

LAW OF THE REPUBLIC OF INDONESIA

NUMBER 15 YEAR 2011

ON

THE GENERAL ELECTION IMPLEMENTERS

WITH THE BLESSING OF THE ALMIGHTY GOD

THE PRESIDENT OF THE REPUBLIC OF INDONESIA,

Considering:
a. that quality implementation of general elections is

required as the means to realize people’s sovereignty in
the governance of a democratic state based on Pancasila
and the 1945 Constitution of the Republic of Indonesia;

b. that in order to improve the quality of general elections
which is able to guarantee the manifestation of people’s
political rights, there is a requirement for general
election implementers that are professional, capable,
accountable, and attain integrity;

c. that in the framework of improving the quality of general
election implementation as referred to in letter b, Law
Number 22 of 2007 on the General Elections
Implementers needs to be replaced;

d. that based on the consideration as referred to in letter a,
letter b and letter c, it is necessary to formulate Law on
General Election Implementers;

Bearing in mind:
Article 1 paragraph (2), Article 6A, Article 18 paragraph (3) and
paragraph (4), Article 19 paragraph (1), Article 20, Article 21,
Article 22C paragraph (1), and Article 22E of the 1945
Constitution of the Republic of Indonesia;

With Mutual Agreement Between

THE HOUSE OF REPRESENTATIVES OF THE REPUBLIC OF INDONESIA

and

THE PRESIDENT OF THE REPUBLIC OF INDONESIA

-2-

STIPULATES:

The enactment of: LAW ON THE GENERAL ELECTION IMPLEMENTERS

CHAPTER I

GENERAL PROVISIONS

Article 1

In this Law what is meant by:

1. General Election, herein after is referred to as the Election, is the means to
implement the people’s sovereignty which is conducted in a direct, general,
free, secret, honest and fair way in the Unified State of the Republic of
Indonesia based on Pancasila and the 1945 Constitution of the Republic of
Indonesia.

2. Election of Members of the House of Representatives, People’s
Representatives Council, and the Regional House of Representatives are
Elections to elect Members of the House of Representatives, the People’s
Representatives Council, the Provincial House of Representatives, and the
Regency/Municipality House of Representatives in the Unified State of the
Republic of Indonesia based on Pancasila and the 1945 Constitution of the
Republic of Indonesia

3. Election of President and Vice President is the Election to elect the President
and Vice President in the Unified State of the Republic of Indonesia based on
Pancasila and the 1945 Constitution of the Republic of Indonesia.

4. Elections of Governor, Regent, and Mayor are the election to elect governors,
regents, and mayors in a democratic way in the Unified State of the Republic
of Indonesia based on Pancasila and the 1945 Constitution of the Republic
of Indonesia.

-3-

5. Election Implementers are institutions that implement Election which

consist of the National Election Commission and the Election Supervisory
Body as part of the whole election implementation function for the election of
Members of the House of Representatives, the People’s Representatives
Council, the Regional House of Representatives, President and Vice President
directly by the people, as well as for the election of governors, Head of
Regencies, and mayors in a democratic manner.

6. National Election Commission, hereinafter is referred to as KPU, is an
Election Implementing Institution which is national, permanent and
independent in nature.

7. Provincial Election Commission, herein after is referred to as Provincial KPU

is an Election Implementing Institution at province level.

8. Regency/Municipality Election Commission, herein after is referred to as
Regency/Municipality KPU, is an Election Implementing Institution at the
level of Regency/Municipality.

9. Sub-District Election Committee, herein after is referred to as PPK, is a
committee established by Regency/Municipality KPU to organize Election at
the level of Sub-District in other names.

10. Polling Committee, herein after is referred to as PPS, is a committee
established by Regency/Municipality KPU to organize Election at the level of
village or in other name/township.

11. Overseas Election Committee, herein after is referred to as PPLN, is a
committee established by KPU to organize Election abroad.

12. Polling Organizer Group, hereinafter is referred to as KPPS, is a group
established by PPS to organize Election in a polling station.

13. Overseas Polling Organizer Group hereinafter is referred to as KPPSLN, is a
group established by PPLN to conduct Election in an overseas polling
station.

14. Polling Station, hereinafter is referred to as TPS, is the place where votes are
casted.

15. Overseas Polling Station, hereinafter is referred to as TPSLN, is the place
where votes are casted overseas.

-4-

16. Election Supervisory Body, hereinafter is referred to as Bawaslu, is an

election implementing institution that has the duty to supervise the
implementation of Election in all of the territories of the Unified State of the
Republic of Indonesia.

17. Provincial Election Supervisory Body, herein after is referred to as Provincial
Bawaslu, is a body which is established by Bawaslu to supervise the
implementation of Election in the provinces.

18. Regency/Municipality Election Supervisory Committee,
Regency/Municipality Panwaslu, is a committee established by Provincial
Bawaslu to supervise the implementation of Election in
Regencies/Municipalities.

19. Sub-District Election Supervisory Committee, herein after is referred to as
Sub-District Panwaslu, is a Committee established by Regency/Municipality
Panwaslu to supervise the implementation of Election in Sub-Districts or in
other names.

20. Election Field Supervisors are officers appointed by Sub-District Panwaslu to
supervise the implementation of Election in a village or in other
names/township.

21. Overseas Election Supervisors are officers established by Bawaslu to
supervise the implementation of Election overseas.

22. Election Implementers Honorary Council, herein after is referred to as DKPP,
is an institution which the function to manage violations of the code of
ethics of Election Implementation and becomes part of the whole Election
implementation function.

CHAPTER II

PRINCIPLES OF THE IMPLEMENTATION OF ELECTION

Article 2

Election implementers shall hold the following principles:

a. independence;

b. honesty;

c. fairness;

d. legality;

e. orderliness;

-5-

f. public interest;

g. transparency;

h. proportionality;

i. professionalism;

j. accountability;

k. efficiency; and

l. effectiveness.

CHAPTER III

KPU

Part One

General

Article 3

(1) The operational area of KPU covers all of the territories of the Unified State of
the Republic of Indonesia.

(2) KPU shall conduct its duties continuously.

(3) In implementing Elections, KPU shall be free from the influence of any party
related to the implementation of its duties and authorities.

Part Two

Seat, Structure, and Membership

Article 4

(1) KPU’s seat is in the capital of the Republic of Indonesia.

(2) Provincial KPU’s seat is in the capital of the province.

(3) Regency/Municipality KPU’s seat is in the capital of the
Regency/Municipality.

Article 5

(1) KPU, Provincial KPU, and Regency/Municipality KPU are hierarchical in
nature.

-6-

(2) KPU, Provincial KPU, and Regency/Municipality KPU as referred to in

paragraph (1) are permanent in nature.

(3) In conducting its duties, KPU is assisted by a Secretariat General; each
Provincial KPU and Regency/Municipality KPU is assisted by a secretariat.

(4) The operational mechanism of KPU, Provincial KPU, and
Regency/Municipality KPU as referred to in paragraph (1) shall be regulated
further by KPU.

Article 6

(1) Membership:

a. KPU consists of 7 (seven) individuals;

b. Provincial KPU consists of 5 (five) individuals; and

c. Regency/Municipality KPU consists of 5 (five) individuals.

(2) Membership of KPU, Provincial KPU, and Regency/Municipality KPU
consists of a chairperson who is also concurrently a member, and members.

(3) Chairperson of KPU, Provincial KPU, and Regency/Municipality KPU is
elected from and by the members.

(4) Each member of KPU, Provincial KPU, and Regency/Municipality KPU has
equal voting right.

(5) Membership composition of KPU, Provincial KPU, and Regency/Municipality
KPU shall observe women representation of at least 30% (thirty percent).

(6) Membership term of KPU, Provincial KPU, and Regency/Municipality KPU is
5 (five) years starting from the time the member is sworn in.

(7) Prior to the end of the Membership term of KPU, Provincial KPU, and
Regency/Municipality KPU as referred to in paragraph (6), new candidates
for members of KPU, Provincial KPU, and Regency/Municipality KPU shall
have been proposed by considering the provisions of this Law.

Article 7

(1) Chairperson of KPU, Provincial KPU, and Regency/Municipality KPU has the
following duties:

a. chairing plenary meeting and leading all activities of KPU, Provincial
KPU, and Regency/Municipality KPU;

-7-

b. acting for and on behalf of KPU, Provincial KPU, and

Regency/Municipality KPU both for internal and external affairs;

c. providing official information concerning the policies and activities of
KPU, Provincial KPU, and Regency/Municipality KPU; and

d. signing all regulations and decisions of KPU, Provincial KPU, and
Regency/Municipality KPU.

(2) In the execution of his/her duties, Chairperson of KPU, Provincial KPU, and
Regency/Municipality KPU is accountable to the plenary meeting.

Part Three

Duty, Authority, and Obligation

Section 1

KPU

Article 8

(1) The duties and authority of KPU in the implementation of the Election of
Members of the House of Representatives, the People’s Representatives
Council, and the Regional House of Representatives shall include:

a. planning the program and the budget as well as determining the
schedule;

b. preparing and establishing procedural aspect for KPU, Provincial KPU,
Regency/Municipality KPU, PPK, PPS, KPPS, PPLN, and KPPSLN;

c. preparing and establishing technical guidelines for each election stage
preceded by consultation with the House of Representatives and the
Government.

d. coordinating, implementing, and controlling all election stages;

e. receiving voters’ register from Provincial KPU;

f. updating voters’ data based on population data prepared and

provided by the Government by taking into consideration the election
data and/or data from the most recent elections of governors, Head of
Regencies and mayors and confirming the data as the voter’s register;

g. confirming Election participants;

-8-

h. confirming and announcing vote counting recapitulation result at the

national level based on vote counting recapitulation result at
Provincial KPU for the Election of Members of The House of
Representatives and vote counting recapitulation result at each
Provincial KPU for the Election of People’s Representatives Council by
issuing official reports on vote counting and certificate of the result of
the vote counting;

i. formulating official report on vote counting and issuing certificate of
the result of vote counting with the obligation to submit these
documents to Election participant witnesses and Bawaslu;

j. issuing KPU decisions to endorse the results of the Election and

announcing the results;

k. confirming and announcing seat acquisitions for members of The
House of Representatives, Provincial House of Representatives, and
Regency/Municipality House of Representatives of each political
party participating in the Election of members of The House of
Representatives and Regional House of Representatives;

l. announcing elected candidates for members of the House of
Representatives and People’s Representatives Council and issuing the
official report;

m. determining standards and needs for the procurement and
distribution of logistics;

n. immediately following up Bawaslu recommendation on findings and
reports regarding suspected Election violations;

o. imposing administrative sanctions and/or temporary suspension to
members of Provincial KPU, PPLN, and KPPSLN, the KPU Secretary
General and the staff of the KPU Secretariat General who are proven
to have committed activities that disturb the ongoing Election
implementation stage based on the recommendation of Bawaslu
and/or applicable legislation;

p. disseminating information on the Election implementation and/or
matters related to the duties and authority of KPU to the public;

-9-

q. appointing public accountant’s offices to audit the campaign funds

and announcing reports on campaign fund contribution;

r. conducting evaluation and formulating reports on each stage of
election implementation; and

s. conducting other duties and exercising other authorities provided by
the laws.

(2) The duties and authority of KPU in the implementation of the Election of
President and Vice President shall include:

a. planning the program and the budget as well as determining the
schedule;

b. preparing and establishing the operational mechanism of KPU,
Provincial KPU, Regency/Municipality KPU, PPK, PPS, KPPS, PPLN,
and KPPSLN;

c. preparing and establishing technical guidelines for each stage based
on the stipulation of law after prior consultation with The House of
Representatives and the Government;

d. coordinating, implementing, and controlling all stages;

e. receiving voters’ register from Provincial KPU;

f. updating voters’ data based on population data prepared and
provided by the Government by taking into consideration the election
data and/or data from the most recent elections of governors, Head
of Regencies and mayors and confirming the data as the voter’s
register;

g. affirming pairs of candidates for President and candidates for Vice
President who meet the requirements;

h. confirming and announcing the result of vote counting recapitulation
based on the result of vote counting recapitulation at Provincial KPUs
by issuing official reports and certificates on the result of vote
counting;

i. formulating official report on vote counting and issuing certificates of
the result of vote counting and is obligated to submit them to the
Election participant witnesses and Bawaslu;

j. issuing KPU decision to endorse the result of the Election and
announcing the result;

k. announcing the elected pair of candidates for President and Vice
President and issuing the official report;

-10-

l. determining standards and needs for the procurement and

distribution of the logistics;

m. following up immediately Bawaslu recommendations on findings and
reports related to suspected Election violations;

n. imposing administrative sanctions and/or temporary suspension to
members of Provincial KPU, PPLN, and KPPSLN, the KPU Secretary
General and the staff of the KPU Secretariat General who are proven
to have committed acts that disturb the ongoing Election
implementation stage based on the recommendation of Bawaslu
and/or the provisions of the prevailing laws;

o. information dissemination on the implementation of the Election

and/or matters related to the duties and authority of KPU to the
public;

p. appointing public accountant’s offices to audit the campaign funds
and announcing the reports on campaign fund contribution;

q. conducting evaluation and making reports on each stage of election
implementation; and

r. conducting other duties and exercising other authorities required by
law.

(3) The duties and authority of KPU in the implementation of the Election of
Governors, Head of Regencies and Mayors shall include:

a. establishing and affirming technical guidelines for each stage of
Election implementation after making consultation with The House of
Representatives and the Government;

b. coordinating and monitoring the Election stages;

c. making annual evaluation on the Election implementation;

d. receiving reports on Election results from Provincial KPUs and
Regency/Municipality KPUs;

e. imposing administrative sanctions and/or temporary suspension to
members of Provincial KPU who are proven to have committed
activities that disturb the ongoing stage of Election implementation
based on the recommendation of Bawaslu and/or the provisions of

the prevailing laws; and

-11-

f. conducting other duties and exercising other authorities provided by

law.

(4) In the Election of Members of The House of Representatives, People’s
Representatives Council, and Regional House of Representatives as well as
in the Election of President and Vice President and the Election of
Governors, Head of Regencies and Mayors, KPU is obligated to :

a. conduct all stages of Election implementation on time;

b. treat Election participants, candidate pairs for President and Vice
President and candidate pairs for Governors, Head of Regencies and
Mayors fairly and equally;

c. disseminate all information about Election implementation to the
public;

d. make accountability reports on budget utilization in line with the
provisions of the laws;

e. manage, maintain and preserve Election archives and documents and
manage its depreciation based on the schedule of archive retention
established by KPU and the National Archives of the Republic of
Indonesia (ANRI);

f. manage KPU inventory based on the provisions in the prevailing laws;

g. submit periodical reports concerning the stages of Election
implementation to the President and the House of People’s
Representatives and provide the copy of the reports to Bawaslu;

h. formulate the minutes of each KPU plenary meeting which is signed
by the chairperson and members of KPU;

i. submit a report on the implementation of Election to the President
and The House of Representatives and provide the copy of the report
to Bawaslu in no later than 30 (thirty) days after the swearing in of
the elected authorities;

j. provide the data on the Election result nationally;

k. implement the decisions of DKPP; and

l. conduct other obligations as provided by the provisions of the
prevailing law.

-12-

Section 2

Provincial KPU

Article 9

(1) The duties and authority of Provincial KPU in the implementation of the
Election of Members of The House of Representatives, People’s
Representatives Council, and Regional House of Representatives shall
include:

a. detailing programs and executing budget as well as determining the

schedules of the Election in the province;

b. conducting all stages of Election implementation in the province
based on the stipulations in the prevailing law;

c. coordinating, executing, and controlling stages of Election
implementation by Regency/Municipality KPUs;

d. receiving voters’ registers from Regency/Municipality KPU and
conveying them to KPU;

e. updating voters’ data based on population data prepared and
provided by the Government by taking into consideration election data
and/or data from the most recent elections of governors, Head of
Regencies and mayors and confirming the data as the voter’s register;

f. confirming and announcing vote counting recapitulation result of the
Election of members of Provincial House of Representatives based on
the recapitulation result at Regency/Municipality KPUs by
formulating official reports on vote counting and by issuing the
certificate of the result of vote counting;

g. recapitulating vote counting result of the Election of members of The
House of Representatives and members of People’s Representatives
Council in the concerned province and announcing the result based
on the official reports of the result of vote counting recapitulation at
Regency/ Municipal KPUs;

h. formulating official report on vote counting and issuing the certificate

of the result of vote counting and providing them to the Election
participants witnesses , Provincial Bawaslu, and KPU;

-13-

i. issuing a decree of Provincial KPU to endorse the Election result of

members of Provincial House of Representatives and announcing it;

j. announcing the elected candidates for members of Provincial House of
Representatives in accordance with the allotted number of seats of
each election area in the province and making the official report;

k. following up immediately recommendations from Provincial Bawaslu
on findings and reports related to suspected Election violations;

l. imposing administrative sanctions and/or temporary suspension to
members of Regency/Municipality KPU, the Provincial KPU Secretary
and the staff of the Provincial KPU Secretariat who are proven to have
committed acts that disturb the stages of Election implementation

based on the recommendation of Provincial Bawaslu and/or the
provisions of the stipulations of the prevailing laws.;

m. disseminating information on Election implementation and/or
matters related to the duties and authority of Provincial KPUs to the
public;

n. conducting evaluation and formulating reports on each stage of
election implementation; and

o. implementing other duties and authorities determined by KPU and/or
the prevailing laws.

