PROPOSAL
WORKSHOP PEMBAHASAN REGULASI

WIRELESS LAN DI FREKUENSI 2,4 GHz

[image: image1.jpg]

Didukung
	
	

	DITJEN POSTEL
	LII

	
	

	APJII
	AWARI

	
	

	MASTEL
	IDTUG

LATAR BELAKANG

Berdasarkan kenyatan di lapangan bahwa Wireless Lan 2.4 Ghz sudah banyak digunakan oleh pelaku Telekomunikasi dan Informasi Teknologi di Indonesia dan juga perjuangan INDOWLI beserta dukungan komunitas Informasi Teknologi di Indonesia selama hampir 3 tahun dalam “Deregulasi penggunaan Wireless LAN di Frekuensi 2.4 Ghz “, maka akhirnya Pemerintah Cq Direktorat Jendral Pos & Telekomunkasi memberikan kesempatan kepada Komunitas / masyarakat untuk dapat mempergunakan peralatan Wireless Lan di Frekuensi 2.4 Ghz dengan pengaturan yang dilakukan oleh komunitas (Self Regulating) dibantu oleh aparat Pemerintah cq Pemerintah Daerah dan Direktorat Jendral Pos & Telekomunikasi sebagai pembina pelaksanaan di lapangan.

BENTUK KEGIATAN

Kegiatan akan dilakukan dalam bentuk Workshop dengan tema :

“PEMBAHASAN REGULASI PENGGUNAAN WIRELESS LAN

DI FREKUENSI 2,4 GHz ”

TUJUAN

Usulan Komunitas dalam pembuatan regulasi penggunaan Wireless Lan 2.4 Ghz yang akan ditumpahkan dalam Keputusan Presiden dan Keputusan Menteri Perhubungan Republik Indonesia
TOPIK BAHASAN:

1. Draft Keputusan Menteri Perhubungan ” Tata cara penggunaan Wireless Lan di Frekuensi 2.4 Ghz.” oleh DITJEN POSTEL

2. Draft Regulasi Keputusan Presiden mengenai “ Pelimpahan sebagian weweang POSTEL ke Pemerintah Daerah dalam rangka Otonomi Daerah”

3. Self Regulatory Body sebagai partner pemerintah dalam pendataan & pengaturan perangkat.

4. Tata Cara Pengaturan Sendiri oleh Komunitas dalam penggunaan Wireless Lan di Ferkuensi 2.4 Ghz “ Self Regulating”
5. Rencana Sosialisasi dan Pelatihan “ Self Regulating “ di daerah dalam rangka menunjang Peraturan Pemerintah yang dibuat.

AGENDA

Agenda yang akan dibahas akan dimatangkan terdahulu oleh panitia perumus yang terdiri dari wakil Pihak DITJEN POSTEL , PEMDA , INDOWLI, APJII, AWARI dan wakil komunitas lainnya sbb:
1. Draft KEPMEN PERHUBUNGAN mengenai Tata Cara Penggunaan Wireless Lan 2.4 Ghz
2. Draft KEPRES mengenai Pelimpahan Wewenang POSTEL kepada Pemerintah Daerah.
ACARA

1. Pembukaan Oleh Bapak Dirjen POSTEL

2. Presentasi Draft KEPMEN Perhubungan dan Draft KEPRES
3. Presentasi Komunitas dalam Draft KEPMEN dan Draft KEPRES

4. Pembentukan Kelompok Kerja yang terdiri dari:

a. Kelompok Kerja Teknis

b. Kelompok kerja Hukum dan organisasi

c. Kelompok kerja “Persiapan Sosialisasi dan Pelatihan di lapangan”

5. Pembahasan Kesimpulan secara umum dari setiap Kelompok kerja

6. Rangkuman dari hasil Workshop.
WAKTU DAN TEMPAT PENYELENGGARAAN

1. Waktu penyelenggaran seminar ini direncanakan pada Hari Jum’at , tanggal 26 November 2004 dimulai dari jam 09.00 – Selesai (diperkirakan Tengah malam).

