

BERITA NEGARA
REPUBLIK INDONESIA

No.316, 2013 KEMENTERIAN PERHUBUNGAN. Data Kinerja.
Pengumpulan. Pedoman.

PERATURAN MENTERI PERHUBUNGAN REPUBLIK INDONESIA

NOMOR PM. 11 TAHUN 2013
TENTANG

PEDOMAN PENGUMPULAN DATA KINERJA
DI LINGKUNGAN KEMENTERIAN PERHUBUNGAN

DENGAN RAHMAT TUHAN YANG MAHA ESA
MENTERI PERHUBUNGAN REPUBLIK INDONESIA,

Menimbang : a. bahwa dalam rangka pelaksanaan evaluasi Laporan
Akuntabilitas Kinerja Instansi Pemerintah (LAKIP)
di Lingkungan Kementerian Perhubungan, telah
ditetapkan Peraturan Menteri Perhubungan Nomor
PM. 89 Tahun 2010 tentang Pedoman
Pengumpulan Data Kinerja di Lingkungan
Kementerian Perhubungan;

b. bahwa Peraturan Menteri Perhubungan Nomor
PM.89 Tahun 2010 tentang Pedoman Pengumpulan
Data Kinerja Di Lingkungan Kementerian
Perhubungan sebagaimana dimaksud pada huruf a,
sudah tidak sesuai lagi dengan kondisi dan
kebutuhan sehingga perlu disempurnakan kembali;

c. bahwa berdasarkan pertimbangan sebagaimana
dimaksud pada huruf b di atas, perlu menetapkan
Peraturan Menteri Perhubungan tentang Pedoman
Pengumpulan Data Kinerja Di Lingkungan
Kementerian Perhubungan;

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

316, No.2013 2

Mengingat : 1 Undang-undang Nomor 17 Tahun 2003 tentang
Keuangan Negara (Lembaran Negara Republik
Indonesia Tahun 2003 Nomor 47, Tambahan
Lembaran Negara Republik Indonesia Nomor 4286);

2. Undang-undang Nomor 1 Tahun 2004 tentang
Perbendaharaan Negara (Lembaran Negara
Republik Indonesia Tahun 2004 Nomor 5,
Tambahan Lembaran Negara Republik Indonesia
Nomor 4355);

3. Undang-undang Nomor 15 Tahun 2004 tentang
Pemeriksaan Pengelolaan dan Tanggung Jawab
Keuangan Negara (Lembaran Negara Republik
Indonesia Tahun 2004 Nomor 66, Tambahan
Lembaran Negara Republik Indonesia Nomor 4400);

4. Undang-undang Nomor 39 Tahun 2008 tentang
Kementerian Negara (Lembaran Negara Republik
Indonesia Tahun 2008 Nomor 166, Tambahan
Lembaran Negara Republik Indonesia Nomor 4916);

5. Peraturan Pemerintah Nomor 24 Tahun 2005
tentang Standar Akuntansi Pemerintahan
(Lembaran Negara Republik Indonesia Tahun 2005
Nomor 49, Tambahan Lembaran Negara Republik
Indonesia Nomor 4503);

6. Peraturan Pemerintah Nomor 6 Tahun 2006
tentang Pengelolaan Barang Milik Negara/Daerah
(Lembaran Negara Republik Indonesia Tahun 2006
Nomor 20, Tambahan Lembaran Negara Republik
Indonesia Nomor 4609) sebagaimana telah diubah
dengan Peraturan Pemerintah Nomor 38 Tahun
2008 (Lembaran Negara Republik Indonesia Tahun
2008 Nomor 78, Tambahan Lembaran Negara
Republik Indonesia Nomor 4855);

7. Peraturan Pemerintah Nomor 8 Tahun 2006
tentang Pelaporan Keuangan dan Kinerja Instansi
Pemerintah (Lembaran Negara Republik Indonesia
Tahun 2006 Nomor 25, Tambahan Lembaran
Negara Republik Indonesia Nomor 4614);

8. Peraturan Pemerintah Nomor 39 Tahun 2006
tentang Tata Cara Pengendalian dan Evaluasi
Pelaksanaan Rencana Pembangunan (Lembaran
Negara Republik Indonesia Tahun 2006 Nomor 96,

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

2013, No.316 3

Tambahan Lembaran Negara Republik Indonesia
Nomor 4663);

