

SALINAN
LAMPIRAN I
PERATURAN MENTERI RISET,
TEKNOLOGI, DAN PENDIDIKAN TINGGI
NOMOR 53 TAHUN 2016 TENTANG TATA
CARA PEMBENTUKAN PERATURAN
PERUNDANG-UNDANGAN DI
KEMENTERIAN RISET, TEKNOLOGI, DAN
PENDIDIKAN TINGGI

A. Sistematika Naskah Akademik Rancangan Undang-Undang

JUDUL

KATA PENGANTAR

DAFTAR ISI

BAB I PENDAHULUAN

BAB II KAJIAN TEORITIS DAN PRAKTIS EMPIRIS

BAB III EVALUASI DAN ANALISIS PERATURAN PERUNDANG-
UNDANGAN TERKAIT

BAB IV LANDASAN FILOSOFIS, SOSIOLOGIS, DAN YURIDIS

BAB V JANGKAUAN, ARAH PENGATURAN, DAN RUANG LINGKUP
MATERI MUATAN UNDANG-UNDANG

BAB VI PENUTUP

DAFTAR PUSTAKA

LAMPIRAN: RANCANGAN UNDANG-UNDANG

B. Sistematika Naskah Urgensi Rancangan Peraturan Pemerintah,
Rancangan Peraturan Presiden, Dan Rancangan Peraturan Menteri

1. Judul Rancangan Peraturan Perundang-undangan

Judul Rancangan Peraturan Perundang-undangan memuat judul rancangan peraturan perundang-undangan yang akan dibentuk/disusun.

2. Latar Belakang

Latar belakang memuat pemikiran dan alasan-alasan perlunya pembentukan atau penyusunan rancangan peraturan perundang-undangan, ditinjau dari aspek filosofis, yuridis, dan sosiologis.

3. Tujuan Penyusunan

Tujuan penyusunan memuat mengenai hal-hal yang menjadi tujuan pembentukan atau penyusunan rancangan peraturan perundang-undangan.

4. Sasaran yang Ingin Diwujudkan

Sasaran yang ingin diwujudkan memuat mengenai hal-hal yang ingin diwujudkan dengan adanya pembentukan atau penyusunan rancangan peraturan perundang-undangan.

5. Jangkauan dan Arah Pengaturan

Jangkauan dan arah pengaturan memuat mengenai ruang lingkup materi muatan yang akan diatur dalam rancangan peraturan perundang-undangan.

MENTERI RISET, TEKNOLOGI,
DAN PENDIDIKAN TINGGI
REPUBLIK INDONESIA,

TTD.

MOHAMAD NASIR

Salinan sesuai dengan aslinya
Kepala Biro Hukum dan Organisasi
Kementerian Riset, Teknologi, dan Pendidikan Tinggi,

TTD.

Ani Nurdiani Azizah
NIP. 195812011985032001

SALINAN
LAMPIRAN II
PERATURAN MENTERI RISET,
TEKNOLOGI, DAN PENDIDIKAN TINGGI
REPUBLIK INDONESIA
NOMOR 53 TAHUN 2016 TENTANG TATA
CARA PEMBENTUKAN PERATURAN
PERUNDANG-UNDANGAN DI
KEMENTERIAN RISET, TEKNOLOGI, DAN
PENDIDIKAN TINGGI

DAFTAR RANCANGAN PERATURAN
MENTERI RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

No.	Judul	Materi Muatan	Amanat Peraturan Perundang- undangan	Pemrakarsa	Keterangan
1.					
2.					
3.					
4.					
5.					

MENTERI RISET, TEKNOLOGI,
DAN PENDIDIKAN TINGGI
REPUBLIK INDONESIA,

TTD.

MOHAMAD NASIR

Salinan sesuai dengan aslinya
Kepala Biro Hukum dan Organisasi
Kementerian Riset, Teknologi, dan Pendidikan Tinggi,

TTD.

Ani Nurdiani Azizah
NIP. 195812011985032001