

KEPUTUSAN
MENTERI KELAUTAN DAN PERIKANAN REPUBLIK INDONESIA
NOMOR 11/KEPMEN-KP/2013

TENTANG

JEJARING PAKAN IKAN

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI KELAUTAN DAN PERIKANAN REPUBLIK INDONESIA,

- Menimbang : a. bahwa dalam rangka optimalisasi pelaksanaan kegiatan penelitian dan pengembangan perikanan budidaya untuk mendukung produksi dan pemenuhan kebutuhan pakan ikan nasional, perlu dilakukan koordinasi secara efektif dan efisien serta berkesinambungan antar unit kerja/lembaga/instansi;
- b. bahwa dalam rangka meningkatkan koordinasi secara efektif dan efisien serta berkesinambungan, perlu dibentuk jejaring pakan ikan;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a dan huruf b, perlu menetapkan Keputusan Menteri Kelautan dan Perikanan tentang Jejaring Pakan Ikan;
- Mengingat : 1. Undang-Undang Nomor 31 Tahun 2004 tentang Perikanan (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 118, Tambahan Lembaran Negara Republik Indonesia Nomor 4433) sebagaimana telah diubah dengan Undang-Undang Nomor 45 Tahun 2009 (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 154, Tambahan Lembaran Negara Republik Indonesia Nomor 5073);
2. Peraturan Pemerintah Nomor 30 Tahun 2008 tentang Penyelenggaraan Penelitian dan Pengembangan Perikanan (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 4840);
3. Peraturan Presiden Nomor 47 Tahun 2009 tentang Pembentukan dan Organisasi Kementerian Negara, sebagaimana telah diubah, terakhir dengan Peraturan Presiden Nomor 91 Tahun 2011 (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 141);

4. Peraturan ...

4. Peraturan Presiden Nomor 24 Tahun 2010 tentang Kedudukan, Tugas, dan Fungsi Kementerian Negara serta Susunan Organisasi, Tugas, dan Fungsi Eselon I Kementerian Negara, sebagaimana telah diubah, terakhir dengan Peraturan Presiden Nomor 92 Tahun 2011 (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 142);
5. Keputusan Presiden Nomor 84/P Tahun 2009, sebagaimana telah diubah beberapa kali terakhir dengan Keputusan Presiden Nomor 05/P Tahun 2013;
6. Peraturan Menteri Kelautan dan Perikanan Nomor PER.15/MEN/2010 tentang Organisasi dan Tata Kerja Kementerian Kelautan dan Perikanan;
7. Peraturan Menteri Kelautan dan Perikanan Nomor PER.25/MEN/2012 tentang Pembentukan Peraturan Perundang-Undangan di Lingkungan Kementerian Kelautan dan Perikanan (Berita Negara Republik Indonesia Tahun 2013 Nomor 1);

MEMUTUSKAN:

Menetapkan : KEPUTUSAN MENTERI KELAUTAN DAN PERIKANAN TENTANG JEJARING PAKAN IKAN.

KESATU : Menetapkan Jejaring Pakan Ikan yang terdiri dari Pengarah dan Pelaksana, dengan susunan keanggotaan sebagaimana tersebut dalam Lampiran yang merupakan bagian tidak terpisahkan dari Keputusan Menteri ini.

KEDUA : Jejaring Pakan Ikan sebagaimana dimaksud diktum KESATU mempunyai tugas:

A. Pengarah:

memberikan arahan dan bimbingan dalam pelaksanaan kegiatan Jejaring Pakan Ikan.

B. Pelaksana:

1. Ketua I:

mengoordinasikan dan bertanggungjawab terhadap pelaksanaan kegiatan Jejaring Pakan Ikan dalam bidang penelitian dan pengembangan.

2. Ketua II:

mengoordinasikan dan bertanggungjawab terhadap pelaksanaan kegiatan Jejaring Pakan Ikan dalam bidang pendistribusian hasil penelitian dan pengembangan pakan ikan.

3. Sekretaris I:

melaksanakan tugas kesekretariatan dan tugas lainnya terkait pelaksanaan kegiatan Jejaring Pakan Ikan dalam bidang penelitian dan pengembangan.

4. Sekretaris II: ...

4. Sekretaris II:
melaksanakan tugas kesekretariatan dan tugas lainnya terkait pelaksanaan kegiatan Jejaring Pakan Ikan dalam bidang perbanyakan dan pendistribusian hasil Pakan ikan.
5. Koordinator:
mengoordinasikan kegiatan penelitian, pengembangan dan distribusi Pakan ikan sesuai dengan *road map* yang disepakati di tingkat kelompok jejaring pakan, yang meliputi penyusunan rencana kerja, pelaksanaan, monitoring dan evaluasi.
6. Anggota:
melaksanakan kegiatan penelitian, pengembangan dan distribusi pakanikan sesuai dengan *road map* yang sudah ditetapkan.

