

Organization's Profile

Pusat Pengkajian Strategi Nusantara

Center for the Study of Indonesian Strategies

ABOUT US

Pusat Pengkajian Strategi Nusantara or PPSN is an independent private organization, non- profit and non-party, think-tank, creative-innovative of positive-thinking, providing policy inputs for related institutions;

PPSN -expertise based- emphasizes objective attitude in order to enlightens, educates, and promotes the nation -especially the younger generation- to build the future of the nation according to the will of the founders of the Republic of Indonesia;

PPSN appreciates the suggestion, positive and constructive opinions of Indonesians people to realize the ideals of Indonesia Merdeka, as stated in the Preamble of UUD 1945

TENTANG KAMI

Pusat Pengkajian Strategi Nusantara atau PPSN adalah organisasi swasta independen, non-profit dan non-partai, *think-tank*, kreatif- inovatif dari pola pikir positif, memberikan masukan kebijakan untuk institusi terkait;

PPSN berbasis kepakaran mengutamakan sikap obyektif yang mencerahkan, mencerdaskan, dan memajukan -terutama generasi muda- untuk membangun masa depan bangsa sesuai keinginan pendiri Republik Indonesia;

PPSN menghargai saran, pendapat yg positif dan konstruktif dari masyarakat Indonesia untuk mewujudkan cita-cita Indonesia Merdeka, sebagaimana tertuang dalam Mukadimah UUD45.

MOTTO

MOTTO

educate
mendidik

enlighten
mencerahkan

move forward
memajukan

VISION VISI

Become a community of high quality thinkers for the realization of a nation that is smart, dignified, and prosperous

Menjadi komunitas pemikir yang berkualitas tinggi untuk terwujudnya bangsa yang cerdas, bermartabat, dan sejahtera

MISSION

1. Undertake a continuous assessment of the strategic issues of the country and nation;
2. Improve the quality and quantity of cadres of the nation in the life of society, nation, and state;
3. To encourage the promotion of the welfare of the nation, especially in the fields of economy, education and health;
4. Providing policy inputs to relevant agencies and governments;
5. Building cooperation networks with social forces, both nationally and internationally.

MISI

1. Melakukan kajian yang berkesinambungan tentang masalah strategis negara dan bangsa;
2. Meningkatkan kualitas dan kuantitas kader bangsa dalam kehidupan bermasyarakat, berbangsa, dan bernegara;
3. Ikut mendorong memajukan kesejahteraan bangsa terutama dalam bidang ekonomi, pendidikan, dan kesehatan;
4. Memberikan masukan kebijakan untuk lembaga terkait dan pemerintah;
5. Membangun jejaring kerjasama dengan kekuatan sosial, baik nasional, maupun internasional.

LEGALITY

PPSN was established on September 21, 2017

Based on Deed No. 09, by Notary Dewi Maya Rachmadani Sobari SH Master of Notary, in Tangerang Selatan, on September 25, 2017.

Then legally confirmed by Kemkumham's Decree No. AHU-0015912.AH.01.07. 2017, dated November 3, 2017, in Jakarta.

LEGALITAS

PPSN didirikan pada tanggal September 21, 2017

Berdasarkan Akta Notaris No.09, oleh Notaris Dewi Maya Rachmadani Sobari SH Master of Notary, di Tangerang Selatan, pada Tanggal 25 September, 2017.

Kemudian secara legal dikukuhkan oleh Surat Keputusan Kemkumham No. AHU-0015912.AH.01.07. 2017, tertanggal 3 November 2017, di Jakarta.

CODES OF ETHICS

1. Keeping and maintain the integrity of the Unitary State of the Republic of Indonesia (NKRI), based on Pancasila and UUD-45;
2. Appreciate positive, objective, and constructive opinions to realize the ideals of the Proclamation of Independence, as stated in the Preamble of the 1945 Constitution;
3. Provide an active contribution in the nation's development through creative and innovative ideas that are implemented with noble character;
4. Maintain ethnic, racial, religious and cultural diversity, taking into account religious values and justice for the well-being of all;
5. Maintain good relations with all components of the nation both at home and abroad, for the sake of progress NKRI;
6. Always strive to uphold the truth and justice and oppose injustice that violate human rights;
7. Giving role models to young generation as citizens to act or behave honestly and responsibly;
8. Maintain dignity and integrity as a scientist and/or intellectual, including how to communicate well and politely;
9. Avoiding speech, campaign, writings and attitudes that may disrupt national unity, including harassment of others;
10. Avoidance of prohibited and despicable acts and things that are not recommended by religious values

