
Minggu, 24 Mei 2015
JAGORAWI GOLF & COUNTRY CLUB

Shot Gun : 07.00 WIB

| New Course

1
2
3
4
7
8
9

10
11
12
13
14
15
16

Pengantar
Penasehat dan Pelindung Kerjasama KTII

Organisasi Pelaksana
Tujuan dan 9 Program Kerjasama BKTI PII, BKSTI, & ISTMI

Agenda 2014
Agenda 2014 - 2015

Penyelenggaraan Acara
Materi Pendukung, Prizes, dan RAB Acara

Panitia Pelaksana
Kesekretariatan

Paket Partisipasi Sponsor
Media Promosi

Formulir Konfirmasi Sponsor
Galeri Foto

..

..

..

.................................

...

..

..

...

..

..

...

...

...

...

DAFTAR ISI

PENGANTAR

Assalamu'alaikum Warohmatullahiwabarokatuh, Salam Sejahtera, Om Swastiastu

1

Ir. Indracahya Kusumasubrata, IPU
Ketua BKTI PII

The Indonesian Industrial Engineers Charity Golf Tournament 2015

Prof. Dr. Ir. T.M. Ari Samadhi, IPU
Ketua BKSTI

Ir. Made Dana Tangkas, M.Si, IPM
Ketua ISTMI

Sebagai bagian dari Persatuan Insinyur Indonesia, BKTI PII merencanakan program kegiatan
tahun 2014-2015 antara lain yaitu Peningkatan mutu penyelenggaran pendidikan Teknik Industri
Nasional. Dari sekitar 224 Perguruan tinggi Teknik Industri di seluruh Indonesia, terdistribusi dalam
12 wilayah Kopertis. Data dari Akreditasi Program Studi Teknik Industri menunjukkan range yang
luas dari Akreditasi A,B,C (60%) yang terdiri dari Grade A (ITB) 7,5%, 29% Grade B,
Grade C (62,3%) dan selebihnya Grade C tidak terakreditasi.

BKTI PII/BKSTI/ISTMI sepakat untuk memperbaiki mutu penyelenggaraan pendidikan tinggi melalui
suatu progam pelatihan dan peningkatan kualitas penyelenggaraan pendidikan dimulai dari
Indonesia Timur. Dukungan dana dan tenaga komunitas Teknik Industri sangat di perlukan.
Harapannya dengan peningkatan kualitas pendidikan Teknik Industri di seluruh Indonesia, maka
pendidikan tinggi Teknik Industri akan menjadi anak tangga bagi generasi muda yang memperbaiki
kompetensi dan tingkat ekonominya.

Selain program tersebut diatas, program – program lainnya adalah Pemberdayaan UKM,
Sertifikasi Insinyur Profesional, Pengembangan Industri di Provinsi Kalimantan Timur, Seminar
Penguatan Struktur Industri Nasional, Data Base Bidang Kerja dan Insinyur Teknik Industri dan
Jurnal Teknik Industri PII.

Program – program tersebut pada awalnya akan memerlukan dana agar bisa terselenggara
dengan baik. Namun dikemudian hari sebagian besar program-program tersebut dapat memenuhi
sendiri kebutuhan biayanya. Untuk kepentingan penggalangan dana diawal kegiatan, BKTI PII
b e k e r j a s a m a d e n g a n B K S T I d a n I S T M I a k a n m e n y e l e n g g a r a k a n
“The Indonesian Industrial Engineers Charity Golf Tournament 2015”, yang akan diselenggarakan
pada hari Minggu tanggal 24 Mei 2015 di Jagorawi Golf & Country Club | New Course.

Dukungan dari semua pihak sangat kami harapkan untuk kegiatan penggalangan dana ini dan
pada akhirnya dengan dana yang terhimpun, program-program yang telah direncanakan bisa
terselenggara dengan baik dan tujuan dari diselenggarakannya program tersebut bisa tercapai.

