
7 -l

ftIE IITE RI P EKERJAAH Ui/IUM
REFUELIH IIIDOHE.IA

HEPUTUSAN M ITN'IERI PEKERJAAN UMUM

NOMOR : 1S4/KPTS lM lzotr
.I-ENTANG

PENETAFAN ASOSIASI PERU$AFIAAN DAN PROFSSI YANG MEMENUHI

PERSYARATAN SER'I'A PERCUI?UAN'I'INCGI/ PAKAR DAN PEMERINTAH

YANG MHMENUI.II HRII'BRIA UN'TUK MBNJADI I.iELOMPOK UNSUR

I,EM BAfiA]'INfi I{AT NASIONAL

M EN'I'IJI?I I)Ii}iTiItJAAN UM UM,

Mcrrimbang : Ita hwa lrc rcllr slr rka n ke te n t ua n pa sal S ayat t2l

Pcraturnlr Murrteri Fckerjaan Umurn Nomor

I0/PR'f lMl20t0 scbugtrirnarna tclah cliubah duiam

Pcrettttrirn Mcrrlcri P*kcrjaan Umurn Nomor 24

11tR'l'f M/ ?0 10, Ment*ri fficnfitapkan *rsosiersi yang

rnerncnrrlri pr:r-s.1,;.1r-n t.nn darr perguruan linggi danl atau

ptrkrr r sr: rl ir i lr rit n n si pc mc rin tah yang mc mcnuh i

l<ritcrin trrrtrrlt rncrr.iacli ;rngg$fijr kelompok urrsttr untulr
sct iap pr:rirrrlr: kc:pt:ltgu rli$an Lcmbagfl ,

trn h"vir l{r.'n',r:n 1 r:r'iir rr Pc k* rj;til rt U rnum tcla}r ntcm bc n tu lr

Tirn rlirrt rnr:l;rkul<an pcnilaian clan perncriksaan

tc rlrad np A sosinsi Pcrusahaan Jasa Konst ruksi,

Asosiasi llrr:fusi ,.I;tstr Konstruksi, Pcrguruan Tinggi

rlan/atflLl lr;.rknr r.larr Pcrncrintah Untuk Mcrr.iacli

Artggr:h-r liclorlpc.rk Unsur dalam Hcpen;gurLlsan LPJit

Nasiotral riirrr [,[].llt Dr-rcrah di seluruh Inclonesia.

il ,

tl,

r

Mcngirrgat ;

c. h4ltrvu berclrrsa;ltan pertirnbang,an hurUf a dan hurUf b

cliatas, perlu menetnpkan Keputusan Menteri Pekerjaan

Unrum tcntang Asosiasi Perusalraan Dan Profssi YanE

Mcnrunuhi Pcrsy*ratan $crta Perguruan TingSii/ Pakar

Ilarr Pcmerirrtah Yang Memenuhi Kritcria untuk

Mcnjacli Kclompok Unsur Lembaga Tingkat Nasional

l. pcratLlr.i.lrl pcrncristah Nomor ?B Terhun 2000 tentang Usahn

dan llr:rarr Mirsyaral<at Jass lionstruksi (Lernbaran Negara

Rctr:ut-rlilt ltrclortssiir 'l'ithUn 2000 Nomor 63 Tflmbahan

L.umlliir.irrr Nrgirrar Norllor 3955), sc'bagairtana tclah cliubalt

[(.:fitltlrir'tlt:rtgatt't PtlnttUrirn []r:rtrt:rintah NomOr 92 Tahr'ln ?010

([,crrrbrrr-;r rr Ncgirr^ir Rc.ptrtrlik lndoncsia 'l'irhltn 2010 Nomor

l 57);