KODE ETIK

1. Memelihara dan menjaga keutuhan Negara Kesatuan Republik Indonesia (NKRI), yg berdasarkan Pancasila dan UUD-45.
2. Menghargai pendapat positif, objektif, dan konstruktif untuk mewujudkan cita-cita Proklamasi Kemerdekaan, sebagaimana tertuang dalam Mukadimah UUD 45.
3. Memberikan kontribusi aktif dalam pembangunan bangsa melalui gagasan kreatif dan inovatif yang dilaksanakan dengan akhlak mulia.
4. Memelihara keaneka-ragaman suku, ras, agama dan budaya, dengan mempertimbangkan nilai-nilai religi, dan keadilan untuk kesejahteraan semua.
5. Memelihara hubungan baik dengan seluruh komponen bangsa baik di dalam maupun di luar negeri, demi kemajuan NKRI.
 6. Senantiasa berupaya untuk menegakkan kebenaran dan keadilan serta menentang kezaliman yang melanggar hak asasi manusia.
7. Memberi tauladan kepada generasi muda sebagai warganegara agar berbuat atau bertindak secara jujur dan bertanggung jawab.
8. Menjaga martabat dan integritas sebagai ilmuwan dan atau cendekiawan, termasuk cara berkomunikasi dengan baik dan sopan.
9. Menghindari ucapan, kampanye, tulisan serta sikap yang dapat mengganggu persatuan bangsa, termasuk pelecehan terhadap orang lain.
10. Menghindarkan diri dari perbuatan yang dilarang dan tercela serta hal yang tidak dianjurkan oleh nilai-nilai agama.

Organization's Structure

Management's Profile

Sar Sardy was a Professor in the Dept. of Electrical Engineering, University of Indonesia (UI) since 1999. He joined the university in 1974, and received both Master and Doctor degrees from the Graduate Study Program on Optoelectrotechniques and Laser Applications, at the same university in 1980 and 1989, respectively. He was a research scientist at Chiba University, Japan, in 1981, 1986, and 1992, sponsored by the JSPS (Japan Society for the Promotion of Sciences). He was a recipient of the UI Research Awards in Engineering, Hibah Bersaing IV, RUT-VI, Toray Science Foundation, Tifico Foundation, etc. He visited USA, Japan, Singapore, Malaysia, Italy, Pakistan, Australia, Spain, P.R. China, South Korea, Saudi Arabia, and other countries, participating in various international

conferences, workshops, training, and joint research programs. He serves as a reviewer, committee member, chair of various national seminars and international conferences. His research work published in Optical Engineering, local Journal of Technology, and national and international proceedings. He also translated some Engineering textbooks published by the UI-Press. His research interests include image processing, computer vision, and softcomputing (artificial intelligence, neural networks, and fuzzy logic). He was a founder and contact person of the UI-Chiba University cooperation. He supervised more than 90 undergraduate students, about 15 Master students, and about 9 Doctor students in the University. He published more than 100 papers in the national/international proceedings and journals. He was Head of Study Program on Opto-electrotechniques and Laser Applications and Head of Viscom (Vision, Imaging, and Softcomputing) Research Group. He was Head of Study Program in Computer Engineering.

He was Chair of the Commission on Research of the Academic Senate Univ. of Indonesia, member of the Board of Professor at the same University, and also as member of the organizing committee of ETOP2003 (Education and Training on Optics and Photonics), Tucson, Arizona, USA, and ICEM2009 (International Conference on Experimental Mechanics), Singapore. He was Chair of CECI2001, ICOLA2002, ICOLA2007, IJSE2008. He was member of the IEEE Computer Society, the IEEE Signal Processing Society, the Indonesian Engineer Association, TWARS, etc. Professor Sardy served more than 30 years for the University of Indonesia, and retired on September 2007, then he moved to the University Al Azhar Indonesia as Dean Faculty of Engineering, until 2009.

