

**DEWAN PERWAKILAN RAKYAT
REPUBLIK INDONESIA**

RISALAH RESMI

- Tahun Sidang : 2015-2016
- Masa Persidangan : I
- Rapat ke- : 5
- Jenis Rapat : Rapat Paripurna DPR RI
- Sifat Rapat : Terbuka
- Hari, tanggal : Selasa, 1 September 2015
- Waktu : Pukul 10.00 WIB s.d. selesai
- T e m p a t : Ruang Rapat Paripurna
Gedung Nusantara II Lt.3
Jln. Jend. Gatot Subroto – Jakarta Pusat
- Acara : 1. Pembicaraan Tingkat II/Pengambilan Keputusan terhadap RUU TENTANG Pertanggungjawaban atas Pelaksanaan APBN TA. 2014;
2. Laporan BURT DPR RI terhadap Hasil Pembahasan Rencana Strategis Tahun 2015-2019.
- Ketua Rapat : **Dr. Ir. H. Taufik Kurniawan, M.M.**
(Wakil Ketua DPR RI Bidang Ekku)
- Didampingi:
1. **Drs. Setya Novanto**
(Ketua DPR RI)
 2. **Dr. Agus Hermanto**
(Wakil Ketua DPR RI Bidang Inbang)
 3. **Fadli Zon, S.S., M.Sc.**
(Wakil Ketua DPR RI Bidang Polkam)
 4. **Fahri Hamzah**
(Wakil Ketua DPR RI Bidang Kesra)
- Sekretaris Rapat : **Dr. WINANTUNINGTYASTITI S., M.Si.**
(Sekretaris Jenderal DPR RI)

H a d i r

: **ANGGOTA DPR RI:**

445 dari 555 orang Anggota dengan rincian:

FRAKSI PARTAI DEMOKRASI INDONESIA PERJUANGAN

88 dari 109 orang Anggota;

FRAKSI PARTAI GOLONGAN KARYA

71 dari 91 orang Anggota;

FRAKSI PARTAI GERAKAN INDONESIA RAYA

56 dari 73 orang Anggota;

FRAKSI PARTAI DEMOKRAT

50 dari 61 orang Anggota;

FRAKSI PARTAI AMANAT NASIONAL

40 dari 48 orang Anggota;

FRAKSI PARTAI KEBANGKITAN BANGSA

38 dari 47 orang Anggota;

FRAKSI PARTAI KEADILAN SEJAHTERA

26 dari 40 orang Anggota;

FRAKSI PARTAI PERSATUAN PEMBANGUNAN

32 dari 39 orang Anggota;

FRAKSI PARTAI NASIONAL DEMOKRAT

30 dari 36 orang Anggota;

FRAKSI PARTAI HANURA

14 dari 16 orang Anggota;

SEKRETARIAT JENDERAL DPR RI:

- 1) Kadir Johnson Rajagukguk, S.H., M.Hum.
(Deputi Bidang Perundang-undangan)
- 2) Drs. Setyanta Nugraha, M.M.
(Deputi Bidang Anggaran dan Pengawasan)
- 3) Drs. Helmizar
(Kepala Biro Persidangan)
- 4) Ignatius B. Rudyanto, S.H., M.H.
(Kepala Biro Pengawasan Legislatif)
- 5) Dr. Dewi Barliana S., S.H., M.Hum.
(Kepala Biro Kesekretariatan Pimpinan)
- 6) Dra. Mitra Anindyarina
(Kepala Bagian Persidangan Paripurna)

DAFTAR HADIR ANGGOTA DPR RI
PADA RAPAT PARIPURNA 1 SEPTEMBER 2015

1. FRAKSI PARTAI DEMOKRASI INDONESIA PERJUANGAN

NO URUT	NAMA	NOMOR ANGGOTA
1.	Ir. TAGORE ABU BAKAR (Aceh II)	124
2.	H. IRMADI LUBIS (Sumut I)	125
3.	dr. SOFYAN TAN (Sumut I)	126
4.	TRIMEDYA PANJAITAN, S.H., M.H. (Sumut II)	127
5.	Dr. JUNIMART GIRSANG, S.H., M.B.A., M.H. (Sumut III)	128
6.	ALEX INDRA LUKMAN (Sumbar I)	129
7.	AGUS SUSANTO (Sumbar II)	130
8.	Ir. EFFENDI SIANIPAR (Riau I)	131
9.	IHSAN YUNUS, M.E.Con., Std. (Jambi)	133
10.	Ir. NAZARUDIN KIEMAS (Sumsel I)	134
11.	H. R. ERWIN MOESLIMIN SINGAJURU, S.H., M.H. (Sumsel II)	135
12.	YULIAN GUNHAR, S.H., M.H. (Sumsel II)	136
13.	Hj. ELVA HARTATI, S.I.P., M.M. (Bengkulu)	137
14.	Ir. ISMAYATUN (Lampung I)	138
15.	SUDIN (Lampung I)	139
16.	ITET TRIDJAJATI SUMARIJANTO, M.B.A. (Lampung II)	141
17.	Ir. RUDIANTO TJEN (Bangka Belitung)	142
18.	DWI RIA LATIFA, S.H., M.Sc. (Kepri)	143
19.	Dra. SARWO BUDI WIRYANTI SUKAMDANI (DKI Jakarta I)	144
20.	Ir. ERIKO SOTARDUGA, B. P.S. (DKI Jakarta II)	145
21.	MASINTON PASARIBU, S.H. (DKI Jakarta II)	146

NO URUT	NAMA	NOMOR ANGGOTA
22.	Drs. EFFENDI MS SIMBOLON, M.I.Pol. <i>(DKI Jakarta III)</i>	147
23.	DARMADI DURIANTO <i>(DKI Jakarta III)</i>	148
24.	CHARLES HONORIS <i>(DKI Jakarta III)</i>	149
25.	Ir. KETUT SUSTIAWAN <i>(Jabar I)</i>	150
26.	Dr. JALALUDIN RAKHMAT, M.Sc. <i>(Jabar II)</i>	152
27.	H. YADI SRIMULYADI <i>(Jabar II)</i>	153
28.	DIAH PITALOKA, S.Sos. <i>(Jabar III)</i>	154
29.	dr. RIBKA TJIPTANING P. <i>(Jabar IV)</i>	155
30.	H. INDRA P. SIMATUPANG, S.E., M.B.A. <i>(Jabar V)</i>	157
31.	SUKUR H NABABAN, S.T. <i>(Jabar VI)</i>	158
32.	RISKA MARISKA, S.H. <i>(Jabar VI)</i>	159
33.	RIEKE DIAH PITALOKA <i>(Jabar VII)</i>	160
34.	DANIEL LUMBAN TOBING <i>(Jabar VII)</i>	161
35.	Drs. YOSEPH UMARHADI, M.Si., M.A. <i>(Jabar VIII)</i>	162
36.	ONO SURONO, S.T. <i>(Jabar VIII)</i>	163
37.	MARUARAR SIRAIT <i>(Jabar IX)</i>	164
38.	Dr. TB. HASANUDDIN, M.M. <i>(Jabar IX)</i>	165
39.	EVITA NURSANTY, M.Sc. <i>(Jateng III)</i>	171
40.	H. IMAM SUROSO, S.Sos., S.H., M.M. <i>(Jateng III)</i>	172
41.	RAHMAD HANDOYO, S.Pi., M.M. <i>(Jateng V)</i>	177
42.	NUSYIRWAN SOEDJONO, S.T. <i>(Jateng V)</i>	178
43.	Ir. SUDJADI <i>(Jateng VI)</i>	179
44.	Drs. UTUT ADIANTO <i>(Jateng VII)</i>	180

NO URUT	NAMA	NOMOR ANGGOTA
45.	ADISATRYA SURYO SULISTO (Jateng VIII)	181
46.	BUDIMAN SUDJATMIKO, M.Sc., M.Phil. (Jateng VIII)	182
47.	Ir. MUHAMMAD PRAKOSA (Jateng IX)	183
48.	DAMAYANTI WISNU PUTRANTI (Jateng IX)	184
49.	Prof. Dr. HENDRAWAN SUPRATIKNO (Jateng X)	185
50.	MY ESTI WIJAYATI (DIY)	187
51.	M. GURUH IRIANTO SUKARNO PUTRA, S.A.P., M.M., M.Si. (Jatim I)	188
52.	INDAH KURNIA (Jatim I)	189
53.	Prof. Dr. H. HAMKA HAQ, M.A. (Jatim II)	191
54.	ARIF WIBOWO (Jatim IV)	193
55.	Drs. AHMAD BASARAH, M.H. (Jatim V)	194
56.	Ir. ANDREAS EDDY SUSETYO, M.M. (Jatim V)	195
57.	ARTERIA DAHLAN, S.T., S.H. (Jatim VI)	197
58.	Ir. BUDI YUWONO, Dipl., S.E. (Jatim VI)	198
59.	Drs. SIRMADJI, M.Pd. (Jatim VII)	199
60.	Ir. MINDO SIANIPAR (Jatim VIII)	200
61.	SADARESTUWATI (Jatim VIII)	201
62.	ABIDIN FIKRI, S.H. (Jatim IX)	202
63.	H. NASYIRUL FALAH AMRU, S.E. (Jatim X)	203
64.	M. H. SAID ABDULLAH (Jatim XI)	204
65.	MOCHAMMAD HASBI ASYIDIKI JAYABAYA (Banten I)	205
66.	ICHSAN SOELISTIO (Banten II)	206
67.	MARINUS GEA, S.E. (Banten III)	208

NO URUT	NAMA	NOMOR ANGGOTA
68.	Drs. I MADE URIP, M.Si. (Bali)	209
69.	Dr. Ir. WAYAN KOSTER, M.M. (Bali)	210
70.	I GUSTI AGUNG RAI WIJAYA, S.E., M.M. (Bali)	211
71.	NYOMAN DHAMANTRA (Bali)	212
72.	H. RACHMAT HIDAYAT, S.H. (NTB)	213
73.	HONING SANNY (NTT I)	214
74.	HERMAN HERRY (NTT II)	215
75.	dr. KAROLIN MARGARET NATASA (Kalbar)	216
76.	LASARUS, S.Sos., M.Si. (Kalbar)	217
77.	Ir. G. MICHAEL JENO, M.M. (Kalbar)	218
78.	ASDY NARANG, S.H., M.Comm.LAW (Kalteng)	219
79.	H. ADRIANSYAH (Kalsel II)	221
80.	AWANG FERDIAN HIDAYAT, M.M. (Kaltim)	222
81.	OLLY DONDOKAMBEY, S.E. (Sulut)	223
82.	VANDA SARUNDAJANG (Sulut)	224
83.	Ir. RENDY M. AFFANDY LAMADJIDO (Sulteng)	225
84.	ANDI RIDWAN WITTIRI, S.H. (Sulsel I)	226
85.	Drs. SAMSU NIANG, M.Pd. (Sulsel II)	227
86.	IRINE YUSIANA ROBA PUTRI, S.Sos., M.Comn & Media., S.T. (Maluku Utara)	229
87.	KOMARUDIN WATUBUN, S.H., M.H. (Papua)	230
88.	TONY WARDOYO (Papua)	231