9. Peraturan Pemerintah Nomor 40 Tahun 2006
tentang Tata Cara Penyusunan Rencana
Pembangunan Nasional (Lembaran Negara Republik
Indonesia Tahun 2006 Nomor 97, Tambahan
Lembaran Negara Republik Indonesia Nomor 4664);

10. Peraturan Presiden Nomor 24 Tahun 2010 tentang
Kedudukan, Tugas, dan Fungsi Kementerian
Negara serta Susunan Organisasi, Tugas dan
Fungsi Eselon I Kementerian sebagaimana telah
diubah terakhir dengan Peraturan Presiden Nomor
92 Tahun 2011;

11. Peraturan Presiden Nomor 47 Tahun 2009 tentang
Pembentukan Dan Organisasi Kementerian
Negara, sebagaimana telah diubah dengan
Peraturan Presiden Nomor 91 Tahun 2011;

12. Peraturan Presiden Nomor 5 Tahun 2010 tentang
Rencana Pembangunan Jangka Menengah Nasional
Tahun 2010-2014;

13. Peraturan Presiden Nomor 24 Tahun 2010 tentang
Kedudukan, Tugas, dan Fungsi Kementerian
Negara serta Susunan Organisasi, Tugas dan
Fungsi Eselon I Kementerian sebagaimana telah
diubah terakhir dengan Peraturan Presiden Nomor
92 Tahun 2011;

14. Instruksi Presiden Nomor 7 Tahun 1999 tentang
Akuntabilitas Kinerja Instansi Pemerintah;

15. Peraturan Menteri Perhubungan Nomor KM. 7
Tahun 2012 tentang Rencana Strategis
Kementerian Perhubungan Tahun 2012-2014;

16. Peraturan Menteri Negara Pendayagunaan Aparatur
Negara Nomor PER/9/M.PAN/5/2007 tentang
Pedoman Umum Penetapan Indikator Kinerja
Utama di Lingkungan Instansi Pemerintah;

17. Peraturan Menteri Negara Pendayagunaan Aparatur
Negara Nomor PER/20/M.PAN/11/2008 tentang
Petunjuk Penyusunan Indikator Kinerja Utama;

18. Peraturan Menteri Negara Pendayagunaan Aparatur
Negara Dan Reformasi Birokrasi Nomor 29 Tahun

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

316, No.2013 4

2010 tentang Pedoman Penyusunan Penetapan
Kinerja dan Pelaporan Akuntabilitas Kinerja
Instansi Pemerintah;

19. Peraturan Menteri Perhubungan Nomor KM.
60 Tahun 2010 tentang Organisasi dan Tata Kerja
Kementerian Perhubungan;

20. Peraturan Menteri Negara Pendayagunaan Apartur
Negara dan Reformasi Birokrasi Nomor 25 Tahun
2012 tentang Petunjuk Pelaksanaan Evaluasi
Akuntabilitas Kinerja Instansi Pemerintah;

MEMUTUSKAN:
Menetapkan : PERATURAN MENTERI PERHUBUNGAN TENTANG

PEDOMAN PENGUMPULAN DATA KINERJA DI
LINGKUNGAN KEMENTERIAN PERHUBUNGAN.

BAB I
KETENTUAN UMUM

Pasal 1
Dalam Peraturan Menteri ini, yang dimaksud dengan:
1. Laporan Akuntabilitas Kinerja yang selanjutnya disingkat LAKIP

adalah Laporan Akuntabilitas Kinerja Instansi Pemerintah yang
bersifat tahunan yang berisi pertanggung jawaban kinerja suatu
instansi dalam mencapai tujuan/sasaran strategis instansi.

2. Indikator Kinerja Utama yang selanjutnya disingkat IKU adalah
ukuran keberhasilan dari capaian suatu tujuan dan sasaran strategis
organisasi yang dtetapkan.

3. Indikator Kinerja Kegiatan, yang selanjutnya disingkat IKK, adalah
ukuran kinerja pelaksanaan kegiatan dalam menghasilkan barang
dan jasa sesuai dengan yang direncanakan dalam rangka mencapai
sasaran dan tujuan organisasi yang ditetapkan.

