-2-

	LAMPIRAN
	
	

	PERATURAN MENTERI DALAM NEGERI REPUBLIK INDONESIA

	NOMOR 61 TAHUN 2012
	
	
	
	

	TENTANG
	
	
	
	

	PENGUKUHAN LULUSAN INSTITUT PEMERINTAHAN DALAM NEGERI SEBAGAI PAMONG PRAJA MUDA

Lambang Pin Pamong Praja

[image: image1.jpg]

1.
Warna Bintang Segi Delapan adalah Kuning Emas yang berarti Pamong Praja dalam melaksanakan tugas selalu memberikan hasil yang terbaik sesuai dengan jiwa Astha Brata.
2.
Lingkaran merah bertuliskan Bhinneka Nara Eka Bhakti dan Astha Brata berarti Pamong Praja harus memiliki rasa dan jiwa Nasionalisme yang tinggi sebagai pengikat dan penyatu Negara Kesatuan Republik Indonesia.
3.
Kemudi yang terdiri dari 8 tangkai pegangan dan berwarna biru dengan pusat Lambang Kementerian Dalam Negeri berarti Pamong Praja dalam melaksanakan tugas sebagai Abdi Negara dan Abdi Masyarakat selalu berpegang teguh pada 8 sifat Kepemimpinan Astha Brata yaitu:

a. Indra Brata: yang artinya senantiasa mengusahakan kemakmuran bagi rakyatnya dan dalam setiap tindakannya dapat membawa kesejukan dan penuh kewibawaan;
b. Yama Brata: yang artinya berani menegakkan keadilan menurut hukum atau peraturan yang berlaku demi mengayomi masyarakat;
c. Surya Brata: yang artinya mampu memberikan semangat dan kekuatan pada kehidupan yang penuh dinamika dan sebagai sumber energi;
d. Candra Brata: yang artinya mampu memberikan penerangan bagi rakyatnya yang berada dalam kegelapan atau kebodohan dengan menampilkan wajah yang penuh kesejukan dan penuh simpati sehingga masyarakatnya merasa tentram dan hidup nyaman;
e. Vayu Brata (maruta): yang artinya senantiasa berada di tengah-tengah masyarakatnya, memberikan kesegaran dan selalu turun ke bawah untuk mengenal denyut kehidupan masyarakat yang dipimpinnya;
f. Bhumui (danada): yang artinya teguh, menjadi landasan berpijak dan memberi segala yang dimiliki untuk kesejahteraan masyarakatnya;
g. Varuana Brata: yang artinya memiliki wawasan yang luas, mampu mengatasi setiap gejolak (riak) dengan baik, penuh kearifan dan kebijaksanaan; dan
h. Agni Brata: yang artinya mendorong masyarakat untuk berpartisipasi dalam pembangunan, tetap teguh dan tegak dalam prinsip dan menindak atau menghanguskan yang bersalah tanpa pilih kasih.

4.
Garis Yang Berada di dalam Bintang Segi Delapan Berjumlah 33 yang melambangkan jumlah provinsi dalam Negara Kesatuan Republik Indonesia.

5.
Ukuran Pin Pamong Praja berdiameter 3,5 cm, berbahan dasar Besi Kuningan dan berlapis emas.

MENTERI DALAM NEGERI,

ttd
GAMAWAN FAUZI
Salinan sesuai dengan aslinya

KEPALA BIRO HUKUM

ttd

ZUDAN ARIF FAKRULLOH

Pembina Tk.I (IV/b)

NIP. 19690824 199903 1 001