Jumlah kehadiran dari Fraksi Partai Demokrasi Indonesia Perjuangan 88 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
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.	BETTI SHADIQ PASADIGOE, S.E.Ak., M.M. (Sumbar I)	239
7.	TABRANI MAAMUN (Riau I)	241
8.	DODI REZA ALEX NOERDIN (Sumsel I)	244
9.	Drs. H. KAHAR MUZAKIR (Sumsel I)	245
10.	BOBBY ADHITYO RIZALDI, S.E.Ak., M.B.A., C.F.E. (Sumsel II)	246
11.	DWIE AROEM HADIATIE (Lampung I)	247
12.	Dr. M. AZIS SYAMSUDDIN (Lampung II)	248
13.	Ir. H. AZHAR ROMLI, M.Si. (Bangka Belitung)	249
14.	BAMBANG WIYOGO, S.E. (DKI Jakarta I)	250
15.	Ir. FAYAKHUN ANDRIADI M.Kom. (DKI Jakarta II)	251
16.	Dra. POPONG OTJE DJUNDJUNAN (Jabar I)	253
17.	AGUS GUMIWANG KARTASASMITA (Jabar II)	254
18.	Ir. H. LILI ASDJUDIREDDJA, S.E., Ph.D. (Jabar II)	255
19.	Dr. H. DEDING ISHAK, S.H., M.M. (Jabar III)	256
20.	EKA SASTRA (Jabar III)	257
21.	Hj. DEWI ASMARA, S.H., M.H. (Jabar IV)	258
22.	Ir. H. AIRLANGGA HARTARTO, M.M.T., M.B.A. (Jabar V)	259

NO URUT	NAMA	NOMOR ANGGOTA
23.	ICHSAN FIRDAUS (Jabar V)	260
24.	Dra. WENNY HARYANTO, S.H. (Jabar VI)	261
25.	Drs. H. DADANG S MUCHTAR (Jabar VII)	263
26.	DAVE AKBARSHAH FIKARNO LAKSONO, M.E. (Jabar VIII)	264
27.	AGUN GUNANJAR SUDARSA, M.Si. (Jabar X)	267
28.	H. FERDIANSYAH, S.E., M.M. (Jabar XI)	268
29.	H. AHMAD ZACKY SIRADI (Jabar XI)	269
30.	Drs. H. A. MUJIB ROHMAT (Jateng I)	270
31.	FIRMAN SOEBAGYO, S.E., M.H. (Jateng III)	273
32.	Hj. ENDANG MARIA ASTUTI, S.Ag., S.H. (Jateng IV)	274
33.	ENDANG SRIKARTI HANDAYANI, S.H., M.Hum (Jateng V)	275
34.	Ir. BAMBANG SUTRISNO (Jateng VI)	276
35.	BAMBANG SOESATYO, S.E., M.B.A. (Jateng VII)	277
36.	H. DITO GANINDUTO, M.B.A. (Jateng VIII)	278
37.	AGUNG WIDYANTORO, S.H., M.Si (Jateng IX)	279
38.	H. BUDI SUPRIYANTO, S.H., M.H. (Jateng X)	280
39.	SITI HEDIATI SOEHARTO, S.E. (DIY)	281
40.	Ir. H. ADIES KADIR, S.H., M.Hum. (Jatim I)	282
41.	H. MUKHAMAD MISBAKHUN, S.E. (Jatim II)	283
42.	HARDISOESILO (Jatim III)	284
43.	H. MUHAMAD NUR PURNAMASIDI (Jatim IV)	285
44.	Ir. H. M. RIDWAN HISJAM (Jatim V)	286
45.	M. SARMUJI S.E., M.Si. (Jatim VI)	287

NO URUT	NAMA	NOMOR ANGGOTA
46.	Dr. H. GATOT SUDJITO, M.Si. (Jatim VII)	288
47.	H. MOHAMMAD SURYO ALAM, Ak., M.B.A. (Jatim VIII)	289
48.	Ir. H. S. W. YUDHA, M.Sc. (Jatim IX)	290
49.	ENI MAULANI SARAGIH (Jatim X)	291
50.	H. ZAINUDIN AMALI (Jatim XI)	292
51.	H. ANDIKA HAZRUMY, S.Sos. (Banten I)	293
52.	YAYAT YULMARYATMO BIARO (Banteng II)	294
53.	H. ANDI ACHMAD DARA, S.E. (Banten III)	295
54.	GDE SUMARJAYA LINGGIH, S.E. (Bali)	296
55.	H. MUHAMMAD LUTFI, S.E. (NTB)	298
56.	MELCHIAS MARKUS MEKENG (NTT I)	299
57.	Drs. SETYA NOVANTO (NTT II)	300
58.	Ir. H. ZULFADHLI, M.M. (Kalbar)	302
59.	Ir. H. AHMADI NOOR SUPIT (Kalsel I)	304
60.	H. INDRO HANANTO (Kalsel I)	305
61.	H. HASNURYADI SULAIMAN (Kalsel II)	306
62.	ADITYA ANUGRAH MOHA, S.Ked. (Sulut)	309
63.	H. MUHIDIN MOHAMAD SAID (Sulteng)	310
64.	Drs. HAMKA B. KADY (Sulsel I)	311
65.	H. ANDI RIO IDRIS PADJALANGI, S.H., M.Kn. (Sulsel II)	313
66.	Dr. Ir. MARKUS NARI, M.Si. (Sulsel III)	314
67.	drg. Hj. ANDI FAUZIAH PUJIWATIE HATTA, S.K.G. (Sulsel III)	315
68.	Ir. RIDWAN BAE (Sultra)	316

NO URUT	NAMA	NOMOR ANGGOTA
69.	EDISON BETAUBUN, S.H., M.H. (Maluku)	320
70.	Dr. SAIFUL BAHRI RURAY, S.H., M.Si. (Maluku Utara)	321
71.	Pdt. ELION NUMBERI, S.Th. (Papua)	322

Jumlah kehadiran dari Fraksi Partai Golongan Karya 71 dari 91 orang Anggota

3. FRAKSI PARTAI GERAKAN INDONESIA RAYA

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.	SUASANA DACHI, S.H. (Sumut II)	328
5.	MARTIN HUTABARAT, S.H. (Sumut III)	329
6.	Dr. H. SUIR SYAM, M.Kes., M.M.R. (Sumbar I)	330
7.	ADE REZKI PRATAMA, S.E. (Sumbar II)	331
8.	RITA ZAHARA, S.H. (Riau I)	332
9.	Ir. H. A. R. SUTAN ADIL HENDRA, M.M. (Jambi)	334
10.	EDHY PRABOWO, M.M., M.B.A. (Sumsel I)	335
11.	Ir. SRI MELIYANA (Sumsel II)	336
12.	SUSI MARLENY BACHSIN, S.E., M.M. (Bengkulu)	337
13.	H. AHMAD MUZANI (Lampung I)	338
14.	Ir. DWITA RIA (Lampung II)	339
15.	ASRIL HAMZAH TANJUNG, S.I.P. (DKI Jakarta I)	340
16.	H. BIEM TRIANI BENJAMIN, B.Sc., M.M. (DKI Jakarta II)	341
17.	ARYO P.S. DJOJHADIKUSUMO (DKI Jakarta III)	342

NO URUT	NAMA	NOMOR ANGGOTA
18.	Dr. Ir. H. D. SODIK MUDJAHID, M.Sc. <i>(Jabar I)</i>	343
19.	RACHEL MARYAM SAYIDINA <i>(Jabar II)</i>	344
20.	Ir, H. AHMAD RIZA PATRIA, M.B.A. <i>(Jabar III)</i>	345
21.	HERI GUNAWAN <i>(Jabar IV)</i>	346
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.	Ir. KRT. H. DARORI WONODIPURO, M.M. <i>(Jateng VII)</i>	359
29.	Hj. NOVITA WIJAYANTI, S.E., M.M. <i>(Jateng VIII)</i>	360
30.	MOHAMAD HEKAL, M.B.A. <i>(Jateng IX)</i>	361
31.	RAMSON SIAGIAN <i>(Jateng X)</i>	362
32.	ANDIKA PANDU PURAGABAYA, S.Psi., M.Si., M.Sc. <i>(DIY)</i>	363
33.	Ir. BAMBANG HARYO SOEKARTONO <i>(Jatim I)</i>	364
34.	Ir. H. SOEPRIYATNO <i>(Jatim II)</i>	365
35.	Ir. ENDRO HERMONO, M.B.A. <i>(Jatim VI)</i>	369
36.	Drs. SUPRIYANTO <i>(Jatim VII)</i>	370
37.	Dr. H. SAREH WIYONO M. S.H., M.H. <i>(Jatim VIII)</i>	371
38.	WIHADI WIYANTO, S.H. <i>(Jatim IX)</i>	372
39.	KHILMI <i>(Jatim X)</i>	373
40.	H. MOH NIZAR ZAHRO, S.H. <i>(Jatim XI)</i>	374

NO URUT	NAMA	NOMOR ANGGOTA
41.	H. ANDA, S.E., M.M. (Banten I)	375
42.	H. DESMOND JUNAIDI MAHESA, S.H., M.H. (Banten II)	376
43.	Ir. SUFMI DASCO AHMAD (Banten III)	377
44.	H. WILLGO ZAINAR, S.E., M.B.A. (NTB)	379
45.	H. IWAN KURNIAWAN, S.H. (Kalteng)	383
46.	Drs. H. SYAIFUL RASYID, M.M. (Kalsel I)	384
47.	Drs. H. SJACHRANI MATAJA, M.M., M.B.A. (Kalsel II)	385
48.	LUTHER KOMBONG (Kaltim)	386
49.	Drs. WENNY WAROUW (Sulut)	387
50.	SUPRATMAN, S.H., M.H. (Sulteng)	388
51.	Dr. H. AZIKIN SOLTHAN, M.Si. (Sulsel I)	389
52.	H. ANDI IWAN DARMAWAN ARAS, S.E. (Sulsel II)	390
53.	Drs. H. ANDI NAWIR, M.P. (Sumsel III)	391
54.	HAERUL SALEH, S.H. (Sultra)	392
55.	AMRULLAH AMRI TUASIKAL, S.E. (Maluku)	395
56.	ROBERTH ROUW (Papua)	396

Jumlah kehadiran dari Fraksi Partai Gerakan Indonesia Raya 56 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

NO URUT	NAMA	NOMOR ANGGOTA
4.	ROOSLYNDA MARPAUNG <i>(Sumut II)</i>	400
5.	H. DARIZAL BASIR <i>(Sumbang I)</i>	402
6.	Ir. H. MULYADI <i>(Sumbang II)</i>	403
7.	HJ. MUKHNIARTY, S.E., M.Si. <i>(Riau I)</i>	404
8.	MUHAMMAD NASIR <i>(Riau II)</i>	405
9.	Drs. H. ZULFIKAR ACHMAD <i>(Jambi)</i>	406
10.	H. SYOFWATILLAH MOHZAIB, S.Sos. <i>(Sumsel I)</i>	407
11.	WAHYU SANJAYA, S.E. <i>(Sumsel II)</i>	408
12.	Ir. H. MARWAN CIK ASAN, M.M. <i>(Lampung II)</i>	410
13.	DWI ASTUTI WULANDARI <i>(DKI Jakarta I)</i>	412
14.	Hj. MELANIE LEIMENA SUHARLI <i>(DKI Jakarta II)</i>	413
15.	H. AGUNG BUDI SANTOSO, S.H., M.M. <i>(Jabar I)</i>	414
16.	DEDE YUSUF MACAN EFFENDI, S.T., M.Si. <i>(Jabar II)</i>	415
17.	Dr. SJARIFUDDIN HASAN, S.E., M.M., M.B.A. <i>(Jabar III)</i>	416
18.	ANTON SUKARTONO SURATTO <i>(Jabar V)</i>	417
19.	Ir.H. E. HERMAN KHAERON, M.Si. <i>(Jabar VIII)</i>	419
20.	LINDA MEGAWATI, S.E., M.Si. <i>(Jabar IX)</i>	420
21.	SITI MUFATTAHAH, Psi. <i>(Jabar XI)</i>	422
22.	Dr. IR. DJOKO UDJIANTO, M.M. <i>(Jateng III)</i>	424
23.	RINTO SUBEKTI, S.E., M.M. <i>(Jateng IV)</i>	425
24.	KHATIBUL UMAM WIRANU, M.Hum. <i>(Jateng VIII)</i>	426
25.	AMBAR TJAHJONO <i>(DIY)</i>	427
26.	Ir. FANDI UTOMO <i>(Jatim I)</i>	428

