

LAMPIRAN PERATURAN MENTERI PERTANIAN

NOMOR : 46/Permentan/HK.340/8/2010

TANGGAL : 4 Agustus 2010

I. TEMPAT-TEMPAT PEMASUKAN MEDIA PEMBAWA HAMA DAN PENYAKIT HEWAN KARANTINA DAN ORGANISME PENGGANGGU TUMBUHAN KARANTINA KE DALAM WILAYAH NEGARA RI (IMPOR)

A. Bandar Udara

No.	Bandar Udara	Lokasi	UPT
1.	Sultan Iskandar Muda	Banda Aceh	SKP Kelas I Banda Aceh
2.	Maimun Saleh	Sabang	SKP Kelas I Banda Aceh
3.	Polonia	Medan	BKP Kelas II Medan
4.	Hang Nadim	Batam	BKP Kelas I Batam
5.	Sultan Syarif Kasim II	Pekanbaru	BKP Kelas I Pekanbaru
6.	Raja Haji Fisabilillah	Tanjung Pinang	BKP Kelas II Tg. Pinang
7.	Minangkabau	Padang	BKP Kelas I Padang
8.	Sultan Mahmud Badaruddin II	Palembang	BKP Kelas I Palembang
9.	Soekarno-Hatta	Tangerang	BBKP Soekarno Hatta
10.	Halim Perdanakusuma	Jakarta	BBKP Soekarno Hatta
11.	Husein Sastranegara	Bandung	SKP Kelas I Bandung
12.	Ahmad Yani	Semarang	BKP Kelas I Semarang
13.	Adi Sucipto	Yogyakarta	BKP Kelas II Yogyakarta
14.	Adi Sumarmo	Surakarta	BKP Kelas II Yogyakarta
15.	Juanda	Surabaya	BBKP Surabaya
16.	Supadio	Pontianak	BKP Kelas I Pontianak
17.	Sepinggan	Balikpapan	BKP Kelas I Balikpapan
18.	Juwata	Tarakan	BKP Kelas II Tarakan
19.	Ngurah Rai	Denpasar	BKP Kelas I Denpasar
20.	Selaparang	Mataram	BKP Kelas I Mataram
21.	Eltari	Kupang	BKP Kelas I Kupang
22.	Hassanudin	Makassar	BBKP Makassar
23.	Sam Ratulangi	Manado	BKP Kelas I Manado
24.	Pattimura	Ambon	SKP Kelas I Ambon
25.	Sentani	Jayapura	BKP Kelas I Jayapura

26.	Mopah	Merauke	SKP Kelas I Merauke
27.	Frans Kaisiepo	Biak	SKP Kelas I Biak
28.	Moses Kilangin	Timika	SKP Kelas I Timika

B. Pelabuhan Laut dan Pelabuhan Sungai

No.	Pelabuhan	Lokasi	UPT
1.	Malahayati	Banda Aceh	SKP Kelas I Banda Aceh
2.	Lhok Seumawe	Lhok Seumawe	SKP Kelas I Banda Aceh
3.	Sabang	Sabang	SKP Kelas I Banda Aceh
4.	Kuala Langsa	Kuala Langsa	SKP Kelas I Banda Aceh
5.	Belawan	Medan	BBKP Belawan
6.	Sibolga	Sumatera Utara	BBKP Belawan
7.	Kuala Tanjung	Asahan	SKP Kls I Tg. Balai Asahan
8.	Teluk Nibung	Tanjung Balai	SKP Kls I Tg. Balai Asahan
9.	Siak Sri Indrapura	Pekanbaru	BKP Kelas I Pekanbaru
10.	Dumai	Dumai	BKP Kelas I Pekanbaru
11.	Bengkalis	Bengkalis	BKP Kelas I Pekanbaru
12.	Tembilahan	Tembilahan	BKP Kelas I Pekanbaru
13.	Kuala Enok	Riau	BKP Kelas I Pekanbaru
14.	Sri Bintan Pura	Tanjung Pinang	BKP Kelas II Tg. Pinang
15.	Pulau Bulan	Pulau Bulan	BKP Kelas II Tg. Pinang
16.	Tanjung Balai Karimun	Tg Balai Karimun	SKP Kelas II Tg. Balai Karimun
17.	Tanjung Batu	Karimun	SKP Kelas II Tg. Balai Karimun
18.	Teluk Bayur	Padang	BKP Kelas I Padang
19.	Talang Duku	Jambi	BKP Kelas I Jambi

20.	Kuala Tungkal	Jambi	BKP Kelas I Jambi
21.	Muara Sabak	Jambi	BKP Kelas I Jambi
22.	Boom Baru	Palembang	BKP Kelas I Palembang
23.	Pulau Baai	Bengkulu	SKP Kelas II Bengkulu
24.	Pangkal Balam	Pangkal Pinang	BKP Kelas II Pangkal Pinang
25.	Tanjung Pandan	Tanjung Pandan	BKP Kelas II Pangkal Pinang
26.	Panjang	Bandar Lampung	BKP Kelas I Bandar Lampung
27.	Ciwandan	Banten	BKP Kelas II Cilegon
28.	Merak Mas	Banten	BKP Kelas II Cilegon
29.	Cigading	Banten	BKP Kelas II Cilegon
30.	Bojanegara	Banten	BKP Kelas II Cilegon
31.	Tanjung Priok	Jakarta	BBKP Tanjung Priok
32.	Cirebon	Cirebon	SKP Kelas I Bandung
33.	Tanjung Emas	Semarang	BKP Kelas I Semarang
34.	Tanjung Intan	Cilacap	SKP Kelas I Cilacap
35.	Tanjung Perak	Surabaya	BBKP Surabaya
36.	Pontianak	Pontianak	BKP Kelas I Pontianak
37.	Sintete	Sintete (Sambas)	BKP Kelas I Pontianak
38.	Sampit	Sampit	BKP Kelas II Palangkaraya
39.	Panglima Utar Kumai	Pangkalan Bun	BKP Kelas II Palangkaraya
40.	Sukamara	Palangkaraya	BKP Kelas II Palangkaraya
41.	Seruyan	Palangkaraya	BKP Kelas II Palangkaraya
42.	Trisakti	Banjarmasin	BKP Kelas I Banjarmasin
43.	Semayang	Balikpapan	BKP Kelas I Balikpapan
44.	Sanggatta	Kutai Timur	SKP Kelas I Samarinda
45.	Samarinda	Samarinda	SKP Kelas I Samarinda
46.	Lingkas	Tarakan	BKP Kelas II Tarakan
47.	Nunukan	Nunukan	BKP Kelas II Tarakan
48.	Sebatik	Sebatik	BKP Kelas II Tarakan

