan Otsus bagi provinsi Papua, tim meminta dilakukannya optimalisasi pelaksanaan Otsus Papua setelah diterbitkannya Inpres No. 5 tahun 2007 tentang Percepatan Pembangunan Provinsi Papua dan Papua Barat. Dengan inpres ini Pemerintah memberi perhatian melalui dana alokasi khusus kepada Kementerian terkait. Alokasi tambahan dana merupakan tambahan dana *on top* dari alokasi dana Otsus dan dana Otsus infrastruktur. Dalam tiga tahun terakhir memang ada peningkatan alokasi anggaran K/L di provinsi Papua dan Papua Barat. Tim akan memantau pelaksanaan undang-undang dengan terbitnya Perpres No. 65 tahun 2011 tentang Percepatan Pembangunan Provinsi Papua dan Papua Barat, serta Perpres No. 66 tahun 2011 tentang unit percepatan pembangunan Provinsi Papua dan Papua Barat.

Pada masa sidang ini Tim Pengawas Penyelesaian Kasus Bank Century (Timwas Century) juga akan melanjutkan tugasnya. Berdasarkan hasil laporan yang telah disampaikan tanggal 19 Desember 2013 lalu, terdapat beberapa hal yang masih terus dilanjutkan, mencakup penegakan hukum oleh KPK, kepolisian, kejaksaan dan pengadilan, di samping itu perlunya pengawasan terhadap *asset recovery* oleh Pemerintah, pengembalian dana nasabah PT Antaboga dan kebijakan legislasi.

Sidang Dewan yang terhormat,

Masih berkaitan dengan fungsi pengawasan sebagaimana diketahui pada awal tahun ini dua badan akan menjalankan fungsinya sebagaimana amanat dari undang-undang yaitu Otoritas Jasa Keuangan (OJK) dan Badan Penyelenggara Jaminan Sosial (BPJS).

OJK akan melaksanakan tugas dan wewenangnya terkait pengaturan, pembinaan dan pengawasan terhadap seluruh lembaga keuangan dan pasar modal di tanah air, termasuk lembaga perbankan. Khusus mengenai tugas dan wewenang pengaturan, pembinaan dan pengawasan lembaga perbankan yang semula dilakukan oleh Bank Indonesia, maka kini beralih ke OJK, dan lembaga ini diharapkan dapat melaksanakan tugas dan tanggungjawabnya, dalam upaya memperkuat struktur industri keuangan dan perbankan dalam negeri. Sampai saat ini sektor perbankan masih memiliki peran penting dalam menggerakkan perekonomian nasional, khususnya dalam mendorong sektor swasta. Perbankan hendaknya tetap menjaga eksistensi sebagai lembaga intermediasi yang sangat dibutuhkan oleh masyarakat.

Baru-baru ini, Presiden telah melakukan sosialisasi terhadap Jaminan Kesehatan Nasional (JKN) dan BPJS Kesehatan. Aspek regulasi terhadap JKN adalah Undang-undang nomor 40 tahun 2004 tentang sistem Jaminan Sosial Nasional (SJSN) dan Undang-undang Nomor 24 tahun 2011 tentang BPJS. Per 1 Januari 2014 PT Askes telah menjadi BPJS kesehatan yang bertugas untuk menyelenggarakan jaminan sosial kesehatan. Tantangan mengelola peserta dari 16,4 juta jiwa menjadi 121,6 juta jiwa pada tahun 2014, bukanlah hal yang mudah. Sebuah undang-undang tidak akan berjalan baik tanpa diiringi oleh peraturan Pemerintah dan peraturan Menteri yang saling mendukung satu sama lain.

Untuk menunjang terselenggaranya jaminan kesehatan nasional diperlukan adanya *database* orang-orang miskin dan orang-orang yang berhak atas jaminan sosial. Berdasarkan data terakhir hasil survei badan pusat statistik (BPS) pada September 2013 tercatat jumlah penduduk miskin naik 0,1% jika dibandingkan pada Maret 2013. Saat ini jumlah penduduk miskin sebanyak 28,55 juta jiwa. Sedangkan pada Maret 2013 jumlah penduduk miskin 28,07 juta jiwa. Fakta ini menunjukkan peningkatan jumlah penduduk miskin sebanyak 480 ribu jiwa. Penambahan terjadi di kota sebanyak 300 jiwa, dan di desa sebanyak 180 ribu jiwa. Terkait dengan bertambahnya jumlah orang miskin. Mohon maaf. Terkait dengan bertambahnya jumlah orang miskin dan dimulainya program JKN tersebut maka dewan mendesak pemerintah untuk melakukan koordinasi sebaik-baiknya dalam pelayanan kesehatan, guna meminimalisir kendala di lapangan. Kami menaruh harapan bahwa BPJS dapat bekerja optimal dalam memberikan pelayanan kesehatan masyarakat, sehingga masyarakat merasa memperoleh manfaat dari adanya program JKN.