NO URUT	NAMA	NOMOR ANGGOTA
27.	EVI ZAINAL ABIDIN, B. Comm. (Jatim II)	429
28.	Ir. H. AZAM AZMAN NATAWIJANA (Jatim III)	430
29.	Drs. AYUB KHAN (Jatim IV)	431
30.	VENNA MELINDA, S.E. (Jatim VI)	433
31.	EDHIE BASKORO YUDHOYONO, M.Sc. (Jatim VII)	434
32.	SARTONO HUTOMO (Jatim VII)	435
33.	DIDIK MUKRIANTO, S.H. (Jatim IX)	437
34.	H. MAT NASIR, S.Sos. (Jatim XI)	438
35.	VIVI SUMANTRI JAYABAYA, S.Sos. (Banten I)	439
36.	Drs. H. WAHIDIN HALIM, M.Si (Banten III)	440
37.	I PUTU SUDIARTANA (Bali)	442
38.	H.M. SYAMSUL LUTHFI (NTB)	443
39.	Dr. BENNY K. HARMAN, S.H. (NTT I)	444
40.	Dr. JEFIRSTSON R. RIWU KORE, M.M. (NTT II)	445
41.	ERMA SURYANI RANIK, S.H. (Kalbar)	446
42.	EVERT ERENST MANGINDAAN, S.I.P. (Sulut)	448
43.	dr. VERNA GLADIES M. INKIRIWANG (Sulteng)	449
44.	Hj. ALIYAH MUSTIKA ILHAM, S.E. (Sulsel I)	450
45.	Ir. H. MUHAMMAD NASYIT UMAR, s.p. (Sulsel II)	451
46.	Dr. Ir. BHRUM DAIDO, M.Si. (Sulsel III)	452
47.	Drs. H. UMAR ARSAL (Sultra)	453
48.	MAYJEN TNI (PURN) SALIM MENGGGA (Sulbar)	454
49.	LIBERT KRISTO IBO, S.Sos., S.H., M.H. (Papua)	455

NO URUT	NAMA	NOMOR ANGGOTA
50.	WILLEM WANDIK, S.Sos. (Papua)	456

Jumlah kehadiran dari Fraksi Partai Demokrat 50 dari 61 orang Anggota

5. FRAKSI PARTAI AMANAT NASIONAL

NO URUT	NAMA	NOMOR ANGGOTA
1.	MULFACHRI HARAHAHAP, S.H. (Sumut I)	459
2.	Dr. SALEH PARTAONAN DAULAY, M.Ag., M.Hum., M.A. (Sumut II)	460
3.	H. JON ERIZAL, S.E., M.B.A. (Riau I)	463
4.	H. A. BAKRI HM, S.E. (Jambi)	464
5.	Ir. H. ACHMAD HAFISZ TOHIR (Sumsel I)	465
6.	HANNA GAYATRI, S.H. (Sumsel II)	466
7.	Hj. DEWI CORYATI, M.Si. (Bengkulu)	467
8.	Ir. ALIMIN ABDULLAH (Lampung II)	469
9.	H. ASMAN ABNUR, S.E., M.Si (Kepri)	470
10.	AHMAD NAJIB QUDRATULLAH, S.E. (Jabar II)	471
11.	Hj. DESY RATNASARI, M.Si., M.Psi. (Jabar VI)	472
12.	PRIMUS YUSTISIO, S.E. (Jabar V)	473
13.	LUCKY HAKIM (Jabar VI)	474
14.	DAENG MUHAMMAD, S.E., M.Si. (Jabar VII)	475
15.	BUDI YOUYASTRI (Jabar X)	476
16.	HAERUDIN, S.Ag., M.H. (Jabar XI)	477
17.	YAYUK BASUKI (Jateng I)	478
18.	Hj. LAILA ISTIANA DS, S.E. (Jateng IV)	479

NO URUT	NAMA	NOMOR ANGGOTA
19.	MOHAMMAD HATTA <i>(Jateng V)</i>	480
20.	Ir. H. TJATUR SAPTO EDY, M.T. <i>(Jateng VI)</i>	481
21.	Ir. TAUFIK KURNIAWAN, M.M. <i>(Jateng VII)</i>	482
22.	AMMY AMALIA FATMA SURYA, S.H., M.Kn. <i>(Jateng VIII)</i>	483
23.	Ir. H. TEGUH JUWARNO, M.Si. <i>(Jateng IX)</i>	484
24.	ANDRIYANTO JOHAN SYAH <i>(Jateng X)</i>	485
25.	H. A. HANAFI RAIS, S.I.P., M.P.P. <i>(DIY)</i>	486
26.	H. SUNGKONO <i>(Jatim I)</i>	487
27.	ANANG HERMANSYAH <i>(Jatim IV)</i>	488
28.	Ir. A. RISKI SADIG <i>(Jatim VI)</i>	490
29.	EKO HENDRO PURNOMO, S.Sos. <i>(Jatim VIII)</i>	491
30.	Drs. H. KUSWIYANTO, M.Si <i>(Jatim IX)</i>	492
31.	VIVA YOGA MAULADI, M.Si. <i>(Jatim X)</i>	493
32.	H. YANDRI SUSANTO <i>(Banten II)</i>	494
33.	M. ALI TAHER PARASONG <i>(Banten III)</i>	495
34.	H. MUHAMMAD SYAFRUDIN, S.T., M.M. <i>(NTB)</i>	496
35.	H. SYAHRULAN PUA SAWA <i>(NTT I)</i>	497
36.	H. SUKIMAN, S.PD., M.M. <i>(Kalbar)</i>	498
37.	Dra. YASTI SOEPREDJO MOKOAGOW <i>(Sulut)</i>	500
38.	Ir. H. ANDI TAUFAN TIRO <i>(Sulsel II)</i>	502
39.	AMRAN, S.E. <i>(Sulsel III)</i>	503
40.	H. JAMALUDDIN JAFAR, S.H., M.H. <i>(Papua)</i>	505

Jumlah kehadiran dari Fraksi Partai Amanat Nasional 40 dari 48 orang Anggota

6. FRAKSI PARTAI KEBANGIKTAN BANGSA

NO URUT	NAMA	NOMOR ANGGOTA
1.	H. IRMAWAN. S.Sos., M.M. (Aceh I)	37
2.	MARWAN DASOPANG (Sumut II)	38
3.	H. HANDAYANI, S.K.M. (Jambi)	40
4.	BERTU MERLAS, S.T. (Sumsel II)	41
5.	Drs. H. MUSA ZAINUDDIN (Lampung I)	42
6.	H. CUCUN AHMAD SYAMSURIJAL, S.Ag. (Jabar II)	44
7.	NENG EEM MARHAMAH ZULFA HIZ, S.Fil. (Jabar III)	45
8.	KRISNA MUKTI (Jabar VII)	46
9.	H. DEDI WAHIDI, S.Pd. (Jabar VIII)	47
10.	H. MAMAN IMANULHAQ (Jabar IX)	48
11.	H. ACEP ADANG RUHIAT (Jabar XI)	50
12.	H. ALAMUDIN DIMYATI ROIS (Jateng I)	51
13.	Drs. FATHAN (Jateng II)	52
14.	ARVIN HAKIM TOHA (Jateng III)	53
15.	Drs. H. MOHAMAD TOHA, S.Sos., M.Si. (Jateng V)	54
16.	H. ABDUL KADIR KARDING, S.Pi., M.Si. (Jateng VI)	55
17.	Drs. H. TAUFIQ R. ABDULLAH (Jateng VII)	56
18.	SITI MUKAROMAH, S.Ag. (Jateng VIII)	57
19.	H. BAHRUDIN NASORI, S.Si., M.M. (Jateng IX)	58
20.	Drs. H. BISRI ROMLY, M.M. (Jateng X)	60
21.	H. AGUS SULISTİYONO, S.T., M.T. (DIY)	61
22.	ARZETTY BILBINA, S.E. (Jatim I)	62

NO URUT	NAMA	NOMOR ANGGOTA
23.	H. SYAIKHUL ISLAM ALI, Lc., M.Sos. (Jatim I)	63
24.	ABDUL MALIK HARAMAIN, M.Si. (Jatim II)	64
25.	Hj. NIHAYATUL WAFIROH, M.A. (Jatim III)	65
26.	Ir. M. NASIM KHAN (Jatim III)	66
27.	Drs. H. M. SYAIFUL BAHRI ANSHORI, M.P. (Jatim IV)	67
28.	HADI ZAINAL ABIDIN, S.Pd., M.M. (Jatim IV)	68
29.	Dra. Hj. LATHIFAH SHOHIH (Jatim V)	69
30.	H. AN'IM F. MAHRUS (Jatim VI)	70
31.	Drs. IBNU MULTAZAM (Jatim VII)	71
32.	Drs. H. ABD. MUHAIMIN ISKANDAR, M.Si. (Jatim VIII)	72
33.	Dra. Hj. IDA FAUZIYAH, M.Si. (Jatim VIII)	73
34.	Hj. ANNA MU'AWANAH, S.E., M.H. (Jatim IX)	74
35.	H. JAZILUL FAWAID, S.Q., M.A. (Jatim X)	75
36.	Dr. KH. KHOLILURRAHMAN, S.H., M.Si. (Jatim XI)	76
37.	Dra. Hj. SITI MASRIFAH, M.A. (Banten III)	77
38.	DANIEL JOHAN (Kalbar)	79

Jumlah kehadiran dari Fraksi Partai Kebangkitan Bangsa 38 dari 47 orang Anggota

7. FRAKSI PARTAI KEADILAN SEJAHTERA

NO URUT	NAMA	NOMOR ANGGOTA
1.	TIFATUL SEMBIRING (Sumut I)	85
2.	H. ISKAN QOLBA LUBIS, M.A. (Sumut II)	86
3.	Dr. HERMANTO, S.E., M.M. (Sumbar I)	88
4.	H. REFRIZAL (Sumbar II)	89