4. Pengukuran Kinerja adalah proses sistematis dan berkesinambungan
untuk menilai keberhasilan dan kegagalan pelaksanaan kegiatan
sesuai dengan program, kebijakan, sasaran dan tujuan yang telah
ditetapkan dalam mewujudkan visi, misi dan strategi Instansi
Pemerintah.

5. Penetapan Kinerja yang selanjutnya disingkat PK adalah suatu
perjanjian kinerja yang akan diwujudkan dalam kurun waktu 1 (satu)
tahun oleh seorang Kepala Unit Kerja kepada Atasan Langsung.

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

2013, No.316 5

6. Target Kinerja adalah nilai atau capaian IKU atau IKK yang
ditargetkan akan dicapai oleh Unit Kerja dalam kurun waktu 1 (satu)
Tahun yang tertuang dalam dokumen Penetapan Kinerja.

7. Capaian Kinerja adalah nilai atau capaian IKU atau IKK yang berhasil
dicapai oleh Unit Kerja dalam kurun waktu tertentu.

8. Data Kinerja adalah informasi dari berbagai sumber yang berkaitan
dengan kinerja suatu unit organisasi berikut dengan faktor-faktor
yang mempengaruhinya.

9. Pengumpulan data kinerja adalah proses pengumpulan informasi dari
berbagai sumber yang berkaitan dengan kinerja suatu unit organisasi
berikut dengan faktor-faktor yang mempengaruhinya.

10. Menteri adalah Menteri Perhubungan.

11. Sekretariat Jenderal adalah Unit Kerja di Kementerian Perhubungan
yang memiliki tugas melakukan dukungan manajemen di Lingkungan
Kementerian Perhubungan.

12. Unit Kerja adalah Unit Organisasi Tingkat Eselon I, Eselon II, dan Unit
Kerja Mandiri (Unit Pelaksana Teknis / UPT) di Lingkungan
Kementerian Perhubungan yang melaksanakan program dan kegiatan
tertentu dalam mencapai tujuan dan sasaran kinerja yang telah
ditetapkan.

BAB II

TUJUAN DAN RUANG LINGKUP

Pasal 2
(1) Tujuan ditetapkannya Pedoman Pengumpulan Data Kinerja di

Lingkungan Kementerian Perhubungan digunakan sebagai pedoman
bagi Unit Kerja di Lingkungan Kementerian Perhubungan dalam
rangka mengumpulkan data kinerja yang Spesifik, Terukur, Akurat,
Lengkap, Representatif, dan dapat dipertanggungjawabkan.

(2) Pengumpulan Data Kinerja sebagaimana dimaksud pada ayat (1),
digunakan sebagai proses pelaporan dan evaluasi kinerja serta
sebagai dasar pengambilan keputusan dalam rangka perbaikan
kinerja tanpa meninggalkan prinsip-prinsip keseimbangan biaya dan
manfaat, efisiensi dan efektivitas.

Pasal 3

Ruang Lingkup Pedoman Pengumpulan Data Kinerja di Lingkungan
Kementerian Perhubungan meliputi pengaturan:

a. Pengumpulan Data Kinerja;
b. Metode Pengumpulan Data Kinerja;

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

316, No.2013 6

c. Kompilasi Data Kinerja;
d. Waktu dan Prosedur Input Data Kinerja; dan
e. Penggunaan Data Kinerja.

BAB III

PENGUMPULAN DATA KINERJA

Pasal 4
(1) Pelaksanaan Pengumpulan Data Kinerja di Lingkungan Kementerian

Perhubungan meliputi :
a. Pengumpulan Data Indikator Kinerja Utama (IKU); dan

b. Pengumpulan Data Indikator Kinerja Kegiatan (IKK).
(2) Pengumpulan Data IKU dan IKK sebagaimana dimaksud pada ayat (1),

dilakukan untuk Pengukuran Kinerja, baik untuk Pengukuran Kinerja
Utama (PKU) maupun untuk Pengukuran Kinerja Kegiatan (PKK).

Pasal 5
(1) Pengumpulan Data IKU sebagaimana dimaksud dalam Pasal 4 ayat (1)

huruf a, terdiri dari pengumpulan Indikator Keluaran setingkat lebih
tinggi (Output Penting), Hasil (Outcome), Manfaat (Benefit), dan Dampak
(Impact), dapat diukur pada akhir periode selesainya suatu program
dan/atau dalam rangka mengukur pencapaian tujuan dan sasaran
Instansi Pemerintah.