(2) The duties and authority of Provincial KPU in the implementation of the
Election of President and Vice President shall include:

a. outlining programs and executing budget as well as determining
schedules in the province;

b. conducting all implementation stages in the province based on the
stipulations of the prevailing laws;

c. coordinating, executing, and controlling implementation stages
conducted by the Regency/Municipality KPUs;

d. updating voters’ data based on population data prepared and
provided by the Government by taking into consideration the election
data and/or data from the most recent elections of governors, Head
of Regencies and mayors and confirming the data as the voter’s
registers;

-14-

e. receiving voters’ registers from Regency/Municipality KPUs and

conveying them to KPU;

f. recapitulating the result of vote counting of the Presidential Election
in the province and announcing it based on the result of vote
counting recapitulation at Regency/Municipality KPUs by formulating
official reports on vote counting and issuing the certificate of result of
vote counting;

g. formulating official report on vote counting and issuing the certificate
of the result of vote counting and providing them to the election
participants witnesses, , Provincial Bawaslu, and KPU;

h. following up immediately Provincial Bawaslu recommendations on

findings and reports related to suspected election violations;

i. imposing administrative sanctions and/or temporary suspension to
members of Regency/Municipality KPU, the Provincial KPU Secretary
and the staff of the Provincial KPU Secretariat who are proven to have
committed acts that disturb the stages of Election implementation
based on the recommendation of Provincial Bawaslu and/or the
provisions of the prevailing laws;

j. disseminating information on the implementation of the Election
and/or matters related to the duties and authority of Provincial KPU
to the public;

k. conducting evaluation and formulating reports on each stage of
election implementation; and

l. implementing other duties and authority provided by KPU and/or the
stipulations of the prevailing laws..

(3) The duties and authority of Provincial KPU in the implementation of the
Election of Governor shall include:

a. planning program, budget, and schedule of the Election of Governor;

b. preparing and establishing operational mechanism for Provincial KPU,
Regency/Municipality KPU, PPK, PPS, and KPPS in the Election of
Governor by considering the guidelines from the KPU;

-15-

c. preparing and establishing technical guidelines for each stage of the

implementation of the Election of Governor based on the stipulations
of the prevailing laws.;

d. coordinating, implementing, and controlling all implementation stages
of the implementation of the Election of Governor based on the
stipulations of the prevailing laws by taking into consideration the
guidelines from the KPU;

e. receiving voters’ registers from Regency/Municipality KPUs for the
implementation of the Election of Governor;

f. updating voters’ data based on population data prepared and
provided by the Government by taking into consideration the election

data and/or data from the most recent elections of governors, Head
of Regencies and mayors and confirming the data as the voter’s
registers;

g. affirming candidates for Governors that have fulfilled the
requirements;

h. confirming and announcing vote counting recapitulation result in the
Election of Governor based on the result of vote counting
recapitulation in Regency / Municipality KPUs in the related province
by formulating official reports on vote counting and issuing a
certificate of the result of vote counting;

i. formulating official report on vote counting and issuing the certificate
of result of vote counting with the obligation to submit these
documents to election participants witnesses , Provincial Bawaslu,
and KPU;

j. confirming and announcing the result of governor Election based on
the result of vote counting recapitulation of the governor Election from
all Regency/Municipality KPUs in the area of the province by
formulating official reports on vote counting and issuing the certificate
of result of the vote counting;

k. issuing a decree of Provincial KPU to endorse the result of governor
Election and announcing it;

l. announcing the elected governor and formulating the official report;

m. reporting the result of governor Election to KPU;

-16-

n. following up immediately recommendations of Provincial Bawaslu

with regards to findings and reports on suspected Election violations;

o. imposing administrative sanctions and/or temporary suspension to
members of Regency/Municipality KPU, the Provincial KPU Secretary
and the staff of the Provincial KPU Secretariat who are proven to
commit in activities that disturb the stages of Election implementation
based on the recommendation of Provincial Bawaslu and/or the
provisions of the stipulations of the prevailing laws.;

p. disseminating information on the implementation of the governor
Election and/or matters related to the duties and authority of
Provincial KPU to the public;

q. implementing guidelines stipulated by KPU;

r. providing guidelines on the establishment of the organization and
implementation mechanism of Regent/Mayor Election in line with the
stages regulated in the stipulations of the prevailing laws.;

s. conducting evaluation and formulating reports on the implementation
of governor Election;

t. submitting reports on the result of governor Election to The House of
Representatives, President, Governor, and Provincial House of
Representatives; and

u. implementing other duties and authorities provided by KPU and/or
the prevailing laws.

(4) In the Election of Members of the House of Representatives, People’s
Representatives Council, and Regional House of Representatives as well as
in Presidential Election, and governor Election, Provincial KPU is obligated
to:

a. implement all stages of Election implementation on time;

b. treat Election participants, candidate pairs for President and Vice
President and candidate pairs for Governors, Head of Regencies and
Mayors fairly and equally;

c. disseminate all information about Election implementation to the
public;

d. formulate accountability reports on budget utilization in line with the
provisions of the laws;

-17-

e. submit accountability reports on all activities in the framework of

Election implementation to KPU;

f. manage, maintain, and preserve Election archives and documents
and implement the depreciation based on the schedule of archive
retention established by Provincial KPU and the Provincial Archives
based on the guideline made by KPU and NATIONAL ARCHIVE OF
THE REPUBLIC OF INDONESIA (ANRI);

g. manage Provincial KPU inventory based on the provisions of the
prevailing laws

h. submit periodical reports concerning stages of Election
implementation to KPU and provide the copy to Bawaslu;

i. formulating official report in each plenary meeting of Provincial KPU
which is signed by the Provincial KPU chairperson and members;

j. providing and presenting data concerning the election result on the
provincial level;

k. implementing the decisions of DKPP; and

l. conducting other obligations provided by the KPU and/or in line with
the stipulations of the prevailing laws.

Section 3

Regency/Municipality KPU

Article 10

(1) The duties and authority of Regency/Municipality KPU in the
implementation of Election of Members of the House of Representatives,
People’s Representatives Council, and Regional House of Representatives
shall include:

a. outlining programs and executing budget as well as determining
schedules in the Regency/Municipality

b. conducting all stages of implementation in the Regency/Municipality
based on the stipulations of the prevailing laws.;

c. establishing PPK, PPS, and KPPS in its operational area;

-18-

d. coordinating and controlling stages of implementation conducted by

PPK, PPS, and KPPS in its operational area;

e. submitting voters’ register to Provincial KPU;

f. updating voters’ data based on population data prepared and
provided by the Government by taking into consideration the election
data and/or data from the most recent elections of governors, Head
of Regencies and mayors and confirming the data as the voter’s
registers;

g. confirming and announcing vote counting recapitulation result of the
Election of members of Regency/Municipality House of
Representatives based on the result of vote counting recapitulation at

PPKs by formulating official reports on vote recapitulation and
certificates of vote recapitulation;

h. recapitulating and announcing the result of the vote counting
recapitulation of the Election of members of the House of
Representatives, members of Regional People’s Representatives
Council, and members of Provincial House of Representatives in the
Regency/Municipality based on the official report of the result of vote
counting recapitulation at PPKs;

i. formulating official report on vote counting and providing certificates
to the result of vote counting and providing them to election
participants witnesses, Regency/Municipality Panwaslu, and
Provincial KPU;

j. issuing a decree of Regency/Municipality KPU to endorse the Election
result of members of Regency/Municipality House of Representatives
and announcing it;

k. announcing elected candidates for members of Regency/Municipality
House of Representatives in accordance with the allocation of the
number of seats of each electoral area in the Regency/Municipality
and making the official report;

l. following up immediately findings and reports brought up by
Regency/Municipality Panwaslu;

m. imposing administrative sanctions and/or temporary suspension to
members of PPK, members of PPS, the Regency/Municipality KPU

Secretary and the staff of the Regency/Municipality KPU Secretariat
who are proven to have committed acts that

-19-

disturb the stages of Election implementation based on the
recommendation of Regency/Municipality Panwaslu and/or the
provisions of the stipulations of the prevailing laws;

n. disseminating information of Election implementation and/or matters
related to the duties and authority of Regency/Municipality KPU to
the public;

o. conducting evaluation and making reports on each stage of election
implementation; and

p. implementing other duties and authorities provided by KPU,
Provincial KPU, and/or the laws.

(2) The duties and authority of Regency/Municipality KPU in the
implementation of the Election of President and Vice President shall include:

a. detailing programs and executing budget as well as determining
schedules in its Regency/Municipality;

b. conducting all stages of implementation in the Regency/Municipality
based on the stipulations of the prevailing laws.;

c. establishing PPK, PPS, and KPPS in its operational area;

d. coordinating and controlling stages of implementation by PPK, PPS,
and KPPS in its operational area;

e. updating voters’ data based on population data prepared and
provided by the Government by taking into consideration the election
data and/or data from the most recent elections of governors, Head
of Regencies and mayors and confirming the data as the voter’s
registers;

f. submitting voters’ register to Provincial KPU;

g. conducting reconciliation on the results of vote counting of the
Election of President and Vice President in the Regency/Municipality
based on vote counting recapitulation result at PPKs by formulating
official reports on vote counting and producing certificates of the
result of vote counting;

h. formulating official report on vote counting and providing certificates
to the result of vote counting and participant providing them to

election participants witnesses , Regency/Municipality Panwaslu, and
Provincial KPU;

-20-

i. following up immediately the recommendations of
Regency/Municipality Panwaslu regarding findings and reports on
suspected Election violations;

j. imposing administrative sanctions and/or temporary suspension to
members of PPK, members of PPS, the Regency/Municipality KPU
Secretary and the staff of the Regency/Municipality KPU Secretariat
who are proven to have committed acts that disturb the stages of
Election implementation based on the recommendation of
Regency/Municipality Panwaslu and/or the provisions of the
stipulations of the prevailing laws.;

k. disseminating information on the implementation of the Election
and/or matters related to the duties and authority of
Regency/Municipality KPU to the public;

l. conducting evaluation and making reports on each stage of Election
implementation; and

m. implementing other duties and authorities provided by KPU,
Provincial KPU, and/or the laws.

(3) The duties and authority of Regency/Municipality KPU in the
implementation of the Election of Regent/Mayor shall include:

a. planning program, budget, and schedules of the Election of
Regent/Mayor;

b. preparing and establishing operational mechanism of
Regency/Municipality KPU, PPK, PPS, and KPPS in the Election of
Regent/Mayor by considering the guidelines from KPU and/or
Provincial KPU;

c. preparing and establishing technical guidelines for each stage of the
implementation of the Election of Regent/Mayor based on the
stipulations of the prevailing laws.;

d. establishing PPK, PPS, and KPPS in the framework of the election of
governor and the Election of Regent/Mayor in its operational area;

e. coordinating, implementing, and controlling all implementation stages
of the Election of Regent/Mayor based on the stipulations of the
prevailing laws. by taking into consideration the guidelines from KPU
and/or Provincial KPU;

-21-

f. receiving voters’ register from PPK in the implementation of the

Election of Regent/Mayor;

g. updating voters’ data based on population data prepared and
provided by the Government by taking into consideration the election
data and/or data from the most recent elections of governors, Head
of Regencies and mayors and confirming the data as the voter’s
registers;

h. receiving voters’ register from PPK in the implementation of the
Election of governor and conveying them to Provincial KPU;

i. affirming pairs of candidates for Regent/Mayor who have met the
requirements;

j. confirming and announcing the result of vote counting recapitulation
of the Election of Regent/Mayor based on recapitulation of vote
counting results from all PPKs in the area of the
Regency/Municipality;

k. formulating official report on vote counting and providing certificates
to the result of vote counting and obligatory participant providing
them to election participants witnesses , Regency/Municipality
Panwaslu, and Provincial KPU;

l. issuing a decree of Regency/Municipality KPU to endorse the result of
the Election of Regent/Mayor and announcing it;

m. announcing the elected pair of candidates for Regent/Mayor and
formulating the official report;

n. reporting the result of the Election of Regent/Mayor to KPU through
Provincial KPU;

o. following up immediately the recommendations of
Regency/Municipality Panwaslu regarding findings and reports on
suspected Election violations;

p. imposing administrative sanctions and/or temporary suspension to
members of PPK, members of PPS, the Regency/Municipality KPU
Secretary and the staff of the Regency/Municipality KPU Secretariat
who are proven to have committed acts that disturb the stages of
Election implementation based on the recommendation of
Regency/Municipality Panwaslu and/or the provisions of the
stipulations of the prevailing laws;

-22-

q. disseminating information on the implementation of the Election of

Governor, Regent and Mayor and/or matters related to the duties of
Regency/Municipality KPU to the public;

r. conducting the duties and authority related to the Election of
Governor based on the stipulations of the prevailing laws and
guidelines from KPU and/or Provincial KPU;

s. conducting evaluation and formulating reports on the implementation
of the Election of Regent/Mayor;

t. reporting the result of the Election of Regent/Mayor to Provincial
House of Representatives, Minister of Internal Affairs, Regent/Mayor,
and Regency/Municipality House of Representatives; and

u. implementing other duties and authorities provided by KPU,
Provincial KPU and/or the prevailing laws.

(4) In the Election of Members of The House of Representatives, People’s
Representatives Council, and Regional House of Representatives,
Presidential Election, and Regional Head and Deputy Regional Head
Election, Regency/Municipality KPU is obligated to:

a. conduct all stages of Election implementation on time;

b. treat Election participants, candidate pairs for President and Vice
President and candidates for Governors, Head of Regencies and
Mayors fairly and equally;

c. disseminate all information about Election implementation to the
public;

d. formulate accountability reports on budget utilization in line with the
provisions of the laws;

e. submit accountability reports on all activities of Election
implementation to KPU through Provincial KPU;

f. manage, maintain, and preserve Election archives and documents
and implement the depreciation based on the schedule of archive
retention established by Regency/Municipality KPU and the
Regency/Municipality Archives based on the guideline developed by
KPU and ANRI;

-23-

g. manage Regency/Municipality KPU inventory based on the provisions

of laws;

h. submit periodical reports concerning stages of Election
implementation to KPU and Provincial KPU and provide the copy to
Bawaslu;

i. formulate official report on each plenary meeting of
Regency/Municipality KPU which is signed by the chairperson and
members of Regency/Municipality KPU;

j. submit data on the election result in each polling station on the
Regency/Municipality level to the election participants in no longer
than 7 (seven) days after the recapitulation in Regency/Municipality;

k. implement the decision of DKPP; and

l. conduct other obligations provided by KPU, Provincial KPU and/or the
stipulations of the prevailing laws.

Part Four

Requirements

Article 11

The requirements to become candidates for members of KPU, Provincial KPU, or
Regency/Municipality KPU are:

a. citizen of the Republic of Indonesia;

b. on the day of registration shall be of the age of no less than 35 (thirty five)
years old for the candidates for KPU members and of the age of no less than
30 (thirty) years for the candidates for Provincial KPU members or
Regency/Municipality KPU members;

c. faithful to Pancasila as the state foundation and the Constitution of 1945
and the aspirations of the Independence Proclamation of August 17, 1945;

d. having integrity, strong personality, honesty, and fairness;

e. having knowledge and skill related to the implementation of Election;

f. having educational background of no less than Bachelor Degree (S-1) for
candidates for KPU members and Provincial KPU members and at least, high
school graduate or equivalent for candidates for members of
Regency/Municipality KPU;

-24-

g. having a domicile in the area of the Republic of Indonesia for members of

KPU, in the relevant provincial area for Provincial KPU members, or in the
relevant Regency/Municipality for members of Regency/Municipality KPU as
proven by their national identity card;

h. physically and mentally competent;

i. having resigned from political party membership, political position, position
in government and State/Regional government owned Company at the time
of enrolment as a candidate;1

j. has never been sentenced or imprisoned based on a final and legally binding
verdict for a criminal act punishable by imprisonment of 5 (five) years or
more;

k. willing to work full time;

l. willing not to serve in any political position, position in the government and
a state/regional government owned company during the membership term
if elected; and

m. Is not in the status of marriage with other Election Implementers.

Part Five

Appointment and Dismissal

Section 1

KPU

Article 12

(1) The President shall establish a selection team consisting of no more than 11
(eleven) members with respect to the representation of women.

(2) The selection team as referred to in paragraph (1) shall help the President to
determine candidates for KPU members to be proposed to The House of
Representatives.

(3) The selection team as referred to in paragraph (1) shall consist of the
elements of Government and society.

(4) Members of the selection team as referred to in paragraph shall meet the
following requirements:

1
 Based on Constitutional Court Decision number 81/PUU-IX/2011, this provision conflicts

with Indonesian Constitution (UUD 1945) and the language has been returned into the
following old language: as long as the candidate has resigned from political party
membership at least within the last period of 5 years before registration.