Menyikapi pelaksanaan larangan ekspor mineral mulai 12 Januari 2014, Dewan tetap berpandangan bahwa Pemerintah tidak punya pilihan lain, kecuali menjalankan Undang-undang Nomor 4 Tahun 2009, tentang Pertambangan Mineral dan Batubara. Pemerintah telah menandatangani PP Nomor 1 Tahun 2014 tentang Larangan Ekspor Mineral Mentah. Dewan mendesak Pemerintah agar konsisten dalam melaksanakan undang-undang tentang Minerba yang akan menaikkan nilai tambah. Pasokan kebutuhan mineral untuk pasar domestik juga harus tetap dijaga seiring dengan membaiknya perekonomian dalam negeri.

Kita semua berharap pelaksanaan fungsi pengawasan DPR-RI oleh Komisi-komisi DPR-RI melalui Panja-panja yang dibentuk dan tim pengawas tersebut dapat meningkatkan kinerja dewan. Melalui fungsi ini DPR-RI diharapkan terus menunjukkan

kinerjanya dengan baik, sehingga memberi dampak positif yang dapat dirasakan masyarakat.

Sidang Dewan yang terhormat,

Beberapa bulan kedepan Pemilu Legislatif akan berlangsung, DPR-RI kembali mendorong KPU dan KPUD untuk menekankan prinsip transparansi dalam melakukan tahapan Pemilu sesuai dengan peraturan yang berlaku. Hal ini penting sebagai proses berdemokrasi dan pendidikan politik bagi masyarakat Indonesia,

DPR-RI menghimbau kepada KPU agar lebih detail dalam membuat peraturan-peraturan teknis pelaksanaan Pemilu 2014, serta melakukan sosialisasi intensif tentang hal tersebut. sehingga tidak menimbulkan multi tafsir dalam pelaksanaan baik kepada para peserta Pemilu atau masyarakat. DPR-RI juga meminta kepada Bawaslu, untuk meningkatkan kinerjanya dengan membuat agenda pengawasan yang jelas secara nasional, dengan demikian pengawasan penyelenggaraan Pemilu dapat lebih terarah, terfokus dan efektif.

Menjelang Pemilu 2014 ini diharapkan kepada para anggota Dewan, agar tetap fokus melaksanakan tugas dan fungsi DPR-RI yaitu fungsi legislasi, anggaran dan pengawasan untuk meminimalisasi kritik masyarakat terhadap kinerja Dewan, jangan sampai kinerja Dewan menurun karena akan adanya pengalihan fokus berupa pencalonan anggota Dewan pada Pemilu 2014.

Sidang Dewan yang terhormat,

Di bidang luar negeri, kita menyambut baik kepemimpinan Myanmar dalam ASEAN pada tahun 2014 ini sebagai hasil konferensi tingkat tinggi ASEAN di Brunei Darusalam pada bulan Oktober 2013 menjadi suatu kehormatan bagi pemerintah Myanmar untuk terus menjaga dan meningkatkan kerja sama dan toleransi diantara negara-negara anggota, agar ASEAN mampu menjadi sebuah organisasi kerjasama regional yang demokratis, makmur dan menjunjung tinggi hak-hak azasi manusia. Karena itu ASEAN dan masyarakat internasional menyambut baik langkah-langkah simpatik Presiden Myanmar Thein Sein, dalam menata kehidupan demokrasinya dan segera akan melakukan amandemen konstitusi Myanmar. Semua upaya ini akan semakin mendekatkan ASEAN kepada target besarnya yakni Komunitas ASEAN 2015.

Sehubungan dengan itu, Dewan mengapresiasi kunjungan delegasi Parlemen Myanmar ke Indonesia untuk mempelajari proses demokratisasi yang terjadi di Indonesia. Dengan melihat langsung bagaimana anggota DPR-RI bersidang, memberi pengalaman untuk dapat diaplikasikan di negaranya. Masih berkaitan dengan kondisi negara di ASEAN, Dewan mengharapkan agar Pemerintah Thailand dapat menemukan solusi dalam menangani politik di negaranya. Dewan mengharapkan tidak terjadi krisis politik yang berkepanjangan sehingga nantinya keamanan kawasan Asia Tenggara dapat senantiasa terjaga.

