

**MENTERI PERHUBUNGAN
REPUBLIK INDONESIA**

PERATURAN MENTERI PERHUBUNGAN

NOMOR : PM 87 TAHUN 2013

TENTANG

TARIF ANGKUTAN UDARA PERINTIS TAHUN 2013

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI PERHUBUNGAN,

- Menimbang : a. bahwa dalam rangka meningkatkan kelancaran dan kesinambungan pelayanan angkutan udara perintis serta kondisi perkembangan sosial di masyarakat, perlu meninjau kembali tarif angkutan udara perintis sebagaimana diatur dalam Peraturan Menteri Perhubungan Nomor PM 44 Tahun 2012;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Peraturan Menteri Perhubungan tentang Tarif Angkutan Udara Perintis Tahun 2013;
- Mengingat : 1. Undang-Undang Nomor 1 Tahun 2009 tentang Penerbangan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 1, Tambahan Lembaran Negara Republik Indonesia Nomor 4956);
2. Peraturan Pemerintah Nomor 40 Tahun 1995 tentang Angkutan Udara (Lembaran Negara Republik Indonesia Tahun 1995 Nomor 68, Tambahan Lembaran Negara Republik Indonesia Nomor 3610), sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 3 Tahun 2000 (Lembaran Negara Tahun 2000 Nomor 7, Tambahan Lembaran Negara Republik Indonesia Nomor 3925);

3. Peraturan Presiden Nomor 47 Tahun 2009 tentang Pembentukan dan Organisasi Kementerian Negara sebagaimana telah diubah dengan Peraturan Presiden Nomor 55 Tahun 2013;
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 38 Tahun 2013;
5. Peraturan Menteri Perhubungan Nomor KM 25 Tahun 2008 tentang Penyelenggaraan Angkutan Udara;
6. Peraturan Menteri Perhubungan Nomor KM 60 Tahun 2010 tentang Organisasi dan Tata Kerja Kementerian Perhubungan;

MEMUTUSKAN :

Menetapkan : PERATURAN MENTERI PERHUBUNGAN TENTANG TARIF ANGKUTAN UDARA PERINTIS TAHUN 2013.

Pasal 1

- (1) Tarif angkutan udara perintis untuk angkutan penumpang dan angkutan barang ditetapkan sebagaimana tercantum dalam lampiran Peraturan ini dan merupakan bagian yang tidak terpisahkan dari Peraturan Menteri ini.
- (2) Tarif angkutan udara perintis sebagaimana dimaksud pada ayat (1) belum termasuk Pajak Pertambahan Nilai (PPN), iuran wajib dana pertanggungungan kecelakaan penumpang dari PT. (Persero) Asuransi Kerugian Jasa Raharja, dan tarif pelayanan jasa penumpang pesawat udara (PJP2U).

Pasal 2

- (1) Direktorat Jenderal Perhubungan Udara melakukan perhitungan untuk penetapan tarif angkutan udara perintis pada rute-rute yang dilayani berdasarkan biaya pokok operasi pesawat udara dan daya beli masyarakat.

- (2) Tarif angkutan udara perintis pada rute-rute sebagaimana dimaksud pada ayat (1) diajukan oleh Direktur Jenderal Perhubungan Udara kepada Menteri Perhubungan untuk mendapatkan persetujuan.

Pasal 3

- (1) Pungutan Pajak Pertambahan Nilai (PPN), iuran wajib dana pertanggung jawaban kecelakaan penumpang dari PT. (Persero) Asuransi Kerugian Jasa Raharja dan tarif pelayanan jasa penumpang pesawat udara (PJP2U) sebagaimana dimaksud dalam Pasal 1 ayat (2) dikenakan sesuai peraturan perundang-undangan.
- (2) Pungutan lain sebagaimana dimaksud pada ayat (1) yang akan dikaitkan dengan tarif angkutan udara perintis, harus mendapatkan persetujuan Menteri Perhubungan.

Pasal 4

- (1) Harga jual tiket untuk bayi (*infant*) sebesar 10% (sepuluh persen).
- (2) Bayi sebagaimana dimaksud pada ayat (1) yaitu orang yang berusia kurang dari 2 (dua) tahun.