- KETIGA : Dalam melaksanakan tugas sebagaimana dimaksud diktum KEDUA, Jejaring Pakan Ikan dapat mengikutsertakan dan bekerjasama dengan para pakar dan/atau instansi terkait.
- KEEMPAT : Dalam melaksanakan tugas sebagaimana dimaksud diktum KEDUA, Jejaring Pakan Ikan bertanggung jawab dan menyampaikan laporan kepada Menteri Kelautan dan Perikanan melalui Kepala Badan Penelitian dan Pengembangan Kelautan dan Perikanan.
- KELIMA : Masa kerja Jejaring Pakan Ikan sebagaimana dimaksud diktum KESATU terhitung mulai sejak berlakunya Keputusan Menteri ini sampai dengan tanggal 31 Desember 2013.
- KEENAM : Biaya yang timbul sebagai akibat ditetapkannya Keputusan Menteri ini dibebankan pada anggaran masing-masing unit kerja/lembaga/instansi.
- KETUJUH : Keputusan Menteri ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta
pada tanggal 3 April 2013

MENTERI KELAUTAN DAN PERIKANAN
REPUBLIK INDONESIA,

ttd.

SHARIF C. SUTARDJO

Salinan sesuai dengan aslinya
Kepala Biro Hukum dan Organisasi,

Hanung Cahyono

LAMPIRAN
KEPUTUSAN MENTERI KELAUTAN DAN PERIKANAN
REPUBLIK INDONESIA
NOMOR 11/KEPMEN-KP/2013
TENTANG
JEJARING PAKAN IKAN

SUSUNAN KEANGGOTAAN

JEJARING PAKAN IKAN

A. PENGARAH:

1. Kepala Badan Penelitian dan Pengembangan Kelautan dan Perikanan;
2. Direktur Jenderal Perikanan Budidaya.

B. PELAKSANA:

NO.	JABATAN	KEDUDUKAN
1.	Kepala Pusat Penelitian dan Pengembangan Perikanan Budidaya, Badan Penelitian dan Pengembangan Kelautan dan Perikanan	Ketua I
2.	Direktur Produksi, Direktorat Jenderal Perikanan Budidaya	Ketua II
3.	Kepala Bidang Pelayanan Teknis, Pusat Penelitian dan Pengembangan Perikanan Budidaya, Badan Penelitian dan Pengembangan Kelautan dan Perikanan	Sekretaris I
4.	Kepala Sub Direktorat Sertifikasi, Direktorat Produksi, Direktorat Jenderal Perikanan Budidaya	Sekretaris II

1. KELOMPOK JEJARING PAKAN IKAN AIR TAWAR

NO.	JABATAN	KEDUDUKAN
1.	Kepala Balai Penelitian dan Pengembangan Budidaya Air Tawar, Bogor	Koordinator
2.	Kepala Balai Besar Pengembangan Budidaya Air Tawar, Sukabumi	Anggota
3.	Kepala Balai Budidaya Air Tawar, Jambi	Anggota
4.	Kepala Balai Budidaya Air Tawar, Mandiangin	Anggota
5.	Kepala Balai Budidaya Air Tawar, Tatelu	Anggota
6.	Kepala Balai Penelitian dan Pengembangan Budidaya Ikan Hias, Depok	Anggota
7.	Kepala Balai Penelitian Pemuliaan Ikan, Sukamandi	Anggota

2. KELOMPOK JEJARING PAKAN IKAN PAYAU

NO.	JABATAN	KEDUDUKAN
1.	Kepala Balai Besar Penelitian dan Pengembangan Budidaya Laut, Gondol	Koordinator
2.	Kepala Balai Besar Pengembangan Budidaya Air Payau, Jepara	Anggota
3.	Kepala Balai Budidaya Air Payau, Situbondo	Anggota
4.	Kepala Balai Budidaya Air Payau, Takalar	Anggota
5.	Kepala Balai Budidaya Air Payau Ujung Batee, Nangroe Aceh Darussalam	Anggota
6.	Kepala Balai Layanan Usaha Produksi Perikanan Budidaya, Karawang	Anggota

3. KELOMPOK JEJARING PAKAN IKAN LAUT

NO.	JABATAN	KEDUDUKAN
1.	Kepala Balai Besar Pengembangan Budidaya Laut, Lampung	Koordinator
2.	Kepala Balai Budidaya Laut Batam, Kepulauan Riau	Anggota
3.	Kepala Balai Budidaya Laut Lombok, Nusa Tenggara Barat	Anggota
4.	Kepala Balai Budidaya Laut Ambon, Maluku	Anggota

MENTERI KELAUTAN DAN PERIKANAN
REPUBLIK INDONESIA,

ttd.

SHARIF C. SUTARDJO

Salinan sesuai dengan aslinya
Kepala Biro Hukum dan Organisasi,

Hanung Cahyono