Selain itu kita masih menyaksikan berbagai gejolak politik diberbagai kawasan, seperti konflik bersenjata di Sudan Selatan, Mesir, Suriah dan Palestina yang terus berlanjut. Kondisi tersebut memberi pelajaran bagi kita semua untuk terus mengukuhkan idiologi kebersamaan kita, pada tingkat masyarakat maupun pada tingkat negara. Nilai-nilai luhur bangsa atas dasar ideologi Pancasila, harus tumbuh kuat dalam diri setiap insan Indonesia, sehingga kita akan sanggup menghadapi berbagai guncangan zaman yang menerpa kehidupan berbangsa dan bernegara.

Sidang Dewan yang terhormat,

Pada masa sidang ini DPR-RI akan menghadiri Sidang Parlemen Negara Organisasi Kerjasama Islam (OKI) yang akan dilaksanakan pada tanggal 14 – 19 Februari 2014 di Teheran, Iran. Sebagai organisasi internasional, OKI yang pada awalnya lebih banyak menekankan pada masalah politik, terutama masalah Palestina, dalam perkembangannya menjelma sebagai suatu organisasi internasional yang

menjadi wadah kerjasama di berbagai bidang politik, ekonomi, sosial, budaya dan ilmu pengetahuan antar negara-negara muslim diseluruh dunia. Keterlibatan Indonesai pada konferensi tersebut membawa langkah OKI untuk terus mempererat kerjasama terutama dengan negara-negara anggota dari wilayah Arab dan Afrika.

Dalam rangka melaksanakan diplomasi parlemen, pada akhir tahun 2013 delegasi DPR-RI telah melaksanakan kunjungan muhibah ke Bahrain. Delegasi menyampaikan dukungan kepada negara Bahrain untuk segera membuka kantor kedutaanbesarnya di Jakarta. Hal ini dilatarbelakangi oleh kesamaan pandangan kedua negara untuk meningkatkan kerjasama di segala aspek, baik dari perdagangan, investasi, sosial budaya serta ketenagakerjaan. Pemerintah Bahrain didorong untuk lebih memberi perlindungan terhadap pekerja asing, khususnya para pekerja informal dimana hak-haknya kurang mendapat perhatian.

Saat ini delegasi DPR-RI sedang menghadiri Sidang Tahunan ke-22 *Asia Pacific Parliamentary Forum (APPF)* sejak tanggal 12 Januari 2014 di Puerto Vilarta, Meksiko. Selain itu dalam waktu dekat DPR-RI juga akan mengirim delegasi dalam beberapa kegiatan parlemen regional maupun internasional yaitu *ASEAN Parliamentary Visit to Australia*, bulan Maret 2014; *Preparatory Meeting ASEAN Leaders Meeting with AIPA Representatives*, bulan April 2014 di Laos.

Dalam waktu dekat DPR RI juga akan mendapat kunjungan beberapa Parlemen beberapa negara yaitu delegasi Iran – Indonesia *Parliament Friendship Group of the Islamic Consultative Assembly Iran*, pada 22 Januari 2014; kunjungan *Speaker of national Assembly of Pakistan*, pada 25 – 27 Januari 2014; kunjungan *Chairman of the House of Representatives of the National Assembly of Republic of Belarus* pada 23 – 28 Februari 2014; dan kunjungan *Standing Committee on Rules, Privileges and Discipline and Legal and Parliamentary Affairs of Parliament of Uganda*, pada tanggal 3 – 7 Maret 2014.

Sidang Dewan yang terhormat,

Dalam rangka mendukung penguatan kelembagaan, DPR-RI Periode ini telah menetapkan Rencana Strategis sebagai pedoman bagi DPR, termasuk Sekretariat Jenderal, dalam melaksanakan tugas. Dalam hal ini Pimpinan DPR-RI memandang penting adanya penataan organisasi Sekretariat Jenderal DPR-RI, melalui pembentukan Badan Fungsional Keahlian (BFK) dan Inspektorat Jenderal, disesuaikan dengan ketentuan peraturan perundang-undangan. Penataan organisasi Sekretariat Jenderal dimaksudkan untuk dapat memberikan dukungan yang lebih optimal terhadap peningkatan kinerja Dewan dalam menjalankan fungsinya.