2. Bertempat di Hotel Milenium , Tanah Abang Jakarta
HASIL YANG DIHARAPKAN

1. Peraturan Pemerintah mengenai Tata Cara Penggunaan Wireless LAN 2.4 Ghz yang berpihak atau berguna bagi masyarakat dan khususnya perkembangan Telekomunikasi dan Informasi Teknologi di Indonesia .
2. Mempersiapkan Self Regulating mengenai Penggunaan Wireless LAN 2.4 Ghz dengan dasar Peraturan Pemerintah yang dibuat
3. Kemajuan dari kejelasan perkembangan Tatanan Industri Telekomunikasi dan Informasi Teknologi di Indonesia dalam menekan kesenjangan Digital di Indonesia .
4. Pengembangan Investasi Industri Telekomunikasi dan Informasi Teknologi di daerah .
5. Persiapan menjelang dan antisipasi AFTA , WTO dan Program WSIS.
KOMUNITAS YANG DILIBATKAN

Workshop diharapkan dihadiri oleh 75 Peserta dari sebagian perwakilan Indowli Medan , Padang , Jakarta , Bandung , Jogya , Surabaya , Malang, Bali, Makasar dan juga
sebagai berikut:
1. Elemen pemerintah, DITJEN POSTEL (Dept. Perhubungan), MENEGKOMINFO, DEPDAGRI , Dept Pendidikan Nasional dan Pemerintah Daerah.
2. Praktisi, Asosiasi, Organisasi, LSM bidang IT.

3. Swasta, Pendidikan, Institusi Kesehatan

SUSUNAN PANITIA

Pelindung :

Bapak Jamhari Sirat

Pembina : Bapak Tulus Rahardjo

Bapak Susilo Hartono

Bapak Lukman Hutagalung

Bapak Giri Suseno

Bapak Heru Nugroho

Bapak Onno Purbo
1. Ketua

: Barata W. Wardhana
2. Wk Ketua
: John Sihar
3. Sekertaris
: Setiono
4. Bendahara : Edward
5. Anggota
: Iwan Kadir Husin

 Sumaryo

 Dina

 Didin

 Andi Budimansyah

 Husein Nasrun

ANGGARAN BIAYA

	
	
	
	Harga
	

	No
	Uraian Kegiatan
	Unit
	Satuan
	Total

	
	
	
	(Rp)
	

	A
	Kesekertariatan
	
	
	

	1
	Penggandaan proposal
	15
	10.000
	150.000

	2
	Penggandaan makalah
	100
	 20.000
	 2.000.000

	3
	Kertas HVS
	4
	 50.000
	 200.000

	4
	CD
	10
	 10.000
	 100.000

	5
	Spidol Besar
	16
	 5.000
	 80.000

	6
	Ballpoint
	100
	 1.000
	 1.00.000

	7
	Penghapus
	2
	 10.000
	 20.000

	8
	Gunting
	2
	 10.000
	 20.000

	9
	Stapler
	3
	 15.000
	 45.000

	10
	Isi Stapler
	3
	 5.000
	 15.000

	11
	Lem
	1
	 5.000
	 5.000

	12
	Buku Tamu
	2
	 10.000
	 20.000

	13
	Honorarium Panitia
	10
	 500.000
	 5.000.000

	14
	ID Card
	100
	 5.000
	 500.000

	Sub Total
	
	
	 6.777.000

	
	
	
	
	

	B
	Perlengkapan
	
	
	 -

	1
	Sewa ruang seminar kapasitas 100 orang dan konsumsi
	1
	 25.000.000
	 25.000.000

	2
	Backdrop, Spanduk dan Mini Gaden
	1
	 7.000.000
	 4.000.000

	3
	Sewa In Focus
	1
	 1.500.000
	 1.500.000

	4
	Sewa PC dan Printer
	1
	 1 500.000
	 1.500.000

	5
	Cartridge printer laser jet
	1
	 500.000
	 500.000

	Sub Total
	
	
	 35.500.000

	
	