(2) Pengumpulan Data IKK sebagaimana dimaksud dalam Pasal 4 ayat (1)
huruf b, terdiri dari pengumpulan Indikator Masukan (Input), Keluaran
(Output) dan Hasil (Outcome), dilakukan secara terencana dan
sistematis dalam rangka mengukur Capaian Kinerja suatu Kegiatan
pada Unit Kerja dalam kurun waktu tertentu.

BAB IV

METODE PENGUMPULAN DATA KINERJA

Pasal 6
(1) Metode Pengumpulan Data Kinerja dapat diperoleh melalui

pengumpulan data kinerja yang berasal dari 2 (dua) sumber Data
Utama, yaitu:
a. Sumber Data Internal; dan

b. Sumber Data Eksternal.
(2) Data Internal sebagaimana dimaksud pada ayat (1) huruf a,

merupakan data yang berasal dari Unit Kerja yang bersangkutan baik
yang berupa dokumen, laporan, ataupun sebagai bagian dari sistem
informasi yang diterapkan.

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

2013, No.316 7

(3) Data Eksternal sebagaimana dimaksud pada ayat (1) huruf b,
merupakan data yang berasal dari luar Instansi Pemerintah baik
berupa data primer maupun data sekunder.

Pasal 7

(1) Dalam hal Pengumpulan Data Kinerja dari sumber Internal
sebagaimana dimaksud dalam Pasal 6 ayat (2) belum mencukupi,
dapat dilakukan melalui survei lapangan dan/atau wawancara secara
ilmiah dan dapat dipertanggungjawabkan.

(2) Data kinerja dari sumber Eksternal sebagaimana dimaksud dalam
Pasal 6 ayat (3), diupayakan berupa data sekunder yang secara rutin
dikumpulkan oleh Instansi Pemerintah lain atau organisasi berbadan
hukum yang terkait, dan dapat dipertanggungjawabkan.

Pasal 8
(1) Untuk melakukan pengumpulan data kinerja secara efektif dan

efisien, setiap Unit Kerja dapat membangun Sistem Informasi Kinerja.
(2) Sistem Informasi Kinerja sebagaimana dimaksud pada ayat (1), sistem

informasi yang mengintegrasikan data kinerja dan data terkait lainnya
yang dibutuhkan dalam Pengukuran Kinerja yang berasal dari Unit
Kerja yang bersangkutan, dan dilakukan secara terpadu dengan
sistem informasi yang ada.

(3) Untuk membina dan mengkoordinasikan pengembangan sistem
informasi kinerja dari seluruh Unit Kerja di Lingkungan Kementerian
Perhubungan sebagaimana dimaksud pada ayat (2), dilakukan oleh
Sekretariat Jenderal.

BAB V
KOMPILASI DATA KINERJA

Pasal 9
(1) Data Kinerja yang dikumpulkan dari berbagai sumber sebagaimana

dimaksud dalam Pasal 6, harus diverifikasi terlebih dahulu untuk
memastikan data kinerja yang Spesifik, Terukur, Akurat, Lengkap,
Representatif dan dapat dipertanggungjawabkan.

(2) Verifikasi Data Kinerja sebagaimana dimaksud pada ayat (1),
dilaksanakan oleh :

a. Sekretaris Jenderal, untuk Data Kinerja Kementerian;
b. Sekretaris Inspektorat Jenderal, Sekretaris Direktorat Jenderal,

Sekretaris Badan dan Kepala Biro Perencanaan, untuk Data
Kinerja Unit Kerja Eselon I yang bersangkutan;

c. Pimpinan Unit Kerja Eselon II, dan Pimpinan Unit Kerja Mandiri
(UPT), untuk Data Kinerja Unit Kerja yang bersangkutan.

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

316, No.2013 8

(3) Hasil Verifikasi Data Kinerja sebagaimana dimaksud pada ayat (2),
harus ditabulasi dengan menggunakan contoh Formulir Kompilasi
Data Kinerja sebagaimana tercantum dalam Lampiran merupakan
bagian yang tidak terpisahkan dari Peraturan Menteri ini.