?. []t:r'Lrtrrnur l)r:rnct'irrtnh Nornor 30 'la]run ?000 tcntang

[)t:rt1't:lnrplgitt'itiltt I]t:rttl.ritrairtr .Jltsit KonstrUksi {LCmbaran

Nt:gitt'it l{cptrtrlrk Inrlt:nt:sia'l.ahurr ?000 Nornor fi$'l'ilrnbahan
Lt.'tIlil;rt';t r'r Ncgat'i:l Ntlffiof 39S7);

3. Ilt:r';lltir';rrt llt't;sirict't Notlor 47 '[ithun Z00g tcntang
Irr: rr r I rt'rr r * ltirrr t lir ri () r'gn rt isrrsi Kcrrrc n r cria n Ncga ra;

4' llr:t'iil tll:rtt l)r'csirlt'tt Notnor- 24 'I'ishrrn 20 l o tcntfirrg lic4uclukan,'l'rrrgir.r, rr;rD rrrrrrgsi licnrrrr lcriirrr Ncg'ra Ircrtir susunan()r'11;'rrris;rsi,'r'rrg;rs,
rr;rrr F'ungsi IJscro. rKcmcnt.criarr Negara;

$' lit'1lr tLutsritl Ilrc'sicltrr ttcpublik Inclonesia Nomor g4 /p Tahurr?009;

6. IrrrirLt tritlt McrrLct,i

tcnLang Orgariis.rsi

[Jnrlrrr:

t

Irr:kerj lirn Um um
dan Tara F(erja

Nornor 0B/IrR'l'/ M ?O I 0
Kernen[erian pekerjaan

-l7

Mc rnl,lircn

Mcn ctapkn n

KE$A'I'U

?. FeratLlrs.n Mentcri Pckcrjnan Umum Nomor 10/FRTIMi ?010

tentarrg Teta Csra Femilihan Pengurus, Masa Bakti, T\:gae

Pokok dan Fr,r ngsi snrta Mekanisme Kerja Le mbaga

Pengcmbangan Jasa Honstruksi Nasional.

B. Pcra turnn Mcntcri Pekerjaan Umum Nomor 24 / PRTI M / ?0 t 0

trnt:lng Ferubaharr atas Pcratur{rn lrilenteri Fekerjean Umum

Nurnor I 0 / PR'l' I Ml ?0 I 0 tentang Tata Cara Pemilihan

Pertgltrus, Ma*a Bakti, Tugas Pokok dan Fungsi serta

Mckan isntr: l{crja Lcmhaga Pengembangan Jasa Kenstruksi

Nirsiururl.

9, Kr:prrtursnn Mctt[r:t'i Pckerj'.tan Umunr Nomor 34/KPI'$/M/201I

tr.:tltiltU{ []clnbcrrtulcart'l'itn Pcnilai clan Pernilihan Asosiasi

l)u'r'r.r sirlritrr n Jusr.r Korr strlrksi, Asosiasi Proflesi Jasa Konstruksi,

llcrgr.lr-r.rirrl Tinggi clarr/intaLl Parkar, dan FcmcriuLah untuk

Mcrrjnrti ArrS;gotn lit:lompok Unsur dalam l{cpengllrusan LFJK

Nrrsittrt:r l dn n l,lt,J l(Ilncru.rh d i -$cluruh Indoncsin,

lft:r'itir Acitrit Nr:tttur 0l / llA.l{ES-NA.5/V/201 I tnrrggal ?5 Mei

:l[) r r

MEMUTU$I(AN:

HEPUTUSAN MBNTERI FBHERJAAFT UMUM TEHTAI{G

PENIITAPAN ASOSIASI PERUSAHAAH DAN PROFH$I YAF{G

IYIEIIIEHUHI PERSYAHATAN SERTA PERGURUAN

TIHGGI/PAKAR DAN PBMERINTAH YANG MEMET{UHI

KRITERIA UNTUK MENJADI KELOMPOK UN$UR

LtrMFAGA TTNGKAT NASIONAT

Asnsi;rsi Pcn:s:.rlr;ulrr -\/i.lnH mcrncnuhi pcryaraLan menjadi

iu't!{qotn l..clompol< Unsur tingkat Nasional adalah:

1 Asosiitsi liorrtraktor lncloncsia (AKI);

2. (latlut"rgarr Irelaksarra lionstruksi

[fiAPBNStl;

Indonesia

-

t

l

I

i

P. 05

3 {iirbungan Pcrusahaan Honstruksi Nasional lndonesia

(GAPEKSINDOI;

4.AtosiasiPengusahaKonstrult,silndorreeia
TASFEKINDO);

S.AsosiasiKontraktorAirlndonesia(AI{AIND0};

6. Asosiasi Korrtraktor Listrik darr Mekanik Indonesia

{AKLI);

7 . fiubLrngan Pengusaha KOntraktor Nasional Indonetia

($APBKNAS);

f}, (iilbungan Perusahaan KOntraktor Air Indorresia

tfiAPltAINDOl;
rJ, As'si*si Aspnl Betorr Itrdotresia (AABI];

I0. ('l*tJLrngirn PcrUsatlaarr Rancang Bangun Indonesia

(cAIrIlN ltl);

I t. lkirr,an Nasiorral Konsulran lndonesia (INKINDO);

I ?. lltrrrurtufln Konsull-an Indonesia (PERKINDO)'

KIIDLJA : Asssii,rsi lrr-oli:si yang rncmcnuhi peryaratatl menj*di arrggota

6c:[rrppok u nsr-rr tirrgkirt, Nasitlnal adalerft:

L Ascsiitsi 'l'r:rlitg;r Alrli Korrstruksi lncloncsia (A'[AKI);

t, Asfisiilsi 'l.r:rragll 'l'cktrik lndoncsia (As1-ll);

3. lkntiln Nnsiorral Tcnaga Ahli KOnsultan lrrdonesia

{l N',l'A Itl N D{l) :

;|, I IirntlLlrlitn l)crrgc:rlllitrrg .Jatan lrrdclnc'$ia (F'lRJf);

i"r. llt;rlltt't Ar-sitck lnrlonq:sia (lAI);

(r. IlirrrpLu)arr Alrli 'lckrrik l'liclraulik Indorrcsia (HATI'lll ;

T. liirnptrrrilrr Atrli Mttnzrjemen Kcxrstmksi Indorresia

(llAMlilll

$. I l<n l i.r rr Alr li Man aje rne n Froyck I ndoncsia tlAM FII;

tJ, ltcrsatr.litn Itrsinyur lrrclonesia {PII)'

KETIGA : pcrgurlritrl Tinggi yang memenuhi krireria rnenjadi anggota

Kclampilk UnriLlr tingkat Nasional adalah:

P, 06

,

1 ' lnstitut Teknologi t3andung (tTB);

z, rnstitut .feknorogi $cpuruh Noperrrber tlr$];

3' lnst'ut Teknolog'i Telkonr BandunE;

4 . U n ivcrsitas And alas {U N AN D);

5' Urrivsrsitas Atma Jaya Yogtakarta;

6 ' Universitas Brawij aYa;

7 . U rriversitas Diponegoro (U N DtP);

S' U triversitas Gunadarma;

9. Univursitas Flasanr'tcldin (UNHAS);

l$ LJrrivcrsitas Indorrcsia (UI);

I 1 , Urtivcrsitas Islarn lndoncsia (UIU;

l?. \Jrrivct'silns lslirm Sultan Agung;

I i3, tJrrivcrsititti ltnttllilt ltrclorrcsia Atma Jaya Jakarta;

l4.Urrivtrsititslitrtolik[}irratlryangEln(UNPAR);

t 5. [J ll ivtrrsitirs Kristcn Marraflatha;

l(1, tJrtivcrsi{'ats Kristerr Pctra;

1 ?. U rrivcrsittts []ettrcitsilit;