Wassalamu'alaikum warohmatullahiwabarokatuh, Salam Sejahtera, Om Swastiastu

2 The Indonesian Industrial Engineers Charity Golf Tournament 2015

PENASEHAT & PELINDUNG KERJASAMA

KOMUNITAS TEKNIK INDUSTRI INDONESIA

· Ir. Indracahya Kusumasubrata, IPU

· Ir. Bobby Gafur Umar, MBA, IPM

· Ir. Rudy J Pesik

· Ir. Satria Darsa, MSIE

· Ir. Husni Amani, MSc

· Ir. Bakti S Luddin, MBA

· Ir. Syahril Anwar

· Ir. Rully Chairul Azwar

· Ir. Bien Soebiantoro

· Ir. Harry Susetyo, MBA

· Ir. Dani Adriananta, MBA

· Ir. Honesti Basyir

· Ir. Hanung Budya, MSc

· Ir. Made Dana Tangkas, M.Si, IPM

·�Ir. Arief Budiman, MBA

·�Ir. Ahmad Bambang, MSc

· Wimar Witoelar, MBA

· Prof. Dr. Ir. Matthias Aroef

· Prof. Dr. Ir. Kuntoro Mangkusubroto, M. Eng

· Prof. Dr. Ir. Djoko Santoso, MSc, IPU

· Prof. Dr. Ir. Anang Zaini Gani

· Prof. Dr. Ir Gede Raka, MSIE

· Prof. Dr. Ir. Isa Setiasah

· Prof. Dr. Ir. Abdul Hakim Halim, MSc

· Prof. Dr. Ir. T. Yuri M Zagloel, M, M.Eng.Sc

· Prof. Dr. Ir. Kadarsah Suryadi, DEA, IPU

· Prof. Dr. Ir. T.M. Ari Samadhi, IPU

· Prof. Dr. Senator Nur Bahagia, MSc, IPU

· Prof. Dr. FX Mardi Hartanto

· Dr. Ir. Lukita Dinarsyah Tuwo

· Dr. Ir. A. Hermanto Dardak, MSc, IPU

· Dr. Ir. Widhyawan Prawira Atmaja

· Dr. Ir. Sri Gunani Partiwi, MT

· Dr. Ir. Hartadi Sarwono

· Dr. Ir. Muhammad Said Didu, Msc, IPU

· Dr. Ir. Dedi Priyatna, IPM

ORGANISASI PELAKSANA

3The Indonesian Industrial Engineers Charity Golf Tournament 2015

Merupakan salah satu Badan Kejuruan yang ada didalam Persatuan Insinyur Indonesia. Merupakan organisasi profesi
yang mempunyai program pengembangan dan pembinaan kompetensi insinyur Teknik Industri. Merupakan organisasi
yang bekerja mengembangkan ilmu pengetahuan dan teknologi melalui peningkatan kemampuan sumber daya
manusia agar tangguh, handal dan dapat dipercaya. BKTI PII berupaya mengambil peran strategis yang menentukan
arah pembangunan nasional melalui peningkatan kemampuan profesional insinyur dalam memadukan ilmu
pengetahuan dan teknologi, aneka matra keterampilan, kesantunan dan ketaatan etika serta etos kerja, dalam
melaksanakan kewajiban pekerjaan keinsinyuran untuk memecahkan berbagai masalah yang dihadapi masyarakat.

Bertujuan menampung dan mencari penyelesaian permasalahan dalam peyelenggaraan pendidikan tinggi Teknik
Industri; mengupayakan dan mengakomodasikan kerjasama antar anggota BKSTI dalam kegiatan pertukaran
informasi dan penyelenggaraan pendidikan, penelitian dan pengabdian kepada masyarakat; Menjadi mitra Direktorat
Jenderal Pendidikan Tinggi, Kementerian Riset, Teknologi, dan Pendidikian TInggi.

Bertujuan: Mencapai kemantapan peranan Sarjana dan Ilmu Teknik Industri & Manajemen Industri maupun terapannya
dalam pembangunan masyarakat pada umumnya dan khususnya pembangunan industri di Indonesia, demi
mempercepat kesejahteraan bangsa. Mengembangkan profesi Teknik Industri & Manajemen Industri di Indonesia
s e h i n g g a d a p a t b e r p e r a n d a l a m p e n i n g k a t a n k e s e j a h t e r a a n b a n g s a I n d o n e s i a k h u s u s n y a
dan umat manusia umumnya

Badan Kejuruan TEKNIK INDUSTRI Persatuan Insinyur Indonesia

Badan Kerja Sama Penyelenggara Pendidikan Tinggi Teknik Industri Indonesia

Ikatan Sarjana Teknik Industri & Manajemen Industri Indonesia

BKTI PII, BKSTI, dan ISTMI

TUJUAN KERJASAMA

1. Meningkatkan kualitas pendidikan Insinyur profesional sesuai dengan amanat

Undang-Undang no. 11 th 2014 tentang Keinsinyuran

2. Meningkatkan kualitas pendidikan Teknik Industri Nasional

3. Menjadikan lulusan Teknik Industri entrepreneur dan motor dalam pembangunan

4. Meningkatkan Ilmu Teknik Industri

5. Membantu percepatan pembangunan nasional khususnya di sektor industri

barang maupun jasa

6. Melaksanakan sosialisasi 9 program kerjasama BKTI PII, BKSTI dan ISTMI,

antara lain melakukan kegiatan tournamen golf untuk penggalangan dana.