He was a senior assessor of the National Accreditation Board for Higher Education, Republic of Indonesia, and Rector University Al Azhar Indonesia in 2014-2016. Now he is **Chairman of the Center for the Study of Indonesian Strategies or PPSN.**

**"Science and Technology are symbiotic in nature
There is an attractive analogy between human visual system and computer vision system, which will stimulate us to explore some related disciplines"**

Ir. Eriyon Agust, IPM..

He was born in 2 January 1964, graduated from Kima ITB Bandung Engineering. He has worked as a professional chemical engineering engineer until now, establishing the foundation of Quantum 2020, which offers the concept of anti-drug school certification, lifelong medical record concept, 2010 established the "Tengguak Tuo" Pencak Silat Foundation in West Sumatra, 2005 founded Serumpun Foundation,

Cantika children in Pekanbaru. In 2015 he established the Indonesian Creative Industry Entrepreneurs Association, APINKREI. Active in some social organizations and youth. 2016 with Mayjend (Ret.), Dr. Saafroedin Bahar, initiated the establishment of the Indonesian Social Media Caucus. **Currently trusted as Vice Chairman of PPSN.**

"The struggle of the ummah to gain political and economic rights is part of the ideals of Indonesian independence as stated in the preamble of the 1945 Constitution"

Ia lahir pada 2 Januari 1964, lulus dari Teknik Kima ITB, Institut Teknologi Bandung . Dia telah bekerja sebagai insinyur teknik kimia profesional sampai sekarang, mendirikan fondasi Quantum 2020, yang menawarkan konsep sertifikasi sekolah anti-narkoba, konsep rekam medis seumur hidup, 2010 mendirikan Yayasan Pencak Silat "Tengguak Tuo" di Sumatera Barat, 2005 mendirikan Yayasan Serumpun, anak-anak Cantika di Pekanbaru. 2015 mendirikan Asosiasi Pengusaha Industri Kreatif Indonesia, APINKREI. Aktif di beberapa organisasi sosial dan pemuda. 2016 bersama Mayjend (Purn), Dr. Saafroedin Bahar, memprakarsai pembentukan Kaukus Media Sosial Indonesia. Saat ini dipercaya sebagai Vice Chairman dari PPSN.

"Perjuangan ummah untuk mendapatkan hak politik dan ekonomi adalah bagian dari cinta kemerdekaan Indonesia sebagaimana tertuang dalam pembukaan UUD 1945"

Ir. Nur Gunawan Sastranegara, M. Eng.

Having studied overseas through a scholarship program, developed the ability to deal with and accommodate different culture, personality and environment. Design Computer Network System including Security System in LAN (Office & Production areas) & WAN (Connection between SANYO Cimanggis factory and SANYO Osaka headquarter by Internet Leased Channel & ISDN (provided by PT. Telkom) and private network by frame relay for data & voice (provided by Indosat, KDD, and SANYO-NTT). Development HR system and migration Accounting System software from MAS to ACPACC system in PT. Polymatech Indonesia.

Personal qualification includes analysis/problem assessment skill, planning and organizing and leading a group of people with delegation of authority and responsibility. Strong technical knowledge. High commitment to achieve objectives and high adaptability on major changes in work tasks or the work environment.

Indonesian School, Tokyo – Japan, from 1971 to 1976. Graduated from Primary School in 1971. Graduated from Junior High School in 1974 , SMA negeri 26, Tebet, Jakarta – Indonesia, from 1976 to 1977. Graduated from Senior High School in 1977. (Major in Mathematic & Science). STTN (Sekolah Tinggi Teknik Nasional), Cikini, Jakarta – Indonesia, Electrical Department, until level-2 only (second years), from 1978 to 1980. University Indonesia, Jakarta – Indonesia, from 1979 to 1986. Electrical Engineering Department, Faculty of Technology, major in Computer Engineering (Digital Image Processing).

Graduated in Bachelor degree (S1) in 1986. Final Project: "Penerapan Metoda Analisa Komponen Utama untuk Reduksi Kanal Data dan Perbaikan Citra." KEIO University, Yokohama – Japan, from 1987 to 1990. Electrical Engineering Department, Faculty Science & Technology, major in Digital Image Processing. Graduated in Master of Engineering degree (S2) in 1990. Master's Thesis: "A Study on Improvement of the Precision of Optical Flow." University Indonesia, Jakarta – Indonesia, from 1999 to 2002 (postpone). Opto-Electrotechniques and Laser Applications, Doctoral program study (S3), Faculty of Engineering, major in Computer Engineering (Digital Image Processing & Multimedia). Topic of Research is relation to MPEG-4 & Digital Watermarking.