NO URUT	NAMA	NOMOR ANGGOTA
5.	H. MUSTAFA KAMAL, S.S. <i>(Sumsel I)</i>	91
6.	Drs. H. MOHD. IQBAL ROMZI <i>(Sumsel II)</i>	92
7.	K.H. Ir. ABDUL HAKIM, M.M. <i>(Lampung II)</i>	94
8.	H. AHMAD ZAINUDDIN, Lc. <i>(DKI Jakarta I)</i>	95
9.	Drs. H. ADANG DARADJATUN <i>(DKI Jakarta III)</i>	97
10.	Hj. LEDIA H. AMALIAH, S.Si., M.Psi.T. <i>(Jabar I)</i>	98
11.	Dr.H. ADANG SUDRAJAT, M.M., AV. <i>(Jabar II)</i>	99
12.	H. ECKY AWAL MUCHARAM, S.E.Ak. <i>(Jabar III)</i>	100
13.	Ir. H. YUDI WIDIANA ADIA, M.Si. <i>(Jabar IV)</i>	101
14.	H. MAHFUDZ ABDURRAHMAN, S.Sos. <i>(Jabar VI)</i>	103
15.	Dr. H. SA'DUDDIN, M.M. <i>(Jabar VII)</i>	104
16.	Drs. MAHFUDZ SIDDIQ, M.Si. <i>(Jabar VIII)</i>	105
17.	Dr. MOHAMAD SOHIBUL IMAN <i>(Jabar XI)</i>	108
18.	Dr. H.M. GAMARI SOETRISNO <i>(Jateng III)</i>	109
19.	H. ABDUL KHARIS ALMASYHARI, S.E., M.Si., Akt. <i>(Jateng V)</i>	111
20.	Dr. H. SUKAMTA <i>(DIY)</i>	113
21.	Ir. H. SIGIT SOSIANTOMO <i>(Jatim I)</i>	114
22.	H. ROFI MUNAWAR, Lc. <i>(Jatim VII)</i>	115
23.	H. JAZULI JUWAINI, Lc., M.A. <i>(Banteng III)</i>	117
24.	H. ABOE BAKAR AL-HABSYI, S.E. <i>(Kalsel I)</i>	119
25.	H. HADI MULYADI, S.Si., M.Si. <i>(Kaltim)</i>	120
26.	MUHAMMAD YUDI KOTOUKY <i>(Papua)</i>	123

Jumlah kehadiran dari Fraksi Partai Keadilan Sejahtera 26 dari 40 orang Anggota

8. FRAKSI PARTAI PERSATUAN PEMBANGUNAN

NO URUT	NAMA	NOMOR ANGGOTA
1.	Drs. H. HASRUL AZWAR, M.M. <i>(Sumut I)</i>	507
2.	H. FADLY NURZAL, S.Ag. <i>(Sumut III)</i>	508
3.	H. EPYARDI ASDA, M.Mar. <i>(Sumbar I)</i>	509
4.	MUHAMMAD IQBAL, S.E., M.Com. <i>(Sumbar II)</i>	510
5.	Dra. Hj. ELVIANA, M.Si. <i>(Jambi)</i>	511
6.	H. ACHMAD FAUZAN HARUN, S.H., M.Kom.I. <i>(DKI Jakarta I)</i>	512
7.	DR. H. R. ACHMAD DIMYATI NATAKUSUMAH, S.H., M.H., M.Si. <i>(DKI Jakarta III)</i>	514
8.	H. JOKO PURWANTO <i>(Jabar III)</i>	515
9.	Dr. Hj. RENI MARLINAWATI <i>(Jabar IV)</i>	516
10.	H. ACHMAD FARIAL <i>(Jabar V)</i>	517
11.	Dra. Hj. WARDATUL ASRIAH <i>(Jabar VII)</i>	518
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.	H. MOHAMAD ARWANI THOMAFI <i>(Jateng III)</i>	523
15.	KH. MUSLICH ZA. <i>(Jateng VI)</i>	524
16.	Ir. H. M. ROMAHURMUZIY, M.T. <i>(Jateng VII)</i>	525
17.	ACHMAD MUSTAQIM, S.P., M.M. <i>(Jateng VIII)</i>	526
18.	Drs. H. ZAINUT TAUHID SA'ADI, M.Si. <i>(Jateng IX)</i>	527
19.	H. ARSUL SANI, S.H., M.Si. <i>(Jateng X)</i>	528
20.	H. MUSTOFA ASSEGAF, M.Si. <i>(Jatim II)</i>	529
21.	SY. ANAS THAHIR <i>(Jatim III)</i>	530
22.	H. ISKANDAR D. SYAICHU, S.E. <i>(Jatim X)</i>	531

NO URUT	NAMA	NOMOR ANGGOTA
23.	FANNY SAFRIANSYAH, S.E. (<i>Jatim XI</i>)	532
24.	Hj. IRNA NARULITA, S.E., M.M. (<i>Banten I</i>)	533
25.	Hj. KARTIKA YUDHISTI, B.Eng., M.Sc. (<i>Banten II</i>)	534
26.	Dra. Hj. ERMALENA MHS. (<i>NTB</i>)	536
27.	H. SYAIFULLAH TAMLIHA, S.Pi., M.S. (<i>Kalsel I</i>)	538
28.	H. MUHAMMAD ADITYA MUFTI ARIFIN, S.H. (<i>Kalsel II</i>)	539
29.	Hj. KASRIYAH (<i>Kaltim</i>)	540
30.	H. M. AMIR USKARA, M.Kes. (<i>Sulsel I</i>)	541
31.	Hj. FATMAWATI RUSDI, S.E. (<i>Sulsel III</i>)	543
32.	Dr. H. MZ. AMIRUL TAMIM, M.Si. (<i>Sultra</i>)	544

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

9. FRAKSI PARTAI NASIONAL DEMOKRAT

NO URUT	NAMA	NOMOR ANGGOTA
1.	Prof. Dr. BACHTIAR ALY, M.A. (<i>Aceh I</i>)	1
2.	ZULFAN LINDAN (<i>Aceh II</i>)	2
3.	SAHAT SILABAN (<i>Sumut II</i>)	4
4.	H.M. ALI UMRI, S.H., M.Kn. (<i>Sumut III</i>)	5
5.	IRMA SURYANI (<i>Sumsel II</i>)	7
6.	PATRICE RIO CAPELLA, S.H. (<i>Bengkulu</i>)	8
7.	Drs. TAMANURI, M.M. (<i>Lampung II</i>)	9
8.	Drs. H. NYAT KADIR (<i>KEPRI</i>)	10
9.	H. AHMAD SAHRONI, S.E. (<i>DKI Jakarta III</i>)	11

NO URUT	NAMA	NOMOR ANGGOTA
10.	MAYJEN TNI (Purn) SUPIADIN ARIES SAPUTRA <i>(Jabar XI)</i>	12
11.	ALI MAHIR <i>(Jateng II)</i>	14
12.	DONNY IMAM PRIAMBODO, S.T., M.M. <i>(Jateng III)</i>	15
13.	Drs. KH. CHOIRUL MUNA <i>(Jateng VI)</i>	16
14.	AMELIA ANGGRAINI <i>(Jateng VII)</i>	17
15.	Drs. H. HASAN AMINUDIN, M.Si. <i>(Jatim II)</i>	18
16.	Drs. T. TAUFIQULHADI, M.Si. <i>(Jatim IV)</i>	19
17.	MOHAMMAD MAHARDHIKA SUPRAPTO <i>(Jatim VI)</i>	21
18.	Drg. Hj. YAYUK SRIRAHAYUNINGSIH, M.M., M.H. <i>(Jatim VII)</i>	22
19.	Drs. H. SOEHARTONO <i>(Jatim VIII)</i>	23
20.	H. SLAMET JUNAIDI <i>(Jatim XI)</i>	24
21.	Hj. TRI MURNY, S.H. <i>(Banten I)</i>	25
22.	JOHNNY G PLATE, S.E. <i>(NTT I)</i>	27
23.	VICTOR BUNGILU LAISKODAT <i>(NTT II)</i>	28
24.	H. SYARIF ABDULLAH ALKADRIE <i>(Kalbar)</i>	29
25.	H. HAMDHANI, S.I.P. <i>(Kalteng)</i>	30
26.	Dr. H. ACHMAD AMINS, M.M. <i>(Kaltim)</i>	31
27.	AHMAD H.M. ALI, S.E. <i>(Sulteng)</i>	32
28.	Drs. MUCHTAR LUTHFI MUTTY, M.Si. <i>(Sulsel III)</i>	34
29.	DR. ACHMAD HATARI, S.E., M.Si. <i>(Maluku Utara)</i>	35
30.	SULAEMAN L. HAMZAH <i>(Papua)</i>	36

Jumlah kehadiran dari Fraksi Partai Nasional Demokrat 30 dari 36 orang Anggota

10. FRAKSI PARTAI HATI NURANI RAKYAT

NO URUT	NAMA	NOMOR ANGGOTA
1.	Ir. NURDIN TAMPUBOLON (Sumut I)	545
2.	RUFINUS HOTMAULANA HUTAHURUK, S.H., M.M., M.H. (Sumut II)	546
3.	SAMSUDIN SIREGAR, S.H. (Sumut III)	547
4.	FAUZH H. AMRO, M.Si. (Sumsel I)	548
5.	FRANS AGUNG MULA PUTRA, S.Sos., M.H. (Lampung I)	549
6.	MOH. ARIEF S. SUDITOMO, S.H., M.A. (Jabar I)	550
7.	H. DADANG RUSDIANA, S.E., M.Si. (Jabar II)	551
8.	CAPT. H. DJONI ROLINDRAWAN, S.E., M.Mar., M.B.A. (Jabar III)	552
9.	MIRYAM S. HARYANI, M.Si. (Jabar VIII)	553
10.	Dr. H. DOSSY ISKANDAR PRASETYO (Jatim VIII)	554
11.	Dr. H. M. FARID ALFAUZI (Jatim XI)	555
12.	FERRY KASE, S.H. (NTT II)	558
13.	H. SARIFFUDDIN SUDDING, S.H., M.H. (Sulteng)	559
14.	Hj. DEWIE YASIN LIMPO, S.E. (Sulsel I)	560

Jumlah kehadiran dari Fraksi Partai Hati Nurani Rakyat 14 dari 16 orang Anggota

**KETUA RAPAT (DR. Ir. TAUFIK KURNIAWAN, M.M./WAKIL KETUA DPR RI
BIDANG EKKU):**

Bapak, Ibu sekalian, kami mohon untuk menempatkan diri di tempat yang telah disiapkan, Rapat Paripurna akan kita segera mulai. Sekali lagi kami mempersilakan kepada Bapak-Ibu sekalian, seluruh Anggota Dewan yang terhormat untuk kembali di tempat yang telah disediakan, kita akan segera mulai Rapat Paripurna ini.

Bismillaahirrahmanirrahiim.

Assalaamu'alaikum warahmatullaahi wabarakatuh.

**Yang terhormat Saudara Menteri Keuangan beserta seluruh jajarannya,
Yang terhormat seluruh Anggota DPR Republik Indonesia, dan
Hadirin sekalian yang berbahagia.**

Pertama-tama marilah kita mengucapkan syukur kehadirat Allah SWT, Tuhan Yang Maha Kuasa atas segala nikmat dan karunia-Nya sehingga pada siang hari ini kita bisa kembali memulai Rapat Paripurna dengan agenda:

1. Pembicaraan tingkat II Pengambilan Keputusan terhadap RUU Pertanggungjawaban atas Pelaksanaan APBN 2014; dan
2. Laporan BURT terhadap Hasil Pembahasan Rencana Strategis DPR RI Tahun 2015 - 2019.

Sesuai dengan data yang kami terima dari Kesetjengan DPR, jumlah Anggota DPR RI yang hadir pada awal persidangan ini adalah sebanyak 366 orang Anggota, sehingga dengan demikian telah memenuhi kuorum dan sebagaimana ketentuan di dalam Tata Tertib kita perkenankanlah saya selaku Pimpinan DPR untuk memulai Rapat Paripurna ini dan kami nyatakan terbuka untuk umum untuk menjadi perhatian kita bersama-sama.

(RAPAT DIBUKA PUKUL 11.10 WIB)

Berdasarkan Pasal 59 ayat (1) huruf d 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, DPR, DPD dan DPRD". Berkaitan dengan itu izinkanlah kami mengajak seluruh hadirin sekalian untuk berdiri dan menyanyikan lagu Kebangsaan Indonesia Raya.