49.	Benoa	Denpasar	BKP Kelas I Denpasar
50.	Lembar	Lembar	BKP Kelas I Mataram
51.	Badas	Sumbawa	SKP Kelas I Sumbawa Besar
52.	Benete	Sumbawa	SKP Kelas I Sumbawa Besar
53.	Ipi	Ende	SKP Kelas II Ende
54.	Tenau	Kupang	BKP Kelas I Kupang
55.	Soekarno-Hatta	Makassar	BBKP Makassar
56.	Pare-pare	Pare-pare	SKP Kelas I Pare-pare
57.	Pantoloan	Palu	BKP Kelas II Palu
58.	Kendari	Kendari	BKP Kelas II Kendari
59.	Baubau	Baubau	BKP Kelas II Kendari
60.	Gorontalo	Gorontalo	BKP Kelas II Gorontalo
61.	Bitung	Bitung	BKP Kelas I Manado
62.	Tahuna	Sangihe	BKP Kelas I Manado
63.	Melanguare	Talaud	BKP Kelas I Manado
64.	Ahmad Yani	Ternate	BKP Kelas II Ternate
65.	Morotai	Morotai	BKP Kelas II Ternate
66.	Ambon	Ambon	SKP Kelas I Ambon
67.	Jayapura	Jayapura	BKP Kelas I Jayapura
68.	Biak	Biak	SKP Kelas I Biak
69.	Fakfak	Fakfak	SKP Kelas I Sorong
70.	Sorong	Sorong	SKP Kelas I Sorong
71.	Manokwari	Manokwari	SKP Kelas II Manokwari
72.	Amamapare	Timika	SKP Kelas I Timika
73.	Merauke	Merauke	SKP Kelas I Merauke
74.	Sekupang	Batam	BKP Kelas I Batam
75.	Batu Ampar	Batam	BKP Kelas I Batam
76.	Kabil	Batam	BKP Kelas I Batam
77.	Harbour bay	Batam	BKP Kelas I Batam
78.	Waterfront	Batam	BKP Kelas I Batam
79.	Nongsa	Batam	BKP Kelas I Batam

C. Pos Pemeriksaan Lintas Batas

No.	Perbatasan	Lokasi	UPT
1.	PPLB Entikong	Sanggau	SKP Kelas I Entikong

2.	PPLB Nangabadau	Kapuas Hulu	SKP Kelas I Entikong
3.	PPLB Jagoi Babang	Bengkayang	SKP Kelas I Entikong
4.	PPLB Senaning	Sintang	SKP Kelas I Entikong
5.	PPLB Sajingan	Sambas	SKP Kelas I Entikong
6.	PPLB Aruk	Sambas	SKP Kelas I Entikong
7.	PPLB Mota'ain	Atambua	BKP Kelas I Kupang
8.	PPLB Metameuk	Atambua	BKP Kelas I Kupang
9.	PPLB Napan	Atambua	BKP Kelas I Kupang
10.	PPLB Skow	Jayapura	BKP Kelas I Jayapura
11.	PPLB Sota	Sota	SKP Kelas I Merauke

D. Kantor Pos

No.	Kantor Pos	Lokasi	UPT
1.	Banda Aceh	Banda Aceh	SKP Kelas I Banda Aceh
2.	Medan	Medan	BKP Kelas II Medan
3.	Tanjung Pinang	Tanjung Pinang	BKP Kelas II Tg.Pinang
4.	Pekanbaru	Pekanbaru	BKP Kelas I Pekanbaru
5.	Batam	Batam	BKP Kelas I Batam
6.	Padang	Padang	BKP Kelas I Padang
7.	Palembang	Palembang	BKP Kelas I Palembang
8.	Bandar Lampung	Bandar Lampung	BKP Kelas I Bandar Lampung
9.	Jakarta	Jakarta	BBKP Tanjung Priok
10.	Bogor	Bogor	BBKP Tanjung Priok
11.	Soekarno-Hatta	Tangerang	BBKP Soekarno Hatta
12.	Bandung	Bandung	SKP Kelas I Bandung
13.	Semarang	Semarang	BKP Kelas I Semarang
14.	Yogyakarta	Yogyakarta	BKP Kelas II Yogyakarta
15.	Surabaya	Surabaya	BBKP Surabaya
16.	Pontianak	Pontianak	BKP Kelas I Pontianak
17.	Denpasar	Denpasar	BKP Kelas I Denpasar
18.	Kupang	Kupang	BKP Kelas I Kupang
19.	Makassar	Makassar	BBKP Makassar
20.	Manado	Manado	BKPKelas I Manado

21.	Ambon	Ambon	SKP Kelas I Ambon
22.	Jayapura	Jayapura	BKP Kelas I Jayapura

E. Dry Port

No.	Dry Port	Lokasi	UPT
1	Gede Bage	Bandung	SKP Kelas I Bandung

II. TEMPAT-TEMPAT PENGELUARAN MEDIA PEMBAWA HAMA DAN PENYAKIT HEWAN KARANTINA DAN ORGANISME PENGGANGGU TUMBUHAN KARANTINA DARI DALAM WILAYAH NEGARA RI (EKSPOR)

D. Bandar Udara

No.	Nama Bandar Udara	Lokasi	UPT
1.	Sultan Iskandar Muda	Banda Aceh	SKP Kelas I Banda Aceh
2.	Maimun Saleh	Sabang	SKP Kelas I Banda Aceh
3.	Polonia	Medan	BKP Kelas II Medan
4.	Hang Nadim	Batam	BKP Kelas I Batam
5.	Sultan Syarif Kasim II	Pekanbaru	BKP Kelas I Pekanbaru
6.	Kijang	Tanjung Pinang	BKP Kelas II Tanjung Pinang
7.	Minangkabau	Padang	BKP Kelas I Padang
8.	St. Mahmud Badaruddin II	Palembang	BKP Kelas I Palembang
9.	Depati Amir	Pangkal Pinang	BKP Kelas II Pangkal Pinang
10.	HAS Hanadjoedin	Tanjung Pandan	BKP Kelas II Pangkal Pinang
11.	Sultan Thaha	Jambi	BKP Kelas I Jambi
12.	Fatmawati Soekarno	Bengkulu	SKP Kelas I Bengkulu
13.	Raden Inten II	Bandar Lampung	BKP Kelas I Bandar Lampung
14.	Soekarno-Hatta	Tangerang	BBKP Soekarno-Hatta
15.	Halim Perdanakusuma	Jakarta	BBKP Soekarno-Hatta
16.	Husein Sastranegara	Bandung	SKP Kelas I Bandung