I tt. Uttivt:rsitlts l)itsttnclittr (UNPA$);

19, lJ rrivct'sil.i'ts Saru ftirttrlrrngi;

?tt, ll:rivcr-sitirs lit:ilt'lits Milr(:t (UNS);

.? I. LJrtivt:rsiLits Srirvijiryir (UNSI?l);

2'). IJrtivt:rsitits Sttmait:t'it Utarar (USU);

23, Urriv(:rsitir:'i Suritllitytt (UBAYA);

?4 . t.Jlrir,,t:r,titits'l'tlrr'1111;ltl(jH,ilril (UN'l'AR);

.li). [J rtit't:r'silirs'l'ris;t1<ti;

'.lir, l-r trivt:rsitits ()itclj;rlr M adi'r (U(i M)

!t
l HEtiM pAT ; Irirkir. \,'rlf{ *)rrnr(:rrlrhi kritcri;r menjacli anggota Kclompok

[J Itstrr Littgkrrt Ni'rsionatl adalah:

l, Wilrirlotln Sc'tio Wilrtltvcl

.l. tltrrllbong [rrilclrro

3. Sr.riistijo Sidarto MulYo

r{. Irr'an Nr"rrriYir\l'an Diar

P. 07

I

I

5. Wiratman Wangaadinate

6. Ismet Abidin

7, I Gde WidiadnYana Merati

B. Rlaal Tamin

9, Danang Parikesit

10. Akhmad Suraji

I 1. Agus Taufik MulYono

12. Sarwono HarYornulYadi

13. Fandri Prabono

14- Bambang Sumardions

15. Chaidir A. Makarim

16, DavY Sukamta

17. Drajat Hoedajanto

18. Suntana $ Djatnika

19. Agus G Kartasasmita

20. A. Sutjipto

2 1. Purnomo Soekirno

22, Hendro Mulyono

23. Indreswari Goeritno

?4, Choudry Sitompul

25, Nazarkan yasin

26. Budi fiahyati
?7. Krisna Murti
28. Krisna pribadi

29. Djoko Darwanto

30. Priyo $uprobo

31. Aryono Abdul Kadir
32. Luluk Sumiarso
33. I F poernomosidi poerwo

34. prawoto

Instansi pemerintah yang memenuhi kriteria menjadianggota Kerompok unsur tingkat Nasionar adalah:J

KELIMA

I7
17-.lUN-Z0i1 12r5A

KEENAIvI

KETUJUH

P NR

I, Kementerian pekerjaan Urnun;
n rt2, Kementerian penrmahan Rakyat;

3, Kementerian pendidiksn Naeionah

4. Kementerian BUMN;

5. Kementerian Te'aga Kerja dan Transmigrasi;
6. Kernenterian perindustrian;

7. Kementerianperhubungan;

B. I{ementerian ESDM; dan
L Kc:menterian Daiam Negeri.

Memerirrtahkan seluruh Kelompok unsur untuk melakukan
RErpat Perclana Kelompok unsur daram rangka mengajukan
.'n'n"kil'wakil Kelompok unsur yang akan rnengikuti uji
Krlayakan dan Kepatutan untuk rnenjadi pengurus Lernbaga
Peng*rr-rbangan Jasa Konstruksi tingkat Nasional.

Kt:'1:r-lr. urs*. Men teri ini mulai berlaku pada tanggal
clitclapkan.

Lr--$
KIRS{ANTO

Te +_b,p,Fsn dtgFmeaiken Eg padq., yth :

1' Para Ketua Asosiasi Purusahaan cia-n Asosiasi Profesi yang bersangkutan
untuk diketahui dan dipcrgunakan sebagaimana rnestinya;

2. Perguruan Tinggi dan Pakar yang bersangkutan untuk diketahui dan
dipergunakan sc kragaimana mestinya;

3. Kementerian yang bersangkutan untuk diketahui dan dipergunakan
sebagaimana nre stinya.