9 PROGRAM KERJASAMA

Pelatihan ini bertujuan untuk menanamkan: pemahaman tentang kompetensi insinyur profesi Teknik
Industri dan sikap insinyur profesi Teknik Industri yang harus bekerja sebagai insinyur profesional;
memperkaya wawasan pengetahuan dan pandangan serta informasi tentang insinyur profesi Teknik
Industri untuk melayani para pengguna profesi Teknik Industri; mengenal kompetensi dan
mempromosikan organisasi profesi Teknik Industri dalam berkontribusi membangun bidang pengabdian
dan masyarakat Indonesia, yang peran sertanya telah diamanatkan pada UU Keinsinyuran.

1

2
Upaya peningkatan mutu Penyelenggaraan Pendidikan Teknik Industri Nasional adalah upaya yang terus
menerus dilakukan, mengantisipasi perubahan besar akaibat era pasar bebas dan terbukanya kompetisi
antar negara pada jasa insinyur profesional, khususnya insinyur profesi Teknik Industri. Kerjasama
BKTI-PII/BKSTI/ISTMI akan melakukan : Assessment terhadap Program Studi Teknik Industri dengan
menggunakan evaluasi Badan Akreditasasi Nasional Perguruan Tinggi untuk dapat melakukan penilaian
dan mengidentifikasi kesenjangan mutu penguasaan keilmuan Teknik Industri yang paling strategis;
Bersama Program Studi membuat program unggulan, sebagai prioritas utama untuk memicu terobosan
perbaikan yang dilakukan secara bertahap dan berkelanjutan khususnya SDM, sarana dan prasarana;
Melakukan kolaborasi mengembangkan sumber daya manusia melalui peran para pakar bidang ilmu
Teknik Industri, praktisi dan korporasi; Mengembangkan laboratorium program studi dengan
pengembangan modul modul berbasis kekayaan lokal SDA dengan pendekatan iptek yang inovatif;

Pelatihan Dasar Profesi Ke-insinyuran untuk Perguruan Tinggi Penyelenggara
Pendidikan Teknik Industri.

Peningkatan Mutu Penyelenggaraan Pendidikan Teknik Industri Nasional.

BKTI PII, BKSTI, dan ISTMI

4 The Indonesian Industrial Engineers Charity Golf Tournament 2015

4

5

6

Pasar terbuka International seperti Asian Free Trade Area (AFTA), ASEAN-China Free Trade Area
(ACFTA), Asian Australia New Zealand Free Trade Area, (AANZFTA), dan area pasar bebas lainnya serta
bertumbuh-peastnya ekonomi nasional membawa dampak dan konsekwensi tuntutan tenaga insinyur
profesional bersertifikat, yang diakui baik nasional maupun Internasional. Program sertifikasi bagi insinyur
profesi Teknik Industri merupakan kebutuhan dan keharusan (Mandatory) untuk menjamin dan
meningkatkan kualitas jasa insinyur profesional, sejalan pula dengan UU Keinsinyuran yang sudah
diundangkan. Kualifikasi sertifikasi PII yang telah dibakukan meliputi: Insinyur Profesional Utama, Insinyur
Profesional Madya, dan Insinyur Profesional Pratama yang diberikan oleh Majelis Penilai PII. Dengan
sertifikasi ini maka akan diperoleh jaminan SDM yang handal dan berkompetensi. Dengan program
sertifikasi ini maka pengakuan atas kompetensi masyarakat profesional akan diperoleh. Kualitas SDM
profesional menjadi terukur dan oleh karena itu dapat ditingkatkan kompetensinya. Sertifikasi profesional
dapat meningkatkan kompetensi dan daya saing global insinyur profesi Teknik Industri.

Mengingat dinamika perkembangan dan pertumbuhan perekonomian, khususnya sektor industri serta
merujuk hasil kajian kelembagaan riset yang perlu diimplentasikan, maka tuntutan diadakannya Pelatihan
Profesi Lanjutan adalah hal yang sangat strategis dan merupakan tuntutan era globalisasi ekonomi yang
sarat persaingan. Dengan program ini maka insinyur profesi Teknik Industri akan dapat memaintain dan
meningkatkan ke-profesiannya, sejalan perkembangan teknologi dan ilmu pengetahuan mutakhir.
Pelatihan Profesi Lanjutan memiliki silabus yang disusun oleh pakar akademis dan spesialis dibidang
Teknik Industri, akan menjadi bagian dari sistem pelatihan insinyur profesi yang terpadu yang

Dengan dilatarbelakangi untuk dapat mengambil peran proaktif di sektor perekonomian nasional,
khususnya di sektor industri maka dilaksanakannya Seminar Penguatan Struktur Industri Nasional,
dengan tujuan utama adalah : Membangun struktur industri yang kokoh, kukuh, tangguh, dan kompetitif,
melalui perumusan dan interaksi dan sinergitas pemerintah, pemodal, praktisi / profesional dan akademisi.