-25-

a. Having a good reputation and track record;

b. Having credibility and integrity;

c. Knowledgeable about Election issues; and

d. Having the capacity to conduct recruitment and selection.

(5) Members of the selection team as referred to in paragraph (3) shall at least
have the educational background of S1 (Bachelor) and with the age of no less
than 40 (forty) years old.

(6) Members of the selection team shall not nominate themselves as candidates
for members of KPU.

(7) The composition of the selection team shall consist of a chairperson who is
also concurrently a member, a secretary who is also concurrently a member,
and members.

(8) The establishment of the selection team as referred to in paragraph (1) shall
be stipulated in a Presidential Decree in no later than 6 (six) months before
the end of the membership term of KPU members.

Article 13

(1) The selection team as referred to in Article 12 shall conduct its duty
transparently by involving public participation.

(2) In the implementation of its duties, the selection team can be assisted by or
coordinate with institutions that have the competence in the required fields.

(3) In selecting candidates for members of KPU, the selection team shall
undergo the following stages of activities:

a. announcing the registration for candidate nominees for KPU members
in national print mass media and national electronic mass media;

b. receiving registration for candidate nominees for KPU members;

c. conducting administrative scrutiny of candidate nominees for
members of KPU;

d. announcing the result of administrative scrutiny of candidate
nominees for members of KPU;

e. conducting written test with the knowledge of Election as the main
subject;

f. conducting medical check-up;

-26-

g. conducting a series of psychological test;

h. announcing the list of names of candidate nominees for members of
KPU who have passed the written test, medical check-up and
psychological test to get the input and response from the public;

i. conducting interviews with the candidate nominees for members of
KPU, including seeking clarification on public responses and inputs;

j. determining 14 (fourteen) names of candidates for KPU members in
the plenary meeting; and

k. submitting 14 (fourteen) names of candidates for KPU members to the
President.

(4) The selection team shall conduct the stages of activities as referred to in
paragraph (3) in no later than 3 (three) months after its establishment.

(5) The selection Team shall report the implementation of each selection stage to
the House of Representatives.

Article 14

(1) The President shall propose 14 (fourteen) names of nominated candidates or
2 (two) times the number of KPU members to the House of Representatives
in no later than 14 (fourteen) days after the acceptance of documents of the
candidates for KPU members.

(2) The submission of the names of candidates as referred to in paragraph (1)
shall be established in alphabetical order along with a copy of administrative
document of each nominated candidate for KPU members.

Article 15

(1) The selection process of KPU members in The House of Representatives shall
be conducted within no later than 30 (thirty) workdays starting from the day
the documents of the candidates for KPU members are received from the
President.

(2) The House of Representatives shall select candidates for KPU members
based on the result of the fit and proper test.

(3) The House of Representatives shall decide on the best 7 (seven) out of the 14

(fourteen) names of candidates for KPU members as referred to in Article 14
paragraph (1) as elected candidate KPU members.

-27-

(4) In the case that there is no candidates for KPU members elected or the

elected candidates for KPU members are less than 7 (seven) candidates, the
House of Representatives shall request the President to resubmit candidates
for KPU members in the amount of 2 (two) times of the number of required
candidates to The House of Representatives within no later than 14
(fourteen) workdays starting from the day when the letter of rejection from
the House of Representatives is received by the President.

(5) Rejection of the nominated candidates for KPU members by The House of
Representatives as referred to in paragraph (4) can only be done in no more
than 1 (one) time.

(6) Resubmission of nominated candidates for KPU members as referred to in

paragraph (4) shall not come from nominated candidates for KPU members
that have been submitted before.

(7) Selection of candidates for KPU members that have been submitted as
referred to in paragraph (4) shall be conducted based on the mechanism
applicable in The House of Representatives

(8) The House of Representatives shall deliver the names of elected KPU
members as referred to in paragraph (3) and in paragraph (4) to the
President.

Article 16

(1) The President shall endorse the elected candidate KPU members submitted
by The House of Representatives as referred to in Article 15 paragraph (8) in
no later than 5 (five) workdays starting from the day of the receipt of 7
(seven) names of the selected KPU members.

(2) The endorsement as referred to in paragraph (1) shall be stipulated in a
Presidential decree.

Section 2

Provincial KPU

Article 17

(1) KPU shall establish the selection team to select candidates for Provincial
KPU members in each province.

-28-

(2) The selection team as referred to in paragraph (1) shall consist of 5 (five)

members from the elements of academicians, professionals and community
with integrity or through cooperation with local universities.

(3) Members of the selection team as referred to in paragraph (2) shall have the
education background of no less than Bachelor degree (S-1) and of the age of
no less than 30 (thirty) years.

(4) Members of the selection team are not allowed to nominate themselves as
the candidates for Provincial KPU members.

(5) The selection team shall consist of a chairperson who concurrently is also a
member, a secretary who concurrently is also a member, and members.

(6) The formation of the selection team as referred to in paragraph (1) shall be
stipulated in the decree of KPU within the period of no longer than 15
(fifteen) workdays from the day of exactly 5 (five) months before the end of
the membership term of the Provincial KPU.

(7) The procedure for the formation of the selection team and the selection
method of candidates for Provincial KPU members shall be determined by
KPU.

(8) Affirmation of members of selection team by KPU as referred to in paragraph
6 shall be conducted in KPU plenary session.

Article 18

(1) The selection team as referred to in Article 17 shall conduct its duties
transparently by involving public participation.

(2) In conducting its duties, the selection team can be assisted by or
coordination with institutions that have the competence in the required
fields.

(3) In selecting candidates for Provincial KPU members, the selection team shall
conduct the following stages of activities:

a. announcing the registration of candidate nominees for Provincial KPU
members on local daily print mass media and local electronic mass
media;

b. receiving the registration for candidate nominees for Provincial KPU

members;

c. conducting administrative scrutiny of the nominated candidates for
Provincial KPU members;

-29-

d. announcing the result of administrative scrutiny of the candidate

nominees of Provincial KPU members;

e. conducting written test with the knowledge of Election as the main
subject;

f. conducting medical check-up;

g. conducting a series of psychological test;

h. announcing a list of names of candidate for Provincial KPU members
who pass selection of written test, medical check-up and
psychological test to get inputs and responses from the public;

i. conducting interviews with the material related to Election
implementation and clarification on the public responses and inputs.

j. determining 10 (ten) names of candidates for Provincial KPU members
in the plenary meeting; and

k. submitting 10 (ten) names of candidates for Provincial KPU members
to the KPU.

(4) The selection team shall conduct the stages of activities as referred to in
paragraph (3) in no longer than 3 (three) months after its establishment.

Article 19

(1) The selection team shall propose 10 (ten) names of candidates for Provincial
KPU members as a result of the selection to KPU.

(2) The proposal of the names of candidates as referred to in paragraph (1) shall
be established in alphabetical order accompanied with a copy of
administrative document of each candidate for Provincial KPU members.

Article 20

(1) KPU shall conduct fit and proper test for the candidates for Provincial KPU
members as referred to in Article 19 paragraph (1).

(2) KPU shall select candidates for Provincial KPU members based on the result
of the fit and proper test.

-30-

(3) KPU shall decide on 5 (five) candidates for Provincial KPU members out of

the 10 (ten) names of the candidates as referred to in Article 19 paragraph
(1) as the selected Provincial KPU members.

(4) The selected Provincial KPU members as referred to in paragraph (3) shall be
stipulated in the KPU decree.

(5) The selection process and the affirmation of Provincial KPU members shall
be conducted by KPU within the period of no longer than 60 (sixty)
workdays.

Section 3

Regency/Municipality KPU

Article 21

(1) Provincial KPU shall establish the selection team to select candidates for
members of Regency/Municipality KPU in each Regency/Municipality.

(2) The selection team as referred to in paragraph (1) shall consist of 5 (five)
members from the elements of academicians, professionals and community
that have the integrity or through cooperation with local universities.

(3) Members of the selection team as referred to in paragraph (2) shall have the
education background of no less than Bachelor degree (S-1) and of the age
no less than 30 (thirty) years.

(4) Members of the selection team are not allowed to nominate themselves as
candidates for Regency/Municipality KPU members.

(5) The selection team consists of a chairperson who is also concurrently a
member, a secretary who is also concurrently a member, and members.

(6) The formation of the selection team as referred to in paragraph (1) is
affirmed by the decree of Provincial KPU within the period of no longer than
15 (fifteen) workdays from the day exactly 5 (five) months before the end of
the membership of Regency/Municipality KPU.

(7) The procedure for the formation of the selection team and the selection
method of candidates for Regency/Municipality KPU members shall be
based on the guidelines set by the KPU.

-31-

(8) Affirmation of members of selection team by Provincial KPU as referred to in

paragraph (6) shall be conducted in Provincial KPU plenary session.

Article 22

(1) The selection team as referred to in Article 21 shall conduct its duties
transparently by involving public participation.

(2) In conducting its duties, the selection team can be assisted by or in
coordination with institutions that have the competence in the required
fields.

(3) In selecting candidates for Regency/Municipality KPU members, the

selection team shall conduct the following activities:

a. announcing the registration for candidates for members of
Regency/Municipality KPU on local daily print mass media and local
electronic mass media;

b. receiving the registration for candidate nominees for members of
Regency/Municipality KPU;

c. conducting administrative scrutiny of candidate nominees for
Regency/ Municipal KPU members;

d. announcing the result of administrative scrutiny of nominated
candidates for Regency/Municipality KPU members;

e. conducting written test with knowledge on Election as the primary
material ;

f. conducting medical checkup;

g. conducting a series of psychological test;

h. announcing a list of names of candidate nominees for
Regency/Municipality KPU members who pass written test, medical
checkup and psychological test to get inputs and responses from the
public;

i. conducting interviews with the material on Election implementation
and clarification on public responses and inputs;

j. determining 10 (ten) names of candidates for Regency/Municipality
KPU members in the plenary meeting; and

k. submitting 10 (ten) names of candidates for Regency/Municipality
KPU members to the Provincial KPU.

-32-

(4) The selection team shall conduct the stages of activities as referred to in

paragraph (3) in no later than 2 (two) months after its establishment

Article 23

(1) The selection team shall propose 10 (ten) names of candidates for
Regency/Municipality KPU members as a result of the selection to Provincial
KPU.

(2) The proposal of the names of candidates as referred to in paragraph (1) shall
be arranged in alphabetical order accompanied with a copy of administrative
document of each nominated candidate for Regency/Municipality KPU
members.

Article 24

(1) Provincial KPU shall give fit and proper test to the candidates for
Regency/Municipality KPU members as referred to in Article 23 paragraph
(1).

(2) Provincial KPU shall select the candidates for Regency/Municipality KPU
members based on the result of fit and proper test.

(3) Provincial KPU shall decide on 5 (five) top ranked candidates out of the 10
(ten) names of candidates as referred to in Article 23 paragraph (1) as the
selected Regency/Municipality KPU members.

(4) The selected Regency/Municipality KPU members as referred to in
paragraph (3) are affirmed by the decree of Provincial KPU.

(5) The selection process and affirmation of Regency/Municipality KPU
members in Provincial KPU shall be conducted within the period of no longer
than 60 (sixty) workdays.

Section 4

Oath/Promise

Article 25

(1) The inauguration of KPU members shall be conducted by President.

(2) The inauguration of Provincial KPU members shall be conducted by KPU

-33-

(3) The inauguration of Regency/Municipality KPU members shall be conducted

by Provincial KPU.

Article 26

(1) Prior to undertaking their duties, members of KPU, Provincial KPU, and
Regency/Municipality KPU shall take an oath/promise.

(2) The oath/promise of members of KPU, Provincial KPU, Regency/Municipality
KPU is as follows.

“In the name of Allah (God), I swear/promise:

That I will fulfill all of my duties and obligations as members of

KPU/Provincial KPU/Regency/Municipality KPU to the best of my capability
in accordance with the stipulations of the prevailing laws based on Pancasila
and the 1945 Constitution of the Republic of Indonesia.

That I, in executing my duties and implementing my authority, will work
seriously, honestly, fairly, and cautiously for the success of the Election of
Members of The House of Representatives, People’s Representatives Council,
and Regional House of Representatives/Presidential Election/Regional Head
Election, promoting democracy and justice, and putting forward the interest
of the Unified State of the Republic of Indonesia against the interest of
individuals or groups.”

Section 5

Termination

Article 27

(1) A member of KPU, Provincial KPU, and Regency/Municipality KPU is
terminated during the term because of:

a. death;

b. resignation based on acceptable reasons;

c. other forms of permanent incapacity ; or

d. dishonorably discharged.

-34-

(2) A member of KPU, Provincial KPU, and Regency/Municipality KPU is

dishonorably discharged as referred to in paragraph (1) letter d, if the
member:

a. no longer meets the requirements as a member of KPU, Provincial
KPU, and Regency/Municipality KPU;

b. violates oath/promise for the position and/or the code of ethics;

c. continuously unable to conduct her or his duty for 3 (three)
consecutive months without any legitimate reasons.

d. receives criminal sanction of imprisonment based on a final and
legally binding court verdict for committing a criminal act punishable
by imprisonment of 5 (five) years or more;

e. receives criminal sanction based on a final and legally binding verdict
for committing an Election criminal act.

f. fails to attend plenary meetings that become his/her duty and
responsibility for 3 (three) consecutive times without any sound
reason; or

g. commits actions that prove to hinder KPU, Provincial KPU, and
Regency/Municipality KPU in making decisions and determinations in
accordance to the provisions of laws.

(3) A member of KPU, Provincial KPU, and Regency/Municipality KPU who
resigns with unacceptable reasons and that is dismissed without honor as
referred to in paragraph (2) is obligated to return the honoraria 2 (two) times
the amount that has been received.

(4) Dismissal of members that has fulfilled the criteria as referred to in
paragraph (1) and paragraph (2) shall be conducted as follows:

a. KPU members by President;

b. Provincial KPU members by KPU; and

c. Regency/Municipality KPU members by Provincial KPU.

(5) Replacement of members of KPU, Provincial KPU, or Regency/Municipality
KPU who are terminated as referred to in paragraph (1) shall be conducted
as follows:

a. KPU members shall be replaced by candidates for KPU members of
the next rank of the result of the selection that has been conducted by
The House of Representatives;

-35-

b. Provincial KPU members shall be replaced by candidates for

Provincial KPU members of the next rank of the result of the selection
that has been conducted by KPU; and

c. Regency/Municipality KPU members shall be replaced by candidates
for Regency/Municipality KPU members of the next rank of the result
of the selection that has been conducted by Provincial KPU.

Article 28

(1) Dismissal of members of KPU, Provincial KPU, and Regency/Municipality
KPU that has fulfilled the criteria as referred to in Article 27 paragraph (2)
letter a, letter b, letter c, letter f, and letter g shall be preceded by a
verification by the DKPP based on:

a. the written complaint from Election implementers, Election
participants, campaign teams, the public and the voters.

b. the recommendation from The House of Representatives.

(2) In the process of dismissal as referred to in paragraph (1), members of KPU,
Provincial KPU, and Regency/Municipality KPU must be given a chance to
defend themselves before the DKPP.

(3) In the case that the plenary meeting of DKPP decides to dismiss the
members as referred to in paragraph (1), the members shall be temporarily
dismissed as members of KPU, Provincial KPU, or Regency/Municipality KPU
until the issuance of the dismissal decree.

(4) The procedure for complaint as referred to in paragraph (1), defense as
referred to in paragraph (2), and decision making as referred to in paragraph
(3) by the DKPP shall be regulated further in DKPP regulation.

(5) DKPP regulation as referred to in paragraph (4) shall be established in no
later than 3 (three) months starting from the DKPP inauguration day.

Article 29

(1) Members of KPU, Provincial KPU, and Regency/Municipality KPU shall be
temporarily dismissed because of:

-36-

a. named as a defendant in a criminal case for an act punishable by

imprisonment of 5 (five) years or more;

b. named as a defendant in an election crime;

c. fulfills the provisions in Article 28 paragraph (3).

(2) In the case that the members of KPU, Provincial KPU, or
Regency/Municipality KPU are proven guilty of committing the criminal acts
as referred to in paragraph (1) letter a and letter b based on a court decision
that has a final and binding legal status, the members shall be dismissed as
members of KPU, Provincial KPU, or Regency/Municipality KPU.

(3) In the case that the members of KPU, Provincial KPU, or
Regency/Municipality KPU are not proven guilty of the crimes as referred to
in paragraph (1) letter a and letter b based on a court decision that has a
final and binding legal status, the members shall be reinstated.

(4) In the case that the reactivation letter as referred to in paragraph (3) has not
been issued within the period of more than 30 (thirty) days, automatically
the members of KPU, Provincial KPU, or Regency/Municipality KPU shall be
declared reinstated.

(5) In the case that the members of KPU, Provincial KPU, or
Regency/Municipality KPU are declared not guilty as referred to in
paragraph (3) and paragraph (4), their names shall be rehabilitated.