17.	Ahmad Yani	Semarang	BKP Kelas I Semarang
18.	Adi Sucipto	Yogyakarta	BKP Kelas II Yogyakarta
19.	Adi Sumarmo	Surakarta	BKP Kelas II Yogyakarta
20.	Juanda	Surabaya	BBKP Surabaya
21.	Supadio	Pontianak	BKP Kelas I Pontianak
22.	Sepingga	Balikpapan	BKP Kelas I Balikpapan
23.	Tjilik Riwut	Palangkaraya	BKP Kelas II Palangkaraya
24.	Iskandar	Pangkalan Bun	BKP Kelas II Palangkaraya
25.	Juwata	Tarakan	BKP Kelas II Tarakan
26.	Syamsuddin Noor	Banjarmasin	BKP Kelas I Banjarmasin
27.	Ngurah Rai	Denpasar	BKP Kelas I Denpasar
28.	Selaparang	Mataram	BKP Kelas I Mataram
29.	Eltari	Kupang	BKP Kelas I Kupang
30.	M. Salahuddin	Bima	SKP Kelas I Sumbawa Besar
31.	Jalaluddin	Gorontalo	BKP Kelas II Gorontalo
32.	Mutiara	Palu	BKP Kelas II Palu
33.	Wolter Monginsidi	Kendari	BKP Kelas II Kendari
34.	Hassanudin	Makassar	BBKP Makassar
35.	Sam Ratulangi	Manado	BKP Kelas I Manado
36.	Pattimura	Ambon	SKP Kelas I Ambon
37.	Sultan Baabullah	Ternate	BKP Kelas II Ternate
38.	Dominic Eduard Osok	Sorong	SKP Kelas I Sorong
39.	Sentani	Jayapura	BKP Kelas I Jayapura
40.	Frans Kaisiepo	Biak	SKP Kelas I Biak
41.	Mopah	Merauke	SKP Kelas I Merauke
42.	Moses Kilangin	Timika	SKP Kelas I Timika

B. Pelabuhan Laut dan Pelabuhan Sungai

No.	Pelabuhan	Lokasi	UPT
1.	Malahayati/Krueng Raya	Banda Aceh	SKP Kelas I Banda Aceh
2.	Lhok Seumawe	Lhok Seumawe	SKP Kelas I Banda Aceh
3.	Sabang	Sabang	SKP Kelas I Banda Aceh
4.	Meulaboh	Meulaboh	SKP Kelas I Banda Aceh

5.	Kuala Langsa	Kuala Langsa	SKP Kelas I Banda Aceh
6.	Belawan	Medan	BBKP Belawan
7.	Sibolga	Sibolga	BBKP Belawan
8.	Gunung Sitoli	Gunung Sitoli	BBKP Belawan
9.	Teluk Nibung	Tanjung Balai	SKP Kelas I Tanjung Balai Asahan
10.	Kuala Tanjung	Asahan	SKP Kelas I Tanjung Balai Asahan
11.	Tanjung Tiram	Batubara	SKP Kelas I Tanjung Balai Asahan
12.	Tanjung Balai Karimun	Tg Balai Karimun	SKP Kelas II Tanjung Balai Karimun
13.	Tanjung Batu	Kep. Riau	SKP Kelas II Tanjung Balai Karimun
14.	Rumbai	Pekanbaru	BKP Kelas I Pekanbaru
15.	Tanjung Buton	Pekanbaru	BKP Kelas I Pekanbaru
16.	Sungai Pakning	Pekanbaru	BKP Kelas I Pekanbaru
17.	Dumai	Dumai	BKP Kelas I Pekanbaru
18.	Pelintung	Dumai	BKP Kelas I Pekanbaru
19.	Lubuk Gaung	Dumai	BKP Kelas I Pekanbaru
20.	Petak Panjang	Dumai	BKP Kelas I Pekanbaru
21.	Bengkalis	Bengkalis	BKP Kelas I Pekanbaru
22.	Tembilahan	Tembilahan	BKP Kelas I Pekanbaru
23.	Selat Panjang	Selat Panjang	BKP Kelas I Pekanbaru
24.	Sungai Guntung	Sungai Guntung	BKP Kelas I Pekanbaru
25.	Kuala Enok	Kuala Enok	BKP Kelas I Pekanbaru
26.	Kuala Gaung	Kuala Gaung	BKP Kelas I Pekanbaru
27.	Siak Sri Indrapura	Pekanbaru	BKP Kelas I Pekanbaru
28.	Sungai Duku	Pekanbaru	BKP Kelas I Pekanbaru
29.	Sribayintan Kijang	Bintan	BKP Kelas II Tanjung Pinang
30.	Pulau Bulan	Pulau Bulan	BKP Kelas II Tanjung Pinang
31.	Pelantar Dua	Tanjung Pinang	BKP Kelas II Tanjung Pinang
32.	Teluk Pinang	Teluk Pinang	BKP Kelas II Tanjung Pinang
33.	Sri Bintan Pura	Tanjung Pinang	BKP Kelas II Tanjung Pinang

34.	Lagoi	Kep. Riau	BKP Kelas II Tanjung Pinang
35.	Tanjung Uban	Kep. Riau	BKP Kelas II Tanjung Pinang
36.	Sri Payung Batu Enam	Tanjung Pinang	BKP Kelas II Tanjung Pinang
37.	Sekupang	Batam	BKP Kelas I Batam
38.	Batu Ampar	Batam	BKP Kelas I Batam
39.	Kabil	Batam	BKP Kelas I Batam
40.	Harbour bay	Batam	BKP Kelas I Batam
41.	Waterfront	Batam	BKP Kelas I Batam
42.	Nongsa	Batam	BKP Kelas I Batam
43.	Teluk Bayur	Padang	BKP Kelas I Padang
44.	Kuala Tungkal	Jambi	BKP Kelas I Jambi
45.	Talang Duku	Jambi	BKP Kelas I Jambi
46.	Muara Saba	Jambi	BKP Kelas I Jambi
47.	Pulau Baai	Bengkulu	SKP Kelas I Bengkulu
48.	Boom Baru	Palembang	BKP Kelas I Palembang
49.	Pangkal Balam	Pangkal Pinang	BKP Kelas II Pangkal Pinang
50.	Muntok	Bangka	BKP Kelas II Pangkal Pinang
51.	Sungai Selan	Bangka	BKP Kelas II Pangkal Pinang
52.	Tanjung Pandan	Tanjung pandan	BKP Kelas II Pangkal Pinang
53.	Panjangnya	Belitung	BKP Kelas II Pangkal Pinang
54.	Manggar	Belitung	BKP Kelas II Pangkal Pinang
55.	Panjang	Bandar Lampung	BKP Kelas I Bandar Lampung
56.	Ciwandan	Banten	BKP Kelas II Cilegon
57.	Cigading	Banten	BKP Kelas II Cilegon
58.	Merak Mas	Banten	BKP Kelas II Cilegon
59.	Bojanegara	Banten	BKP Kelas II Cilegon
60.	Tanjung Priok	Jakarta	BBKP Tanjung Priok
61.	Cirebon	Cirebon	SKP Kelas I Bandung
62.	Tanjung Emas	Semarang	BKP Kelas I Semarang