(MENYANYIKAN LAGU INDONESIA RAYA)

Hadirin dipersilakan duduk kembali,

Sidang Dewan yang kami hormati,

Sesuai dengan hasil keputusan Rapat Konsultasi pengganti Rapat Bamus DPR RI antara Pimpinan DPR RI dengan Pimpinan Fraksi-fraksi tanggal 27 Agustus 2015 acara Rapat Paripurna hari ini adalah:

1. Pembicaraan tingkat II Pengambilan Keputusan terhadap RUU Pertanggungjawaban atas Pelaksanaan APBN 2014; dan
2. Laporan BURT terhadap Hasil Pembahasan Rencana Strategis DPR RI Tahun 2015 - 2019.

Dengan demikian kami mohon persetujuan dari hadirin sekalian apakah acara rapat Paripurna hari ini tanggal 1 September 2015 dapat disetujui?

(Rapat: Setuju)

Baik terima kasih.

Sidang Dewan yang kami hormati,

Sebelumnya perlu kami sampaikan bahwa Pimpinan Dewan telah menerima sepucuk surat dari Pimpinan Komisi IV DPR RI dengan Nomor LG/01/Kom.IV/DPR RI/2015 tertanggal 28 Agustus 2015, perihal penyampaian RUU Usul Inisiatif Komisi IV DPR RI tentang Perlindungan dan Pemberdayaan Nelayan, Pembudidaya Ikan dan Petambak Garam untuk diagendakan dalam Rapat Bamus dan Rapat Paripurna terdekat. Selanjutnya surat tersebut sesuai dengan Nomor 1 Tata Tertib Tahun 2014 akan ditindaklanjuti dengan mekanisme yang berlaku.

Marilah hadirin sekalian Sidang Dewan yang kami hormati, kita memasuki acara pertama Rapat Paripurna Dewan hari ini yaitu Pembicaraan Tingkat II terhadap RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2014. Untuk itu kami persilakan kepada Pimpinan Badan Anggaran DPR RI yang terhormat Saudara H. Jazilul Fawaid, S.Q., M.A., untuk menyampaikan laporannya. Waktu dan tempat kami persilakan Pak Jazilul.

KETUA BADAN ANGGARAN (H. JAZILUL FAWAID, S.Q., M.A./F-PKB):

**LAPORAN BADAN ANGGARAN DPR RI
MENGENAI
HASIL PEMBICARAAN TINGKAT I
PEMBAHASAN RANCANGAN UNDANG-UNDANG
TENTANG
PERTANGGUNGJAWABAN ATAS PELAKSANAAN
ANGGARAN PENDAPATAN DAN BELANJA NEGARA
TAHUN ANGGARAN 2014
Selasa, 1 September 2015**

Assalaamu'alaikum warrahmatullaahi wabarakatuh.

Selamat pagi dan salam sejahtera bagi kita semua.

Yang terhormat saudara Ketua, Pimpinan dan Anggota Dewan.

**Yang terhormat saudara Menteri Keuangan selaku Wakil Pemerintah,
Sidang yang mulia dan hadirin sekalian yang berbahagia.**

Puji syukur kita panjatkan kepada Allah SWT atas perkenan-Nya kita masih diberikan kesehatan untuk menghadiri Rapat Paripurna dalam rangka Pembicaraan Tingkat II Pengambilan Keputusan atas RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2014 (RUU P2 APBN TA 2014).

Pimpinan dan Sidang Dewan yang terhormat,

Sebelum kami sampaikan laporan, perlu kami sampaikan bahwa kami hanya akan melaporkan pokok-pokok hasil pembahasan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN TA 2014. Sedangkan laporan-laporan Panja, kesimpulan dan pendapat akhir mini fraksi-fraksi di Badan Anggaran menjadi bagian yang tidak terpisahkan dari laporan ini.

Berdasarkan Surat Presiden Nomor R-41/Pres/06/2015 tanggal 23 Juni 2015, pemerintah telah mengajukan RUU P2 APBN TA 2014 kepada DPR RI. Pengajuan tersebut sesuai amanat Pasal 23 E ayat (1) UUD 1945, Pasal 30 ayat (1) Undang-undang Nomor 17 Tahun 2003 tentang Keuangan Negara dan Pasal 36 ayat (7) Undang-undang Nomor 23 Tahun 2013 tentang APBN TA 2014, sebagaimana telah diubah dengan Undang-undang Nomor 12 Tahun 2014 serta Pasal 183 Undang-undang Nomor 42 Tahun 2014 tentang Perubahan atas Undang-undang Nomor 17 Tahun 2014 tentang MD3 dinyatakan bahwa "Paling lambat 6 bulan setelah berakhirnya tahun anggaran pemerintah menyampaikan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN berupa laporan keuangan yang telah diperiksa oleh BPK serta pembahasan dan penetapan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN yang dilakukan paling lama 3 bulan setelah disampaikannya hasil pemeriksaan laporan keuangan pemerintah oleh BPK ke DPR".

BPK telah menyampaikan Laporan Keuangan Pemerintah Tahun 2014 dalam Rapat Paripurna tanggal 4 Juni 2015.

Dalam Rapat Paripurna tanggal 25 Juni 2015 Menteri Keuangan selaku wakil pemerintah menyampaikan Pokok-pokok RUU P2 APBN TA 2014 dilanjutkan dengan penyampaian Pandangan Fraksi-fraksi terhadap RUU tersebut dalam Rapat Paripurna 1 Juli 2015 dan tanggapan/jawaban pemerintah atas pandangan fraksi tersebut dalam Rapat Paripurna tanggal 7 Juli 2015. Sehubungan dengan masa reses maka pembahasan dilanjutkan dalam Masa Persidangan I Tahun Sidang 2015-2016.

Sidang Dewan yang mulia,

Berikut kami sampaikan tahapan atau proses Pembicaraan Tingkat I pembahasan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN TA 2014 di Badan Anggaran DPR RI:

1. Badan Anggaran melakukan Rapat Kerja dengan Menteri Keuangan dalam rangka pembahasan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN TA 2014 pada tanggal 19 Agustus 2015.
2. Dilanjutkan dengan pembahasan di tingkat Panja yaitu Panja Perumus Kesimpulan pada tanggal 26 Agustus dan Panja Draft RUU pada tanggal 27 Agustus 2015.

3. Kemudian Badan Anggaran melakukan Rapat Internal dan Rapat Kerja dengan Menteri Keuangan pada tanggal 31 Agustus 2015. Dalam rapat tersebut disepakati untuk menerima dan mensahkan hasil kerja 2 (dua) Panja sebagai hasil Pembicaraan Tingkat I pembahasan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN TA 2014 antara Badan Anggaran dengan pemerintah.
4. Dalam pembahasan RUU ini Komisi-komisi juga dialokasikan waktu pada tanggal 19 sampai 25 Agustus 2015 untuk membahas LKPP 2014 dari kementerian lembaga mitra kerjanya untuk kemudian disampaikan kepada Badan Anggaran.

Kami sampaikan juga bahwa dalam pembahasan RUU ini telah memperhatikan Keputusan Dewan Perwakilan Daerah DPD RI Nomor 36/DPD RI/IV/2014-2015 tanggal 9 Juli 2015 tentang Pertimbangan DPR RI terhadap RUU tentang Pertanggungjawaban atas Pelaksanaan APBN TA 2014.

Pimpinan, Para Anggota dan hadirin yang terhormat,

Pada kesempatan ini kami sampaikan juga beberapa pendapat akhir mini fraksi sebagai sikap akhir fraksi-fraksi dalam Rapat Kerja di Badan Anggaran DPR RI, antara lain:

Fraksi PDI Perjuangan, merekomendasikan agar dilakukan pendalaman mengenai regulasi terkait dengan mekanisme dan pemanfaatan dana *Universal Service Obligation* (USO) Kemenkominfo serta evaluasi terhadap Balai Penyedia dan Pengelola Pembiayaan Telekomunikasi dan Informatika (BP3TI). Selain itu pemerintah harus mempersingkat birokrasi pencairan anggaran dan revisi DIPA terutama belanja modal dengan tujuan agar belanja negara dapat diserap maksimal oleh KL maupun Pemda sehingga dapat berkontribusi dalam mendorong pertumbuhan ekonomi.

Fraksi Partai Golkar, mendesak pemerintah melakukan perbaikan pengelolaan keuangan negara terutama menyangkut permasalahan yang mempengaruhi kewajaran LKPP Tahun 2014 tersebut. Disamping itu masih juga terlihat temuan BPK yang merupakan pengulangan dari temuan BPK pada tahun-tahun sebelumnya. Hal ini berarti pemerintah kurang memiliki *sense of crisis* karena sama sekali belum menindaklanjuti temuan BPK tersebut sejak tahun awal ditemukannya penyimpangan.

Fraksi Partai Gerindra, menilai bahwa pelaksanaan anggaran di Tahun 2014 sebagaimana dilaporkan dalam LKPP 2014 tidak sejalan dan belum bisa memenuhi apa yang sudah ditargetkan dan gagal dalam mengantisipasi dan mengatasi pengaruh eksternal terhadap kinerja anggaran. Kegagalan itu memperburuk fundamental ekonomi yang membuat rupiah terus melemah dan menggerus daya beli masyarakat dan menjadikan beban hidup semakin berat. Sementara itu agenda pembangunan infrastruktur yang menjadi kebutuhan prioritas dalam menggerakkan perekonomian nasional tidak banyak mengalami kemajuan.

Fraksi Partai Demokrat, meminta pemerintah tetap mengambil langkah-langkah yang terstruktur dalam penyajian informasi sumber daya alam dan terus melakukan investarisasi dan penilaian aset secara komprehensif di seluruh kementerian dan lembaga khususnya aset sumber daya alam dalam rangka penyelamatan sumber daya alam Indonesia.

Fraksi PAN, meminta pemerintah menerapkan *punishment* bagi KL yang mendapatkan opini TMP tidak menyatakan pendapat selama 2 tahun berturut-turut. Fraksi PAN juga mendesak agar BPK melakukan audit kinerja dan tidak hanya audit terhadap laporan keuangannya, sehingga akan terukur sejauhmana capaian yang telah diperoleh oleh pemerintah sehingga dapat diketahui ukuran keberhasilan maupun kegagalan pemerintah dalam pembangunan.

Fraksi PKB, memandang bahwa diaturnya ketentuan mengenai pemerintah agar melaksanakan akuntansi berbasis akrual dan melaksanakan pembinaan secara intensif kepada seluruh instansi pemerintah pusat, maka dipastikan akan mendorong ke arah perbaikan sistem pengelolaan keuangan negara sehingga dapat meminimalisir ditemukannya permasalahan dalam pemeriksaan oleh BPK.

Fraksi PKS, mendorong pemerintah untuk terus meningkatkan penyajian LKKL agar dapat memperoleh opini WTP, serta memandang pemerintah harus bertanggungjawab atas angka-angka yang disajikan dalam LKPP 2014 apabila di kemudian hari terbukti terdapat pelanggaran hukum dan atau penyajian informasi yang menyesatkan dalam LKPP 2014 tersebut.

Fraksi PPP, berpendapat bahwa dalam meningkatkan fungsi pengawasan penting kiranya memberi ruang bagi masyarakat untuk berperan serta untuk melakukan pengawasan pemerintah dalam menggunakan uang negara. Oleh sebab itu perlu ada sistem yang terbuka yang memungkinkan rakyat dapat mengawasi pelaksanaan anggaran KL termasuk keuangan daerah atau APBD.

Fraksi Partai Nasdem, berpandangan bahwa perlu dilakukan re-evaluasi aset atas dasar harga pasar dan membuat laporan aset konsolidasi termasuk aset pemerintah pusat, pemerintah daerah dan aset BUMN. Selain itu agar pemerintah memperhatikan mekanisme pencatatan, pelaporan dan rekonsiliasi kas dan catatan kas sehingga penyajian nilai SAL dapat dipertanggungjawabkan.