(6) Temporary dismissal as referred to in paragraph (1) letter c shall be no
longer than 60 (sixty) workdays and can be extended for no longer than 30
(thirty) workdays.

(7) In the case that the time extension as referred to in paragraph (6) has
expired without permanent dismissal, the members shall be declared
dismissed in accordance to this law.

-37-

Part Six

Mechanism of Decision Making

Article 30

The decision making of KPU, Provincial KPU, and Regency/Municipality KPU shall
be conducted in plenary meeting.

Article 31

(1) The types of plenary meetings as referred to in Article 30 are:

a. closed plenary meeting; and

b. open plenary meeting.

(2) Recapitulation of vote counting and affirmation of Election result shall be
conducted by KPU, Provincial KPU, and Regency/Municipality KPU in an
open plenary meeting.

Article 32

(1) Plenary meeting of KPU is legitimate if it is attended by no less than 5 (five)
members of KPU which is substantiated by the attendance list.

(2) The decision of KPU plenary meeting shall be considered legitimate if it is
approved by no less than 4 (four) attending KPU members.

(3) In the case that there is no agreement as referred to in paragraph (2), the
decision of KPU plenary meeting shall be made on the basis of majority
votes.

Article 33

(1) Plenary meeting of Provincial KPU and Regency/Municipality KPU is
legitimate if it is attended by no less than 4 (four) members of Provincial KPU
and Regency/Municipality KPU which is substantiated by the attendance
list.

(2) The decision of plenary meeting of Provincial KPU and Regency/Municipality

KPU is legitimate if it is approved by no less than 3 (three) attending
members of Provincial KPU and Regency/Municipality KPU.

-38-

(3) In the case that there is no agreement as referred to in paragraph (2), the

decisions of plenary meeting of Provincial KPU and Regency/Municipality
KPU shall be made on the basis of majority votes.

Article 34

(1) In the case that the quorum is not achieved, specifically for the plenary
meeting of KPU, Provincial KPU, and Regency/Municipality KPU to
determine the result of Election, the meeting shall be postponed for 3 (three)
hours.

(2) In the case that the plenary meeting has been postponed as stipulated in
paragraph (1) and the quorum remains unfulfilled, the plenary meeting shall
be continued without considering the quorum.

(3) Specifically for the plenary meeting of KPU, Provincial KPU, and
Regency/Municipality KPU to determine the result of Election, the
determination shall not be done by way of voting.

Article 35

(1) Invitations and agenda of plenary meeting of KPU, Provincial KPU, and
Regency/Municipality KPU shall be delivered in no later than 3 (three) days
in advance.

(2) Plenary meeting is to be presided by the Chairperson of KPU, the
chairperson of Provincial KPU, and the chairperson of Regency/Municipality
KPU.

(3) If the chairperson is unable to attend, the plenary meeting of KPU, Provincial
KPU, and Regency/Municipality KPU is to be presided by one of the
members who is appointed by acclamation.

(4) The KPU Secretary General, the secretary of Provincial KPU, and the
secretary of Regency/Municipality KPU shall give technical and
administrative support in plenary meetings.

Article 36

(1) The chairperson shall sign the affirmation of Election result stipulated in a
plenary meeting within the period of no longer than 3 (three) days.

(2) In the case that the affirmation of Election result is not signed by the
chairperson within the period of 3 (three) days as referred to in paragraph (1)
one of the members shall sign the affirmation of the Election result.

-39-

(3) In the case that there is no member of KPU, Provincial KPU, and

Regency/Municipality KPU signing the affirmation of the Election result,
automatically the Election result is declared legitimate and binding.

Part Seven

Accountability

Article 37

(1) In conducting their duties, KPU:

a. financially accountable in line with the stipulations of the prevailing
laws;

b. in implementing all stages of Election and other duties, it shall submit
report to the House of Representatives and the President.

(2) The report as referred to in paragraph (1) letter b shall be submitted
periodically for each stage of election implementation in line with the
stipulations of the prevailing laws.

(3) The copy of the report as referred to in paragraph (1) letter b shall be
submitted to Bawaslu.

Article 38

(1) In implementing its duties, the Provincial KPU is responsible to KPU.

(2) The provincial KPU shall submit its performance report and the report on
the implementation of Election periodically to KPU.

(3) The provincial KPU shall submit the report of activities of each stage of the
implementation of Governor Election to the governor and the Provincial
House of Representatives.

-40-

Article 39

(1) In implementing its duties, Regency/Municipality KPU is responsible to
Provincial KPU.

(2) Regency/Municipality KPU shall submit performance report and the report
on the implementation of Election periodically to Provincial KPU.

(3) Regency/Municipality KPU shall submit the report of activities of each stage
of the implementation of Regent/Mayor election to the Regent/Mayor and
the Regency/Municipality House of Representatives.

Part Eight

Election Organizing Committees

Section 1

PPK

Article 40

(1) PPK is established for organizing the election at the Sub-District level.

(2) The seat of PPK is in the Sub-District capital.

(3) PPK shall be established by Regency/Municipality KPU in no later than 6
(six) months before the implementation of Election and dismissed in no later
than 2 (two) months after the polling day.

(4) In the case that recalculation of votes and re-voting, substitute Election,
and second round Election are required, the operational period of PPK is
extended and PPK shall be dismissed in no later than 2 (two) months after
the polling day.

Article 41

(1) Members of PPK consist of 5 (five) individuals elected out of community
leaders who meet the requirements based on this law.

(2) Members of PPK shall be elected and dismissed by Regency/Municipality
KPU.

-41-

(3) Membership composition of PPK shall observe women’s representation of at

least 30% (thirty percent).

(4) In implementing its duties, PPK shall be assisted by a secretariat led by a
secretary from civil servant corps who meets the requirements.

(5) PPK through Regency/Municipality KPU shall propose 3 (three) names of
candidates for the secretary of PPK to the Regent/Mayor of which 1 (one)
name shall be elected and affirmed as the secretary of PPK by a
Regent/Mayor decree.

Article 42

Duties, authorities and obligations of PPK include:

a. assisting KPU, Provincial KPU, and Regency/Municipality KPU in updating
voters’ data, preliminary voters’ register and final voters’ register;

b. assisting Regency/Municipality KPU in implementing the Election;

c. conducting all stages of the Election implementation at the Sub-District
level that have been determined by KPU, Provincial KPU, and
Regency/Municipality KPU;

d. receiving and submitting voters’ register from/to Regency/Municipality KPU;

e. collecting the result of vote counting from all polling stations in its
operational area;

f. recapitulating the results of vote counting as referred to in letter e in a
meeting attended by witnesses representing the Election participants;

g. announcing the result of recapitulation as referred to in letter f;

h. submitting the result of vote recapitulation as referred to in letter f to all
Election participants;

i. formulating official report on vote counting and issuing certificates of the
result of vote counting and providing them to election participants witnesses,
Sub-District Panwaslu, and Regency/Municipality KPU;

-42-

j. following up immediately findings and reports brought up by Sub-District

Panwaslu;

k. conducting evaluation and formulating reports on each stage of election
implementation in their operational area;

l. disseminating information on the implementation of the Election and/or
matters related to the duties and authority of PPK to the public;

m. implementing other duties, authorities, and obligations provided by KPU,
Provincial KPU, Regency/Municipality KPU in line with the stipulations of
the prevailing laws.; and

n. implementing other duties, authorities, and obligations provided by the
prevailing laws.

Section 2

PPS

Article 43

(1) PPS is established for organizing the election on the village/township level,

(2) The seat of PPS is in the village or other name/ township.

(3) PPS shall be established by Regency/Municipality KPU in no later than 6
(six) months before the implementation of Election and dismissed in no later
than 2 (two) months after the polling day.

(4) In the case that recalculation of votes and re-voting, substitute Election,
and second round Election are required, the operation period of PPS shall be
extended and PPS shall be dismissed in no later than 2 (two) months after
the polling day.

Article 44

(1) Members of PPS consist of 3 (three) individuals selected out of community
leaders who meet the requirements based on this law.

(2) Members of PPS are appointed by Regency/Municipality KPU based on the

common proposal by head of village/townshipand village/township
consultative body.

-43-

Article 45

Duties, authorities and obligations of PPS include:

a. assisting KPU, Provincial KPU, Regency/Municipality KPU, and PPK in
updating voters’ data, preliminary voters’ register and final voters’ register;

b. establishing KPPS;

c. appointing officer for voters’ data updating;

d. announcing voters’ register;

e. receiving public inputs on preliminary voters’ data;

f. revising and announcing the result of the revision to the preliminary voters’
data;

g. affirming the result of revision of preliminary voters’ data as referred to in
letter f as the final voters’ register;

h. announcing the final voters’ register as referred to in letter g and reporting it
to Regency/Municipality KPU through PPK;

i. submitting voters’ register to PPK;

j. conducting all stages of Election implementation at the level of
village/township that have been stipulated by KPU, Provincial KPU,
Regency/Municipality KPU, and PPK;

k. collecting the results of vote counting from all polling stations in its
operational area;

l. recapitulating the result of vote counting as referred to in letter k in a
meeting attended by witnesses from election participants and election
supervisor;

m. announcing the result of recapitulation of vote counting from all polling
stations in its operational area;

n. submitting the result of recapitulation of vote counting as referred to in
letter m to all election participants;

o. formulating official reports on vote counting and issue certificate on vote
counting and is obligated to submit them to election participant witnesses,
Election Field Supervisor and PPK;

-44-

p. maintaining and securing the integrity of ballot boxes after vote counting

and after the boxes are sealed;

q. delivering ballot boxes from each polling station to PPK on the same day
after of the recapitulation of the result of vote counting from each polling
station;

r. following up immediately findings and reports raised by Election Field
Supervisor.

s. conducting evaluation and formulating reports on each stage of election
implementation in its operational area.

t. disseminating information on the implementation of the Election and/or
matters related to the duties and authority of PPS to the public;

u. assisting PPK in organizing the election , except in the case of vote counting;

v. implementing other duties, authorities, and obligations provided by KPU,
Provincial KPU, Regency/Municipality KPU, and PPK in line with the
stipulations of the prevailing laws.; and

w. implementing other duties, authorities, and obligations provided by the laws.

Section 3

KPPS

Article 46

(1) Members of KPPS consist of 7 (seven) individuals from members of the
community around the polling station who meets the requirements based on
this law.

(2) Members of KPPS shall be elected and dismissed by PPS on behalf of the
chairperson of Regency/Municipality KPU.

(3) Appointment and dismissal of members of KPPS shall be reported to
Regency/Municipality KPU.

(4) Membership structure of KPPS consists of a chairperson who is also
concurrently a member, and members.

-45-

Article 47

Duties, authorities and obligations of KPPS include:

a. announcing and displaying final voters’ register at polling station;

b. submitting final voters’ register to the witnesses representing the Election
participants who are present and Election Field Supervisor;

c. conducting voting and vote counting at polling station;

d. announcing the result of vote counting at the polling station;

e. following up immediately findings and reports brought up by witnesses,
Election Field Supervisor, Election participants, and the public on the

polling day;

f. maintaining and securing the integrity of ballot boxes after vote counting
and after the ballot boxes are sealed;

g. formulating official report on voting and vote counting and providing
certificates to the result of vote counting besides being obligated to give
them to the witnesses representing the Election participants, Election Field
Supervisor, and PPK through PPS;

h. submitting vote counting result to PPS and Election Field Supervisor;

i. submitting sealed ballot boxes containing ballot papers and certificates of
the result of vote counting to PPK through PPS on the same day;

j. implementing other duties, authorities, and obligations provided by KPU,
Provincial KPU, Regency/Municipality KPU, PPK, and PPS in line with the
stipulations of the prevailing laws.; and

k. implementing other duties, authorities, and obligations provided by the laws.

Section 4

PPLN

Article 48

(1) The seat of PPLN is in the Representative Office of the Republic of Indonesia.

-46-

(2) Members of PPLN shall consist of at least 3 (three) individuals and maximum

7 (seven) individuals from the representation of the Indonesian community.

(3) Members of PPLN shall be elected and dismissed by KPU upon the
recommendation of the Head of the Representative of The Republik of
Indonesia in accordance to their operation area.

(4) The structure of membership of PPLN consists of a chairperson who is also
concurrently a member, and members.

Article 49

Duties, authorities and obligations of PPLN include:

a. assisting KPU in updating voters’ data, preliminary voters’ data, revised
voters’ register, and final voters’ register;

b. establishing KPPSLN;

c. announcing preliminary voters’ data, revising voters’ data based on the
inputs from the Indonesian community abroad, announcing revised voters’
register, and affirming final voters’ register;

d. submitting voters’ register of the Indonesian citizens to KPU;

e. implementing stages of Election implementation that have been stipulated
by KPU;

f. recapitulating the results of vote counting of all overseas polling stations in
its operational area;

g. announcing the result of vote counting from all overseas polling stations in
their operational area;

h. submitting the official report and the certificate of the result of vote counting
to KPU;

i. maintaining and securing the integrity of ballot boxes;

j. conducting evaluation and formulating reports on each stage of election
implementation in their operational area;

k. disseminating information on the implementation of the Election and/or
matters related to the duties and authority of PPLN to the Indonesian
community abroad;

-47-

l. implementing other duties, authorities, and obligations provided by KPU in

line with the stipulations of the prevailing laws.; and

m. implementing other duties, authorities, and obligations provided by the
prevailing laws.

Section 5

KPPSLN

Article 50

(1) Members of KPPSLN shall consist of at least 3 (three) individuals and
maximum 7 (seven) individuals who meet the requirements based on this
law.

(2) Members of KPPSLN shall be elected and dismissed by the chairperson of
PPLN on behalf of the Chairperson of KPU.

(3) Appointment and dismissal of members of KPPSLN shall be reported to KPU.

(4) The structure of membership of KPPSLN consists of a chairperson who is
also concurrently a member, and members.

Article 51

Duties, authorities and obligations of KPPSLN include:

a. announcing final voters’ register at overseas polling station;

b. submitting final voters’ register to the present witnesses representing the
Election participants and the Overseas Election Supervisors;

c. Implementing voting and vote counting at overseas polling station;

d. announcing the result of vote counting at overseas polling station;

e. following up immediately findings and reports raised by witnesses, Overseas
Election Supervisors, Election participants, and public on the polling day;

f. securing ballot boxes after vote counting;

g. formulating official report on voting and vote counting and issuing
certificates of the result of vote counting and is obligated to provide them to
the present witnesses representing the Election participants and Overseas
Election Supervisors;

-48-

h. submitting the result of vote counting and certificate of the result of vote

counting to PPLN;

i. implementing other duties, authorities, and obligations provided by KPU;
and

j. implementing other duties, authorities, and obligations provided by the
prevailing laws.

Article 52

Job description and procedures of PPK, PPS, PPLN, KPPS, and KPPSLN will be
further defined by KPU.

Section 6

Requirements

Article 53

The requirements for becoming members of PPK, PPS, KPPS, PPLN, and KPPSLN
are as follows:

a. citizen of the Republic of Indonesia;

b. at least 25 (twenty five) years of age;

c. faithful to Pancasila as the state foundation and the Constitution of 1945
and the aspirations of the Independence Proclamation of August 17, 1945;

d. having integrity, strong personality, honesty, and fairness;

e. have not been members of political parties, substantiated by a legitimate
letter of statement or at least within the last period of 5 (five) years have no
longer become members of political parties as shown by a legitimate letter of
statement issued by officials of related political parties;

f. having a domicile in the operational area of PPK, PPS, KPPS, PPLN, and
KPPSLN;

g. physically and mentally competent;

h. having the minimum educational background of high school graduate or

equivalent for PPK, PPS and PPLN;

i. have never been sentenced or imprisoned based on a final and legally
binding verdict for a criminal act punishable by imprisonment of 5 (five)
years or more.

-49-

Section 7

Oath/Promise

Article 54

(1) Prior to undertaking their duties, members of PPK, PPS, KPPS, PPLN,
KPPSLN, shall take an oath/promise.

(2) The oath/promise of members of PPK, PPS, KPPS, PPLN, KPPSLN as follows:

“In the name of Allah (God), I swear/promise:

That I will fulfill all of my duties and obligations as members of
PPK/PPS/KPPS/PPLN/KPPSLN to my best capability in line with the
stipulations of the prevailing laws based on Pancasila and the 1945
Constitution of the Republic of Indonesia.

That I, in doing my duties and implementing my authority, will work
seriously, honestly, fairly, and cautiously for the success of the Election of
Members of The House of Representatives, People’s Representatives Council,
and Regional House of Representatives/Presidential Election/Regional Head
Election, promoting democracy and justice, and putting forward the interest
of the Unified State of the Republic of Indonesia against the interest of
individuals or groups.”

Part Nine

Secretariat

Section 1

Structure

Article 55

To support the operation and authority of KPU, Provincial KPU and
Regency/Municipality KPU, KPU secretariat general, Provincial KPU secretariat

general, and Regency/Municipality KPU, secretariat general are established.

-50-

Article 56

(1) KPU Secretariat General, Provincial KPU Secretariat and
Regency/Municipality KPU Secretariat are hierarchical in nature.