63.	Tanjung Intan	Cilacap	SKP Kelas I Cilacap
64.	Tanjung Perak	Surabaya	BBKP Surabaya
65.	Tanjung Wangi	Surabaya	BBKP Surabaya
66.	Gresik	Gresik	BBKP Surabaya
67.	Pontianak	Pontianak	BKP Kelas I Pontianak
68.	Sintete	Sintete	BKP Kelas I Pontianak
69.	Ketapang	Ketapang	BKP Kelas I Pontianak
70.	Trisakti	Banjarmasin	BKP Kelas I Banjarmasin
71.	Sampit	Sampit	BKP Kelas II Palangkaraya
72.	Panglima Utar Kumai	Pangkalan Bun	BKP Kelas II Palangkaraya
73.	Sukamara	Palangkaraya	BKP Kelas II Palangkaraya
74.	Seruyan	Palangkaraya	BKP Kelas II Palangkaraya
75.	Semayang	Balikpapan	BKP Kelas I Balikpapan
76.	Sangatta	Kutai Timur	SKP Kelas I Samarinda
77.	Samarinda	Samarinda	SKP Kelas I Samarinda
78.	Bontang	Bontang	SKP Kelas I Samarinda
79.	Lingkas	Tarakan	BKP Kelas II Tarakan
80.	Nunukan	Nunukan	BKP Kelas II Tarakan
81.	Sebatik	Sebatik	BKP Kelas II Tarakan
82.	Benoa	Denpasar	BKP Kelas I Denpasar
83.	Celukan Bawang	Bali	BKP Kelas I Denpasar
84.	Lembar	Lembar	BKP Kelas I Mataram
85.	Benete	Sumbawa Barat	SKP Kelas I Sumbawa Besar
86.	Badas	Sumbawa Besar	SKP Kelas I Sumbawa Besar
87.	Bima	Bima	SKP Kelas I Sumbawa Besar
88.	Reo	Flores	SKP Kelas II Ende
89.	Ipi	Ende	SKP Kelas II Ende
90.	Kalabahi	Alor	BKP Kelas I Kupang
91.	Marapokot	Ende	SKP Kelas II Ende
92.	Maumere	Ende	SKP Kelas II Ende
93.	Waingapu	Sumba Timur	BKP Kelas I Kupang
94.	Larantuka	Larantuka	SKP Kelas II Ende

95.	Maumbawa	Ende	SKP Kelas II Ende
96.	Aimere	Ende	SKP Kelas II Ende
97.	Lembata	Lembata	SKP Kelas II Ende
98.	Tenau	Kupang	BKP Kelas I Kupang
99.	Atapupu	Belu	BKP Kelas I Kupang
100.	Wini	TTU	BKP Kelas I Kupang
101.	Seba	Sabu	BKP Kelas I Kupang
102.	Baa	Rote	BKP Kelas I Kupang
103.	Pantar	Alor	BKP Kelas I Kupang
104.	Soekarno-Hatta	Makassar	BBKP Makassar
105.	Pomalaa	Pomalaa	BBKP Makassar
106.	Pautere	Makassar	BBKP Makassar
107.	Selayar	Selayar	BBKP Makassar
108.	Balantan	Malili	BBKP Makassar
109.	Bulukumba	Bulukumba	BBKP Makassar
110.	Jeneponto	Jeneponto	BBKP Makassar
111.	Mamuju	Mamuju	SKP Kelas II Mamuju
112.	Pare-pare	Pare-pare	SKP Kelas I Pare-pare
113.	Baubau	Baubau	BKP Kelas II Kendari
114.	Kendari	Kendari	BKP Kelas II Kendari
115.	Kolaka	Kolaka	BKP Kelas II Kendari
116.	Pantoloan	Pantoloan	BKP Kelas II Palu
117.	Donggala	Donggala	BKP Kelas II Palu
118.	Bitung	Bitung	BKP Kelas I Manado
119.	Tahuna	Sangihe	BKP Kelas I Manado
120.	Melanguane	Talud	BKP Kelas I Manado
121.	Lirang	Talud	BKP Kelas I Manado
122.	Amurang	Minahasa Selatan	BKP Kelas I Manado
123.	Kwandang	Kwandang	BKP Kelas II Gorontalo
124.	Anggrek	Gorontalo	BKP Kelas II Gorontalo
125.	Gorontalo	Gorontalo	BKP Kelas II Gorontalo
126.	Ambon	Ambon	SKP Kelas I Ambon
127.	Ahmad Yani	Ternate	BKP Kelas II Ternate
128.	Morotai	Morotai	BKP Kelas II Ternate
129.	Jayapura	Jayapura	BKP Kelas I Jayapura
130.	Biak	Biak	SKP Kelas I Biak
131.	Fakfak	Fakfak	SKP Kelas I Sorong

132.	Sorong	Sorong	SKP Kelas I Sorong
133.	Manokwari	Manokwari	SKP Kelas II Manokwari
134.	Amamapare	Timika	SKP Kelas I Timika
135.	Merauke	Merauke	SKP Kelas I Merauke
136.	Asikie	Boven Digul	SKP Kelas I Merauke

C. Pos Pemeriksaan Lintas Batas

No.	Perbatasan	Lokasi	UPT
1.	PPLB Entikong	Sanggau	SKP Kelas I Entikong
2.	PPLB Nangabadau	Kapuas Hulu	SKP Kelas I Entikong
3.	PPLB Jagoi Babang	Bengkayang	SKP Kelas I Entikong
4.	PPLB Senaning	Sintang	SKP Kelas I Entikong
5.	PPLB Sajingan	Sambas	SKP Kelas I Entikong
6.	PPLB Aruk	Sambas	SKP Kelas I Entikong
7.	PPLB Mota'ain	Atambua	BKP Kelas I Kupang
8.	PPLB Metameuk	Atambua	BKP Kelas I Kupang
9.	PPLB Napan	Atambua	BKP Kelas I Kupang
10.	PPLB Skow	Jayapura	BKP Kelas I Jayapura
11.	PPLB Sota	Sota	SKP Kelas I Merauke

E. Kantor Pos

No.	Kantor Pos	Lokasi	UPT
1.	Banda Aceh	Banda Aceh	SKP Kelas I Banda Aceh
2.	Medan	Medan	BKP Kelas II Medan
3.	Tanjung Pinang	Tanjung Pinang	BKP Kelas II Tanjung Pinang
4.	Pekanbaru	Pekanbaru	BKP Kelas I Pekanbaru
5.	Batam	Batam	BKP Kelas I Batam
6.	Padang	Padang	BKP Kelas I Padang
7.	Palembang	Palembang	BKP Kelas I Palembang
8.	Bandar Lampung	Bandar Lampung	BKP Kelas I Bandar Lampung
9.	Jakarta	Jakarta	BBKP Tanjung Priok
10.	Bogor	Bogor	BBKP Tanjung Priok
11.	Soekarno-Hatta	Tangerang	BBKP Soekarno-Hatta
12.	Besar Bandung	Bandung	SKP Kelas I Bandung
13.	Semarang	Semarang	BKP Kelas I Semarang
14.	Yogyakarta	Yogyakarta	BKP Kelas II Yogyakarta

15.	Surabaya	Surabaya	BBKP Surabaya
16.	Pontianak	Pontianak	BKP Kelas I Pontianak
17.	Denpasar	Denpasar	BKP Kelas I Denpasar
18.	Kupang	Kupang	BKP Kelas I Kupang
19.	Makassar	Makassar	BBKP Makassar
20.	Manado	Manado	BKP Kelas I Manado
21.	Ambon	Ambon	SKP Kelas I Ambon
22.	Jayapura	Jayapura	BKP Kelas I Jayapura