BAB VI

WAKTU DAN PROSEDUR INPUT DATA KINERJA
Pasal 10

(1) Dalam rangka Pengumpulan Data Kinerja setiap akhir bulan,
Sekretaris Jenderal menyampaikan Surat Edaran kepada seluruh
Pimpinan Unit Kerja Eselon I untuk melakukan Input Data Kinerja ke
dalam Sistem Pengukuran Data Kinerja Kementerian Perhubungan.

(2) Untuk menindaklanjuti pelaksanaan Surat Edaran sebagaimana
dimaksud pada ayat (1), maka kepada:
a. Seluruh Pimpinan Unit Kerja Eselon I, harus memasukkan Data

Kinerja yang menjadi tanggung jawabnya ke dalam Sistem
Pengukuran Data Kinerja Kementerian Perhubungan pada setiap
bulan, dan selambat lambatnya 10 (sepuluh) hari kerja pada bulan
berikutnya;

b. Seluruh Pimpinan Unit Kerja Tingkat Eselon II, dan Pimpinan Unit
Kerja Mandiri (UPT), harus memasukkan Data Kinerja yang
menjadi tanggung jawabnya ke dalam Sistem Pengukuran Data
Kinerja Unit Kerja Eselon I yang bersangkutan pada setiap bulan,
dan selambat-lambatnya 5 (lima) hari kerja pada bulan berikutnya.

Pasal 11

Prosedur pengisian (Input) Data Kinerja di Lingkungan Kementerian
Perhubungan terdiri dari:

a. Prosedur pengisian (Input) Data Kinerja Kementerian Perhubungan
kedalam Sistem Aplikasi Pengukuran Data Kinerja Kementerian
Perhubungan, sebagai berikut:

1) Pimpinan Unit Kerja Eselon I menyiapkan Laporan Capaian Kinerja
Program setiap bulan sebagaimana dimaksud dalam Pasal 10 ayat
(2), sesuai dengan bidang tugas dan fungsinya melalui Sistem
Aplikasi Pengukuran Data Kinerja, untuk disampaikan kepada
Menteri Perhubungan yang dikoordinasikan oleh Sekretaris
Jenderal;

2) Berdasarkan hasil Laporan Capaian Kinerja Program dari Pimpinan
Unit Kerja Eselon I sebagaimana dimaksud pada angka 1), dalam
hal Pengumpulan Data Kinerja Internal belum mencukupi, dapat
dilakukan melalui survei lapangan dan/atau wawancara yang
dapat dipertanggungjawabkan secara ilmiah;

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

2013, No.316 9

3) Setelah Data Kinerja sebagaimana dimaksud pada angka 2), telah
mencukupi dan dapat dipertanggung jawabkan, kemudian
dilakukan Kompilasi Data Capaian Kinerja Kementerian
Perhubungan oleh Sekretaris Jenderal sehingga menjadi
Perekaman Data Capaian Kinerja yang dapat digunakan sebagai
Database Kinerja Kementerian Perhubungan.

b. Prosedur pengisian (Input) Data Kinerja Unit Kerja Eselon I Ke dalam
Sistem Aplikasi Pengukuran Data Kinerja Unit Kerja Eselon I sebagai
berikut:

1) Pimpinan Unit Kerja Eselon II dan Unit Kerja Mandiri (UPT),
menyiapkan Laporan Capaian Kinerja Program setiap bulan
sebagaimana dimaksud dalam Pasal 10 ayat (2), melalui Sistem
Aplikasi Pengukuran Data Kinerja untuk disampaikan kepada
Pimpinan Unit Kerja Eselon I yang dikoordinasikan oleh Sekretaris
Inspektorat Jenderal, Sekretaris Direktorat Jenderal, Sekretaris
Badan dan Kepala Biro Perencanaan sesuai dengan bidang tugas
dan fungsinya;

2) Berdasarkan hasil Laporan Capaian Kinerja Program dari
Pimpinan Unit Kerja Eselon II dan Unit Kerja Mandiri (UPT)
sebagaimana dimaksud pada angka 1), dalam hal Pengumpulan
Data Kinerja Internal belum mencukupi, dapat dilakukan melalui
survei lapangan dan/atau wawancara yang dapat
dipertanggungjawabkan secara ilmiah.