(2) Employees of KPU, Provincial KPU, and Regency/Municipality KPU are
under one united personnel management.

Article 57

(1) Secretariat General of KPU is led by a Secretary General.

(2) Secretary General of KPU is a civil servant who meets the requirements in

line with the provisions in the stipulations of the prevailing laws.

(3) Candidates for KPU Secretary General, consisting of 3 (three) individuals,
shall be proposed by KPU to the President.

(4) In proposing candidates for Secretary General as referred to in paragraph
(3), KPU shall consult the Government first.

(5) President shall select 1 (one) KPU Secretary General out of the candidates
proposed by KPU as referred to in paragraph (3) and the selection shall be
affirmed in a Presidential decree.

(6) Secretary General of KPU is responsible to Chairperson of KPU.

Article 58

(1) The Secretariat of Provincial KPU is led by a secretary of Provincial KPU.

(2) The Secretary of Provincial KPU, as referred to in paragraph (1), is a civil
servant who meets the requirements in line with the provisions of the
prevailing laws. .

(3) Provincial KPU shall nominate 3 (three) candidates for the position of the
secretary of Provincial KPU after consulting with the Regional Government.

-51-

(4) KPU Secretary General shall select 1 (one) Provincial KPU Secretary out of

the 3 (three) candidates as referred to in paragraph (3) and the selection
shall be affirmed in the decree of KPU Secretariat General.

(5) The Secretary of Provincial KPU is responsible to the chairperson of
Provincial KPU.

Article 59

(1) The secretariat of Regency/Municipality KPU is led by Regency/Municipality
KPU Secretary.

(2) The secretary of Regency/Municipality KPU as referred to in paragraph (1) is

a civil servant who meets the requirements in line with the provisions of the
prevailing laws.

(3) Candidates for secretary of Regency/Municipality KPU, to the amount of 3
(three) individuals ,shall be proposed by Regency/Municipality KPU to the
KPU Secretary General after consulting with Regional Government.

(4) KPU Secretary General shall select 1 (one) Regency/Municipality KPU
Secretary out of the 3 (three) candidates as referred to in paragraph (3) and
the selection shall be affirmed in the decree of KPU Secretariat General.

(5) The secretary of Regency/Municipality KPU is responsible to the chairperson
of Regency/Municipality KPU.

Article 60

Organization, duties, functions, authorities and working procedures of the
Secretariat General of KPU, Secretariat of Provincial KPU, and Secretariat of
Regency/Municipality KPU shall be further regulated by Presidential Regulation
based on the KPU proposal.

Article 61

In the environment of the Secretariat General of KPU, Secretariat of Provincial KPU,
and Secretariat of Regency/Municipality KPU, certain functional positions can be
established with the number and types in line with the stipulations of the
prevailing laws.

-52-

Article 62

The Organizational Structure of the secretariat of KPU, Secretariat of Provincial
KPU, and Secretariat of Regency/Municipality KPU shall be stipulated in KPU
regulation after consultation with the minister responsible in the field of state
apparatus empowerment and in line with the stipulations of the prevailing laws.

Article 63

The organizational structure and operational mechanism of KPU Secretariat
General, Secretariat of Provincial KPU, and Secretariat of Regency/Municipality
KPU shall be stipulated in KPU regulation.

Article 64

Appointment to the positions in the organizational structure of Secretariat General
of KPU, Secretariat of Provincial KPU, and Secretariat of Regency/Municipality KPU
is affirmed by the decree of KPU Secretary General.

Section 2

Duties and Authorities

Article 65

Secretariat general of KPU, a secretariat of Provincial KPU, and a secretariat of
Regency/Municipality KPU shall serve KPU, Provincial KPU, and
Regency/Municipality KPU.

Article 66

(1) Secretariat General of KPU has the duties to:

a. assist the establishment of Election program and budget;

b. provide technical and administrative supports;

c. assist the implementation of KPU duties in organizing the election ;

d. assist the formulation and drafting of KPU regulations and decrees;

-53-

e. provide legal assistance and facilitating solution to Election disputes;

f. assist the preparation of reports on the implementation of activities
and accountability of KPU; and

g. assist the implementation of other tasks in line with the stipulations
of the prevailing laws.

(2) Secretariat general of KPU has the authority to:

a. procure and distribute logistics for the implementation of Election
based on norms, standards, procedures, and needs determined by
KPU;

b. procure logistics for the implementation of Election as referred to in
letter a in line with the stipulations of the prevailing laws.;

c. recruit experts/specialists based on needs with the approval of KPU;
and

d. provide services in administration, management, and personnel in
line with the stipulations of the prevailing laws.

(3) The secretariat general of KPU is obligated to :

a. prepare report on financial accountability;

b. maintain Election archives and documents; and

c. manage KPU inventory

(4) Secretariat General of KPU is responsible in the field of financial
management and goods and services procurement based on the stipulations
of the prevailing laws.

Article 67

(1) Secretariat of Provincial KPU has the duties to:

a. assist in the formulation of Election program and budget;

b. provide technical and administrative supports;

c. assist the implementation of Provincial KPU duties in organizing the
Election;

d. assist the distribution of logistics for the implementation of the
Election of Members of The House of Representatives, People’s
Representatives Council, and Regional House of Representatives as
well as for Presidential Election;

-54-

e. assist the formulation and drafting of Provincial KPU regulations and

decrees;

f. facilitate solution to Election problems and disputes in Governor
Election;

g. assist the preparation of reports on the implementation of activities
and accountability of Provincial KPU; and

h. assist the implementation of other tasks in line with the stipulations
of the prevailing laws.

(2) Secretariat of Provincial KPU has the authority to:

a. procure and distribute logistics for the implementation of Governor
Election based on norms, standards, procedures, and needs that have
been determined by KPU; and

b. procure logistics for the implementation of Election as referred to in
letter a shall be in line with the stipulations of the prevailing laws.;

c. provide services in administration, management, and staffing in line
with the stipulations of the prevailing laws.

(3) Secretariat of Provincial KPU is obligated to :

a. prepare report on financial accountability;

b. maintain Election archives and documents; and

c. manage the inventory of Provincial KPU.

(4) Secretariat of Provincial KPU is responsible in the field of financial
management and material and service procurement based on the
stipulations of the prevailing laws.

Article 68

(1) Secretariat of Regency/Municipality KPU has the duties to:

a. assist in the formulation of Election program and budget;

b. provide technical and administrative supports;

c. assist the implementation of Regency/Municipality KPU duties in
organizing the election ;

-55-

d. assist the distribution of logistics for the implementation of Election of

Members of the House of Representatives, People’s Representatives
Council, and Regional House of Representatives as well as for
Presidential Election and Governor Election;

e. assist the formulation and drafting of Regency/Municipality KPU
regulations and decrees;

f. facilitate solution to Election problems and disputes in Regent/Mayor
Election;

g. assist the preparation of reports on the implementation of activities
and accountability of Regency/Municipality KPU; and

h. assist the implementation of other tasks in line with the stipulations
of the prevailing laws.

(2) Secretariat of Regency/Municipality KPU has the authority to:

a. procure and distribute logistics for the implementation of
Regent/Mayor Election based on norms, standards, procedures, and
needs that have been determined by KPU; and

b. procure logistics for the implementation of Election as referred to in
letter a shall be in line with the stipulations of the prevailing laws.;

c. provide services in administration, management, and staffing in line
with the stipulations of the prevailing laws..

(3) Secretariat of Regency/Municipality KPU is obligated to :

a. prepare report on financial accountability;

b. maintain Election archives and documents; and

c. manage the inventory of Regency/Municipality KPU.

(4) Secretariat of Regency/Municipality KPU is responsible in the field of
financial management and material and service procurement based on the
stipulations of the prevailing laws.

-56-

CHAPTER IV

ELECTION SUPERVISORS

Part One

General

Article 69

(1) Supervision of Election implementation shall be conducted by Bawaslu,
Provincial Bawaslu, Regency/Municipality Panwaslu, Sub-District Panwaslu,
Election Field Supervisors, and Overseas Election Supervisors.

(2) Bawaslu and Provincial Bawaslu as referred to in paragraph (1) are
permanent in nature.

(3) Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field
Supervisors, and Overseas Election Supervisors as referred to in paragraph
(1) are ad hoc in nature.

Article 70

Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field
Supervisors, and Overseas Election Supervisors shall be established in no later
than 1 (one) month before the first stage of Election implementation begins and
dismissed in no later than 2 (two) months after the completion of all stages of
Election.

Part Two

Location, Structure, and Membership

Article 71

(1) The seat of Bawaslu is in the capital of the Sate.

(2) The seat of Provincial Bawaslu is in the capital of the province.

(3) The Seat of Regency/Municipality Panwaslu is in the capital of the regency/
municipality.

(4) The Seat of Regency Panwaslu is in the capital of Sub-District.

-57-

(5) The seat of Election Field Supervisor is in village/township.

(6) The Seat of Overseas Election Supervisors is in the office of the
representative of the Republic of Indonesia.

Article 72

(1) Membership of Bawaslu consists of individuals who have the capacity in
conducting supervision over Election implementation.

(2) Number of Member:

a. Bawaslu consists of 5 (five) individuals;

b. Provincial Bawaslu consists of 3 (three) individuals;

c. Regency/Municipality Panwaslu consists of 3 (three) individuals.

d. Regency Panwaslu consists of 3 (three) individuals.

(3) Election Field Supervisors in each village shall consist of at least 1 (one)
individual and at the most 5 (five) individuals based on the geographical
condition and the spread of polling stations.

(4) Bawaslu, Provincial Bawaslu, Regency/Municipality Panwaslu, and Regency
Panwaslu shall consist of a chairperson who is also concurrently a member,
and members.

(5) The chairperson of Bawaslu shall be selected from and by members of
Bawaslu.

(6) The chairperson of Provincial Bawaslu, the chairperson of
Regency/Municipality Panwaslu, and the chairperson of Sub-District
Panwaslu shall be selected from and by members.

(7) Each member of Bawaslu, Provincial Bawaslu, Regency/Municipality
Panwaslu, and Sub-District Panwaslu has equal voting right.

(8) Membership composition of Bawaslu, Provincial Bawaslu, and
Regency/Municipality Panwaslu shall observe women’s representation for at
least 30% (thirty percent).

(9) The membership term of Bawaslu and Provincial Bawaslu shall be 5 (five)
years starting from the time of the swearing in.

-58-

Part Three

Duties, Authorities and Obligations

Section 1

Election Supervisory Body

Article 73

(1) Bawaslu shall establish standards for supervisory work procedures for
Election implementation stages as the operational guidelines for election
supervisors on each level;

(2) Bawaslu has the duty to supervise Election implementation in the
framework of preventing and managing violations to realize democratic
Election;

(3) The duties of Bawaslu as referred to paragraph (2) include:

a. Supervising the preparation of Election implementation which
consists of:

1. Planning and affirmation of schedule of election stages;

2. Planning of logistics procurement by KPU;

3. Implementation of designation of electoral areas and the
number of seats for each electoral area for the election of
members of Provincial DPRD and Regency/Municipality DPRD
by KPU in line with the provisions of the prevailing laws;

4. Disseminating information on the implementation of the
Election; and

5. Implementation of other supervision functions as regulated in
the provisions of the laws

b. Supervising stages of Election implementation that includes:

1. updating of voters’ data based on population data and

affirmation of preliminary voters’ register and final voters’
register;

2. affirmation of Election participants;

3. nomination process until the affirmation for members of the
House of People’s Representatives, Regional Representative
Council, Regional House of People’s Representatives, pairs of
candidates for President and Vice President, and candidates for
Governors, Head of Regencies and Mayors in line with the
provisions of laws;

-59-

4. campaign implementation;

5. procurement of election logistics and their distribution;

6. implementation of voting and vote counting of election result at
polling stations;

7. movement of ballot papers, official reports of vote counting, and
certificates of the result of vote counting from the level of
polling station up to PPK;

8. movement of vote recapitulation process from the level of
polling station up to Regency/Municipality KPU;

9. recapitulation process of the result of vote counting at PPS,
PPK, Regency/Municipality KPU, Provincial KPU and KPU;

10. implementation of re-voting and vote recounting, second round
Election whenever required, and substitute Election;

11. implementation of court decisions related to the Election;

12. implementation of DKPP decisions;

13. affirmation process of Election result;

c. managing, maintaining and preserving archives and documents and
implement the depreciation based on the archive retention established
by Bawaslu and ANRI;

d. monitoring the implementation of the follow up of the handling of
Election crimes by the authorized institutions;

e. supervising the implementation of decision on Election violations;

f. evaluating Election supervision; and

g. writing reports on the result of supervision on Election
implementation;

h. implementing other duties that have been regulated in the provisions
of the prevailing laws.

(4) In implementing the duties as referred to in paragraph (2), Bawaslu has the
authority to:

a. receive reports on suspected violations against the implementation of
provisions of the prevailing laws on Election;

-60-

b. receive reports on suspected Election administrative violations and

scrutinize reports and findings and report them to the authorized
institutions;

c. managing election conflicts;

d. establishing Provincial Bawaslu;

e. appointing and dismissing members of Provincial Bawaslu; and

f. implementing other authorities that have been regulated in the
provisions of the prevailing laws.

(5) The procedure and mechanism for resolving Election administrative violation
and election conflict as referred to paragraph (4) letter b and letter c shall be
regulated in the law that regulates Election.

Article 74

Bawaslu is obligated to:

a. act indiscriminatingly in exercising its duties and authorities;

b. direct and supervise the implementation of the duties of the Election
Supervisors at all levels;

c. receive and follow up reports related to indications of violation against the
implementation of the prevailing laws on Election;

d. submitting reports on the result of supervision to the President, the House of
People’s Representatives, and KPU in accordance to the Election stages
periodically and/or based on needs; and

e. conducting other obligations provided by the stipulations of the prevailing
laws.

-61-

Section 2

Provincial Bawaslu

Article 75

(1) The duties and authority of Provincial Bawaslu are:

a. Supervising stages of Election implementation in the provincial area
that includes:

1. Updating voters’ data based on population data and affirmation

of preliminary voters’ register and final voters’ register;

2. nomination which is related to nomination requirements and
procedures of members of Provincial House of Representatives,
and nomination of governor;

3. affirmation process of candidates for members of Regional
House of Representatives, Provincial House of Representatives,
and candidates for governors;

4. Affirmation of candidates for governors;

5. campaign implementation;

6. procurement of election logistics and their distribution;

7. implementation of counting and voting and vote counting of the
Election result;

8. supervision on the whole process of vote counting in their
operational area;

9. the process of vote recapitulation from all
regencies/municipalities which is conducted by Provincial KPU;

10. implementation of recounting and re-voting, second round
Election, and substitute Election;

11. affirmation process of the Election result of members of
Provincial House of Representatives and the Election of
Governor;

b. managing, maintaining and preserving of archives and documents
and implement the depreciation based on the archive retention
established by Provincial Bawaslu and the Provincial Archive based
on the guidance determined by Bawaslu and the National Archive of
the Republic of Indonesia;

-62-

c. receiving reports on indication of violation against the implementation

of the stipulations of the prevailing laws concerning Election;

d. submitting findings and reports to Provincial KPU to be followed up;

e. conveying findings and reports that are not under its authority to the
authorized institution;

f. writing reports to Bawaslu as the basis for issuing Bawaslu
recommendation related to the indication of actions that hinder the
stages of Election implementation by Election implementers on the
provincial level;

g. supervising the implementation of the follow up of Bawaslu
recommendation on the imposition of sanctions to members of
Provincial KPU, secretary and the staff of Provincial KPU Secretariat
that are proven to conduct activities that hinder the stages of Election
implementation which is still going on.

h. monitoring the implementation of information dissemination of
Election implementation; and

i. implementing other duties that have been regulated in the provisions
of the prevailing laws.

(2) In the implementation of duties as referred to in paragraph (1), Provincial
Bawaslu may:

a. give recommendation to KPU to impose temporary suspension and/or
administrative sanction against violation as referred to in paragraph
(1) letter f; and

b. provide recommendation to the authority on findings and reports
against actions that attain elements of Election crime.

Article 76

Provincial Bawaslu is obligated to:

a. act indiscriminatingly in conducting its duties and authorities;

-63-

b. directing and supervising the implementation of the duties of Election

Supervisors at the lower levels;

c. receiving and following up reports related to the indications of violation
against the implementation of the stipulations of the prevailing laws on
Election;

d. submitting reports on the result of supervision to Bawaslu in line with the
Election stages periodically and/or based on needs;

e. submitting findings and reports to Bawaslu related to the existence of
indications of violation conducted by Provincial KPU that disturb the stages
of Election implementation at provincial level; and

f. conducting other obligations assigned by the stipulations of the prevailing
laws.