Sidang Dewan yang terhormat,

Mengakhiri pidato ini, Dewan menyatakan keprihatinan yang mendalam atas berbagai musibah, terutama terkait datangnya bencana banjir dan peningkatan aktivitas erupsi Gunung Sinabung di Kabupaten Tanah Karo, Sumatera Utara. Jumlah pengungsi terus bertambah, namun tidak diimbangi bertambahnya kapasitas posko pengungsi. Dewan mendesak pemerintah mengambil langkah-langkah secara cepat dan tepat terkait penanganan bencana-bencana tersebut.

Demikianlah hal-hal yang perlu kami sampaikan dan menjadi pokok-pokok kegiatan pada Masa Persidangan III Tahun Sidang 2013-2014. Sekian dan terima kasih.

Wallahu muafik illa afwa mithariq

Wassalamu'alaikum warahmatullahi wabarakaatuh,

Jakarta, 15 Januari 2014

**KETUA
DEWAN PERWAKILAN RAKYAT
REPUBLIK INDONESIA**

ttd

Dr. H. Marzzuki Alie

F-PG (Dr. CAPT. ANTHON SIHOMBING):

Interupsi Pimpinan Sidang, Anton Sihombing,

KETUA RAPAT:

Kami silakan.

F-PG (Dr. CAPT. ANTHON SIHOMBING):

Saudara Pimpinan Sidang.

Kita harus mendesak pemerintah berbuat yang terbaik bagi korban Gunung Sinabung. Mereka sudah mengungsi 4 bulan, Bupatinya tidak bisa berbuat apa-apa, bahkan tidak melihat pengungsi ke tempat-tempat tenda pengungsian mereka. Sudah 25 ribu hektar sawah dan tanaman-tanaman hortikultura yang sudah musnah, dan hortikultura terbesar di Indonesia ini adalah di Gunung Sinabung, atau di Kabupaten Karo. Tetapi Pemerintah sampai sekarang belum memberikan langkah-langkah kongkrit yang riil apa gunanya mereka-mereka itu dinaungan negara Republik Indonesia ini? Contoh Gunung Sinabung ini hampir mirip atau sama dengan Gunung Edna di Italia. Bagaimana pemerintah Italia itu menangani Gunung Edna mengungsikan dan bahkan melarang orang-orang bermukim disekitar Gunung Edna.

Sudah ratusan kali erupsi, kemarin saja pimpinan 38 kali, tapi sampai sekarang Menteri-menteri terkait maupun pemerintah belum turun-turun. Bisa dibayangkan kalau kejadian ini tidak di Kabupaten Karo, mungkin Pemerintah Pusat sudah turun berkali-kali. Kami minta juga Pimpinan DPR-RI dan Anggota DPR-RI saya selaku Dapil dari sana, malu. Tidak ada yang dibuat Pemerintah untuk mereka-mereka itu. Sekali lagi saya minta dipidato pembukaan, penutupan persidangan tahun yang lalu bulan Desember 2013 Pimpinan juga tidak menyinggung masalah ini. Ya saya rasa DPR-RI perlu mengambil langkah-langkah kongkrit untuk Gunung Sinabung dan jangan memalukan kami dari Dapil dari sana. Seluruh tanaman tersebut dan ternak tersebut harus diganti pemerintah.

Terima kasih, Pimpinan.

Anthon Sihombing dari Dapil III Sumatera Utara, dan masih Caleg Nomor 1 sekarang, terima kasih.

KETUA RAPAT:

Mantab, masuk barang itu, baik sudah dicatat, kami kira Komisi VIII, segera menindaklanjuti

F...(....):

Interupsi Pimpinan.

KETUA RAPAT:

Sebentar.

... segera menindaklanjuti apa yang disampaikan oleh teman kita Pak Anthon Sihombing, agar BNPB bekerja lebih keras lagi untuk membantu saudara-saudara kita yang berada di pengungsian akibat erupsi Gunung Sinabung.