	
	
	

	C
	Transportaasi, Akomodasi dan Biaya Lain
	
	
	

	1
	Transportasi Panitia Perumus
	8
	1.000.000
	 8.000.000

	2
	Transportasi panitia
	10
	 300.000
	 1.800.000

	3
	Penginapan Panitia dan Anggota Luar Kota
	5
	 400.000
	 2.000.000

	4
	Biaya Lain
	1
	3.000.000
	 3.000.000

	Sub Total
	
	
	 16.000.000

	GRAND TOTAL
	
	
	58.277.000

SUSUNAN ACARA

	No
	PUKUL
	AGENDA ACARA
	MATERI
	KETERANGAN

	1
	0800 – 08.30
	Registrasi & coffee break
	
	

	2
	08.00 – 08.30
	Pembuka Acara & Agenda
	
	Ketua panitia

	3
	08.30 – 08.45
	Sambutan Dirjen Postel
	
	Bpk. Jamhari Sirat

	4
	0845 - 09.30
	Presentasi Draft Kepmen
	Draft KEPMEN
	Bpk. Ashar Hasyim

	5
	09.30 – 09.45
	Coffee Break
	
	

	6
	09.45 – 10.15
	Presentasi Draft KEPRES
	Draft KEPRES
	Bpk. H. Santoso

	7
	10.15 – 10.45
	 Presentasi Usulan Komunitas
	Self Regulating
	Bpk. Didin / Sumaryo

	8
	10.45 – 11.15
	Tanya Jawab
	
	Moderator (…….)

	9
	11.15 – 11.40
	Pembentukan POKJA
	
	

	10
	11.40 – 13.30
	Sholat Jum’at dan Lunch
	
	

	11
	13.30 – 15.30
	Rapat POKJA KE I
	
	

	12
	15.30 - 15.45
	Coffee Break
	
	

	 13
	15.45 - 18.00
	Rapat POKJA KE II
	
	

	14
	18.00 – 18.15
	Sholat Magrib
	
	

	15
	18.15 - 19.30
	Presentasi POKJA ke 1
	
	

	16
	19.30 – 20.15
	Makan Malam
	
	

	17
	19.30 – 20.15
	Presntasi POKJA ke II
	
	

	18
	20.15 – 21.00
	Presentasi POKJA KE III
	
	

	19
	21.00 – 22.00
	Kesimpulan UMUM
	
	

	18
	22.00 – 22.15
	PENUTUP
	
	Ketua Panitia

	19
	22.15 –
	Ramah Tamah
	
	

Sumber Dana
Sumber dana diharapkan di dapat dari para Sponsor, Donatur dan para peserta yang kami lampirkan sbb:

Sponsorship:
 I. Sponsor Utama

Rp. 25.000.000
1. Spanduk di Halaman Hotel

2. Logo di Backdrop

3. Spanduk di Ruang Rapat

4. Logo di Situs Indowli (Pengumuman Workshop selama 2 bulan)

 II. Sponsor Biasa I

Rp. 15.000.000

1. Spanduk di Depan Ruang Rapat

2. Spanduk di sisi ruang rapat

3. Logo di Backdrop

4. Logo di Situs Indowli (pengumuman Workshop selama 2 bulan)

III. Sponsor Biasa II

Rp. 10.000.000

1. Spanduk Di sisi Ruang Rapat

2. Logo di Back Drop

3. Logo Di Situs Indowli (Pengumuman selama 2 Bulan)

IV. Sponsor Biasa III

Rp. 7.500.000

1. Logo Di backdrop

2. Logo Di Situs Indowli (Pengumuman selama 2 Bulan)

V. Sponsor Biasa IV

Rp. 5.000.000

1. Logo di Backdrop

2. Spanduk di Sisi Ruang Rapat.
VI. Donatur
VII. Peserta

Rp. 250.000

PAGE
8
Proposal Workshop

Regulasi Wireless Lan 2.4 Ghz