Currently trusted as a Secretary General of PPSN

Ir. Itra Sutanto

Chemical engineering engineers, their work in the field of creative industry development has been tens of years with export targets. One of the founders of Quantum Foundation 2020 with Ir. Eriyon Agust, IPM. He is also one of the founders and managers of the Creative Industry Association of Nusantara. Currently in charge of several international buyers in the field of meuble Rattan and Manau. He is also interested in the production of creative goods

Ir. Hendratmoko, M..Eng.,
Saya Teknik Geologi UPN
"Veteran" Yogyakarta (Angkatan 1987)
S2: Fisip Prodi Pengembangan Sumber
Daya Manusia Universitas Indonesia
(Lulus 2001)
Aktivitas: Founder/CEO PT. IHS Multi
Engineering (Human Resource and
Management

Consulting/Coaching) Founder/Komisar is PT. Jogja Adi Jaya (Tour and Travel) Founder PT. TRP Logistik Indonesia (Logistics Provider), Founder/Pembina Yayasan Rumah Insan 37 dan Founder Dojo 37, Waka Bidang Organisasi Pengurus Pusat Intitut Karatedo Indonesia (INKAI)/Anggota Majelis Sabuk Hitam DAN 3, Ketua Bidang Organisasi dan Keanggotaan Dewan Nasional Indonesia untuk Kesejahteraan Sosial (DNIKS), Ketua Umum Persatuan Orang Tua dengan Anak Disabilitas Indonesia (PORTADIN), Anggota Dewan, Pertimbangan Perkumpulan Penyandang Disabilitas Indonesia (PPDI), Bidang UMKM Masyarakat Ekonomi Syariah (MES) DKI Jakarta,

that are environmentally friendly.
He now serves as the general treasurer of PPSN.

Insinyur teknik kimia tetapi pekerjaan beliau di bidang pengembangan industri kreatif telah puluhan tahun dengan target ekspor. Salah satu pendiri Quantum Foundation 2020 bersama Ir. Eriyon Agust, IPM. Ia juga salah satu pendiri dan pengelola Asosiasi Industri Kreatif Nusantara. Saat ini bertanggung

jawab atas beberapa pembeli internasional di bidang meuble Rattan dan Manau. Ia juga tertarik dengan produksi barang kreatif yang ramah lingkungan. Dia sekarang menjabat sebagai **Bendahara umum PPSN.**

Staf Pengajar Prodi Manajemen di Kwik Kian Gie School of Business dan Fakultas Ekonomi Universitas Yarsi. **Currently as a managing of PPSN**

S1: Teknik Geologi UPN "Veteran" Yogyakarta (Angkatan 1987)
S2: Fisip Prodi Pengembangan Sumber Daya Manusia Universitas Indonesia (Lulus 2001)
Aktivitas: Pendiri / CEO PT. IHS Multi Engineering (Konsultasi Sumber Daya Manusia dan Manajemen / Coaching)
Pendiri / Direktur PT. Jogja Adi Jaya (Wisata dan Perjalanan)
Pendiri PT. TRP Logistik Indonesia (Penyedia Logistik), Pendiri / Pembina Yayasan Rumah Insan 37 dan Pendiri Dojo 37, Waka Bidang Organisasi

Pengurus Pusat Intitut Karatedo Indonesia (INKAI) / Anggota Majelis Sabuk Hitam DAN 3, Ketua Bidang Organisasi dan Keanggotaan Dewan Nasional Indonesia untuk Kesejahteraan Sosial (DNIKS), Ketua Umum Persatuan Orang Tua dengan Anak Disabilitas Indonesia (PORTADIN), Anggota Dewan, Pertimbangan Perkumpulan Penyandang Disabilitas Indonesia (PPDI), Bidang UMKM Masyarakat Ekonomi Syariah (MES) DKI Jakarta, Staf Pengajar Prodi Manajemen di Kwik Kian Gie School of Bisnis dan Fakultas Ekonomi Universitas Yarsi. Saat ini sebagai Ketua Komite Perumus PPSN.