Tadi beberapa media menanyakan saya, apakah DPR-RI akan membuka posko? Saya jelaskan DPR-RI ini pertama tidak punya anggaran negara, dulu pernah kita alokasikan tetapi oleh Badan Anggaran DPR-RI sendiri yang mencoretnya. Sehingga terus terang DPR-RI akhirnya tidak punya anggaran untuk membantu, ataupun dalam rangka kita membuka posko atas nama lembaga kita. Dan beberapa waktu yang lalu kita juga membuka posko untuk bencana banjir DKI, tapi itu adalah inisiatif beberapa orang anggota DPR-RI dan itu juga dari urunan, karyawan-karyawan DPR-RI dan anggota DPR-RI. Tentunya ini tidak bisa kita paksakan apalagi di tahun politik anggota-anggota DPR-RI harus turun ke Dapilnya masing-masing, bekerja keras di Dapil. Terpaksalah Pak Anthon Sihombing bekerja keras di Dapilnya, berdampingan dengan teman-teman dari Pemerintah. Tetapi kalau nantinya ada inisiatif dari kita untuk membuka posko saya sangat setuju, kita urunan dan itu paling tidak sedikit menunjukkan kontribusi DPR-RI, anggota-anggota DPR-RI terhadap teman-teman, saudara-saudara kita yang menjadi korban tersebut.

Kami persilakan.

F-PDIP (RIEKE DIAH PITALOKA, M.Hum):

Terima kasih Pimpinan.

Rieke Diah Pitaloka A-339 dari Fraksi PDI Perjuangan,

Assalamu'alaikum warahmatullahi wabarakaatuh.

Salam sejahtera untuk kita semua.

Yang terhormat Pimpinan DPR-RI beserta seluruh Anggota DPR-RI,

Terima kasih sekali pimpinan telah menyampaikan poin-poin yang juga penting terkait masalah jaminan kesehatan yang sedang berjalan. Namun kiranya barangkali DPR-RI ini bisa lebih mendorong Pemerintah untuk lebih mencermati keberadaan BPJS-BPJS center, sehingga kemudian keluhan masyarakat tentang belum teraksesnya jaminan kesehatan yang sudah diluncurkan 1 Januari 2014 itu bisa lebih terakomodir.

Yang kedua, masalah tenaga kerja Indonesia yang sedang berada di Tarhill, Saudi Arabia, kami mendapat kabar telah meninggal dunia, seorang ibu bernama ibu Khotijah bin Husen, yang kemudian beliau ada di Tarhill dan memiliki anak berusia 6 bulan, meninggal tanggal 13 Januari 2014. Mohon ini bantuan desakan dari Pimpinan DPR-RI agar jenazah beliau bisa segera dipulangkan ke tanah air, dan segera melakukan juga lobby tingkat tinggi pemerintah agar mereka yang sudah dipenampungan ini supaya tidak terjadi hal-hal yang tidak diinginkan kembali segera, bisa dipulangkan oleh Pemerintah Saudi.

Terima kasih. Pimpinan.

KETUA RAPAT:

Baik, pada kesempatan ini juga kami sampaikan bahwa Pimpinan DPR juga telah menyurati Parlemen Arab Saudi terkait TKI Indonesia di sana. Dan kita bersyukur dalam rangka pemulangan ke Indonesia TKI yang *overstayer* berjalan cukup baik. Arab Saudi menyiapkan 4 pesawat. Indonesia menyiapkan 2 pesawat khusus untuk

pemulangan tersebut. Sisa yang masih di Tarhil itu sekitar 1000 lebih. Nah, terkait ada yang meninggal, tentu adalah kewajiban kita DPR untuk mendorong Pemerintah yang melakukan itu tentu eksekutif bukan DPR. Dan kewajiban para anggota untuk menyampaikan dimana pun mereka berada termasuk di ruangan Paripurna ini. Kami kira usulan itu sangat baik sekali dan akan kita tindaklanjuti.

Baik, masih ada lagi?

F... (....):

Pimpinan.

F... (....):

Pimpinan.

F... (....):

Pimpinan. Heriyanto. A-444.

KETUA RAPAT:

Ya, laki-laki dulu. Laki, perempuan, laki. Silakan.

F-PD (H. HERIYANTO, S.E., M.M):

Baik, terima kasih Pimpinan.

Assalamu'alaikum warrahmatullahi wabarakaatuh.

Pertama-tama saya mengucapkan dulu Tahun Baru untuk semua teman-teman beserta Pimpinan.

Menyambung apa yang disampaikan oleh Bapak Anthon Sihombing tadi terkait dengan persoalan Gunung Sinabung. Untuk itu Pimpinan. Saya usul. Saya usul supaya kita anggota DPR ini *action* gerakan moral terhadap korban Gunung Sinabung. Untuk itu kita, ayo ramai-ramai memotong gaji kita 25% untuk para korban Gunung Sinabung. Saya pikir itu lebih baik Pimpinan.

Terima kasih Pimpinan. Saya yang pertama yang ingin ikut dalam hal itu.

Terima kasih.