Section 3

Regency/Municipality Panwaslu

Article 77

(1) The duties and authority of Regency/Municipality Panwaslu are:

a. supervising stages of election implementation in the
Regency/Municipality area that includes:

1. updating voters’ data based on population data and affirmation
of preliminary voters’ register and final voters’ register;

2. nomination which is related to nomination requirements and
procedures of members of Regency/Municipality House of
People’s Representatives and nomination of Regent/Mayor;

3. affirmation process of candidates for members of
Regency/Municipality House of Representatives and
candidates for Regent/Mayor;

4. affirmation of pairs of candidates for Regent/Mayor;

5. campaign implementation;

6. procurement of election logistics and the distribution;

-64-

7. implementation of voting and vote counting of the Election

result;

8. controlling supervision on the whole process of vote counting;

9. movements of ballot papers from the level of polling stations to
PPK;

10. process of vote recapitulation which is conducted by
Regency/Municipality KPU from all Regencies/Counties ;

11. implementation of recounting and re-voting, second round
Election, and substitute Election whenever required; and

12. affirmation process of the Election result of members of
Regency/Municipality House of Representatives and the
Election of Regent/Mayor;

b. receiving reports on the indication of violations against the prevailing
laws on Election;

c. handling findings and reports concerning dispute on Election
implementation that do not have the elements of crime;

d. submitting findings and reports to Regency/Municipality KPU to be
followed up;

e. conveying findings and reports beyond its authority to the authorized
agency;

f. submitting reports to Bawaslu as the basis for issuing Bawaslu
recommendation related to the existence of indications of actions that
disturb stages of Election implementation by Election implementers
at the Regency/Municipality level;

g. supervising the follow up implementation of the recommendation of
Bawaslu on imposing sanctions to Regency/Municipality KPU
members, the secretary and the staff of a secretariat of
Regency/Municipality KPU who are proven to commit activities that
disturb the ongoing Election implementation stage;

h. supervising the implementation of information dissemination of
Election implementation; and

i. implementing other duties and authority that have been provided by

the prevailing laws.

-65-

(2) In the implementation of duties as referred to in paragraph (1),

Regency/Municipality Panwaslu may:

a. give recommendation to KPU to impose temporary suspension
and/or administrative sanction against violation as referred to in
paragraph (1) letter g;

b. provide recommendation to the authority on findings and reports
against actions that contain the elements of Election crime.

Article 78

Regency/Municipality Panwaslu is obligated to:

a. act indiscriminatingly in conducting its duties and authorities;

b. directing and supervising against the implementation of the duties of its
Election Supervisors at the lower levels;

c. receiving and following up reports related to the indications of violation
against the implementation of the regulation of Election laws;

d. submitting reports on the result of supervision to Provincial Bawaslu in line
with the Election stages periodically and/or based on needs;

e. submitting findings and reports to Provincial Bawaslu related to the
existence of indications of violation conducted by Regency/Municipality KPU
that disturb stages of Election implementation on Regency/Municipality
level; and

f. conducting other obligations provided by the stipulations of the prevailing
laws.

Section 4

Sub-District Election Supervisory Committee

Article 79

The duties and authority of Regency Panwaslu are:

a. supervising the stages of Election implementation in the Sub-District area

that includes:

-66-

1. updating voters’ data based on population data and affirmation of

preliminary voters’ register and final voters’ register;

2. campaign implementation;

3. election logistics and the distribution;

4. implementation of voting and vote counting of the Election result;

5. movements of ballot papers from the level of polling stations to PPK;

6. process of vote recapitulation which is conducted by PPK from all
polling stations; and

7. implementation of recounting and re-voting, second round Election,

and substitute Election whenever required;

b. receiving reports on the indication of violation against stages of Election
implementation which is conducted by Election implementers as referred to
in letter a;

c. submitting findings and reports to PPK to be followed up;

d. conveying findings and reports beyond its authority to the authorized
agency;

e. supervising the implementation of information dissemination of Election
implementation;

f. providing recommendation to the authorities on findings and reports
concerning actions that contain the elements of Election crime; and

g. implementing other duties and authority that have been provided by the
laws.

Article 80

Sub-District Panwaslu is obligated to:

a. act indiscriminatingly in conducting its duties and authorities;

b. submitting reports to Regency/Municipality Panwaslu related to the
indications of actions that disturb stages of Election implementation on the
level of Sub-District;

-67-

c. submitting supervisory reports on stages of Election implementation in their

operational area to Regency/Municipality Panwaslu;

d. submitting findings and reports to Regency/Municipality Panwaslu related
to indications of violation which is conducted by PPK that disturb stages of
Election implementation on the Sub-District level; and

e. conducting other obligations provided by the stipulations of the prevailing
laws.

Section 5

Election Field Supervisor

Article 81

The duties and authority of Election Field Supervisor are:

a. Supervising the stages of Election implementation on villagelevel that
includes:

1. implementation of the update of voters’ data based on population data
and affirmation of preliminary voters’ register, revised voters’ register
and final voters’ register;

2. campaign implementation;

3. election logistics and the distribution;

4. implementation of voting and vote counting process in each polling
station;

5. announcement of the result of vote counting in each polling station;

6. announcement on the result of vote counting of the polling station
which is displayed in the secretariat of PPS;

7. movements of ballot papers from the polling station to PPK; and

8. implementation of recounting and re-voting, second round Election,
and substitute Election whenever required;

-68-

b. Receiving reports on the indication of violation against stages of Election

implementation which is conducted by Election implementers as referred to
in letter a;

c. conveying findings and reports on indications of violation against stages of
Election implementation as referred to in letter b to the authorized agency;

d. submitting findings and reports to PPS and KPPS to be followed up;

e. providing recommendation to the authorities on findings and reports
concerning actions that contain the elements of Election crime in line with
the stipulations of the prevailing laws.;

f. supervising the implementation of information dissemination of Election
implementation; and

g. implementing other duties and authority that have been provided by Sub-
District Panwaslu.

Article 82

Election Field Supervisor is obligated to:

a. act indiscriminatingly in conducting its duties and authorities;

b. submitting reports to Sub-District Panwaslu related to the indications of
actions that disturb stages of Election implementation at the level of
village/township;

c. submitting findings and reports to Regency Panwaslu related to the
existence of indications of violation which is conducted by PPS and KPPS
that disturb stages of Election implementation at the village/township
level;

d. submitting supervisory report on stages of Election implementation in their
operational area to Regency Panwaslu; and

e. conducting other obligations provided by Sub-District Panwaslu.

-69-

Section 6

Overseas Election Supervisors

Article 83

The duties and authority of Overseas Election Supervisors are:

a. supervising stages of Election implementation overseas that includes:

1. updating voters’ data based on population data and affirmation of
preliminary voters’ register and final voters’ register;

2. campaign implementation;

3. election logistics and the distribution;

4. implementation of voting and vote counting process at each overseas
polling station;

5. process of vote recapitulation which is conducted by PPLN from all
overseas polling stations;

6. announcement of the result of vote counting at each overseas polling
station;

7. announcement of the result of vote counting of the overseas polling
station which is displayed in the secretariat of PPLN;

8. movements of ballot papers from overseas polling station to PPLN; and

9. implementation of recounting and re-voting, second round Election,
and substitute Election whenever required;

b. receiving reports on the indication of violation against the stages of Election
implementation as referred to in letter a;

c. conveying findings and reports on indications of violation against stages of
Election implementation as referred to in letter b to the authorized agency;

d. submitting findings and reports to PPLN and KPPSLN to be followed up;

e. providing recommendation to the authorities on findings and reports
concerning actions that contain the elements of Election crime in line with

the stipulations of the prevailing laws;

-70-

f. supervising the implementation of information dissemination of Election

implementation; and

g. implementing other duties and authorities that have been provided by
Bawaslu.

Article 84

Overseas Election Supervisors are obligated to:

a. act indiscriminatingly in conducting its duties and authorities;

b. submitting reports to Bawaslu related to the indications of actions that
disturb stages of Election implementation overseas;

c. submitting findings and reports to Bawaslu related to the existence of
indications of violation which is conducted by PPLN and KPPSLN that
disturb stages of Election implementation overseas;

d. submitting supervisory report on stages of Election implementation in their
operational area to Bawaslu; and

e. conducting other obligations provided by Bawaslu.

Part Four

Requirements

Article 85

The requirements to become candidates for members of Bawaslu, Provincial
Bawaslu, Regency/Municipality Panwaslu, and Regency Panwaslu, as well as
Election Field Supervisors are as follows:

a. citizen of the Republic of Indonesia;

-71-

b. on the day of registration candidates for Bawaslu members should be at

least 35 (thirty five) years of age, candidates for Provincial Bawaslu members
and Regency/Municipality Panwaslu member should be at least 30 (thirty)
years of age and candidates for Regency Panwaslu members and Field
Supervisors should be at least 25 (twenty five) years of age;

c. be faithful to Pancasila as the state foundation and the Constitution of 1945
and the aspirations of the Independence Proclamation of August 17, 1945;

d. having integrity, strong personality, honesty, and fairness;

e. having the abilities and skills relevant to the Election implementation and
Election supervision;

f. having the educational background of not lower than Bachelor (S-1) for
candidates for members of Bawaslu, Provincial Bawaslu, and
Regency/Municipality Panwaslu and at least high school graduate or
equivalent for candidates for members of Sub-District Panwaslu and
Election Field Supervisors;

g. having domicile in the area of the Republic of Indonesia for members of
Bawaslu, in the relevant provincial area for members of Provincial Bawaslu,
or in the Regency/Municipality area for members of Regency/Municipality
Panwaslu as proven by their national identity card;

h. physically and mentally competent;

i. having resigned from political party membership, political position, position
in government and State/Regional government owned Company at the time
of enrolment as a candidate2;

j. has never been sentenced or imprisoned based on a final and legally binding
verdict for a criminal act punishable by imprisonment of 5 (five) years or
more;

k. willing to work full time;

l. willing not to serve in any position in the government and a state owned
company/Regional government owned company during the membership
term; and

m. Is not in the status of marriage with other Election Implementer

2
 Based on Constitutional Court Decision number 81/PUU-IX/2011, this provision conflicts

with Indonesian Constitution (UUD 1945) and the language has been returned into the
following old language: as long as the candidate has resigned from political party
membership at least within the last period of 5 years before registration.

-72-

Part Five

Appointment and Dismissal

Section 1

Bawaslu

Article 86

The Selection Team as referred to in Article 12 aside from selecting candidates of
KPU members shall also select candidates of Bawaslu members concurrently.

Article 87

(1) The selection team as referred to in Article 86 shall implement their duties
transparently by involving public participation.

(2) In conducting its duties, the selection team can be assisted by or in
coordination with institutions that have the competence in the required
fields.

(3) In selecting candidates for members of Bawaslu, the selection team shall
conduct the following activities:

a. announcing registration of candidates for members of Bawaslu in
national print mass media and national electronic mass media;

b. receiving the registration for candidate nominees for members of
Bawaslu;

c. conducting administrative scrutiny of candidate nominees for
members of Bawaslu;

d. announcing the result of administrative scrutiny of candidate
nominees for members of Bawaslu;

e. conducting written test with the main material about Election;

f. conducting medical check-up;

g. conducting a series of psychological test;

h. announcing the name list of candidate nominees for members of
Bawaslu who have passed the written test, medical checkup and
psychological test to get input and response from the public;

-73-

i. conducting interviews with the materials about Election

implementation and clarification on public responses and inputs;

j. Determining 10 (ten) names of candidates of Bawaslu members in
plenary session; and

k. submitting 10 (ten) names of candidates of Bawaslu members to the
President.

(4) The selection team shall conduct the stages of activity as referred to in
paragraph (3) in no longer than 3 (three) months after its establishment.

(5) The selection team shall report the implementation of each stage of selection
to The House of Representatives

Article 88

(1) President shall propose 10 (ten) names of candidates or 2 (two) times the
number of members of Bawaslu to The House of Representatives in no later
than 14 (fourteen) days as counted from the day the documents of
candidates for Bawaslu members are received.

(2) The submission of the names of candidates as referred to in paragraph (1)
shall be established in alphabetical order accompanied with a copy of
administrative document of each nominated candidate for members of
Bawaslu.

Article 89

(1) The selection process of members of Bawaslu at The House of
Representatives shall be conducted within the period of no longer than 30
(thirty) workdays starting from the day of the receipt the documents of the
candidates for members of Bawaslu from the President.

(2) The House of Representatives shall select candidates for members of
Bawaslu based on the result of fit and proper test.

(3) The House of Representatives shall decide on 5 (five) top ranks candidates
for members of Bawaslu out of the 10 (ten) candidates as referred to in
Article 89 paragraph (1) as selected members of Bawaslu.

(4) In the case that there is no selected candidate for Bawaslu members selected

or the selected candidates for Bawaslu members are less than 5 (five)
individuals, The House of Representatives shall request the President

-74-

to resubmit nominated candidates for KPU members as many as 2 (two)
times of the number of the required candidates to the House of
Representatives within no later than 14 (fourteen) workdays starting from
the day when the rejection letter from the House of Representatives is
received by the President.

(5) Rejection against the nominated candidates for Bawaslu members by The
House of Representatives as referred to in paragraph (4) can only be done no
more than 1 (one) time.

(6) Resubmission of nominated candidates for Bawaslu members as referred to
in paragraph (4) shall not come from nominated candidates for Bawaslu
members that have been submitted before.

(7) Selection of candidates for Bawaslu members that have been submitted as
referred to in paragraph (4) shall be conducted based on the mechanism
applicable in The House of Representatives

(8) The House of Representatives shall submit the names of selected candidates
of Bawaslu members as referred to in paragraph (3) and paragraph (4) to the
President.

Article 90

(1) President shall endorse the selected members of Bawaslu submitted by The
House of Representatives as referred to in Article 89 paragraph (8) in no
later than 5 (five) workdays starting from the day of the reception of the 5
(five) names of selected members of Bawaslu.

(2) The endorsement as referred to in paragraph (1) shall be stipulated in a
Presidential decree.

Article 91

(1) Provincial Bawaslu, Regency/Municipality Panwaslu, Sub-District Panwaslu,
Election Field Supervisor, and Overseas Election Supervisors shall be
established to monitor the stages of implementation of the Election of
Members of The House of Representatives, People’s Representatives Council,
and Regional House of Representatives and Presidential Election in their
respective areas of operation.

-75-

(2) Provincial Bawaslu, Regency/Municipality Panwaslu, and Sub-District

Panwaslu as well as Election Field Supervisors shall be established to
monitor the implementation of Governor Election. The duties are to make
supervision on the stages of implementation of Governor Election in their
respective areas of operation.

(3) For monitoring the implementation of the Election of Regent/Mayor,
Regency/Municipality Panwaslu and Sub-District Panwaslu, as well as
Election Field Supervisors shall be established with the duty to supervise the
election of Regent/Mayor in their respective areas of operation.

Section 2

Provincial Bawaslu

Article 92

(1) Bawaslu shall establish the selection team to select candidates for Provincial
Bawaslu members in each province.

(2) The selection team as referred to in paragraph (1) shall consist of 5 (five)
members from the elements of academicians, professionals and community
that have the integrity or through cooperation with local universities.

(3) Members of the selection team as referred to in paragraph (2) shall have the
education background of no less than Bachelor degree (S-1) and of the age of
no less than 30 (thirty) years.

(4) Members of the selection team are not allowed to nominate themselves as
the candidates for Provincial Bawaslu members.

(5) The selection team shall consist of a chairperson who is also concurrently a
member, a secretary who is also concurrently a member, and members.

(6) The formation of the selection team as referred to in paragraph (1) shall be
stipulated in the decree of KPU within the period of no longer than 15
(fifteen) workdays as counted from the day of exactly 5 (five) months before
the end of the membership term of the Provincial Bawaslu.

(7) The procedure for the formation of the selection team and the selection
method of candidates for Provincial Bawaslu members shall be determined

by Bawaslu.

-76-

(8) Affirmation of members of selection team by Bawaslu as referred to in

paragraph 6 shall be conducted in Bawaslu plenary session.

Article 93

(1) The selection team as referred to in Article 92 shall conduct its duty
transparently by involving public participation.

(2) In the implementation of its duties, the selection team can be assisted by or
be in coordination with institutions that have the competence in the required
fields.

(3) In selecting candidates for members of Provincial Bawaslu, the selection

team shall undergo the following stages of activities:

a. announcing the nomination of candidates for Provincial Bawaslu
members in national print mass media and national electronic mass
media;

b. receiving the registration for candidate nominees for members of
Provincial Bawaslu;

c. conducting administrative scrutiny of candidate nominees for
members of Provincial Bawaslu;

d. announcing the result of administrative scrutiny of candidate
nominees for members of Provincial Bawaslu;

e. conducting written test with the primary material related the
knowledge on Election;

f. conducting medical check-up;

g. conducting a series of psychological test;

h. announcing the list of names of candidate nominees for members of
Provincial Bawaslu who have passed the written test, medical check-
up and psychological test to get the input and response from the
public;

i. conducting interviews with the candidate nominees for members of
KPU, on the subject of Elction Impelementioan and clarification on
public responses and inputs as the material;

j. determining 6 (six) names of candidate nominees for Provincial
Bawaslu members in the plenary meeting; and

k. submitting 6 (six) names of candidates nominees for Provincial
Bawaslu members to the Bawaslu.