Pasal 5

- (1) Tarif angkutan udara perintis yang belum ditetapkan oleh Menteri Perhubungan pada tahun anggaran berjalan, berpedoman pada tarif yang ditetapkan pada tahun sebelumnya.
- (2) Apabila terdapat rute baru dan tarif angkutan udara perintis belum ditetapkan dalam Peraturan Menteri, Direktorat Jenderal Perhubungan Udara dapat memberlakukan tarif sementara yang jangka waktunya berakhir sampai dengan ditetapkan dalam Peraturan Menteri Perhubungan.

Pasal 6

Direktur Jenderal melakukan pengawasan terhadap pelaksanaan Peraturan Menteri ini.

Pasal 7

Pada saat Peraturan ini mulai berlaku, maka Peraturan Menteri Perhubungan Nomor PM 44 Tahun 2012 tentang Tarif Angkutan Udara Perintis Tahun 2012 dicabut dan dinyatakan tidak berlaku.

Pasal 8

Peraturan Menteri Perhubungan ini mulai berlaku pada tanggal diundangkan.

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

Ditetapkan di Jakarta
pada tanggal 1 November 2013

MENTERI PERHUBUNGAN,

ttd

E. E. MANGINDAAN

Diundangkan di Jakarta
pada tanggal 6 November 2013

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd

AMIR SYAMSUDIN

BERITA NEGARA REPUBLIK INDONESIA TAHUN 2013 NOMOR 1296

Salinan sesuai dengan aslinya

KEPALA BIRO HUKUM DAN KSLN,

UMAR ARIS, SH, MM, MH
Pembina Utama Muda (IV/c)
NIP. 19630220 198903 1 001

LAMPIRAN PERATURAN MENTERI PERHUBUNGAN

NOMOR : PM 87 TAHUN 2013

TANGGAL : 1 NOVEMBER 2013

TARIF ANGKUTAN UDARA PERINTIS TAHUN 2013

NO.	RUTE	TARIF PENUMPANG (pnp)	TARIF BARANG (kg)
1	Ambon - Kisar	Rp. 359.000	Rp. 2.700
2	Ambon - Namrole	Rp. 200.000	Rp. 1.500
3	Ambon - Banda	Rp. 250.000	Rp. 1.900
4	Ambon - Namlea	Rp. 206.000	Rp. 1.500
5	Ambon - Wahai	Rp. 280.000	Rp. 2.100
6	Atambua - Alor	Rp. 176.000	Rp. 1.300
7	Banda - Amahai	Rp. 230.000	Rp. 1.700
8	Banda Aceh - Blang Pidie	Rp. 197.000	Rp. 1.500
9	Banda Aceh - Nagan Raya	Rp. 250.000	Rp. 1.900
10	Banda Aceh - Kutacane	Rp. 237.000	Rp. 1.800
11	Banda Aceh - Tapak Tuan	Rp. 256.000	Rp. 1.900
12	Bandar Lampung - Krui	Rp. 320.000	Rp. 2.400
13	Bengkulu - Muarabungo	Rp. 260.000	Rp. 2.000
14	Bengkulu - Krui	Rp. 297.000	Rp. 2.200
15	Biak - Numfoor	Rp. 163.000	Rp. 1.200
16	Binuang - Long Layu	Rp. 120.000	Rp. 900
17	Binuang - Malinau	Rp. 170.000	Rp. 1.300
18	Bua - Masamba	Rp. 125.000	Rp. 900
19	Bua - Kendari	Rp. 234.000	Rp. 1.800
20	Datah Dawai - Melak	Rp. 176.000	Rp. 1.300
21	Datah Dawai - Putusibau	Rp. 236.000	Rp. 1.800
22	Gunung Sitoli - Sibolga	Rp. 125.000	Rp. 900
23	Gunung Sitoli - Pulau Pulau Batu	Rp. 138.000	Rp. 1.000
24	Gunung Sitoli - Silangit	Rp. 126.000	Rp. 900
25	Jambi - Muarabungo	Rp. 230.000	Rp. 1.700
26	Jambi - Dabo Singkep	Rp. 252.000	Rp. 1.900
27	Jambi - Rengat	Rp. 253.000	Rp. 1.900
28	Jayapura - Batom	Rp. 190.000	Rp. 1.400
29	Jayapura - Dabra	Rp. 190.000	Rp. 1.400
30	Jayapura - Dekai	Rp. 160.000	Rp. 1.200