Sertifikasi Insinyur Profesional.

Pelatihan Profesi Insinyur Lanjutan.

Seminar Penguatan Struktur Industri Nasional.

dikembangkan secara terstruktur dan berkelanjutan.

3
Jumlah UKM hingga 2013 mencapai sekitar 55 juta dan menyumbang 60% dari PDB serta menampung
97% tenaga kerja Indonesia, sehingga UKM memegang peran penting dan strategis bagi tulang
punggung ekonomi Nasional. Untuk terus mengakselerasi pertumbuhan dan daya saing UKM,
BKTI-PII/BKSTI/ISTMI akan turut berperan dalam membantu membangun sinergi berbagai pihak yang
terkait dengan mata-rantai dan sistem perekonomian nasional, dengan sasaran utama adalah menembus
pasar domestik dan International. Sasaran utama kegiatan ini adalah: Terbangunnya model / pola
pengembangan UKM berbasis sinergi antara Pemerintah dengan Swasta secara berkelanjutan;
Memperbanyak pelaku UKM yang terlibat dan memperkuat sinergi untuk menumbuhkan-kembangkan
UKM di wilayah di luar Jawa; Meningkatkan keterampilan, pengetahuan dan kemampuan SDM-UKM
untuk meningkatkan daya saing dan nilai tambah.

Pemberdayaan UKM.

9 PROGRAM KERJASAMA

BKTI PII, BKSTI, dan ISTMI

5The Indonesian Industrial Engineers Charity Golf Tournament 2015

8

9

Artikel jurnal adalah artikel ilmiah yang merupakan kajian ilmiah. Publikasinya akan memberikan kontribusi
strategis pada pengembangan pengetahuan teori dan ilmu pada para profesional. Atas dasar hal tersebut
Jurnal ini diterbitkan dalam rangka pengembangan profesi dan membangun keilmuan dan kepeminatan
pada profesi Teknik Industri dan pemangku kepentingan lainnya. Jurnal akan diterbitkan secara berkala
yang berbentuk majalah/buku dan elektronik, e-Journal. Secara khusus Jurnal ini memberikan kontribusi /
sharing dari dan untuk pemangku kepentingan, kerja sama antar peneliti, akademisi dan industri pengguna
profesi. Jurnal akan diterbitkan dengan dua bahasa yaitu bahasa Indonesia dan bahasa Inggris, sehingga
dapat “Go International”.

Persatuan Insinyur Indonesia, melalui BKTI yang bersinergi dengan BKSTI dan ISTMI bermaksud
menjembatani dan mengakselerasi sentra - sentra Industri dan ekonomi di seluruh daerah di Indonesia,
yang pada umumnya memiliki SDA yang melimpah. Pengintegrasian potensi yang dimiliki anggota PII
tidak hanya terbatas dalam bidang Keinsinyuran dan Managemen tetapi juga memiliki Jejaring (Network)
yang luas dan efektif baik kepada Pemegang Kekuasaan, Pemilik Modal, Pusat-pusat Teknologi dan Ilmu
Pengetahun di seluruh dunia, sehingga mampu mendorong dan menginovasi penciptaan nilai tambah
sumber daya lokal yang berlimpah. ICRBI akan mengubah paradigma dengan tidak lagi sekedar
meneruskan keadaan seperti saat ini (business as usual). Sinergi harus diciptakan melalui tiga
komponen utama pembangunan, yaitu: Akademisi (peneliti dan perguruan tinggi), Business (pengusaha

Atas dasar keadaan di atas rencana penyelenggaraan ICRBI (International Conference of Resources
Based Industries) ini digagas akan diselenggarakan untuk PERTAMA kali di daerah Kalimantan Timur
yang mencakup Propinsi Kalimantan Timur (Kaltim) dan Kalimantan Utara (Kaltara), sebagai salah satu
wilayah dengan potensi SDA yang terbesar di Indonesia, terutama di bidang energi, pertambangan,
kehutanan, perkebunan dan kelautan yang sedang giat mengembangkan semua SDA tersebut secara
intensif sejak tahun 1975 dinilai sebagai Daerah yang dapat menjadi Role Model Konferensi ini. Kegiatan
ini akan menstimulus dan bergulir ke daerah daerah lainnya di seluruh Indonesia, sehingga potensi-
potensi Global dapat bersanding dengan potensi-potensi lokal di seluruh negeri secara efektif, efisien
dan berkelanjutan, serta bernilai tambah.

Jurnal Teknik Industri.

Penyelenggaraan International Conference On Resources Based Industries
(ICRBI)

dan professional) dan Government (pemerintah).