-77-

(4) The selection team shall conduct the stages of activities as referred to in
paragraph (3) in no later than 3 (three) months after its establishment.

Article 94

(1) The selection team shall propose 6 (six) names of candidate nominees for
Provincial Bawaslu members resulted from the selection to Bawaslu.

(2) The submission of the names of candidates as referred to in paragraph (1)
shall be established in alphabetical order accompanied with a copy of
administrative document of each candidate nominees for members of

Provincial Bawaslu.

Article 95

(1) Bawaslu shall conduct fit and proper test for the candidates for Provincial
Bawaslu members as referred to in Article 94 paragraph (1).

(2) Bawaslu shall select candidates for Provincial Bawaslu members based on
the result of the fit and proper test.

(3) KPU shall decide on 3 (three) candidates for Provincial Bawaslu members
out of the 6 (six) names of the candidates as referred to in Article 94
paragraph (1) as the selected Provincial Bawaslu members.

(4) The selected Provincial Bawaslu members as referred to in paragraph (3)
shall be stipulated in the Bawaslu decree.

(5) The selection process and the affirmation of Provincial Bawaslu members
shall be conducted by Bawaslu within the period of no longer than 60 (sixty)
workdays.

Section 3

Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field Supervisors

and Overseas Election Supervisors

Article 96

(1) Members of Regency/Municipality Panwaslu for the election of Members of
the House of Representatives, People’s Representatives Council, and
Regional House of Representatives, President and Vice President as well as
the Election of Governor, Regent and Mayor shall be selected and
determined by the Provincial Bawaslu.

-78-

(2) Members of Sub-District Panwaslu shall be selected and determined by the

Regency/Municipality Panwaslu.

(3) Members of Election Field Supervisors shall be selected and affirmed by the
decree of Regency Panwaslu.

(4) Members of Overseas Election Supervisors shall be selected and affirmed by
the decree of Bawaslu upon the recommendation of the Head of the
Representative of the Republic of Indonesia.

(5) The procedure for selection and affirmation of candidates for members of
Regency/Municipality Panwaslu, Sub-District Panwaslu and Election Field
Supervisors as referred to in paragraph (2) and paragraph (3) shall be
regulated further in Bawaslu regulation.

(6) The procedure for the formation and affirmation of candidates for members
of Overseas Election Supervisors as referred to in paragraph (4) shall be
regulated further in Bawaslu regulation.

Section 4

Oath/Promise

Article 97

(1) Inauguration of Bawaslu members is conducted by the President.

(2) Inauguration of Provincial Bawaslu members is conducted by Bawaslu.

(3) Inauguration of Regency/Municipality Panwaslu members is conducted by
Provincial Bawaslu.

Article 98

(1) Prior to undertaking their duties, members of Bawaslu, Provincial Bawaslu,
Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field
Supervisor, and Overseas Election Supervisors shall take an oath/promise.

(2) The oath/promise of members of Bawaslu, Provincial Bawaslu, Regency/
Municipal Panwaslu, Regency Panwaslu, Election Field Supervisors, and
Overseas Election Supervisors shall be as follows.

“In the name of Allah (God), I swear/promise:

-79-

That I will fulfill all of my duties and obligations as members of
Bawaslu/Provincial Bawaslu/Regency/Municipality Panwaslu/Sub-District
Panwaslu/ Election Field Supervisor/Overseas Election Supervisors the best
I can in accordance with the stipulations of the prevailing laws based on
Pancasila and the 1945 Constitution of the Republic of Indonesia;

That I, in doing my duties and implementing my authority, will work
seriously, honestly, fairly, and cautiously for the success of the Election of
Members of the House of Representatives, People’s Representatives Council,
and Regional House of Representatives/Presidential Election/Regional Head
Election, promoting democracy and justice, and putting forward the interest
of the Unified State of the Republic of Indonesia against the interest of
individuals or groups”.

Section 5

Termination

Article 99

(1) A member of Bawaslu, Provincial Bawaslu, Regency/Municipality Panwaslu,
Sub-District Panwaslu, Election Field Supervisor, and Overseas Election
Supervisors is terminated during the membership term because of:

a. death;

b. resignation based on acceptable reasons;

c. permanent incapacitation; or

d. dishonorably discharged.

(2) Discharged as referred to in paragraph (1) letter d, if the member:

a. no longer meets the requirements as a member of Bawaslu, Provincial
Bawaslu, Regency/Municipality Panwaslu, Sub-District Panwaslu,
and Election Field Supervisor;

b. violates oath/promise for the position and the code of ethics;

c. continuously unable to conduct the duty for 3 (three) months
successively without any legitimate reasons.

-80-

d. receives criminal sanction of imprisonment based on a final and

legally binding verdict for a criminal act punishable by imprisonment
of 5 (five) years or more;

e. receives criminal sanction based on a final and legally binding verdict
for committing in an Election criminal act; or

f. fails to attend plenary meetings as is his/her duty and responsibility
for 3 (three) times successively without any acceptable reason.

(3) Dismissal of members that has fulfilled the criteria as referred to in
paragraph (1) and paragraph (2) shall be conducted as follows:

a. members of Bawaslu by President;

b. members of Provincial Bawaslu, Regency/Municipality Panwaslu,
Sub-District Panwaslu, Election Field Supervisor, and Overseas
Election Supervisors by Bawaslu.

(4) Interim replacement of members of Bawaslu, Provincial Bawaslu,
Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field
Supervisor, and Overseas Election Supervisors who resign as referred to in
paragraph (1) shall be conducted as follows:

a. members of Bawaslu shall be replaced by candidates for members of
Bawaslu of the following rank in the selection result which has been
conducted by The House of Representatives;

b. members of Provincial Bawaslu shall be replaced by candidates for
members of Provincial Bawaslu of the following rank of the result of
the selection which has been conducted by Bawaslu;

c. members of Regency/Municipality Panwaslu shall be replaced by
candidates for members of Regency/Municipality Panwaslu of the
following rank of the result of the selection which is conducted by
Provincial Bawaslu;

d. members of Sub-District Panwaslu shall be replaced by candidates for
members of Sub-District Panwaslu of the following rank of the result
of the selection which has been conducted by Regency/Municipality
Panwaslu;

-81-

e. members of Election Field Supervisors shall be replaced by other

candidates for members of Election Field Supervisors affirmed by
Sub-District Panwaslu; and

f. members of Overseas Election Supervisors shall be replaced by other
candidates for members of Overseas Election Supervisors determined
by Bawaslu upon the proposal of the Head of the Representative of
the Republic of Indonesia.

Article 100

(1) Dismissal of members of Bawaslu and Provincial Bawaslu that have fulfilled
the criteria as referred to in Article 99 paragraph (2) letter a, letter b, letter c,
and letter f shall be preceded by a verification by the DKPP upon the
complaint of Election Implementers, Election participants, campaign team,
society members and or voters who have a clear identity.

(2) Dismissal of members of Regency/Municipality Panwaslu, Sub-District
Panwaslu, Election Field Supervisor, and Overseas Election Supervisors as
referred to in Article 99 paragraph (2) letter a, letter b, letter c, and letter f
shall be preceded by a verification by supervisor of one level above based on
the complaint of Election Implementers, Election participants, campaign
team, society members and or voters who have a clear identity.

(3) In the process of dismissal as referred to in paragraph (1), and paragraph (2)
members of Bawaslu, Provincial Bawaslu, Regency/Municipality Panwaslu,
Sub-District Panwaslu, Election Field Supervisor, and Overseas Election
Supervisors shall be given the chance to defend themselves before the DKPP.

(4) In the case that the plenary meeting of DKPP decides to dismiss the
members as referred to in paragraph (1), and paragraph (2) the members
shall be temporarily dismissed as members of Bawaslu, Provincial Bawaslu,
Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field
Supervisor, and Overseas Election Supervisors until the issuance of the
dismissal decree.

-82-

Article 101

(1) The procedure for complaint, defense, and decision making by DKPP as
referred to in Article 100 shall be regulated further in DKPP regulation.

(2) DKPP regulation as referred to in paragraph (1) must be established in no
later than 3 (three) months as counted from the moment DKPP members are
sworn in.

Article 102

(1) A member of Bawaslu, Provincial Bawaslu, Regency/Municipality Panwaslu,
Sub-District Panwaslu, Election Field Supervisor, and Overseas Election
Supervisors shall be temporarily dismissed because of:

a. Named as a defendant in a criminal case for an act punishable by
imprisonment of 5 (five) years or more;

b. Named as a defendant in an election crime case; or

c. Subject to the provisions as referred to in Article 100 paragraph (3).

(2) In the case that the member of Bawaslu, Bawaslu, Provincial Bawaslu,
Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field
Supervisor, and Overseas Election Supervisors is proven guilty of the crime
as referred to in paragraph (1) letter a and letter b based on a court decision
that has a final and binding legal status, the member shall be dismissed as a
member of Bawaslu.

(3) In the case that the member of Bawaslu, Bawaslu, Provincial Bawaslu,
Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field
Supervisor, and Overseas Election Supervisors is not proven guilty for
committing the crime as referred to in paragraph (1) letter a and letter b
based on a court decision that has a final and binding legal status, the
member shall be reinstated.

-83-

(4) In the case that the reinstating letter as referred to in paragraph (3) has not

been issued within the period of more than 30 (thirty) days, the member of
Bawaslu is declared reinstated.

(5) In the case that the member of Bawaslu is declared to be not guilty as
referred to in paragraph (3) and paragraph (4), the member shall have
his/her name rehabilitated.

(6) Temporary dismissal as referred to in paragraph (1) letter c shall be no
longer than 60 (sixty) workdays and can be extended for no longer than 30
(thirty) workdays.

(7) In the case that the time extension as referred to in paragraph (6) has
expired without a permanent dismissal, the member shall be declared

dismissed based on this law.

Part Six

Accountability and Reporting

Article 103

(1) In implementing its duties, Bawaslu:

a. in financial matters, has the responsibility in line with the
stipulations of the prevailing laws.;

b. in the case of the implementation of all stages of Election and other
duties, shall submit the supervisory report to the House of
Representatives and the President.

-84-

(2) The supervisory report as referred to in paragraph (1) letter b shall be

submitted periodically for each stage of election implementation in line with
the stipulations of the prevailing laws.

(3) The supervisory report as referred to in paragraph (2) shall have its copy
sent to KPU.

Article 104

(1) In implementing its duties, Provincial Bawaslu is responsible to Bawaslu.

(2) Provincial Bawaslu shall submit performance and supervisory report on the
implementation of Election periodically to Bawaslu.

(3) Provincial Bawaslu shall submit reports on supervisory activities of each
stage of the implementation of Governor Election to the governor and the
Provincial House of Representatives.

Article 105

(1) In implementing its duties, Regency/Municipality Panwaslu is accountable
to Bawaslu.

(2) Regency/Municipality Panwaslu shall submit performance and supervisory
report on the implementation of Election periodically to Bawaslu.

(3) Regency/Municipality Panwaslu shall submit reports of supervisory
activities of each stage of the implementation of Regent/Mayor Election to
the Regent/Mayor and the Regency/Municipality House of Representatives.

Part Seven

Secretariat

Article 106

(1) To support the implementation of the duties and authorities of Bawaslu,
Bawaslu Secretariat shall be established led by the Bawaslu Secretary

General.

-85-

(2) The Bawaslu Secretary General as referred to in paragraph (1) is a civil

servant who meets the requirements and in line with the provisions of the
stipulations of the prevailing laws.

(3) Candidates for Bawaslu Secretary General shall be proposed by the Bawaslu
to the President to the amount of 3 (three) persons.

(4) In proposing the candidates for Bawaslu Secretary General, Bawaslu shall
first consult the Government.

(5) President shall select 1 (one) Bawaslu Secretary General out of the 3 (three)
candidates for Bawaslu Secretary General as referred to in paragraph (4)
which shall by affirmed by in a Presidential Decree.

(6) The Bawaslu Secretary General is accountable to the chairperson of
Bawaslu.

Article 107

(1) To support the implementation of the duties and authorities of Bawaslu,
Provincial Bawaslu and Regency/Municipality Panwaslu, Bawaslu
Secretariat General, Provincial Bawaslu Secretariat and
Regency/Municipality Panwaslu Secretariat and Sub-Distict Panwaslu shall
be established.

(2) The Provincial Bawaslu Secretariat and Regency/Municipality Panwaslu
Secretariat are led by Head of Secretariat.

(3) The Head of Provincial Bawaslu Secretariat and the Head of
Regency/Municipality Panwaslu Secretariat as referred to in paragraph (2)
are civil servants who meet the requirements in line with the provisions of
the stipulations of the prevailing laws..

(4) The Head of Provincial Bawaslu Secretariat shall be responsible to Provincial
Bawaslu and Head of Regency/Municipality Panwaslu Secretariat shall be
responsible to Regency/Municipality Panwaslu.

Article 108

The organization, duties, functions, authorities and mechanism of Bawaslu
Secretariat General, Provincial Bawaslu Secretariat, Regency/Municipality
Panwaslu Secretariat, and Sub-District Panwaslu Secretariat shall be regulated

further in a Presidential Regulation based on Bawaslu’s proposal.

-86-

CHAPTER V

DKPP

Article 109

(1) DKPP is permanent and seated in the state capital

(2) DKPP is established to review and decided upon complaints and / or reports
of alleged violations of the code of ethics committed by members of the KPU,
members of Provincial KPU, members of the Regency/Municipality KPU,
members of the PPK, PPS members, members of the PPLN, members of

KPPS, members of KPPSLN, Bawaslu members, members of Provincial
Bawaslu and members of Regency/Municipality Panwaslu, members of Sub-
District Panwaslu, members of the Election Field Supervisors and members
of the Overseas Election Field Supervisors.

(3) DKPP shall be established in no longer than 2 (two) months from the oath
taking of KPU members and Bawaslu members.

(4) DKPP as referred to in paragraph (1) shall consist of:

a. 1 (one) representative of KPU;

b. 1 (one) representative of BAWASLU

c. 1 (one) representative of each political party in the House of
Representatives;

d. 1 (one) representative of Government representative;

e. 4 (four) community leaders in the case that number of representatives
of political parties in the House of Representatives is in odd number
or 5 (five) community leaders in the case that number of
representatives of political parties in the House of Representatives is
in even number3.

(5) In the case that total numbers of DKPP members originating from
community leaders as referred to in paragraph (4) letter d is 4 (four) persons,
the President and the House of Representatives shall each propose 2 (two)
persons.

(6) In the case that total numbers of DKPP members originated from community
leaders as referred to in paragraph (4) letter d is 5 (five) persons, the
President proposes 2 (two) persons and the House of Representatives
propose 3 (three) persons.

3
 Based on Constitutional Court Decision number 81/PUU-IX/2011, some provisions under

this paragraph conflict with the Indonesian Constitution (UUD 1945). Therefore, letter (c),
(d),and (e) are no longer valid. This article should be changed into DKPP as to referred to in

paragraph (1), shall consist of: a. 1 (one) representative of KPU; b. 1 (one) representative of
Bawaslu; c. 5 (five) community leaders.

-87-

(7) Proposal of DKPP membership from each element shall be submitted to the

President.

(8) DKPP consists of a chairperson who concurrently is also a member, and
members.

(9) Chairperson of DKPP is elected from and by the DKPP members.

(10) The term of membership of DKPP members is 5 (five) years and ended when
the new DKPP members are appointed.

(11) Each DKPP member from each element can be replaced during the term
based on the need and consideration of each element in line with the
applicable laws.4

(12) Formation of DKPP as referred to in paragraph (3) shall be stipulated in
Presidential Decree.

Article 110

(1) DKPP shall establish and approve a code of ethics in order to preserve the
independence, integrity and credibility of members of KPU, Provincial KPU
members, Regency/Municipality KPU members, PPK, PPS, KPPS, PPLN, and
KPPSLN as well as Bawaslu, Provincial Bawaslu, Regency/Municipality
Panwaslu, Sub-District Panwaslu, Election Field Supervisors, and Overseas
Election Supervisors.

(2) In the case of the establishment of the code of ethics as referred to in
paragraph (1) DKPP may involve the participation of other parties.

(3) The Code of ethics as referred to in paragraph (1) is binding and must be
complied to by members of KPU, Provincial KPU, Regency/Municipality KPU,
PPK, PPS, KPPS, PPLN, and KPPSLN as well as Bawaslu, Provincial Bawaslu,
Regency/Municipality Panwaslu, Sub-District Panwaslu, Election Field
Supervisors, and Overseas Election Supervisors.

(4) The Code of ethics as referred to in paragraph (1) shall be affirmed further
through KPU regulations no later 3 (three) months starting from the day the
Bawaslu is established.

4
 Based on Constitutional Court Decision number 81/PUU-IX/2011, provision on … can be

replaced during the term based on the need and consideration of each element in line with
the applicable laws conflicts with Indonesian Constitution (UUD 1945). It should be

changed into Each DKPP member from each element can be replaced anytime based on
regulation that is legally binding

-88-

Article 111

(1) DKPP convenes to investigate alleged violations of code of ethics committed
by Election implementer.