F. Dry Port

No.	Dry Port	Lokasi	UPT
1	Gede Bage	Bandung	SKP Kelas I Bandung

III. TEMPAT-TEMPAT PEMASUKAN DAN PENGELUARAN MEDIA PEMBAWA HAMA DAN PENYAKIT HEWAN KARANTINA DAN ORGANISME PENGGANGGU TUMBUHAN KARANTINA DI DALAM WILAYAH NEGARA REPUBLIK INDONESIA (ANTAR AREA)

A. Bandara Udara

No.	Bandar Udara	Lokasi	UPT
1.	Sultan Iskandar Muda	Banda Aceh	SKP Kelas I Banda Aceh
2.	Cut Nyak Dien	Meulaboh	SKP Kelas I Banda Aceh
3.	Malukul Saleh	Lhok Seumawe	SKP Kelas I Banda Aceh
4.	Maimun Saleh	Sabang	SKP Kelas I Banda Aceh
5.	Lasikin	Sinabang	SKP Kelas I Banda Aceh
6.	Polonia	Medan	BKP Kelas II Medan
7.	Binaka	Gunung Sitoli	BKP Kelas II Medan
8.	Pinang Sari	Sibolga	BKP Kelas II Medan
9.	Aek Godang	Padang Sidempuan	BKP Kelas II Medan
10.	Hang Nadim	Batam	BKP Kelas I Batam
11.	Sultan Syarif Kasim II	Pekanbaru	BKP Kelas I Pekanbaru
12.	Raja Haji Fisabilillah	Tanjung Pinang	BKP Kelas II Tanjung Pinang
13.	Sei Bati	Tanjung Balai Karimun	SKP Kelas II Tanjung Balai Karimun
14.	Minangkabau	Padang	BKP Kelas I Padang
15.	Sultan Thaha	Jambi	BKP Kelas I Jambi

16.	Fatmawati Sukarno	Bengkulu	SKP Kelas I Bengkulu
17.	St. Mahmud Badaruddin II	Palembang	BKP Kelas I Palembang
18.	Depati Amir	Pangkal Pinang	BKP Kelas II Pangkal Pinang
19.	HAS. Hanandjoeddin	Tanjung Pandan	BKP Kelas II Pangkal Pinang
20.	Raden Intan II	Bandar Lampung	BKP Kelas I Bandar Lampung
21.	Soekarno-Hatta	Tangerang	BBKP Soekarno-Hatta
22.	Halim Perdanakusuma	Jakarta	BBKP Soekarno-Hatta
23.	Husein Sastranegara	Bandung	SKP Kelas I Bandung
24.	Ahmad Yani	Semarang	BKP Kelas I Semarang
25.	Tunggul Wulung	Cilacap	SKP Kelas I Cilacap
26.	Adi Sucipto	Yogyakarta	BKP Kelas II Yogyakarta
27.	Adi Sumarmo	Surakarta	BKP Kelas II Yogyakarta
28.	Juanda	Surabaya	BBKP Surabaya
29.	Abdul Rachman Saleh	Malang	BBKP Surabaya
30.	Supadio	Pontianak	BKP Kelas I Pontianak
31.	Rohadi Oesman	Ketapang	BKP Kelas I Pontianak
32.	Susilo	Sintang	SKP Kelas I Entikong
33.	Syamsudin Noor	Banjarmasin	BKP Kelas I Banjarmasin
34.	Stagen	Kota Baru	BKP Kelas I Banjarmasin
35.	Sepinggan	Balikpapan	BKP Kelas I Balikpapan
36.	Temindung	Samarinda	SKP Kelas I Samarinda
37.	Tjilik Riwut	Palangkaraya	BKP Kelas II Palangkaraya
38.	H. Hasan	Sampit	BKP Kelas II Palangkaraya
39.	Iskandar	Pangkalan Bun	BKP Kelas II Palangkaraya
40.	Juwata	Tarakan	BKP Kelas II Tarakan
41.	Kalimarau	Tanjung Redep	BKP Kelas II Tarakan
42.	Tanjung Harapan	Tanjung Selor	BKP Kelas II Tarakan
43.	Long Bawang	Nunukan	BKP Kelas II Tarakan
44.	Ngurah Rai	Denpasar	BKP Kelas I Denpasar

45.	Selaparang	Mataram	BKP Kelas I Mataram
46.	M. Salahudin	Bima	SKP Kelas I Sumbawa Besar
47.	Brang Biji	Sumbawa Barat	SKP Kelas I Sumbawa Besar
48.	Eltari	Kupang	BKP Kelas I Kupang
49.	Kalabahi	Alor	BKP Kelas I Kupang
50.	Wai Oti	Maumere	SKP Kelas II Ende
51.	Mau Hau	Waingapu	BKP Kelas I Kupang
52.	Tambolaka	Sumba Barat	BKP Kelas I Kupang
53.	Hasan Arubusman	Ende	SKP Kelas II Ende
54.	Satar Tacik	Ruteng	SKP Kelas II Ende
55.	Hassanudin	Makassar	BBKP Makassar
56.	Pongtiku	Tanah Toraja	SKP Kelas I Pare-pare
57.	Andi Jemma	Masamba	SKP Kelas I Pare-pare
58.	Tampa Padang	Mamuju	SKP Kelas II Mamuju
59.	Soroako	Malili	SKP Kelas I Pare-pare
60.	Mutiara	Palu	BKP Kelas II Palu
61.	Kasiguncu	Poso	BKP Kelas II Palu
62.	Lalos	Toli-Toli	BKP Kelas II Palu
63.	Bubung	Luwuk	BKP Kelas II Palu
64.	Wolter Monginsidi	Kendari	BKP Kelas II Kendari
65.	Pomalaa	Kolaka	BKP Kelas II Kendari
66.	Betoambari	Bau-bau	BKP Kelas II Kendari
67.	Jalaludin	Gorontalo	BKP Kelas II Gorontalo
68.	Sam Ratulangi	Manado	BKP Kelas I Manado
69.	Naha	Tahuna	BKP Kelas I Manado
70.	Pattimura	Ambon	SKP Kelas I Ambon
71.	Sultan Baabullah	Ternate	BKP Kelas II Ternate
72.	Sentani	Jayapura	BKP Kelas I Jayapura
73.	Wamena	Jayapura	BKP Kelas I Jayapura
74.	Frans Kaisiepo	Biak	SKP Kelas I Biak
75.	Panini	Nabire	SKP Kelas I Biak
76.	Domine Eduard Osok	Sorong	SKP Kelas II Sorong
77.	Rendani	Manokwari	SKP Kelas II Manokwari
78.	Serui	Serui	SKP Kelas I Biak
79.	Torea	Fakfak	SKP Kelas I Biak