7
Tujuan umum pengembangan Sistem Database adalah untuk menyediakan data dan informasi bidang
pengabdian dan sumber daya insinyur profesi Teknik Industri yang dapat diakses dengan mudah oleh para
pemangku kepentingan atas insinyur profesi Teknik Industri, dalam kerangka meningkatkan efektivitas dan
efisiensi pelaksanaan berbagai program kegiatan dan penggunaan potensi insinyur profesi Teknik Industri
secara optimal serta dapat menjadi landasan program pengembangan insinyur profesi Teknik Industri
pada masa mendatang. Sasaran keluaran Sistem Database adalah: Meningkatnya kapasitas dan
kapabilitas kerjasama kelembagaan dan peran individu profesi; Meningkatnya mutu layanan data dalam
mencari, menyusun dan menyajikan data yang aktual yang diperlukan bagi perumusan program-program
pengembangan insinyur profesi Teknik Industri kedepan dan merupakan database untuk pengembangan
profesi yang berkelanjutan; Tersusunnya media komunikasi, informasi dan edukasi untuk penguatan
kelembagaan dan profesi.

Data Base Bidang Kerja dan Insinyur Teknik Industri.

9 PROGRAM KERJASAMA

BKTI PII, BKSTI, dan ISTMI

6 The Indonesian Industrial Engineers Charity Golf Tournament 2015

AGENDA 2014

7The Indonesian Industrial Engineers Charity Golf Tournament 2015

A. THE INDONESIAN INDUSTRIAL ENGINEERS CHARITY GOLF TOURNAMENT 2014

- The Indonesian Industrial Engineers Charity Golf Tournament 2014 diselenggarakan di Jagorawi Golf Country Club
 pada tanggal 8 Juni 2014. Acara ini dihadiri oleh 122 peserta dari berbagai angkatan dan jurusan.
- Program Komunitas Teknik Industri Indonesia yang terdiri dari BKTI PII, BKSTI dan ISTMI. Sertifikat 3 Pilar
 ditandatangani oleh Ir. Indracahya Kusumasubrata, IPU, Dr. Ir. Sri Gunani, Ir. Made Dana Tangkas, Msc.
- Acara ini dimeriahkan oleh UKM yang dikelola oleh ITB 75, yaitu kebab dan heygurt.

B. Penandatanganan MOU 3 Pilar BKTI PII – BKSTI dan ISTMI

C. FGD 2 Perindustrian “Penguatan Struktur Industri Nasional”
- Dalam rangka persiapan pelaksanaan Annual Conference Komunitas Teknik Industri dengan tema Perkuatan Struktur
 Industri Nasional pada tahun BKTI PII bekerja sama dengan Kementrian Perindustrian mengadakan FGD
 “Penguatan Struktur Industri Nasional”.
- FGD 2 dan Halal Bihalal Komunitas Teknik Industri Indonesia dilaksanakan di R. Garuda Kementrian Perindustrian
 pada hari Selasa, 12 Agustus 2014.
- Peserta yang hadir sebanyak 40 orang.
- Diskusi mengenai Perkuatan Struktur Industri Nasional, dengan narasumber :

1. Ir. Agung Wicaksono / UKP4
2. Dr. Ir. Lukita Dinarsyah Tuwo / BAPPENAS
3. Ir. Agus Tjahyana Wirakusumah / Dirjen KII Kemenperin
4. Ir. Achdiyat Atmawinata / Staf Ahli Bidang Penguatan Struktur Industri Kemenperin.

D. Kongres BKSTI Bukittinggi

- Kongres BKSTI diadakan di Bukittinggi pada tanggal 4 September 2014. Acara ini dihadiri lebih dari 200 orang
 perwakilan dari Perguruan Tinggi di seluruh Indonesia.
- Dalam acara ini terpilih ketua BKSTI yaitu Dr. Ir. TMA. Ari Samadhi.
- Dalam kesempatan ini juga disepakati adanya kerjasama dan bantuan PII/Komunitas TI untuk mengatasi masalah
 yang ada di Bukittinggi yaitu air, sampah, kereta api dan pariwisata

E. Menoleh ke Laut

Terlampir presentasi Teluk Mandeh

F. Kunjungan ke China
- Dalam rangka melaksanakan tugas dari Ketua Umum PII, Ir. Bobby Gafur MBA IPM untuk menghadiri General
 Assembly FEIAP (Federation of Engineering Institutions of Asia and Pacific) yang diselenggarakan di Beijing pada
 tanggal 29 Mei sd 2 Juni 2014. Ketua BKTI PII, Ir. Indracahya Kusumasubrata, IPU bersama Direktur Eksekutif PP PII,
 Ir. Faizal Safa, IPM mewakili PII menghadiri FEIAP.
- Beberapa hasil dan kesimpulan penting:

1. Cina akan jadi kekuatan ekonomi dunia no. 2
2. Indonesia adalah partner strategis cina khususnya dalam pengamanan jalur pasokan dari/ke cina ke/dari afrika.