Fraksi Partai Hanura, meminta pemerintah untuk melakukan perbaikan secara menyeluruh yang meliputi perbaikan sistem dan mekanisme pengendalian internal yang lebih efisien, akurat dan akuntabel. Peningkatan kapasitas dan kualitas SDM dan menetapkan sanksi hukum yang tegas dan jelas bagi pelanggar.

Sidang Dewan yang terhormat,

Badan Pemeriksa Keuangan telah menyampaikan hasil pemeriksaan atas LKPP Tahun 2014 kepada DPR RI melalui Surat Nomor 76/S/I-IV/05/2015 tanggal 26 Mei 2015 kepada Ketua DPD RI melalui Surat Ketua BPK No. 77/S/I-IV/05/2015 tanggal 26 Mei 2015 dan kepada Presiden melalui Surat BPK Nomor 79/S/I-IV/05/2015 tanggal 26 Mei 2015. Berdasarkan hasil pemeriksaannya, BPK memberikan opini "Wajar Dengan Pengecualian (WDP)" atas LKPP Tahun 2014. Opini LKPP Tahun 2014 masih sama dengan opini LKPP Tahun 2013. Permasalahan yang ditemukan BPK dalam LKPP 2014 sebanyak 30 (tiga puluh), terdiri dari terkait Sistem Pengendalian Intern sebanyak 21 (dua puluh satu) masalah, dan terkait Kepatuhan terhadap Peraturan Perundang-undangan sebanyak 9 (sembilan) masalah. Beberapa masalah yang menyebabkan pengecualian atas opini wajar LKPP Tahun 2014 antara lain permasalahan terkait pencatatan mutasi aset KKKS, utang kepada pihak ketiga, Saldo Anggaran Lebih (SAL), dan permasalahan penyajian dan pengungkapan kewajiban atas tuntutan hukum kepada Pemerintah. Pada Tahun Anggaran 2014 terdapat 85 Laporan Keuangan

Kementerian/Lembaga (LKKL) dan 1 Laporan Keuangan Bendahara Umum Negara (LKBUN) yang diaudit dan diberikan opini oleh BPK RI serta LK BPK yang diaudit oleh Akuntan Publik. Dari 86 LKKL, 62 LKKL mendapat opini "Wajar Tanpa Pengecualian", 17 LKKL mendapatkan opini "Wajar Dengan Pengecualian" dan 7 LKKL mendapat opini "Tidak Menyatakan Pendapat (TMP)", sedangkan LKBUN Tahun 2014 mendapat opini WDP.

Sidang Dewan yang mulia,

Perkenankan kami menyampaikan ringkasan dari Laporan Realisasi APBN, Neraca Laporan Arus Kas, Catatan atas Laporan Keuangan dan Tindak Lanjut Pemerintah:

1. Laporan Realisasi APBN (LRA)

- 1) Realisasi pendapatan negara dan hibah pada Tahun Anggaran 2014 berjumlah Rp1.550,49 triliun yang berarti 94,81% dari target APBN Tahun Anggaran 2014, terdiri realisasi penerimaan perpajakan berjumlah Rp1.146,87 triliun, realisasi PNBPNP berjumlah 398,59 triliun dan realisasi penerimaan hibah berjumlah Rp5,03 triliun.
- 2) Realisasi belanja negara dalam TA 2014 berjumlah Rp1.777,18 triliun yang berarti mencapai 94,69% dari APBN Tahun Anggaran 2014, terdiri dari realisasi belanja pemerintah pusat berjumlah Rp1.203,58 triliun dan realisasi transfer ke daerah berjumlah Rp573,70 triliun.
- 3) Berdasarkan realisasi pendapatan negara dan hibah yang dibandingkan dengan belanja negara, maka terdapat defisit anggaran yang berjumlah Rp226,69 triliun yang berarti mencapai 93,87% dari APBN TA 2014.
- 4) Realisasi pembiayaan untuk menutup defisit anggaran berjumlah Rp248,89 triliun yang berasal dari sumber-sumber pembiayaan dalam negeri sebesar Rp261,24 triliun dan pembiayaan luar negeri sebesar minus Rp12,35 triliun, sehingga terdapat Sisa Lebih Pembiayaan Anggaran (SiLPA) untuk Tahun 2014 sebesar Rp22,20 triliun.

2. Neraca

- 1) Neraca per 31 Desember 2014 terdiri dari aset sebesar Rp3.910,92 triliun, kewajiban sebesar Rp2.898,38 triliun, dan ekuitas dana neto sebesar Rp1.012,54 triliun.
- 2) Aset Pemerintah per 31 Desember 2014 sebesar Rp3.910,92 triliun, terdiri atas aset lancar sebesar Rp262,98 triliun, Investasi Jangka Panjang sebesar Rp1.309,92 triliun, aset tetap sebesar Rp1.714,59 triliun, piutang jangka panjang sebesar Rp2,83 triliun dan aset lainnya sebesar Rp620,61 triliun.
- 3) Kewajiban Pemerintah per 31 Desember 2014 sebesar Rp2.898,38 triliun yang terdiri atas kewajiban jangka pendek sebesar Rp352,31 triliun dan kewajiban jangka panjang sebesar Rp2.546,07 triliun.
- 4) Ekuitas Dana Neto per 31 Desember 2014 sebesar Rp1.012,58 triliun yang terdiri atas ekuitas dana lancar sebesar minus Rp85,2 triliun dan dana ekuitas dana investasi sebesar Rp1.097,56 triliun.

3. Laporan Arus Kas (LAK)

- 1) Arus kas bersih dari aktivitas operasi adalah sebesar minus Rp80,07 triliun, arus kas bersih dari aktivitas investasi aset non keuangan adalah sebesar Rp146,62 triliun, arus kas bersih dari aktivitas pembiayaan adalah sebesar Rp248,9 triliun dan arus kas bersih dari aktivitas non anggaran adalah sebesar Rp3,35 milyar.
- 2) Saldo Akhir Kas Pemerintah per 31 Desember 2014 adalah sebesar Rp95,73 triliun, naik sebesar Rp12,32 triliun atau 14,77% dari Saldo Kas Pemerintah per 31 Desember 2013 sebesar Rp83,41 triliun.

4. Catatan atas Laporan Keuangan (CaLK)

Catatan atas Laporan Keuangan (CaLK) menyajikan informasi mengenai ekonomi makro, kebijakan fiskal, metodologi penyusunan LKPP dan kebijakan akuntansi yang diterapkan. Selain itu, dalam CaLK ditemukannya penjelasan pos-pos laporan keuangan terkait laporan Realisasi APBN (LRA), Neraca, dan Laporan Arus Kas (LAK) serta informasi penting lainnya dalam rangka pengungkapan yang memadai atas LKPP.

5. Tindak Lanjut Pemerintah

Selain angka-angka dalam LKPP 2014, disepakati agar pemerintah menindaklanjuti hal-hal sebagai berikut:

- 1) Agar pemerintah meningkatkan kualitas laporan keuangan terutama terhadap Laporan Keuangan Pemerintah Pusat, Laporan Keuangan Bendahara Umum Negara dan Laporan Keuangan Kementerian Negara/Lembaga, yang masih mendapat opini audit "Wajar Dengan Pengecualian" atau "Tidak Menyatakan Pendapat".
- 2) Agar pemerintah menindaklanjuti rekomendasi BPK dalam laporan hasil pemeriksaan atas LKPP Tahun 2014 yang terdiri dari 21 temuan sistem pengendalian intern dan 9 temuan terkait kepatuhan terhadap perundang-undangan yang belum diselesaikan sesuai dengan jangka waktu yang telah ditetapkan.
- 3) Agar pemerintah melakukan monitoring penyerapan anggaran secara maksimal dengan tetap berpedoman kepada prinsip efisien, ekonomis, dan efektif dalam pencapaian kinerja dan pelayanan kepada masyarakat sehingga sasaran-sasaran pembangunan tercapai.
- 4) Agar pemerintah melanjutkan program pelatihan akuntansi dan pelaporan keuangan dalam rangka peningkatan kapasitas Sumber Daya Manusia (SDM) bagi pegawai di kementerian negara/lembaga dan pemerintah daerah.
- 5) Agar pemerintah melaksanakan akuntansi berbasis akrual dan melaksanakan pembinaan secara intensif pada seluruh instansi pemerintah pusat.
- 6) Agar pemerintah menerapkan dan menyusun statistik keuangan pemerintah (*Government Finance Statistics*) yang mengacu pada manual statistik keuangan pemerintah sehingga dapat menyajikan konsolidasi fiskal dan statistik keuangan pemerintah dalam rangka memenuhi kebutuhan analisis kebijakan dan kondisi fiskal, serta analisis perbandingan antar negara.
- 7) Agar pemerintah menyebarluaskan informasi LKPP kepada masyarakat dalam rangka peningkatan pemahaman terhadap pengelolaan keuangan pemerintah pusat dan peningkatan penggunaan informasi LKPP.

- 8) Agar pemerintah mengambil langkah-langkah yang terstruktur dalam rangka menyajikan informasi sumber daya alam.

Tindak lanjut tersebut disepakati dan dimasukkan dalam penjelasan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN TA 2014.

Sidang Dewan yang mulia,

Kami laporkan bahwa dalam Rapat Kerja Badan Anggaran DPR RI dengan Menteri Keuangan RI, seluruh Fraksi DPR RI dapat menyetujui atau menerima RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun 2014 untuk disahkan menjadi undang-undang.

Demikian Laporan Badan Anggaran DPR RI tentang Pembicaraan Tingkat I pembahasan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2014 untuk dapat diambil keputusan dalam sidang yang mulia ini.

Kami sampaikan terima kasih kepada pemerintah yang diwakili oleh saudara Menteri Keuangan, Pimpinan Dewan dan Pimpinan Komisi-komisi dan seluruh Fraksi di Badan Anggaran atas kerjasamanya, serta media massa yang telah menyebarkan hasil pembahasan ini kepada seluruh masyarakat. Juga ucapan terima kasih kepada Sekretariat Jenderal DPR RI, khususnya Sekretariat Badan Anggaran DPR RI yang telah memberikan dukungan penuh dalam pembahasan RUU ini hingga selesai.

Di luar laporan ini, khusus kami atas nama Pimpinan dan Anggota Badan Anggaran menyampaikan terima kasih sekaligus menyampaikan ucapan ulang tahun kepada Ketua Badan Anggaran Bapak Ahmadi Noor Supit yang kebetulan pagi ini ulang tahun. Diiringi doa mudah-mudahan Allah memberikan kesehatan, kebahagiaan dan keberkahan dalam perjalanan hidupnya di masa depan.

Sebagai kata penutup, akhirnya kami mohon maaf jika dalam penyampaian laporan ini terdapat hal-hal yang kurang berkenan.

Sekian dan terima kasih.

Wallahul Muwafiq ila aqwamith Thariq.

Wassalaamu'alaikum Warrahmatullaahi Wabarakatuh.

**BADAN ANGGARAN DPR RI
WAKIL KETUA,**

H. JAZILUL FAWAID, S.Q., M.A.
No. Anggota: A-75
**Daerah Pemilihan Jawa Timur X, Gresik,
Lamongan**

KETUA RAPAT:

Baik, terima kasih disampaikan kepada Wakil Ketua Badan Anggaran Pak Jazilul Fawaid sekaligus ada bocoran tadi katanya ulang tahun Ketua Banggar

yang ke-17. Habis ini ada makan-makan dan tumpengan ya Pak Jazilul ya? Ada, berarti ramai-ramai kita ke Badan Anggaran nanti, tidak boleh pakai APBN ya.