Brigjend TNI (Ret.) Dr. Saafroedin Bahar.

Born in Padang Panjang Panjang West Sumatra, August 10, 1937. S1 State Administration Science, Faculty of Social and

Political Sciences UGM (1959), University of Princeton, USA (1973-1974), Seskoad KR XVII, Bandung (1981), Doctor of Social Sciences, UGM (1996), Non-Degree Education, Oxford University, UK (1997).

An Intellectual TNI, known as a social and political scientist, teacher, culturalist and politician. Manggala BP7 Pusat, 1986-1998, Expert Staff of State Secretary, 1989-1990, Member of People's Consultative Assembly from ABRI Faction from 1989-1998, Assistant of State Secretary, 1999-2003, Commissioner of National Human Rights. UGM Graduate Lecturer. "The National Resilience Doctrine should be developed into three elements: Wasantara, National Integration, National Resilience. Proceedings of the Indonesian

Business Preparedness Survey Preparation Agency (Bpupki), Preparatory Committee for Indonesian Independence (Ppki), May 28, 1945 August 22, 1945 The Context of the State of Human Rights (Miriam Budiardjo, Introduction)

There Is Still Hope: The Position of a Ethnic Minority in the Life of a Nation and State (with Mohammad Zulfan Tadioeddin, Azyumardi Azra (Introduction))

Education Introduction Defense Country: Advanced Stage Human Rights: Analysis of Komnas HAM and Armed Forces / ABRI Building Indonesia: State of Nationality and Indigenous People (Daniel Sparringa, Introduction)

The Struggle towards Unity and Unity of the Nation
Human Religions (Huston Smith's

translation)
Searching for Intersections of Religions (translations by Frithjof Schuon, Huston Smith (Foreword))
Islamic struggle in Indonesia 1945-1970 (translation by B.J.Boland).
Chairman of the Founding Board of PPSN.

"I am fortunate to experience directly 7 (seven) Indonesian president and can see clearly the tendency of declining idealism to pragmatism and very rough hedonism"

Prof. Dr. dr. Samsuridjal Djauzi, SpPD-KAI

He was born in Bukittinggi, West Sumatra, May 3, 1945, age 73, an Indonesian health and teaching expert. He served as Director of Cancer Hospital Dharmais, Jakarta from 2001 to 2005, and also works as Professor of Internal Medicine Faculty of Medicine, University of Indonesia (FKUI). The title of Professor he got in 2004. Samsuridjal is an expert in the field of allergy and immunology achieved from the Diploma course of Tropical Medicine and

Hygiene at Mahidol University, Bangkok, Thailand in 1973. This dedicated and well-mannered doctor is also one of the founders of Pelita Ilmu Foundation, a foundation that aims to provide counseling and support for people with HIV/AIDS, Faculty of Medicine University of Indonesia (FKUI) (1969), Diploma of Tropical Medicine and Hygiene at Mahidol University, Bangkok, Thailand (1973), Specialist in Internal Medicine (1976), Established Pelita Ilmu Foundation (1989), President Director of Cancer Hospital Dharmais Jakarta (2001-2005), Chairman of the Union of Indonesian Association of Internal Medicine (PB PAPDI) (2001-2003), Member of the International AIDS Society (IAS). Now he is **Chairman of the PPSN Expert Council.**

"Initially I aspired to be an ustad or a teacher who could go anywhere and respect people like my dad"

Dia lahir di Bukittinggi, Sumatera Barat, 3 Mei 1945, usia 73, seorang ahli kesehatan dan pengajaran di Indonesia. Beliau menjabat sebagai Direktur Rumah Sakit Kanker Dharmais, Jakarta dari tahun 2001 sampai 2005, dan juga bekerja sebagai Guru Besar Fakultas Kedokteran Dalam Negeri Universitas Indonesia (FKUI). Gelar Profesor yang dia dapatkan pada tahun 2004. Samsuridjal adalah pakar bidang alergi dan imunologi yang diraih dari program Diploma Tropical Medicine and Hygiene di Mahidol University, Bangkok, Thailand pada tahun 1973. Dokter yang berdedikasi dan santun ini juga merupakan salah satu pendiri Yayasan Pelita Ilmu, sebuah yayasan