80.	Moses Kilangin	Timika	SKP Kelas I Timika
81.	Mopah	Merauke	SKP Kelas II Merauke

B. Pelabuhan Laut, Pelabuhan Sungai dan Pelabuhan Penyeberangan

No.	Pelabuhan	Lokasi	UPT
1.	Malahayati/Krueng Raya	Banda Aceh	SKP Kelas I Banda Aceh
2.	Lhok Seumawe	Lhok Seumawe	SKP Kelas I Banda Aceh
3.	Sabang	Sabang	SKP Kelas I Banda Aceh
4.	Meulaboh	Meulaboh	SKP Kelas I Banda Aceh
5.	Sinabang	Sinabang	SKP Kelas I Banda Aceh
6.	Kuala Langsa	Kuala Langsa	SKP Kelas I Banda Aceh
7.	Ulee Lheue	Banda Aceh	SKP Kelas I Banda Aceh
8.	Belawan	Medan	BBKP Belawan
9.	Sibolga	Sibolga	BBKP Belawan
10.	Gunung Sitoli	Gunung Sitoli	BBKP Belawan
11.	Pangkalan Brandan	Pangkalan Brandan	BKP Kelas II Medan
12.	Pangkalan Susu	Pangkalan Susu	BKP Kelas II Medan
13.	Teluk Nibung	Tanjung Balai	SKP Kelas I Tanjung Balai Asahan
14.	Labuhan Bilik	Labuhan Batu	SKP Kelas I Tanjung Balai Asahan
15.	Bagan Asahan	Asahan	SKP Kelas I Tanjung Balai Asahan
16.	Kuala Tanjung	Asahan	SKP Kelas I Tanjung Balai Asahan
17.	Tanjung Tiram	Batubara	SKP Kelas I Tanjung Balai Asahan
18.	Tanjung Leidong	Labuhan Batu	SKP Kelas I Tanjung Balai Asahan
19.	Tanjung Sarang Elang	Labuhan Batu	SKP Kelas I Tanjung Balai Asahan
20.	Siak Sri Indrapura	Pekanbaru	BKP Kelas I Pekanbaru
21.	Sungai Duku	Pekanbaru	BKP Kelas I Pekanbaru
22.	Rumbai	Pekanbaru	BKP Kelas I Pekanbaru
23.	Tanjung Buton	Pekanbaru	BKP Kelas I Pekanbaru
24.	Sungai Pakning	Pekanbaru	BKP Kelas I Pekanbaru
25.	Dumai	Dumai	BKP Kelas I Pekanbaru

26.	Pelintung	Dumai	BKP Kelas I Pekanbaru
27.	Lubuk Gaung	Dumai	BKP Kelas I Pekanbaru
28.	Petak Panjang	Dumai	BKP Kelas I Pekanbaru
29.	Selat Baru	Bengkalis	BKP Kelas I Pekanbaru
30.	Tembilahan	Tembilahan	BKP Kelas I Pekanbaru
31.	Selat Panjang	Selat Panjang	BKP Kelas I Pekanbaru
32.	Sungai Guntung	Sungai Guntung	BKP Kelas I Pekanbaru
33.	Kuala Enok	Kuala Enok	BKP Kelas I Pekanbaru
34.	Kuala Gaung	Kuala Gaung	BKP Kelas I Pekanbaru
35.	Pulau Kijang	Pulau Kijang	BKP Kelas I Pekanbaru
36.	Teluk Pinang	Teluk Pinang	BKP Kelas I Pekanbaru
37.	Bagan Siapi-api	Bagan Siapi-api	BKP Kelas I Pekanbaru
38.	Sri Bintang Pura	Tanjung Pinang	BKP Kelas II Tanjung Pinang
39.	Sri Payung Batu Enam	Tanjung Pinang	BKP Kelas II Tanjung Pinang
40.	Lagoi	Lagoi	BKP Kelas II Tanjung Pinang
41.	Kijang	Kijang	BKP Kelas II Tanjung Pinang
42.	Pulau Bulan	Pulau Bulan	BKP Kelas II Tanjung Pinang
43.	Pelantar II	Pelantar II	BKP Kelas II Tanjung Pinang
44.	Paritrapok	Paritrapok	BKP Kelas II Tanjung Pinang
45.	Tanjung Balai Karimun	Tg Balai Karimun	SKP Kelas II Tanjung Balai Karimun
46.	Dabo Singkep	Lingga	SKP Kelas II Tanjung Balai Karimun
47.	Tanjung Batu	Tanjung Batu	SKP Kelas II Tanjung Balai Karimun
48.	Tanjung Uban	Tanjung Uban	SKP Kelas II Tanjung Balai Karimun
49.	Sekupang	Batam	BKP Kelas I Batam
50.	Batu Ampar	Batam	BKP Kelas I Batam
51.	Kabil	Batam	BKP Kelas I Batam
52.	Telaga Pungkur	Batam	BKP Kelas I Batam
53.	Teluk Bayur	Padang	BKP Kelas I Padang

54.	Sungai Muara	Padang	BKP Kelas I Padang
55.	Bungus	Padang	BKP Kelas I Padang
56.	Sikakap	Padang	BKP Kelas I Padang
57.	Siberut	Padang	BKP Kelas I Padang
58.	Tua Pejat	Padang	BKP Kelas I Padang
59.	Kuala Tungkal	Jambi	BKP Kelas I Jambi
60.	Talang Duku	Jambi	BKP Kelas I Jambi
61.	Muara Sabak	Jambi	BKP Kelas I Jambi
62.	Pulau Baai	Bengkulu	SKP Kelas I Bengkulu
63.	Boom Baru	Palembang	BKP Kelas I Palembang
64.	Tangga Buntung	Palembang	BKP Kelas I Palembang
65.	Pangkal Balam	Pangkal Pinang	BKP Kelas II Pangkal Pinang
66.	Muntok	Bangka	BKP Kelas II Pangkal Pinang
67.	Sungai Selan	Bangka	BKP Kelas II Pangkal Pinang
68.	Tanjung Pandan	Tanjung pandan	BKP Kelas II Pangkal Pinang
69.	Panjangnya	Belitung	BKP Kelas II Pangkal Pinang
70.	Manggar	Belitung	BKP Kelas II Pangkal Pinang
71.	Panjang	Bandar Lampung	BKP Kelas I Bandar Lampung
72.	Bakauheni	Bandar Lampung	BKP Kelas I Bandar Lampung
73.	Ciwandan	Banten	BKP Kelas II Cilegon
74.	Bojanegara	Banten	BKP Kelas II Cilegon
75.	Cigading	Banten	BKP Kelas II Cilegon
76.	Merak	Banten	BKP Kelas II Cilegon
77.	Merak Mas	Banten	BKP Kelas II Cilegon
78.	Tanjung Priok	Jakarta	BBKP Tanjung Priok
79.	Sunda Kelapa	Jakarta	BBKP Tanjung Priok
80.	Cirebon	Cirebon	SKP Kelas I Bandung
81.	Tanjung Emas	Semarang	BKP Kelas I Semarang
82.	Juwana	Pati	BKP Kelas I Semarang
83.	Tegal	Tegal	BKP Kelas I Semarang
84.	Tanjung Intan	Cilacap	SKP Kelas I Cilacap