NO.	RUTE	TARIF PENUMPANG (pnp)	TARIF BARANG (kg)
31	Jayapura - Senggeh	Rp. 115.000	Rp. 900
32	Jayapura - Boromi	Rp. 140.000	Rp. 1.100
33	Kendari - Kolaka	Rp. 176.000	Rp. 1.300
34	Kerinci - Jambi	Rp. 289.000	Rp. 2.200
35	Ketapang - Nangapinoh	Rp. 240.000	Rp. 1.800
36	Ketapang - Sintang	Rp. 250.000	Rp. 1.900
37	Kisar - Saumlaki	Rp. 335.000	Rp. 2.500
38	Kisar - Atambua	Rp. 325.000	Rp. 2.400
39	Kolaka - Bone	Rp. 198.000	Rp. 1.500
40	Kupang - Sabu	Rp. 230.000	Rp. 1.700
41	Kupang - Atambua	Rp. 203.000	Rp. 1.500
42	Kupang - Rote	Rp. 182.000	Rp. 1.400
43	Langgur - Larat	Rp. 270.000	Rp. 2.000
44	Long Apung - Tanjung Selor	Rp. 305.000	Rp. 2.300
45	Long Apung - Malinau	Rp. 292.000	Rp. 2.200
46	Long Bawan - Longlayu	Rp. 100.000	Rp. 800
47	Long Bawan - Malinau	Rp. 129.000	Rp. 1.000
48	Makassar - Bone	Rp. 186.000	Rp. 1.400
49	Makassar - Bua	Rp. 235.000	Rp. 1.800
50	Makassar - Tana Toraja	Rp. 200.000	Rp. 1.500
51	Makassar - Selayar	Rp. 177.000	Rp. 1.400
52	Mamuju - Balikpapan	Rp. 254.000	Rp. 1.900
53	Mamuju - Samarinda	Rp. 300.000	Rp. 2.300
54	Mamuju - Kotabaru	Rp. 299.000	Rp. 2.200
55	Manokwari - Numfor	Rp. 178.000	Rp. 1.700
56	Manokwari - Kebar	Rp. 101.000	Rp. 800
57	Manokwari - Merdey	Rp. 101.000	Rp. 800
58	Manokwari - Kambuaya	Rp. 277.000	Rp. 2.100
59	Masamba - Seko	Rp. 156.000	Rp. 1.200
60	Masamba - Rampi	Rp. 180.000	Rp. 1.400
61	Medan - Blang Pidie	Rp. 225.000	Rp. 1.700
62	Medan - Tapak Tuan	Rp. 175.000	Rp. 1.300
63	Medan - Takengon	Rp. 237.000	Rp. 1.800
64	Medan - Singkil	Rp. 135.000	Rp. 1.000
65	Merauke - Bomakia	Rp. 292.000	Rp. 2.200

NO.	RUTE	TARIF PENUMPANG (pnp)	TARIF BARANG (kg)
66	Merauke - Kimaam	Rp. 222.000	Rp. 1.700
67	Merauke - Mindiptanah	Rp. 250.000	Rp. 1.900
68	Merauke - Okaba	Rp. 142.000	Rp. 1.100
69	Muara Teweh - Banjarmasin	Rp. 312.000	Rp. 2.300
70	Nabire - Illaga	Rp. 129.000	Rp. 1.000
71	Nabire - Fawi	Rp. 129.000	Rp. 1.000
72	Nabire - Sinak	Rp. 153.000	Rp. 1.100
73	Nabire - Sugapa	Rp. 109.000	Rp. 800
74	Nabire - Illu	Rp. 140.000	Rp. 1.100
75	Padang - Rokot	Rp. 161.000	Rp. 1.200
76	Palangkaraya - Muarateweh	Rp. 243.000	Rp. 1.800
77	Palangkaraya - Kuala Pembuang	Rp. 231.000	Rp. 1.700
78	Palangkaraya - Purukcahu	Rp. 264.000	Rp. 2.000
79	Palu - Buol	Rp. 282.000	Rp. 2.100
80	Palu - Toli-toli	Rp. 238.000	Rp. 1.800
81	Pontianak - Nangapinoh	Rp. 296.000	Rp. 2.200
82	Potowai - Kaimana	Rp. 235.000	Rp. 1.800
83	Pulau Pulau Batu - Sibolga	Rp. 225.000	Rp. 1.700
84	Pulau Pulau Batu - Padang	Rp. 199.000	Rp. 1.500
85	Rampi - Palu	Rp. 215.000	Rp. 1.600
86	Sabu - Waingapu	Rp. 189.000	Rp. 1.400
87	Sabu - Ende	Rp. 189.000	Rp. 1.400
88	Samarinda - Datah Dawai	Rp. 200.000	Rp. 1.500
89	Samarinda - Long Apung	Rp. 250.000	Rp. 1.900
90	Samarinda - Muara Wahau	Rp. 246.000	Rp. 1.800
91	Sangata - Balikpapan	Rp. 264.000	Rp. 2.000
92	Saumlaki - Larat	Rp. 194.000	Rp. 1.500
93	Seko - Palu	Rp. 215.000	Rp. 1.600
94	Selayar - Bima	Rp. 256.000	Rp. 1.900
95	Sinabang - Nagan Raya	Rp. 234.000	Rp. 1.800
96	Sintang - Putusibau	Rp. 241.000	Rp. 1.800
97	Sorong - Inanwatan	Rp. 250.000	Rp. 1.900
98	Sorong - Ayawasi	Rp. 225.000	Rp. 1.700
99	Sorong - Kambuaya	Rp. 200.000	Rp. 1.500