yang bertujuan untuk memberikan konseling dan dukungan untuk orang-orang dengan HIV/AIDS (ODHA). Fakultas Kedokteran Universitas Indonesia (FKUI) (1969), Diploma Kedokteran Tropis dan Kebersihan di Universitas Mahidol, Bangkok, Thailand (1973), Spesialis Penyakit Dalam (1976), Mendirikan Yayasan Pelita Ilmu (1989), Presiden Direktur Rumah Sakit Kanker Dharmais Jakarta (2001-2005), Ketua Perhimpunan Asosiasi Pengobatan Internal Indonesia (PB PAPDI) (20012003), Anggota Masyarakat AIDS Internasional (IAS). Sekarang sebagai **Ketua Dewan Pakar PPSN.**

"Awalnya saya bercita-cita menjadi seorang ustad atau guru yang bisa pergi ke mana saja dan menghormati orang seperti ayah saya"

Anggun Gunawan

He is an undergraduate alumnae of Faculty of Philosophy, Gadjah Mada University (UGM). Since 2010, he has been

beginning to take part in Indonesian book industry by creating his own publishing business, Gre Publishing (<http://grepublishing.com>).

His products have been collected by several prestigious library in Australia, United States, Germany, Netherlands and Malaysia. He was selected as one of Indonesian delegation for Frankfurt Book Fair 2014, the biggest book fair

around the world. Now, He is pursuing Master degree in Publishing Media at Oxford Brookes University, England.

Currently trusted as a senior publisher of PPSN.

Alumni Sarjana Fakultas Filsafat Universitas Gadjah Mada (UGM). Sejak 2010, dia telah mulai mengambil bagian dalam industri buku Indonesia dengan menciptakan bisnis penerbitannya sendiri, Gre Publishing

(<http://grepublishing.com>). Produknya telah dikumpulkan oleh beberapa perpustakaan bergengsi di Australia, Amerika Serikat, Jerman, Belanda dan Malaysia. Dia terpilih sebagai salah satu delegasi Indonesia untuk Frankfurt Book Fair 2014, pameran buku terbesar di seluruh dunia. Sekarang, Dia mengejar gelar Master di Media Penerbitan di Universitas Oxford Brookes, Inggris. Saat ini dipercaya sebagai penerbit senior PPSN.

Contributors

Prof. Abdul Kahar
Dr. Abdul Muis
Ir. Abdul Muthalib
Abdur Rahim Jabbar
Adam Haris
Adi Sasitiwarih, Msc
Dr. dr. Adi Teruna Effendi
Adian
Dr. Afdol Thariq Wastono
Ahmad Fuadi
Dr. Ahmad Fuad Afdal
Prof. Dr. Ir. Akhmaloka
Ahmad Akyhar, ST
Ali Pane
Aliudin Mahjudin, MA
Prof. Aminuddin Kasdi
Prof. Andriwo Risydi
Drs. Anggun Gunawan
Prof. Anhari Achadi
Dr. Apendi Aryad
Dr. Arief Budi Witarto
Asvial, PhD.
Prof. Dr. Asep Syaefuddin
Dr. Aulia Nasution
Prof. Azhar Kasim
Prof. Aziz Fachrurrozi
Ir. Budi
Prof. Dr. Ir. Bunasar M. Sanin, Msc.
Burmaliis Ilyas, MSi
Debbie Lubis
Ir. Desrizal Misbah St Sinaro
Prof. Din Syamsuddin
Dr. Dina Nurul Fitria
Prof. Dipo Alam, PhD

Prof. Djamhari Sirat
Doddy Yudhistha Adams
Dr. Dodik Sudiana
Dr. Ede Suryana
Edy Kuscahyanto
Elmuhammady
Ir. Elvizar, Kh. MM
Ir. Eriyon Agust, IPM
Ir. Fakhruzzai, Msc.
Fahmi Basyah
Dr. Faisal Hendra
Prof. Dr. dr. Fasli Jalal
Fauziah Fauzan
Ir. Fuaddy Ibrahim
Ir. Hendratmoko, MSc
Prof. Herman Moechtar
Heyder Attamimi
Prof. Husin Alatas
Imam Shamsi Ali
Ir. Itra Susanto
Prof. Jahawir Thontowi
Marsma (Purn.) Juwono Kolbioen
Prof. Dr. dr. Kalamullah Ramli
Prof. Lukman Hakim
Dr. Ir. Leony Lidya
Prof. M. Ahmad Djosoegito
Prof. M. Furqon Hidayatullah
Dr. Mahmud Iqbal
Marhamis
Drs. Masriadi Martunus, MM.
Maya Dewi SH, Ms Notary
Maryanto
Misbahuddin
Moh. Siddik