Bapak, ibu sekalian,

Demikianlah tadi telah disampaikan oleh Wakil Ketua Badan Anggaran, tentunya kami dari meja Pimpinan sungguh pun semua Fraksi sudah secepat dan menyetujui dalam kaitan dengan pembahasan pertanggungjawaban APBN Tahun 2014 untuk dalam forum Rapat Paripurna ini kami menanyakan sekali lagi kepada seluruh Fraksi dan Anggota DPR RI yang terhormat apakah kaitan dengan laporan pertanggungjawaban dari Pemerintah terhadap pelaksanaan APBN Tahun 2014 ini dapat disetujui untuk disahkan sebagai undang-undang, setuju?

(RAPAT: SETUJU)

Baik, terima kasih atas persetujuannya. Dengan demikian sudah secara internal dari DPR seluruh Fraksi dan Anggota menyepakati apa yang telah disetujui di dalam rapat bersama, Rapat Kerja Badan Anggaran dengan Pemerintah dalam hal ini Kementerian Keuangan.

Berikutnya kami persilakan kepada saudara Menteri Keuangan mewakili Presiden untuk menyampaikan pandangan akhir dari pemerintah.

Kami persilakan Pak Menteri.

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

Bapak Pimpinan, Ibu dan Bapak Anggota DPR RI, hadirin yang terhormat.

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Salam sejahtera bagi kita semua.

Pada kesempatan yang berbahagia ini marilah kita panjatkan puji dan syukur ke hadirat Tuhan Yang Maha Esa, yang atas perkenan-Nya kita dapat menyelesaikan pembahasan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2014, yang merupakan rangkaian akhir dari siklus APBN Tahun Anggaran 2014.

Kami atas nama pemerintah menyampaikan ucapan terima kasih dan penghargaan atas kerja sama yang terjalin selama ini dari Pimpinan dan Anggota DPR RI, sehingga pembahasan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2014 dapat diselesaikan dengan baik dan tepat waktu, untuk selanjutnya dapat disetujui menjadi Undang-undang tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2014.

**Bapak Pimpinan, Ibu dan Bapak Anggota DPR RI,
Hadirin yang kami hormati,**

Sesuai dengan ketentuan dan tata tertib proses pembahasan RUU, DPR dan Pemerintah telah melakukan serangkaian rapat pembahasan RUU tentang Pertanggungjawaban dan Pelaksanaan APBN Tahun Anggaran 2014, baik dalam Rapat Paripurna DPR RI, Rapat Kerja dan Rapat Panitia Kerja di Badan Anggaran

DPR RI. Dalam pembahasan RUU tersebut telah terjadi interaksi dan dinamika yang positif termasuk menghasilkan kesepakatan dan rekomendasi kepada pemerintah untuk perbaikan pengelolaan dan pertanggungjawaban pelaksanaan APBN pada tahun-tahun berikutnya. Terhadap rekomendasi dan dukungan tersebut, pemerintah mengucapkan terima kasih kepada Pimpinan dan seluruh Anggota DPR RI.

Kesepakatan dan rekomendasi tersebut menjadi dorongan yang positif untuk memperbaiki pengelolaan dan pertanggungjawaban pelaksanaan APBN yang lebih transparan dan akuntabel. Untuk itu pemerintah dengan sungguh-sungguh akan melaksanakan kesepakatan dan rekomendasi DPR RI yang telah dicantumkan dalam RUU Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2014, yaitu:

1. Pemerintah agar meningkatkan kualitas laporan keuangan terutama terhadap Laporan Keuangan Pemerintah Pusat, Laporan Keuangan Bendahara Umum Negara dan Laporan Keuangan Kementerian Negara/Lembaga, yang masih mendapat opini audit "Wajar Dengan Pengecualian" atau "Tidak Menyatakan Pendapat".
2. Pemerintah agar menindaklanjuti rekomendasi BPK dalam laporan hasil pemeriksaan atas LKPP Tahun 2014 yang terdiri dari 21 (dua puluh satu) temuan Sistem Pengendalian Intern dan 9 (Sembilan) temuan terkait kepatuhan terhadap perundang-undangan yang belum diselesaikan sesuai dengan jangka waktu yang telah ditetapkan.
3. Pemerintah agar melakukan monitoring penyerapan anggaran secara maksimal dengan tetap berpedoman kepada prinsip efisien, ekonomis dan efektif dalam pencapaian kinerja dan pelayanan kepada masyarakat sehingga sasaran-sasaran pembangunan tercapai.
4. Pemerintah agar melanjutkan program pelatihan akuntansi dan pelaporan keuangan dalam rangka peningkatan kapasitas Sumber Daya Manusia (SDM) bagi pegawai di Kementerian Negara/Lembaga dan Pemerintah Daerah.
5. Pemerintah agar melaksanakan akuntansi berbasis akrual dan melaksanakan pembinaan secara intensif pada seluruh instansi pemerintah pusat.
6. Pemerintah agar menerapkan dan menyusun statistik keuangan pemerintah (*Government Finance Statistic*) yang mengacu pada Manual Statistik Keuangan Pemerintah sehingga dapat menyajikan konsolidasi fiskal dan statistik keuangan pemerintah dalam rangka memenuhi kebutuhan analisis kebijakan dan kondisi fiskal serta analisis perbandingan antar negara.
7. Pemerintah agar menyebarluaskan informasi LKPP kepada masyarakat dalam rangka peningkatan pemahaman terhadap pengelolaan keuangan pemerintah pusat dan peningkatan penggunaan informasi LKPP.
8. Pemerintah agar mengambil langkah-langkah yang terstruktur dalam rangka menyajikan informasi Sumber Daya Alam (SDA).

Pemerintah juga memperhatikan dengan seksama dan mengapresiasi pertimbangan dan telaahan dari Dewan Perwakilan Daerah, yang telah memberikan masukan konstruktif dan dukungan dalam rangka perbaikan kualitas pertanggungjawaban APBN.

Sejalan dengan rekomendasi-rekomendasi tersebut, pemerintah telah dan akan terus konsisten berupaya meningkatkan kualitas pengelolaan keuangan negara mulai dari perencanaan, penganggaran, pelaksanaan anggaran dan pertanggungjawaban keuangan negara. Terkait dengan peningkatan pertanggungjawaban keuangan negara yang diwujudkan dengan kualitas LKPP, upaya-upaya yang dilakukan antara lain perbaikan pencatatan aset tetap, penyempurnaan sistem akuntansi hibah, perbaikan pengelolaan rekening pemerintah, peningkatan kualitas SDM, peningkatan komitmen para menteri/pimpinan lembaga untuk melakukan pengelolaan keuangan yang baik, dan peningkatan kualitas LKKL.

**Bapak Pimpinan, Ibu dan Bapak Anggota DPR RI, serta
Hadirin yang kami hormati,**

Pada kesempatan yang berbahagia ini, kami atas nama pemerintah mengucapkan terima kasih kepada Pimpinan dan seluruh Anggota DPR RI yang telah memberikan perhatian, masukan dan dukungan penuh kepada pemerintah dalam rangka meningkatkan kualitas pertanggungjawaban keuangan negara. Pemerintah berharap agar kerja sama yang telah terjalin selama ini dapat ditingkatkan pada masa mendatang, sehingga amanah dari rakyat Indonesia untuk mengelola dan mempertanggungjawabkan keuangan negara dapat dijalankan dengan baik.

Semoga Tuhan Yang Maha Esa memberkati usaha kita bersama dalam upaya mewujudkan masyarakat Indonesia yang adil, makmur dan sejahtera. Sekian, terima kasih.

Wassalamu'alaikum Warahmatullahi Wabarakaatuh.

KETUA RAPAT:

Baik, terima kasih atas penyampaian pendapat akhir dari Pemerintah yang diwakili oleh saudara Menteri Keuangan Republik Indonesia.

Sebelum kita mengambil keputusan bersama-sama, perlu kami sampaikan pada seluruh Sidang Dewan yang terhormat, ada beberapa hal terkait dengan hasil pemeriksaan dari BPK yang disampaikan di dalam rapat maupun di dalam penyampaian pendapat akhir dari pemerintah yaitu adanya beberapa kementerian yang konteksnya memperoleh pendapat "Wajar Dengan Pengecualian" atau yang semula awalnya "Wajar Tanpa Pengecualian" menjadi "Wajar Dengan Pengecualian", bahkan ada kementerian yang tidak bisa BPK menyampaikan pendapat ataupun TMP, antara lain yaitu Kementerian ESDM Tahun 2013 WTP, Tahun 2014 adalah WDP. Kementerian Sosial Tahun 2013 WTP, Tahun 2014 adalah WDP. Kementerian Pariwisata dan Industri Kreatif Tahun 2013 Tidak Menyatakan Pendapat (TMP), tahun 2014 Tidak Menyatakan Pendapat (TMP) kemudian Kominfo Tahun 2013 WDP, Tahun 2014 Tidak Menyatakan Pendapat (TMP). Kementerian PDT Tahun 2013 WTP, Tahun 2014 Wajar Dengan

Pengecualian (WDP) dan yang terakhir adalah Kemenpora yaitu 2013 WDP dan 2014 WDP.

Sesuai dari data yang kita terima bersama-sama khusus untuk lembaga kita yang sama-sama kita hormati DPR RI ini adalah kali yang keenam DPR RI menerima WTP (Wajar Tanpa Pengecualian) dari BPK, sehingga ini menjadi catatan kita bersama-sama dan menjadi apresiasi untuk kita tingkatkan lebih lanjut dalam kaitan dengan pertanggungjawaban akuntabilitas publik dari APBN yang kita gunakan.

Bapak, Ibu sekalian,

Sesuai dengan apa yang telah disampaikan oleh pendapat akhir Presiden, apakah pendapat akhir tersebut dapat disetujui untuk kemudian kita sahkan sebagai undang-undang dari pendapat akhir Presiden, setuju?

F-PDIP (INDAH KURNIA):

Interupsi Pimpinan.

KETUA RAPAT:

Silakan.

F-PDIP (INDAH KURNIA):

Pimpinan, Indah Kurnia A-189, Fraksi PDI Perjuangan, Daerah Pemilihan Jawa Timur I, Surabaya, Sidoarjo. Ada dua yang ingin saya sampaikan pada kesempatan kali ini, khususnya untuk wakil dari pemerintah dalam hal ini adalah Menteri Keuangan yang merupakan mitra kerja kami di Komisi XI, Saya sebagai Anggota Komisi XI ingin menyampaikan dua hal. Yang pertama adalah terkait dengan hasil pemeriksaan BPK terhadap LKPP Tahun 2013-2014 di mana saat itu Bapak Menteri Keuangan ini Bapak Bambang Brodjonegoro ada diposisi yang berbeda yaitu beliau pernah menjabat sebagai Kepala Badan Kebijakan Fiskal 2013 dan kemudian di 2014 juga beliau pernah menjabat sebagai Wakil Menteri Keuangan dan saat ini beliau mendapatkan kesempatan untuk berada di posisi tertinggi yaitu sebagai Menteri Keuangan dan masih mendapatkan predikat WDP. Untuk itu Pimpinan kami berharap untuk 2015 ini nanti Bapak Menteri Keuangan beserta seluruh jajaran akan bekerja dengan *extra effort* untuk bisa mendapatkan predikat yang lebih baik yaitu Wajar Tanpa Pengecualian (WTP) khususnya dalam hal penyerapan anggaran, efektivitas dari penggunaan anggaran itu sendiri. Itu yang pertama.