85.	Tanjung Perak	Surabaya	BBKP Surabaya
86.	Tanjung Wangi	Banyuwangi	BBKP Surabaya
87.	Kalbut	Situbondo	BBKP Surabaya
88.	Jangkar	Situbondo	BBKP Surabaya
89.	Panarukan	Panarukan	BBKP Surabaya
90.	Probolinggo	Probolinggo	BBKP Surabaya
91.	Sangkapura	Gresik	BBKP Surabaya
92.	Kalimas	Surabaya	BBKP Surabaya
93.	Ketapang	Banyuwangi	BBKP Surabaya
94.	Gresik	Gresik	BBKP Surabaya
95.	Sedayu	Lamongan	BBKP Surabaya
96.	Kamal	Bangkalan	SKP Kelas II Bangkalan
97.	Telaga Biru	Bangkalan	SKP Kelas II Bangkalan
98.	Beranta	Pamekasan	SKP Kelas II Bangkalan
99.	Nepa	Sampang	SKP Kelas II Bangkalan
100.	Kalianget	Sumenep	SKP Kelas II Bangkalan
101.	Sapudi	Sumenep	SKP Kelas II Bangkalan
102.	Kangean	Sumenep	SKP Kelas II Bangkalan
103.	Pontianak (Dwikora)	Pontianak	BKP Kelas I Pontianak
104.	Kendawangan	Ketapang	BKP Kelas I Pontianak
105.	Pemangkat	Pemangkat	BKP Kelas I Pontianak
106.	Sambas	Sambas	BKP Kelas I Pontianak
107.	Sintete	Sintete	BKP Kelas I Pontianak
108.	Ketapang	Ketapang	BKP Kelas I Pontianak
109.	Trisakti	Banjarmasin	BKP Kelas I Banjarmasin
110.	Batulicin	Tanah Bumbu	BKP Kelas I Banjarmasin
111.	Kotabaru	Kota Baru	BKP Kelas I Banjarmasin
112.	Pagatan	Tanah Bumbu	BKP Kelas I Banjarmasin
113.	Asam-asam	Tanah Bumbu	BKP Kelas I Banjarmasin
114.	Panglima Utar Kumai	Pangkalan Bun	BKP Kelas II Palangkaraya
115.	Sampit	Sampit	BKP Kelas II Palangkaraya
116.	Samuda	Samuda	BKP Kelas II Palangkaraya
117.	Sukamara	Palangkaraya	BKP Kelas II Palangkaraya

118.	Seruyan	Palangkaraya	BKP Kelas II Palangkaraya
119.	Semayang	Balikpapan	BKP Kelas I Balikpapan
120.	Kampung Baru	Balikpapan	BKP Kelas I Balikpapan
121.	Pondang	Balikpapan	BKP Kelas I Balikpapan
122.	Karingau	Balikpapan	BKP Kelas I Balikpapan
123.	Sangatta	Kutai Timur	SKP Kelas I Samarinda
124.	Samarinda	Samarinda	SKP Kelas I Samarinda
125.	Bontang	Bontang	SKP Kelas I Samarinda
126.	Lingkas	Tarakan	BKP Kelas II Tarakan
127.	Nunukan	Nunukan	BKP Kelas II Tarakan
128.	Bunyu	Bunyu	BKP Kelas II Tarakan
129.	Tanjung Redep	Tanjung Redep	BKP Kelas II Tarakan
130.	Tanjung Selor	Tanjung Selor	BKP Kelas II Tarakan
131.	Sebatik	Sebatik	BKP Kelas II Tarakan
132.	Benoa	Denpasar	BKP Kelas I Denpasar
133.	Gilimanuk	Gilimanuk	BKP Kelas I Denpasar
134.	Padang Bai	Padang Bai	BKP Kelas I Denpasar
135.	Celukan Bawang	Buleleng	BKP Kelas I Denpasar
136.	Sangsit	Singaraja	BKP Kelas I Denpasar
137.	Lembar	Lembar	BKP Kelas I Mataram
138.	Labuhan Lombok	Labuhan Lombok	BKP Kelas I Mataram
139.	Labuhan Haji	Labuhan Haji	BKP Kelas I Mataram
140.	Pamenang	Lombok Barat	BKP Kelas I Mataram
141.	Tanjung Luar	Lombok Timur	BKP Kelas I Mataram
142.	Benete	Sumbawa	SKP Kelas I Sumbawa Besar
143.	Badas	Labuhan Sumbawa	SKP Kelas I Sumbawa Besar
144.	Bima	Bima	SKP Kelas I Sumbawa Besar
145.	Kempo	Sorodompu	SKP Kelas I Sumbawa Besar
146.	Sape	Bima	SKP Kelas I Sumbawa Besar
147.	Pototano	Sumbawa Barat	SKP Kelas I Sumbawa Besar
148.	Larantuka	Flores Timur	SKP Kelas II Ende
149.	Ipi	Ende	SKP Kelas II Ende

150.	Maumbawa	Ngada	SKP Kelas II Ende
151.	Lembata	Lembata	SKP Kelas II Ende
152.	Reo	Ruteng	SKP Kelas II Ende
153.	Labuhan Bajo	Manggarai	SKP Kelas II Ende
154.	Aimere	Manggarai	SKP Kelas II Ende
155.	Marapokot	Ngada	SKP Kelas II Ende
156.	Waikelo	Sumba Barat	BKP Kelas I Kupang
157.	Kalabahi	Alor	BKP Kelas I Kupang
158.	Bolok	Bolok	BKP Kelas I Kupang
159.	Pantar	Alor	BKP Kelas I Kupang
160.	Baa	Rote	BKP Kelas I Kupang
161.	Wini	Timor Tengah Utara	BKP Kelas I Kupang
162.	Tenau	Kupang	BKP Kelas I Kupang
163.	Atapupu	Belu	BKP Kelas I Kupang
164.	Maumere	Maumere	BKP Kelas I Kupang
165.	Waingapu	Waingapu	BKP Kelas I Kupang
166.	Seba	Sabu	BKP Kelas I Kupang
167.	Soekarno-Hatta	Makassar	BBKP Makassar
168.	Paotere	Makassar	BBKP Makassar
169.	Bajoe	Bone	BBKP Makassar
170.	Sinjai	Sinjai	BBKP Makassar
171.	Bulukumba	Bulukumba	BBKP Makassar
172.	Awerrange	Barru	BBKP Makassar
173.	Selayar	Selayar	BBKP Makassar
174.	Polewali	Palmas (Palman)	SKP Kelas II Mamuju
175.	Majene	Majene	SKP Kelas II Mamuju
176.	Mamuju	Mamuju	SKP Kelas II Mamuju
177.	Passang Kayu	Mamuju	SKP Kelas II Mamuju
178.	Belang-Belang	Mamuju	SKP Kelas II Mamuju
179.	Nusantara	Pare-pare	SKP Kelas I Pare Pare
180.	Cappa Ujung	Pare-pare	SKP Kelas I Pare Pare
181.	Siwa	Siwa (Wajo)	SKP Kelas I Pare Pare
182.	Malili (Balontang)	Soroako (Malili)	SKP Kelas I Pare Pare
183.	Palopo	Palopo (Luwu)	SKP Kelas I Pare Pare
184.	Baubau	Buton	BKP Kelas II Kendari
185.	Kendari	Kendari	BKP Kelas II Kendari