Mereka sebut dengan maritime silk road.
3. Pembicaraan awal tentang kemungkinan bantuan PII ke ANETL (Timor Leste)

8 The Indonesian Industrial Engineers Charity Golf Tournament 2015

AGENDA 2014

G. ENTERPRENEURSHIP & PROFESI TEKNIK INDUSTRI, SOSIALISASI UU KEINSINYURAN
 Makassar, Gedung IPTEK Unhas, 8 April 2014

- Pada materi pertama ini yang disajikan oleh
 Ketua BK-Teknik Industri PII ditekankan pada
 gambaran global mengenai profesi teknik
 industri baik dari sisi peluang maupun
 tantangannya. Masih terbatasnya lulusan
 engineering, khususnya teknik industri
 merupakan tantangan khusus yang harus
 dihadapi ke depan dimana kebutuhan akan
 lulusan di bidang engineering khususnya

 teknik industri semakin tinggi dan umumnya terserap di bidang industri jasa, spesifik jasa keuangan. Sedangkan
 industri manufaktur mengalami kecenderungan tren yang menurun. Dan disisi lain yaitu terbatasnya tenaga-tenaga
 pendidik yang berkualifikasi teknik industri yang harus didorong sehingga membuka kesempatan untuk mendidik
 sejumlah peserta pada teknik industri semakin meningkat.
- Publikasi melalui media mengenai rencana Kuliah Tamu tentang Entrepreneurship oleh Ir. Purwacaraka (Alumni Teknik
 Industri ITB yang terjun dalam dunia bisnis), ditampilkan pada Koran Harian Fajar, Selasa, 08 April 2014.
- Publikasi melalui media mengenai sharing tentang Entrepreneurship oleh Ir. Purwacaraka (Alumni Teknik Industri ITB
 yang terjun dalam dunia bisnis), ditampilkan pada Koran Harian Fajar, Rabu 09 April 2014.

H. Kerjasama PII Sulsel
- Mou yang ditandatangani oleh Ketua PII Wilayah Sulawesi Selatan dan Ketua Umum PII.
- TOR akan dibuat setelah ada pekerjaan yang akan dilakukan bersama.

AGENDA 2015

· THE INDONESIAN INDUSTRIAL ENGINEERS CHARITY GOLF TORNAMENT 2015 yang akan diadakan pada
tanggal 24 Mei 2015 di Jagorawi Golf Country Course.

· The Annual Conference Komunitas Teknik Industri Indonesia “Penguatan Struktur Industri Nasional”
yang akan diadakan pada 1 November 2015.

o Maksud Tujuan:
Sebagai momentum untuk menggalang seluruh potensi Insinyur Teknik Industri Indonesia dari semua angkatan,
semua alumni PTN, PTS, dalam & luar negeri dan dari semua sektor & spesialisasi untuk berperan serta dalam
Penguatan Struktur Industri Nasional.

o Peserta : Seluruh alumni TI baik dari BKTI PII, BKSTI dan ISTMI.
o Acara : - Call for papers

- Konvensi BKTI PII
- Conference

- Gebyar IKM / UKM
- Kunjungan industri
- Exhibisi UKM / IKM

PENYELENGGARAAN ACARA

9The Indonesian Industrial Engineers Charity Golf Tournament 2015

THE INDONESIAN INDUSTRIAL ENGINEERS CHARITY GOLF TOURNAMENT 2015

WAKTU & TEMPAT
Hari
Tempat
Shot Gun

: Minggu, 24 Mei 2015
: Jagorawi Golf & Country Club | New Course
: 07.00 WIB

SUSUNAN ACARA
05.30 - 06.45
07.00 - 12.00
12.00 - Selesai

Registrasi & Sarapan Pagi
Shot Gun & Tournament
Makan Siang, Hiburan, Pembagian Trophy, & Lucky Draw

PESERTA
Jumlah peserta maksimum 140 Golfers
Kategori Peserta : Insinyur Teknik Industri, Mitra dan Peserta Umum

SISTEM PERTANDINGAN
1. Sistem pertandingan yang akan digunakan adalah 18 holes, stroke play Sistem 36
2. Hanya diperbolehkan 4 (empat) orang golfer dalam 1 (satu) flight
3. Setiap golfer diwajibkan menggunakan golf cart
4. Keputusan panitia adalah final