NO.	RUTE	TARIF PENUMPANG (pnp)	TARIF BARANG (kg)
100	Sorong - Teminabuan	Rp. 180.000	Rp. 1.400
101	Sorong - Waisai	Rp. 180.000	Rp. 1.400
102	Tana Toraja - Samarinda	Rp. 275.000	Rp. 2.100
103	Tana Toraja - Bua	Rp. 125.000	Rp. 900
104	Tanahmerah - Bomakia	Rp. 167.000	Rp. 1.300
105	Tarakan - Long Bawan	Rp. 186.000	Rp. 1.400
106	Ternate - Morotai	Rp. 220.000	Rp. 1.700
107	Ternate - Mangole	Rp. 235.000	Rp. 1.800
108	Ternate - Gebe	Rp. 184.000	Rp. 1.400
109	Ternate - Galela	Rp. 122.000	Rp. 900
110	Ternate - Labuha	Rp. 125.000	Rp. 900
111	Timika - Sinak	Rp. 350.000	Rp. 2.600
112	Timika - Ilaga	Rp. 300.000	Rp. 2.300
113	Timika - Dekai	Rp. 332.000	Rp. 2.500
114	Timika - Bilogai	Rp. 250.000	Rp. 1.900
115	Timika - Kenyam	Rp. 218.000	Rp. 1.600
116	Timika - Kepi	Rp. 325.000	Rp. 2.400
117	Timika - Beoga	Rp. 278.000	Rp. 2.100
118	Timika - Illu	Rp. 278.000	Rp. 2.100
119	Timika - Kokonao	Rp. 200.000	Rp. 1.500
120	Timika - Agimuga	Rp. 200.000	Rp. 1.500
121	Timika - Jila	Rp. 235.000	Rp. 1.800
122	Timika - Jita	Rp. 235.000	Rp. 1.800
123	Timika - Alama	Rp. 191.000	Rp. 1.400
124	Timika - Tsinga	Rp. 115.000	Rp. 900
125	Timika - Potowai	Rp. 278.000	Rp. 2.100
126	Timika - Wangbe	Rp. 177.000	Rp. 1.300
127	Timika - Paro	Rp. 190.000	Rp. 1.400
128	Timika - Mapenduma	Rp. 204.000	Rp. 1.500
129	Timika - Ewer	Rp. 235.000	Rp. 1.800
130	Toli-toli - Tarakan	Rp. 300.000	Rp. 2.300
131	Toli-toli - Samarinda	Rp. 325.000	Rp. 2.400
132	Wamena - Apalapsili	Rp. 100.000	Rp. 800
133	Wamena - Mulia	Rp. 186.000	Rp. 1.400
134	Wamena - Dekai	Rp. 178.000	Rp. 1.300

NO.	RUTE	TARIF PENUMPANG (pnp)	TARIF BARANG (kg)
135	Wamena - Bokondini	Rp. 175.000	Rp. 1.300
136	Wamena - Tiom	Rp. 175.000	Rp. 1.300
137	Wamena - Elilem	Rp. 139.000	Rp. 1.000
138	Wamena - Karubaga	Rp. 172.000	Rp. 1.300

MENTERI PERHUBUNGAN,

ttd

E.E. MANGINDAAN

Salinan sesuai dengan aslinya

KEPALA BIRO HUKUM DAN KSLN,

UMAR AFIS, SH, MM, MH
 Pembina Utama Muda (IV/c)
 NIP. 19630220 198903 1 001