186.	Pomalaa	Kendari	BKP Kelas II Kendari
187.	Kolaka	Kolaka	BKP Kelas II Kendari
188.	Tobaku	Kolaka Utara	BKP Kelas II Kendari
189.	Raha	Muna	BKP Kelas II Kendari
190.	Wanci	Buton	BKP Kelas II Kendari
191.	Boepinang	Bombana	BKP Kelas II Kendari
192.	Pantoloan	Pantoloan	BKP Kelas II Palu
193.	Tolitoli	Tolitoli	BKP Kelas II Palu
194.	Donggala	Donggala	BKP Kelas II Palu
195.	Luwuk Banggai	Luwuk Banggai	BKP Kelas II Palu
196.	Loli	Loli	BKP Kelas II Palu
197.	Taipa	Taipa	BKP Kelas II Palu
198.	Luwuk	Luwuk	BKP Kelas II Palu
199.	Salakan	Salakan	BKP Kelas II Palu
200.	Pagimana	Pagimana	BKP Kelas II Palu
201.	Bitung	Bitung	BKP Kelas I Manado
202.	Manado	Manado	BKP Kelas I Manado
203.	Tahuna	Sangihe	BKP Kelas I Manado
204.	Labuhan Uki	Bolaang Mongondo	BKP Kelas I Manado
205.	Melanguare	Talud	BKP Kelas I Manado
206.	Lirang	Talud	BKP Kelas I Manado
207.	Amurang	Minahasa Selatan	BKP Kelas I Manado
208.	Gorontalo	Gorontalo	BKP Kelas II Gorontalo
209.	Bualemo	Gorontalo	BKP Kelas II Gorontalo
210.	Kwandang	Kwandang	BKP Kelas II Gorontalo
211.	Anggrek	Kwandang	BKP Kelas II Gorontalo
212.	Yos Sudarso	Ambon	SKP Kelas I Ambon
213.	Kobi Sadar	Maluku Tengah	SKP Kelas I Ambon
214.	Pulau Buru	Maluku	SKP Kelas I Ambon
215.	Tual	Maluku Tenggara	SKP Kelas I Ambon
216.	Ternate	Ternate	BKP Kelas II Ternate
217.	Tobelo	Tobelo	BKP Kelas II Ternate
218.	Morotai	Morotai	BKP Kelas II Ternate
219.	Sanana	Sanana	BKP Kelas II Ternate
220.	Bacan	Bacan	BKP Kelas II Ternate
221.	Jayapura	Jayapura	BKP Kelas I Jayapura

222.	Biak	Biak	SKP Kelas I Biak
223.	Nabire	Nabire	SKP Kelas I Biak
224.	Serui	Serui	SKP Kelas I Biak
225.	Supiori	Supiori	SKP Kelas I Biak
226.	Fakfak	Fakfak	SKP Kelas I Sorong
227.	Sorong	Sorong	SKP Kelas I Sorong
228.	Kaimana	Kaimana	SKP Kelas I Sorong
229.	Kokas	Kokas	SKP Kelas I Sorong
230.	Manokwari	Manokwari	SKP Kelas II Manokwari
231.	Bintuni	Bintuni	SKP Kelas II Manokwari
232.	Amamapare	Timika	SKP Kelas I Timika
233.	Poumako	Timika	SKP Kelas I Timika
234.	Merauke	Merauke	SKP Kelas I Merauke
235.	Asikie	Boven Digul	SKP Kelas I Merauke
236.	Bade	Mappi	SKP Kelas I Merauke
237.	Asmat	Asmat	SKP Kelas I Merauke

C. Kantor Pos

No.	Kantor Pos	Lokasi	UPT
1.	Banda Aceh	Banda Aceh	SKP Kelas I Banda Aceh
2.	Medan	Medan	BKP Kelas II Medan
3.	Tanjung Pinang	Tanjung Pinang	BKP Kelas II Tanjung Pinang
4.	Pekanbaru	Pekanbaru	BKP Kelas I Pekanbaru
5.	Batam	Batam	BKP Kelas I Batam
6.	Padang	Padang	BKP Kelas I Padang
7.	Bengkulu	Bengkulu	SKP Kelas I Bengkulu
8.	Jambi	Jambi	BKP Kelas I Jambi
9.	Palembang	Palembang	BKP Kelas I Palembang
10.	Pangkal Pinang	Pangkal pinang	BKP Kelas II Pangkal Pinang
11.	Tanjung Pandan	Tanjung Pandan	BKP Kelas II Pangkal Pinang
12.	Bandar Lampung	Bandar Lampung	BKP Kelas I Bandar Lampung
13.	Jakarta	Jakarta	BBKP Tanjung Priok
14.	Bogor	Bogor	BBKP Tanjung Priok
15.	Soekarno-Hatta	Tangerang	BBKP Soekarno-Hatta

16.	Bandung	Bandung	SKP Kelas I Bandung
17.	Semarang	Semarang	BKP Kelas I Semarang
18.	Yogyakarta	Yogyakarta	BKP Kelas II Yogyakarta
19.	Surakarta	Surakarta	BKP Kelas II Yogyakarta
20.	Pontianak	Pontianak	BKP Kelas I Pontianak
21.	Banjarmasin	Banjarmasin	BKP Kelas I Banjarmasin
22.	Palangkaraya	Palangkaraya	BKP Kelas II Palangkaraya
23.	Samarinda	Samarinda	SKP Kelas I Samarinda
24.	Surabaya	Surabaya	BBKP Surabaya
25.	Denpasar	Denpasar	BKP Kelas I Denpasar
26.	Ampenan	Mataram	BKP Kelas I Mataram
27.	Kupang	Kupang	BKP Kelas I Kupang
28.	Makassar	Makassar	BBKP Makassar
29.	Kendari	Kendari	BKP Kelas II Kendari
30.	Palu	Palu	BKP Kelas II Palu
31.	Manado	Manado	BKP Kelas I Manado
32.	Gorontalo	Gorontalo	BKP Kelas II Gorontalo
33.	Ambon	Ambon	SKP Kelas I Ambon
34.	Ternate	Ternate	BKP Kelas II Ternate
35.	Jayapura	Jayapura	BKP Kelas I Jayapura
36.	Biak	Biak	SKP Kelas I Biak
37.	Sorong	Sorong	SKP Kelas I Sorong
38.	Fakfak	Fakfak	SKP Kelas I Sorong
39.	Manokwari	Manokwari	SKP Kelas II Manokwari
40.	Merauke	Merauke	SKP Kelas I Merauke

MENTERI PERTANIAN,

SUSWONO

BERITA NEGARA REPUBLIK INDONESIA TAHUN 2010 NOMOR 384