Assalamu'alaikum warrahmatullahi wabarakaatuh.

KETUA RAPAT:

Ini sudah ada angin bagus ini Pak Anthon. Setuju tidak Pak Anthon?

F-PG (Dr. CAPT. ANTHON SIHOMBING):

Kalau yang dari Dapil sana, Pimpinan, 50%.

KETUA RAPAT:

Nah, sudah siap 50%. Anggota yang lain bagaimana? Setuju tidak usulan ini?

F... (...):

Setuju Pimpinan.

KETUA RAPAT:

Setuju tidak? Setuju? Kalau setuju saya ketok ini.

F... (...):

Pass. Langsung dipotong, Pimpinan.

KETUA RAPAT:

Setuju 25% potong gaji? Setuju

(RAPAT: SETUJU)

Baik, terima kasih. Gaji apa? Gaji pokok? Kecil sekali gaji pokok. Harusnya dari penghasilan. Dari gaji pokok atau penghasilan? Pokok ya? sudah saya ketok lagi supaya tidak salah. Jadi, 25% dari gaji pokok dan khusus dari Dapil Sinabung 50% dari gaji pokok.

F-PG (Dr. CAPT. ANTHON SIHOMBING):

100% kalau dari gaji pokok.

KETUA RAPAT:

100%? Oh 100% dari gaji pokok. Dicatat Bu Sekjen. Jadi Dapil Sinabung 100% dari gaji pokok. Saya ketok lagi ini.

(RAPAT: SETUJU)

Jadi resmi keputusan bersama.

Terima kasih.

Ini sesuatu yang membanggakan sekali ada kepedulian teman-teman semua terhadap korban bencana. Paling tidak mengurangi dosa-dosa kita, menambah pahala kita di tahun baru ini. Mudah-mudahan rahmat Tuhan semakin dikucurkan kepada kita semua.

Baik, saya kira sudah cukup.

F....(...):

Pimpinan.

KETUA RAPAT:

Oh, 1 lagi perempuan, silakan.

F-PG (Dr. Ir. HETIFAH, M.PP):

Pimpinan, Hetifah A-252 dari Fraksi Partai Golkar.

Pimpinan, mengenai keputusan tadi tentu saja kita mendukung tetapi yang lebih penting adalah ketegasan dari segi kebijakan dan desakan dari DPR, agar ada satu kejelasan termasuk infrastruktur baik infrastruktur pendidikan maupun di daerah-daerah pengungsian.

Kemudian yang kedua, Pimpinan, terkait dengan tugas DPR yang sangat sulit terkait dengan undang-undang khususnya menyangkut pembentukan daerah otonomi baru. Kami sepakat bahwa pembentukan DOB harus memprioritaskan daerah-daerah yang telah memenuhi syarat dan memang betul-betul mendesak. Salah satunya adalah daerah perbatasan yang sudah dikunjungi Presiden dan hampir semua menteri

termasuk Mendagri, seperti di Pulau Sebatik yang ingin menjadi kota. Jangan sampai daerah-daerah yang sudah memenuhi syarat dan memang urgensi dari kepentingannya dikalahkan oleh kepentingan politis dari daerah-daerah lain yang mungkin belum prioritas.

Demikian Pimpinan, mohon agar ada ketegasan didalam pembahasan. Agar daerah-daerah otonomi baru ini betul-betul cermat diputuskan.

Terima kasih.

Assalamu'alaikum warrahmatullahi wabarakaatuh.

KETUA RAPAT:

Wa'alaikumsalam.

Terima kasih.

Saya kira itu tadi yang disampaikan tadi ditindaklanjuti Komisi VIII segera setelah, yang tadi Komisi VIII Bencana Alam. Bencana alam Komisi VIII. Kemudian Daerah Otonomi Baru tentu itu catatan bagi Komisi II untuk merespon apa harapan tadi.

Baik, dengan demikian selesailah acara Rapat Paripurna Dewan hari ini. Selaku Pimpinan rapat saya menyampaikan ucapan terima kasih kepada yang terhormat para anggota Dewan atas kebersamaan dan ketekunannya didalam mengikuti Rapat Paripurna Dewan hari ini.

Dengan ini rapat saya tutup dengan ucapan "*alhamdulillah rabbil'alamin*".

Wallahul muwafik illa aqwamith thariq.

Wassalamu'alaikum warrahmatullahi wabarakaatuh.

(RAPAT DITUTUP PUKUL 11.52 WIB.)

KETUA RAPAT,

DR. H. MARZUKI ALIE