

LAPORAN KUNJUNGAN MUSEUM BANK INDONESIA DAN KEMENTERIAN PERDAGANGAN INDONESIA

Nama Anggota:

Sisqia Sakinah Idmi (Ketua Kelompok)
Kinanti Khairunnisa Imani S.
Anggi Iqra Uswatun Hasanah

Guru Pembimbing: Ibu Aan Nurhasanah

Laporan Kunjungan:

1. Pada hari Rabu, 25 Mei 2016 kami berkumpul di kantin Al kausar pukul 05.00 WIB dan mempersiapkan bekal untuk perjalanan, pukul 05.30 WIB kami berangkat dari Al kausar menuju Museum Bank Indonesia di Jakarta Pusat dan diperkirakan kami sampai pukul 09.00 WIB. Ternyata diperjalanan, kami mengalami kemacetan sehingga sampai di Museum BI kami tidak mendapatkan *guide tour* karena kami terlambat selama 1 jam sehingga sampai disana pukul 10.00 WIB. Sesampainya di Museum BI kami langsung melihat-lihat dan mengambil dokumentasi sampai pukul 11.20 WIB.
2. Pada pukul 11.30 WIB kami makan siang yang dibawa dari Al kausar lalu, kami melaksanakan shalat zuhur dan kembali ke bus pada pukul 13.00 WIB untuk melanjutkan perjalanan menuju Kementerian Perdagangan Indonesia.
3. Berikut hasil dokumentasi di Bank Indonesia:

Museum BI tampak depan.

Tiket masuk Museum BI.

Foto peresmian Museum BI.

Koleksi peralatan berlayar.

Foto kelompok di depan peta dunia.

Foto metamorfosa DKI Jakarta di Museum BI.

Foto kelompok di Museum BI.

Metamorfosa logo BI.

Mesin ATM jaman dahulu di Museum BI.

Foto-foto Gubernur BI dari setiap periode.

Salah satu koleksi meja dan kursi rapat di Museum BI.

Salah satu koleksi emas di Museum BI.

Museum BI tampak samping.

4. Pada pukul 14.00 WIB kami sampai di Kementerian Perdagangan Indonesia. Di sana kami disambut baik, setelah sampai kami memasuki ruang rapat untuk melakukan stadium general. Di sana kami mendapatkan banyak informasi tentang perekonomian Indonesia mengenai MEA dan Sektor Jasa yang dibawakan oleh 2 orang pembicara yang bernama Ibu Marina dan Bapak Sukoco, isi seminar ini mengenai peran aktif pemuda dalam menghadapi MEA dan struktur tentang Sektor Jasa. Studium general ini berjalan selama 1 setengah jam. Setelah acara selesai kami memberikan bingkisan berupa cinderamata, dan berpamitan untuk kembali ke Al kausar.
5. Kami menuju Al kausar pukul 16.00 WIB. Dalam perjalanan kami berhenti di rest area cibubur untuk beristirahat dan menunggu waktu maghrib. Pukul 18.30 WIB kami melanjutkan perjalanan menuju Al kausar dan mengalami kemacetan lagi dikarenakan adanya perbaikan jalan. Kami sampai di Al kausar pukul 21.30 WIB.

Berikut laporan dokumentasi di Kementerian Perdagangan :

Ruang rapat Dahlia, tempat stadium general

Pembicara kedua, Bapak Sukoco menjelaskan Struktur Sektor Jasa.

Suasana saat games menghilangkan phobia

Pemberian cinderamata kepada pembicara pertama dan

kedua.

Suasana sebelum stadium general dimulai.