Prof. Dr. dr. Mohamad Sadikin
Dr. Mohamad Sadly
Prof. Muchlis Ramli
Muhammad Razi
Prof. Muhammad Anis
Dr. Ir. Muslim Muin
Dr. Muhammad Luthfi Zuhdi
Dr. Muhammad Najib
Dr. Muhammad Yasser
Muhibb Abdul Wahab
Dr. Mukhtar Jusuf
Murni Djamar, MA
Musawir Al Fayd
Prof. Mustopadidjaja AR.
Nadra Hosen
Ir. Nur Aini Bunyamin
Ir. Nur Gunawan Sastranegara,
MEng Sc.
Nur Hendrasto
Nurul Hidayati Fitriyah
Prof. Dr. Oki Muraza
Prof. Prijono Tjiptoherijanto
Ratna
Ir. Ricky Nelson
Prof. Rinaldy Dalimi
Rinto Muhammadsyah, MA Prof.
Dr. Ir. Riri Fitri Sari, Msc.
Ir. Riza Chaniago
Brigjend. (Purn.), Dr. Saafroedin Bahar
Sainir Dt Sangguno Dirajo
Saleh Iskak
Prof. Dr. dr. Samsurdjal Djauzi
Prof. Dr. Ir. Sardy Sar M.Eng. M.Sc.

Prof. Sekartedjo Koencoro
Dr. Setyanto PS Shabah Syamsi, MA
Dr. M. Sholeh
Prof. Siti Zuhro
Ir. Sofwandi Dt.R Mangkuto
Prof. Son Kuswadi
Sugiarso Wirjoswojo
Prof. Sumi Hudiyono
Dr. Suparno Satira
Suprapto
Dr. Sutrimo Sumaran
Dr. Susetya Herawati, ST. M.Si.
Mayjend (Purn.), Prof. Syamsul Maarif
Taufiq R. Syahuri
Dr. Taufiq Wisnu Priambodo
Teguh Hidayat
Prof. Dr. Tommy Ilyas
Dr. Toha Muhamain
Tubagus Haryono
Prof. Udi Hartono
Umar M. Badeges
Umar Tsani -Abdurrahman, MSc
Prof. Wahyudi P. Suwarso
Prof. Wahyuning Ramelan
Ir. Wimar Mawan
Wirdhani Asri
Kombespol Dr. Yahya Agil
Prof. Dr. Ir. Yazid Bindar Yekti Hartati
Yezi Osnella
Prof. Yudhie Haryono
Zaenal Abidin Ismail, MengSc.
Zamris Habib
Zulfa Basir, MA
Zulfi Syarif Koto

Activities

- ❖ FOCUS GROUP DISCUSSION
- ❖ BOOK REVIEW
- ❖ VIDEOTALK “NGOPI BARENG PARA TOKOH”
 - ❖ HEARING AND PUBLIC EXPOSE
- ❖ NATIONAL AND INTERNATIONAL SEMINARS
 - ❖ NATIONAL AND INTERNATIONAL CONFERENCES
- ❖ RESEARCH AND LITERATURE STUDY

Galleries

The first meeting of the establishment of PPSN

Discussion of asymmetric warfare at Soetomo Office Park

Discussion of the role of PT to improve the quality of human resources and Competitiveness of Nations in UAI

Discussion of energy needs is to contribute the golden year of RI with Wamen ESDM at Hotel Sofyan

Discussion on food security with NTB Governor at Hotel Sofyan

Contact Us

Office:

Jalan Tebet Timur Dalam Raya No. 99, Depan Lapangan Bola PSPT,
Kel. Tebet Timur,Kec. Tebet, Jakarta Selatan 12820, <http://www.ppsn.or.id>
PO Box 1100 JKS-12011, email: sekretariat@ppsn-id.org
Tel. +62 812 9108 3776, Whats App / Line: +62 812 9108 3776