3) Setelah Data Kinerja sebagaimana dimaksud angka 2), telah
mencukupi dan dapat dipertanggungjawabkan oleh Sekretaris
Inspektorat Jenderal, Sekretaris Direktorat Jenderal, Sekretaris
Badan dan Kepala Biro Perencanaan sesuai dengan bidang tugas
dan fungsinya, kemudian dilakukan Kompilasi Data Capaian
Kinerja sehingga menjadi Perekaman Data Capaian Kinerja yang
dapat digunakan sebagai Database Kinerja Unit Kerja Eselon I.

c. Prosedur pengisian (Input) Data Kinerja Unit Kerja Eselon II, dan Unit
Kerja Mandiri (UPT) Ke dalam Sistem Aplikasi Pengukuran Data
Kinerja Unit Kerja Eselon II, dan Unit Kerja Mandiri (UPT) sebagai
berikut :
1) Unit Kerja Bidang Perencanaan menyiapkan Laporan Capaian

Kinerja Program setiap bulan sebagaimana dimaksud dalam Pasal
10 ayat (2), sesuai dengan bidang tugas dan fungsinya untuk
disampaikan kepada Pimpinan Unit Kerja Eselon II, dan Unit Kerja
Mandiri (UPT) yang bersangkutan melalui Sistem Aplikasi
Pengukuran Data Kinerja;

2) Berdasarkan hasil Laporan Capaian Kinerja Program dari Unit
Kerja Bidang Perencanaan sebagaimana dimaksud pada angka 1),

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

316, No.2013 10

dalam hal Pengumpulan Data Kinerja Internal belum mencukupi,
dapat dilakukan melalui survei lapangan dan/atau wawancara
yang dapat dipertanggungjawabkan secara ilmiah;

3) Setelah Data Kinerja sebagaimana dimaksud angka 2), telah
mencukupi dan dapat dipertanggungjawabkan, kemudian
dilakukan Kompilasi Data Capaian Kinerja Eselon II dan Unit Kerja
Mandiri (UPT) oleh Pimpinan Unit Kerja Eselon II dan Unit Kerja
Mandiri (UPT) yang bersangkutan, sehingga menjadi Perekaman
Data Capaian Kinerja yang dapat digunakan sebagai Database
Kinerja Unit Kerja Eselon II dan Unit Kerja Mandiri (UPT).

BAB VII
PENGGUNAAN DATA KINERJA

Pasal 12
(1) Data Kinerja yang sudah ditabulasi sebagaimana dimaksud dalam

Pasal 9 ayat (3), dikumpulkan dan diterbitkan melalui Sistem
Informasi Data Kinerja yang dikelola oleh Unit Kerja, dilaksanakan
oleh:
a. Sekretaris Jenderal, untuk Data Kinerja Kementerian;
b. Sekretaris Inspektorat Jenderal, Sekretaris Direktorat Jenderal,

Sekretaris Badan dan Kepala Biro Perencanaan, untuk Data
Kinerja Eselon I yang bersangkutan;

c. Pimpinan Unit Kerja Eselon II dan Unit Kerja Mandiri (UPT), untuk
Data Kinerja yang bersangkutan.

(2) Data Kinerja sebagaimana dimaksud pada ayat (1), merupakan Data
Publik yang dapat diakses melalui Website oleh Para Pemangku
Kepentingan di Lingkungan Kementerian Perhubungan dalam rangka
melakukan pengukuran, monitoring maupun evaluasi kinerja.

BAB VIII
KETENTUAN PENUTUP

Pasal 13
Pada saat Peraturan Menteri ini mulai berlaku, maka Peraturan Menteri
Perhubungan Nomor PM. 89 Tahun 2010 tentang Pedoman Pengumpulan
Data Kinerja di Lingkungan Kementerian Perhubungan, dicabut dan
dinyatakan tidak berlaku.

Pasal 14
Peraturan Menteri ini mulai berlaku pada tanggal diundangkan.

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

2013, No.316 11

Agar setiap orang mengetahuinya, memerintahkan pengundangan
Peraturan Menteri ini dengan penempatannya dalam Berita Negara
Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal 18 Februari 2013
MENTERI PERHUBUNGAN
REPUBLIK INDONESIA,

E.E. MANGINDAAN

Diundangkan di Jakarta
pada tanggal 25 Februari 2013
MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

AMIR SYAMSUDIN

www.djpp.kemenkumham.go.id

//www.djpp.kemenkumham.go.id