MATERI PENDUKUNG, PRIZES, DAN RENCANA ANGGARAN BIAYA

10 The Indonesian Industrial Engineers Charity Golf Tournament 2015

THE INDONESIAN INDUSTRIAL ENGINEERS CHARITY GOLF TOURNAMENT 2015

DISEDIAKAN PANITIA
- T-shirt dan topi
- Handuk
- Green Fee dan Caddy Fee
- Golf Cart
- Meals (Breakfast & Lunch)

PRIZES
1. Hole In One

2. Goody Bags

3. Door Prize

4. Grand Prize

5. Best Gross Overall

6. Best Nett Overall

7. Best Gross (Flight A, B, C)

8. Best Nett 1 (Flight A, B, C)

9. Best Nett 2 (Flight A, B, C)

10. Nearest To The Line

11. Nearest To The Pin

12. Longest Drive

RENCANA ANGGARAN BIAYA
No Item Biaya

 TOTAL ... 1,000,000,000

1. Golf Course ... 250,000,000
2. Hadiah/Piala ... 125,000,000
3. Doorprize ... 135,000,000
4. Grand Prize .. 200,000,000
5. Goodybags/Souvenir ... 100,000,000
6. Music/Performance.. 50,000,000
7. Dokumentasi dan Publikasi... 50,000,000
8. Kesekretariatan... 90,000,000

PANITIA PELAKSANA

11The Indonesian Industrial Engineers Charity Golf Tournament 2015

Ketua
Wakil Ketua

Sekretaris

Bendahara
Bendahara Wakil

Publikasi dan Dokumentasi
Ketua
Wakil Ketua

Dana dan Sponsorship
Ketua
Wakil Ketua
Anggota

Pertandingan
Ketua
Wakil Ketua
Anggota

Tiket/ Undangan
Ketua
Wakil Ketua
Anggota

Acara
Ketua
Wakil Ketua

Ir. Indracahya Kusumasubrata, IPU
Ir. Purwacaraka
 Rahardi, SE
Ir. Catur Hernanto, MM, IPM

Ir. K. Dewahyuni
Citra Anggraeni, SE

Ir. Prihadi Waluyo, MM, IPM
Ir. Eddy Sulaeman

Ir. Nur Saadah, Msi, IPM
Dr. Ir. Tiena G Amran, IPU
Ir. Faizal Safa, MSc, IPM
Ir. Kemal Ranadireksa Dr.
Ir. Alex Barus
I r. Teguh Slamet
I r. NSDK Devi
I r. Dendy
Ir. Dadang Danusiri
I r. Eddy Entum
Ir. Leola Dewiyani, IPM
Ir. Wiwik Sudarwati, IPM

Ir. Sapta Putra Yadi, IPM
Ir. Bhra Eka GP
Ir. Edward Pinem
Ir. Taru
Ir. Raymond Rerimassie
Ir. Martoyo Sugandi

Ir. Tony Mahyudin
Ir. Togar S Tambunan
Ir. Yusriski
Ir. Uke MMP Siahaan
Ir. Herman Wididi
Ir. Henry Siahaan

Ir. Tri Wahyu, MSc
Ir. Bambang Setiawan
M. Rizki Iqbaldi

Ir. Abdul Madjid, IPM

12 The Indonesian Industrial Engineers Charity Golf Tournament 2015

SUMBER PENDANAAN
Biaya pelaksanaan kegiatan berasal dari

1. Iuran sumbangan/penjualan tiket

2. Sponsorship

PENDAFTARAN
Sekretariat BKTI PII
Jl. Bandung No. 1, Menteng, Jakarta Pusat 10310

Tlp: (021) 31904251 - 52 | (021) 31923259

Fax: (021) 31904657 | (021) 31923259

CP : Citra 087878896111

 Catur 081311512420

KESEKRETARIATAN

PEMBAYARAN
Bank Mandiri KCP JKT TENDEAN

a. n : Indracahya Kusumasubrata/ K. Dewahyuni

No. Rekekening : 102-00-06037359

PAKET PARTISIPASI SPONSOR

13The Indonesian Industrial Engineers Charity Golf Tournament 2015

SPONSOR DIAMOND

· Disediakan space untuk sarana promosi perusahaan.
· Nama sponsor sebagai sponsor platinum akan diumumkan oleh pembawa acara pada waktu pembukaan.
· Pemasangan logo perusahaan pada backdrop.
· Pemasangan logo perusahaan pada umbul-umbul sebanyak 10 buah pada acara.
· Pemasangan logo perusahaan pada spanduk 1 buah di dalam dan 3 buah di luar lapangan.
· Pemasangan logo perusahaan pada backdrop executive gathering.
· Mendapat sertifikat penghargaan sebagai sponsor.
· Free ticket untuk 4 orang / 1 flight.