Yang kedua, pada kesempatan kali ini kami berharap jajaran yang ada di Kementerian Keuangan khususnya untuk *revenue centre* yaitu Direktorat Jenderal Pajak dan Direktorat Jenderal Bea Cukai yang merupakan tulang punggung negara lebih mendapatkan perhatian khusus dalam artian mendapatkan *reward and punishment, stick and carrot* untuk setiap keberhasilan dan kegagalannya dan kemudian lebih meningkatkan dalam hal layanan dan pengawasan yang berdampak

kepada hal-hal yang baik bagi seluruh *stakeholders*, baik itu pemerintah selaku regulator, pelaku usaha dan pelaku industri, serta untuk pekerja dan masyarakat pada umumnya, sehingga mereka boleh bersama-sama bekerja, bergerak aktif, profesional dan proporsional untuk membina dan meningkatkan loyalitas para pembayar pajak dan pembayar cukai, sehingga mereka boleh meningkatkan kepatuhan dan loyalitas sebagai sumber penerimaan negara. Itu saja Pimpinan dari saya.

Terima kasih.

KETUA RAPAT:

Baik, terima kasih Ibu Indah Kurnia dari Fraksi PDI Perjuangan, ini sangat penting buat kita semua.

Jadi sekali lagi kami atas nama Pimpinan dari meja Pimpinan menanyakan kepada seluruh Sidang Dewan yang kami hormati apakah pendapat akhir kaitan dengan RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun 2014 dapat kita setuju bersama-sama? Setuju?

(RAPAT: SETUJU)

Baik, terima kasih atas persetujuannya.

Dengan demikian kami sekali lagi mengucapkan banyak terima kasih kepada saudara Menteri Keuangan yang telah menyampaikan pendapat akhir Presiden dan kita beri kesempatan untuk saudara Menteri Keuangan meninggalkan Rapat Paripurna ini, kita skors barang 2 menit untuk memberikan kesempatan kepada beliau untuk meninggalkan tempat persidangan.

Kami persilakan Pak Menteri Keuangan bisa meninggalkan.

(RAPAT DISKORS PUKUL 11.55 WIB)

Baik, skors kami cabut.

(SKORS DICABUT PUKUL 11.57 WIB)

Sidang Dewan yang kami hormati dan kami muliakan,

Selanjutnya marilah kita memasuki acara yang kedua yaitu Laporan BURT terhadap hasil pembahasan rencana strategis Renstra DPR RI Tahun 2015 sampai dengan 2019 dengan catatan tadi sesuai dengan pandangan terakhir dari pemerintah, DPR RI telah mendapatkan WTP yang keenam kalinya selama 6 tahun berturut-turut. Kami persilakan.

KETUA BURT (Dr. H. R. ACHMAD DIMYATI NATAKUSUMAH, S.H., M.H., M.Si./F-PPP):

Bismillaahirrahmaanirrahiim.

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Selamat siang.

Salam sejahtera bagi kita sekalian.

**Yang terhormat Pimpinan DPR RI,
Yang kami hormati Bapak, Ibu Anggota DPR RI,
Para undangan sekalian, hadirin hadirat yang berbahagia.**

Mewakili Badan Urusan Rumah Tangga DPR RI untuk menyampaikan laporan mengenai Rancangan Rencana Strategis (Renstra) Dewan Perwakilan Rakyat Republik Indonesia Tahun 2015-2019 dalam Rapat Paripurna untuk ditetapkan. Atas kesempatan yang diberikan saya ucapkan terima kasih.

Hadirin yang terhormat,

Mengawali laporan yang akan disampaikan, perkenankan saya mengucapkan Selamat Hari Ulang Tahun Kemerdekaan Republik Indonesia ke-70, semoga dengan semangat kemerdekaan ini dapat memberikan kekuatan kepada kita dalam mengemban amanat pelaksanaan tugas-tugas konstitusi, sehingga bangsa Indonesia mengokohkan dirinya menjadi bangsa yang kuat dan bermartabat.

Hadirin yang saya hormati,

Kedudukan DPR RI sebagai lembaga legislative memiliki peran yang sangat penting di dalam membangun demokrasi bangsa Indonesia. Oleh karena itu perjalanan dan perkembangan lembaga legislatif suatu bangsa dapat menjadi indikator perjalanan demokrasi bangsa tersebut. Dengan demikian memperkuat lembaga DPR RI sudah seharusnya menjadi tugas kita, karena juga akan berimplikasi pada penguatan demokrasi bangsa Indonesia.

DPR RI periode 2014-2019 sangat memahami dan menyadari bahwa membangun harkat, martabat dan wibawa lembaga DPR RI merupakan bagian yang tidak terpisahkan dari pelaksanaan tugas dan fungsinya sesuai amanat konstitusi. Untuk itu, berbagai upaya perlu dilakukan agar harkat, martabat dan wibawa lembaga DPR dapat terus dijaga dan ditingkatkan sehingga dapat menjadi kebanggaan bangsa Indonesia.

Salah satu upaya yang perlu dilakukan adalah pentingnya DPR RI menyusun perencanaan kelembagaan yang berkesinambungan agar semua program dan kegiatan yang akan dilaksanakan dapat lebih terarah.

Sebagaimana telah kita ketahui bersama di berbagai parlemen negara sahabat dapat kita lihat parlemen sangat dijaga kewibawaannya. Sehingga Anggota Parlemen dapat melaksanakan tugas-tugas konstitusionalnya secara optimal. Kondisi ini dapat terwujud karena mereka telah melaksanakan prinsip-prinsip parlemen modern.

Hadirin yang saya hormati,

Konsep parlemen modern memiliki 3 indikator utama yaitu:

1. Transparansi.
Publik dapat memperoleh dan mengakses berbagai informasi mengenai kegiatan-kegiatan DPR RI.
2. Teknologi informasi.
Pelaksanaan tugas dan fungsi DPR RI berbasis pada teknologi informasi.
3. Penguatan peran representasi.
Lembaga DPR RI dapat membantu menjadi lembaga perwakilan rakyat yang memperjuangkan aspirasi rakyat.

Ketiga indikator parlemen modern ini tentunya akan menjadi perhatian konsen kita ke depan untuk memperkuat kelembagaan DPR RI sebagaimana telah kita dengar bersama Pidato Ketua DPR RI dalam Rapat Paripurna DPR RI beberapa waktu yang lalu yang mencanangkan perlunya mewujudkan lembaga parlemen modern.

Mengacu pada Pasal 91 ayat (2) huruf a Tata Tertib yang mengamanatkan BURT untuk menyusun Rencana Strategis (Renstra) DPR RI untuk satu masa keanggotaan, maka bersama ini kami sampaikan bahwa BURT telah menyelesaikan tugas tersebut Renstra DPR RI Tahun 2015-2019 terdiri atas 5 bagian yaitu:

- Bab I Pendahuluan.
- Bab II Visi, Misi, Tujuan dan Sasaran Strategis Utama dan Nilai-nilai Dasar.
- Bab III Arah Kebijakan Strategis, Kerangka Regulasi dan Kerangka Kelembagaan.
- Bab IV Target Kinerja.
- Bab V Penutup.

Setelah melalui berbagai diskusi dengan berbagai pihak *stakeholders*, visi yang akan dicapai DPR RI selama 5 tahun ke depan adalah terwujudnya DPR RI sebagai lembaga perwakilan yang modern, berwibawa dan kredibel. Untuk mencapai visi tersebut telah ditetapkan misi DPR RI 2015-2019 sebagai berikut:

1. Menyelenggarakan fungsi DPR RI untuk mendukung pembangunan nasional dalam kerangka representasi rakyat dengan memperkuat tata kelola dalam pembentukan undang-undang. Meningkatkan akuntabilitas dan ketepatan alokasi anggaran negara untuk sebesar-besarnya kemakmuran rakyat dan membangun keterbukaan dan akses bagi masyarakat dalam pengawasan pelaksanaan undang-undang, kebijakan pemerintah dan penggunaan keuangan negara, sehingga DPR RI menjadi kredibel di mata masyarakat, pemerintah, lembaga negara lainnya dan dunia internasional.
2. Memperkuat kelembagaan DPR RI sebagai penyeimbang pemerintah melalui pembentukan tata kelola DPR RI berdasarkan praktek terbaik, serta didukung oleh pola dukungan administrasi, teknis dan keahlian dari unsur penunjangnya, sehingga DPR RI menjadi kredibel di mata

masyarakat, pemerintah, lembaga negara lainnya dan dunia internasional.

Selanjutnya rumusan visi dan misi tersebut akan menjadi arah DPR RI dalam melaksanakan tugas dan fungsinya selama periode 2015-2019. Oleh karena itu kita semua berharap semoga Allah SWT, Tuhan Yang Maha Esa memberikan kekuatan kepada kita semua untuk mencapai visi dan misi tersebut sehingga lembaga DPR RI yang modern dapat terwujud.

Sebelum laporan ini saya akhiri, ucapan terima kasih kami sampaikan kepada seluruh pihak, khususnya kepada Pimpinan dan Anggota DPR RI yang telah memberikan arahan, pandangan dan masukannya sehingga rancangan Renstra DPR RI Tahun 2015-2019 ini dapat diselesaikan. Kepada Tim Implementasi Reformasi DPR RI kami juga ucapkan terima kasih atas gagasan-gagasan yang telah diberikan sehingga dapat memperkaya dan mempertajam muatan Renstra DPR RI. Selanjutnya kita juga berharap agar diberikan keteguhan dan komitmen dalam mewujudkan visi, misi lembaga DPR RI untuk 5 tahun ke depan.

**Pimpinan dan Anggota,
Hadirin yang saya hormati,**

Demikianlah Laporan BURT tentang Rancangan Renstra DPR RI Tahun 2015-2019 kami sampaikan. Semoga Rapat Paripurna hari ini dapat menerima dan menetapkan Rancangan Renstra DPR RI menjadi Renstra DPR RI Tahun 2015-2019. Kami juga sampaikan Selamat Hari Ulang Tahun MPR, DPR RI yang jatuh pada tanggal 29 Agustus 2015 lalu. Semoga di usianya yang ke-70 kita dapat menjaga marwah, martabat lembaga DPR RI agar tetap menjadi *icon* dan kebanggaan bangsa Indonesia. Demikian, terima kasih.

Assalaamu'alaikum warrahmatullaahi wabarakatuh.

KETUA RAPAT:

Wa'alaikumsalam warrahmatullaahi wabarakatuh.

Baik.

Sidang Dewan yang kami hormati,

Tadi saya menanyakan kepada Pak Dimiyati apakah jadi beli kasur atau tidak gitu, ternyata di sini tidak ada kasur, tidak ada renovasi *toilet* tidak ada, jadi kesimpulannya Renstra sudah disusun sepenuhnya oleh BURT dengan mencermati masukan pandangan dari seluruh fraksi-fraksi.

Sidang Dewan yang kami hormati,

Perkenankanlah kami menanyakan apakah Laporan BURT DPR RI hasil pembahasan Rencana Strategis Tahun 2015 sampai dengan 2019 dapat disetujui?

(RAPAT: SETUJU)

Baik, terima kasih atas persetujuannya. Dengan demikian Bapak Ibu sekalian terima kasih atas kehadirannya di dalam Rapat Paripurna ini, sehingga *insyaallah* bermanfaat buat kita, kurang lebihnya mohon maaf.

Assalamu'alaikum warrahmatullaahi wabarakatuh.

(RAPAT DITUTUP PUKUL 12.05 WIB)

Jakarta, 1 September 2015

KETUA RAPAT,

DR. Ir. H. TAUFIK KURNIAWAN, M.M.