Rp 100.000.000,-

SPONSOR EMERALD

· Nama sponsor sebagai sponsor gold akan diumumkan oleh pembawa acara pada waktu pembukaan.
· Pemasangan logo perusahaan pada backdrop.
· Pemasangan logo perusahaan pada umbul-umbul sebanyak 5 buah pada acara.
· Pemasangan logo perusahaan pada spanduk 1 buah di dalam dan 3 buah di luar lapangan.
· Pemasangan logo perusahaan pada backdrop executive gathering.
· Mendapat sertifikat penghargaan sebagai sponsor.
· Free ticket untuk 3 orang.

Rp 75.000.000,-

SPONSOR SAPPHIRE Rp 50.000.000,-
· Pemasangan logo perusahaan pada backdrop.
· Pemasangan logo perusahaan pada umbul-umbul sebanyak 3 buah pada acara.
· Pemasangan logo perusahaan pada spanduk 1 buah di dalam dan 1 buah di luar lapangan.
· Pemasangan logo perusahaan pada backdrop executive gathering.
· Mendapat sertifikat penghargaan sebagai sponsor.
· Free ticket untuk 2 orang.

SPONSOR RUBY Rp 25.000.000,-
· Pemasangan logo perusahaan pada backdrop.
· Pemasangan logo perusahaan pada umbul-umbul sebanyak 2 buah pada acara.
· Pemasangan logo perusahaan pada spanduk 1 buah di luar lapangan.
· Pemasangan logo perusahaan pada backdrop executive gathering.
· Mendapat sertifikat penghargaan sebagai sponsor.
· Free ticket untuk 1 orang.

SPONSOR TOPAZ Rp 10.000.000,-
· Pemasangan logo perusahaan pada backdrop.
· Pemasangan logo perusahaan pada umbul-umbul sebanyak 1 buah pada acara.
· Mendapat sertifikat penghargaan sebagai sponsor.
· Free ticket untuk 1 orang.

Rp 35.000.000,-

Rp 30.000.000,-

SPONSOR HOLE IN ONE PRIMA (Setara Ruby)
Harga mobil Rp 500.000.000 - Rp 750.000.000

SPONSOR HOLE IN ONE EXTRA (Setara Topaz)

 Harga mobil Rp 250.000.000 - Rp 500.000.000

14 The Indonesian Industrial Engineers Charity Golf Tournament 2015

MEDIA PROMOSI

BACKDROP

SPANDUK

UMBUL-UMBUL

MEDIA EMERALD SAPPHIRE RUBY TOPAZDIAMOND
Backdrop golf
Umbul-umbul
Spanduk di luar lapangan
Spanduk di dalam lapangan

Backdrop gathering
Free ticket (game)

PRIMA EXTRA

15The Indonesian Industrial Engineers Charity Golf Tournament 2015

FORMULIR KONFIRMASI SPONSOR

Yang bertandatangan dibawah ini:

Nomor

Nama

Jabatan

Perusahaan

Alamat

Telepon / Fax

E-mail

Dengan ini kami menyatakan bersedia untuk berpartisipasi dalam acara The Indonesian Industrial
Engineers Charity Golf Tournament 2015 dengan dukungan Sponsorship sebesar:

The Indonesian Industrial Engineers Charity Golf Tournament 2015

Sponsor DIAMOND

Sponsor EMERALD

Sponsor SAPPHIRE

Rp 100.000.000,-

Sponsor RUBY
Sponsor TOPAZ

Rp 75.000.000,-

Rp 50.000.000,-

Rp 25.000.000,-

Rp 10.000.000,-

Jakarta, 2015

Beri tanda silang kategori sponsorship yang dipilih.
Formulir konfirmasi ini mohon difax ke (021) 31904657 / (021) 31923259 dan diberitahukan
kepada sekretariat panitia di nomor telepon (021) 31904251 - 52 / (021) 31923259
email : iiecgt2015@yahoo.co.id, bkti_pii@yahoo.co.id

Logo Perusahaan diterima oleh panitia paling lambat 2 (dua) minggu sebelum acara.

Koresponden: Citra 087878896111 | Catur 081311512420

Pembayaran: Bank Mandiri KCP JKT TENDEAN a.n : Indracahya Kusumasubrata / K. Dewahyuni
No. Rekening : 102-00-06037359

Sponsor HOLE IN ONE PRIMA Rp 35.000.000,-

Sponsor HOLE IN ONE EXTRA Rp 30.000.000,-

GALERI PHOTO

16 The Indonesian Industrial Engineers Charity Golf Tournament 2015

Sekretariat BKTI PII
Jl. Bandung No. 1, Menteng,

Jakarta Pusat 10310

Tlp: 021 31904251 - 52 / 021 31923259

Fax: 021 31904657 / 021 31923259

email : iiecgt2015@yahoo.co.id,

 bkti_pii@yahoo.co.id

CP : Citra 087878896111

 Catur 081311512420