(2) In the event that DKPP members who come from members of KPU or
Bawaslu is alleged for violating the code of ethics of Election implementers,
the members who come from KPU or Bawaslu shall be temporarily
suspended.

(3) Duties of DKPP includes:

a. Receiving complaints and/or reports of indication of violation against
code of ethics by Election Implementer;

b. Conducting investigation and verification as well as examination on
indication of violation against code of ethics by Election Implementer;

c. Making DKPP’s order; and

d. Conveying decisions to the parties.

(4) DKPP has the authority to:

a. Summon Election implementers who are indicated to have violated
the code of ethics to provide explanations and defense;

b. Summon complainant, witnesses, and/or other related parties for
questioning, including for collecting documents or other evidence; and

c. Imposing sanction against Election implementers who are found to
have violated the code of ethics.

Article 112

(1) Complaints with regards to alleged violations of Election code of ethics shall
be submitted in writing by the Election implementers, the election
participants, the campaign team, public and / or voters with clear identity of
the complainant to DKPP.

(2) DKPP shall conduct verification and administrative review against the
complaints as referred to in paragraph (1).

-89-

(3) DKPP shall serve the first summon to the Election implementers no later

than 5 (five) days before carrying out the DKPP hearing.

(4) In the case that the Election implementers to whom the complaint is
addressed to does not meet the first summon as referred to in paragraph (3),
DKPP shall serve a second summon 5 (five) days before carrying out the
DKPP hearing .

(5) In the event that DKPP has served the summon for 2 (two) times and
Election implementers do not comply to the summon without any acceptable
reason, DKPP can immediately discuss and determine the decision without
the presence of the concerned Election implementers.

(6) Election implementers who are the subject of the complaint shall attend in

person and cannot be represented by other people.

(7) The complainant and the Election implementers who are the subject of the
complaint may present witnesses at the DKPP hearing.

(8) In the DKPP hearing, the complainant or the Election implementers who are
the subject of the complaint are requested to convey the reasons the
complaint or the defense, while the witnesses and/or other related parties
shall be requested to provide information, including to be requested to
provide documents or other evidence.

(9) DKPP shall determine a decision after conducting research and/or
verification against the complaint; listening to the defense and the testimony
of witnesses and considering evidence.

(10) Decision of DKPP shall be in the form of sanctions or rehabilitation which is
taken in DKPP plenary meeting.

(11) Sanctions as referred to in paragraph (10) can be in the form of a written
warning, suspension, or permanent dismissal.

(12) The decision as referred to in paragraph (10) shall be final and binding.

(13) KPU, Provincial KPU, Regency/Municipality KPU, PPK, PPS, PPLN, KPPS,
KPPSLN, Bawaslu, Provincial Bawaslu, Regency /Town Panwaslu, Sub-
District Panwaslu, PPL and PPLN DKPP are obligated to implement the
decision.

-90-

Article 113

(1) If deemed necessary, DKPP can assign members to the region to inquire
upon alleged violations of Election code of ethics in the area.

(2) Decision making on the inquiry referred to in paragraph (1) shall be
conducted in DKPP plenary meetings.

Article 114

Further provisions concerning the mechanisms and procedures for the
implementation of DKPP duties as well as the hearing procedure shall be regulated
in the DKPP regulation.

Article 115

In performing its duties, DKPP shall be assisted by a secretariat attached to the
Bawaslu secretariat.

CHAPTER VI

FINANCE

Article 116

(1) The source of the budget of KPU, Provincial KPU, Regency/Municipality KPU,
Bawaslu, Provincial Bawaslu, DKPP, Secretariat General of KPU, Secretariat
of Provincial KPU, and Secretariat of Regency/Municipality KPU as well as
the Secretariat General of Bawaslu and Secretariat of Provincial Bawaslu
shall be from the State Expenditure and Revenue Budget.

(2) The budget for the implementation and supervision of the Election of
Members of the House of Representatives, People’s Representatives Council,
and Regional House of Representatives as well as the Election of President
and Vice President shall be allocated in the State Expenditure and Revenue
Budget.

-91-

(3) The KPU Secretary General shall coordinate the funding of the

implementation of Election as referred to in paragraph (2) that will be
implemented by KPU, Provincial KPU, Regency/Municipality KPU, PPK, PPS,
KPPS, PPLN, and KPPSLN.

(4) The Secretary General of Bawaslu shall coordinate the budget for Election
supervision as referred to in paragraph (2) which is conducted by Provincial
Bawaslu, Regency/Municipality Panwaslu, Sub-District Panwaslu, Election
Field Supervisors, and Overseas Election Supervisors.

(5) The budget for the implementation of the Elections of Governor, Regent and
Mayor shall be allocated in the Regional Expenditure and Revenue Budget.

Article 117

The budget for the implementation of election of Members of The House of
Representatives, People’s Representatives Council, and Regional House of
Representatives, the Election of President and Vice President that have been
allocated in the State Expenditure and Revenue Budget Law, as well as the
Elections of Governor, Regent and Mayor that have been allocated in Regional
Regulation on Regional Expenditure and Revenue Budget shall be disbursed in
accordance with stages of Election implementation.

Article 118

The financial position of members of KPU, Bawaslu, DKPP, Provincial KPU,
Regency/Municipality KPU and Provincial Bawaslu shall be regulated in a
Presidential Regulation.

CHAPTER VII

REGULATIONS and DECREES OF ELECTION IMPLEMENTERS

Article 119

(1) For the implementation of Election, KPU shall issue KPU regulations and
KPU decrees.

-92-

(2) KPU regulations as referred to in paragraph (1) are the implementation of the

stipulations of the prevailing laws.

(3) For the implementation of Election, Provincial KPU and
Regency/Municipality KPU shall issue decrees by referring to the guidelines
that have been established by KPU.

(4) KPU regulations as referred to in paragraph (2) shall be determined after
consultation with the House of Representatives and the Government.

Article 120

(1) For the implementation of Election supervision, Bawaslu shall issue

Bawaslu regulations and Bawaslu decrees.

(2) Bawaslu regulations as referred to in paragraph (1) shall be the
implementation of the stipulations of the prevailing laws.

(3) For Election supervision, Provincial Bawaslu shall issue decisions by
referring to the guidelines determined by Bawaslu.

(4) Bawaslu regulation as referred to in paragraph (2) shall be determined after
consultation with the DPR and the Government

Article 121

(1) To perform its duties and functions in upholding the code of ethics of
Election Implementers, DKPP shall issue DKPP rules and DKPP decision.

(2) DKPP Regulation as referred to in paragraph (1) is the implementation of
stipulations of the prevailing laws.

(3) DKPP Regulation as referred to in paragraph (2) shall be determined after
consultation with the DPR and the Government.

-93-

Article 122

(1) Election Implementers Code of Ethics and Governance Guidelines for
Election Implementation shall be stipulated in a joint regulation between
KPU, Bawaslu, and DKPP.

(2) Joint regulation as referred to in paragraph (1) shall be determined after
consultation with the DPR and the Government.

CHAPTER VIII

OTHER PROVISIONS

Article 123

The provisions in this law shall also be applicable to Election implementers in the
provinces that are specific or special in nature as long as they are not regulated
otherwise in specific acts of laws.

Article 124

The formation of the selection team for selecting candidates for members of
Provincial KPU or Regency/Municipality KPU in new autonomous regions where the
Regional House of Representatives are yet to be established shall be regulated
further in KPU regulation.

Article 125

In the case that the law on the implementation of elections for the members of The
House of Representatives, The People’s Representatives Council, the Regional
House of Representatives, the Election of President and Vice-President, and election
of Governors, Head of Regencies and Mayors provides different regulations related
to the duties of Election Implementers, the provisions in that law shall prevail.

-94-

Article 126

(1) For the smooth implementation of the duties, authorities, and duties,
Election Implementers, Government and Local Government shall provide
assistance and facilities in accordance with the provisions of the applicable
Laws.

(2) Assistance and facilities as referred to in paragraph (1) are in the form of:

a. assignment of personnel to the Regency/Municipality Panwaslu
secretariat, PPK, Sub-District Panwaslu and PPS;

b. provision of space for Regency/Municipality Panwaslu secretariat,
KDP, Panwaslu Regency s and PPS;

c. implementation of socialization;

d. smooth transportation for logistics delivery;

e. monitoring the smooth implementation of elections; and

f. other activities in accordance with the needs of election
implementation.

(3) Other activities as referred to in paragraph (2) letter f shall be executed only
after the submission of request from the Election Implementers.

(4) In certain circumstances the government can provide financial assistance for
the smooth implementation of elections of governors and Head of Regencies/
mayors in accordance to the provisions of the applicable laws.

Article 127

(1) In the case that for one or other reasons KPU fails to implement stages of
Election implementation in accordance to the provisions of the applicable
laws, the stages of Election implementation shall be temporarily conducted
by the KPU Secretary General.

-95-

(2) In the case that the KPU cannot implement the duties as referred to in

paragraph (1), in no later than 30 (thirty) days the President and The House
of Representatives shall take measures to ensure KPU’s ability to resume
their duties.

(3) In the case that because of one or other reasons Provincial KPU or
Regency/Municipality KPU cannot implement their duties, the stages of
Election implementation shall temporarily be implemented by KPU of one
level higher.

Article 128

(1) In the case that because of one or other reasons Bawaslu cannot carry out
its duties in accordance with the provisions of the applicable laws, the
supervision of stages of Election implementation shall temporarily be
conducted by the Secretariat General of Bawaslu.

(2) In the case that the Bawaslu fails to implement its duties as referred to in
paragraph (1), in no later than 30 (thirty) days the President and the House
of People’s Representatives shall immediately take the measures to enable
Bawaslu resuming their duties.

(3) In the case that because of one or other reasons Provincial Bawaslu or
Regency/Municipality Panwaslu cannot implement their duties, the
supervision on the stage of the implementation of Election shall temporarily
be implemented by Bawaslu or Panwaslu of one level higher.

CHAPTER IX

TRANSITIONAL PROVISIONS

Article 129

(1) The membership term of KPU and Bawaslu members based on Law Number
22 of 2007 on Election Implementation shall end until the moment of the
oath taking of the new members of KPU and Bawaslu in accordance to this
Law.

-96-

(2) The KPU and Bawaslu members whose membership term ends as referred to

in paragraph (1) shall be given compensation in accordance to the
stipulations of the prevailing laws.

(3) On the day this law is enacted, all obligations to other parties that have not
been fully implemented by KPU shall remain and are declared to remain by
this law.

(4) The formation of the selection team for KPU and Bawaslu members
according to this law shall be established in no later than 2 (two) months
after this law is enacted.

Article 130

(1) The membership of Provincial KPU based on this law shall be affirmed after
the end of membership term of Provincial KPU as referred to Law Number 22
of 2007 on the Election Implementers.

(2) In the case that the membership of the members of Provincial KPU based on
Law Number 22 of 2007 ends during the stage of Governor Election, the
term of membership shall be extended until the inauguration of the elected
Governor and the formation of the selection team is conducted in no later
than 2 (two) months after the inauguration of the elected governor.

Article 131

(1) Membership of Regency/Municipality KPU based on this law shall be
affirmed after the end of the membership term of the Provincial KPU as
referred to in Law Number 22 of 2007 on the Election Implementers.

-97-

(2) In the case that the membership of the members of Regency/Municipality

KPU based on Law Number 22 of 2007 on Election Implementers ends
during the stage of Regent/Mayor Election, the term of membership shall be
extended until the inauguration of the elected Regent/Mayor and the
formation of the selection team is conducted in no later than 2 (two) months
after the inauguration of the elected Regent/Mayor.

Article 132

(1) In the case that the implementation of the Election of Governor, Regent and
Mayor is still in process at the moment this law is enacted, the Supervisory
committee for the election of Governor, Regent and Mayor shall continue to
do their duty.

(2) In the case that the implementation of Elections of Governors, Head of
Regencies and Mayors which will take place before the formation of Bawaslu
under this Act, the establishment of supervision for the election of
Governors, Head of Regencies and Mayors shall be based the applicable
provisions of laws before the promulgation of this Act of Law.

Article 133

(1) The process of transition of employment status of Provincial KPU Secretary,
Regency/Municipality KPU Secretary, staff of Provincial KPU Secretariat, and
Regency/Municipality employees to become the employees of KPU
Secretariat General shall be conducted in stages in accordance to the
provisions of the applicable laws.

(2) The process of transition of employment status as referred to in paragraph
(1) shall be conducted by the Secretariat General of the KPU by first offering
the opportunity to choose to the employees concerned and by coordinating
with the local government.

(3) Further provisions concerning the transition of employment status as
referred to in paragraph (1) and paragraph (2) shall be regulated in a
Government Regulation.

-98-

Article 134

At the moment this law is enacted, all stipulations that regulate Election of head of
region and Deputy Regional Head of region in Law No. 32 of 2004 on Regional
Governments and its amendments remain to be applicable as long as it has not
been altered by a new law.

CHAPTER X

CLOSING PROVISIONS

Article 135

With the enactment of this law, all stipulations of the prevailing laws which are the
implementation regulations of Law Number 22 of 2007 on General Election
Implementers is declared to remain in force as long as they do not contravene with
the provisions of this Act of Law.

Article 136

As this law becomes effective, Law Number 22 of 2007 on the General Election
Implementers (The State Gazette of 2007 Number 59, Supplementary State Gazette
Number 4721) shall be revoked and declared void;

Article 137

This Law is declared effective on the day it is promulgated.

-99-

In order to inform every person, it is ordered to publish this Law by placing it on
the State Gazette of the Republic of Indonesia.

Endorsed in Jakarta

On 16 October, 20111

THE PRESIDENT OF THE REPUBLIC OF INDONESIA,

Signed

DR. H. SUSILO BAMBANG YUDHOYONO

Enacted in Jakarta

on 16 October 2011

MINISTER OF LAWS AND HUMAN RIGHTS OF

THE REPUBLIC OF INDONESIA

 Signed.

PATRIALIS AKBAR

THE STATE GAZETTE OF THE REPUBLIC OF INDONESIA OF 2011 NUMBER 101

This copy is made in accordance to the original

THE MINISTRY OF THE STATE SECRETARIAT OF THE REPUBLIC OF INDONESIA

The Deputy Assistant for Legislation

In The Field of Politics and People’s Welfare,

Wisnu Setiawan

ELUCIDATION

ON
THE LAW OF THE REPUBLIC OF INDONESIA

NUMBER 15 YEAR 2011

ON

THE GENERAL ELECTION IMPLEMENTERS

I. GENERAL

General election is the manifestation of people’s sovereignty in order to create a
democratic government. The implementation of general election which is direct,
public, free, secret, honest and fair can be realized if it is implemented by general

election implementers that have high integrity and understand as well as respect
the civil and political rights of the citizens. Weak Election implementers have the
potential to hinder the creation of a hight quality Election.

As mandated by the 1945 Constitution of the Republic of Indonesia, the general
election implementers have the duty to implement elections with the institutions
that are national, permanent and independent in nature.

One of the important factors for the success of the elections lies in the readiness
and professionalism of the Election Implementers, namely the National Elections
Commission (KPU) and the Election Supervisory Body (Bawaslu). Both institutions
have been mandated by law to implement elections according to the functions,
duties and authority of each institution.

In connection with the implementation of elections in 2009, which has not run
optimally, it is necessary to have remedial steps towards improving the quality of
elections. These improvements include the improvement of schedule and stages as
well as more adequate preparation. Based on these things, Law Number 22 of 2007
on General Election Implementers need to be changed.

II. ARTICLE PER ARTICLE

Article 1

Self explanatory.

-2-

Article 2

Self explanatory.

Article 3

The formulation of this article describes the nature or characteristics of
General Election implementers which are national, permanent and
independent.

Article 4

Self explanatory.

Article 5

Self explanatory.

Article 6

Self explanatory.

Article 7

Paragraph (1)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

The one who has the right to sign KPU regulations and decrees
is just the KPU Chairperson.

The one who has the right to sign Provincial KPU regulations
and decrees is just the Provincial KPU Chairperson.

The one who has the right to sign Regency /Municipality KPU
regulations and decrees is just the Regency /Municipality KPU
Chairperson.

Paragraph (2)

Self explanatory.

-3-

Article 8

Paragraph (1)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Recapitulation of vote counting result shall be legalized in KPU
plenary meeting and stated in the official report.

Sub-paragraph i

What is referred to by “giving them to the witnesses” is that
KPU is obligated to give the official report and vote counting
certificates to witnesses and Bawaslu either being requested or
not.

Sub-paragraph j

The result of the Election is the number of votes obtained by
each Election participant for the Election of members of the
House of Representatives, People’s Representatives Council,
and Regional House of Representatives.

Sub-paragraph k

Self explanatory.

Sub-paragraph l

Self explanatory.

Sub-paragraph m

Self explanatory.

-4-

Sub-paragraph n

What is referred to by “following up” is taking further steps,
either; discontinuing the process of findings and reports that
are not proven existing or continuing the process of findings
and reports that are proven in existence.

Sub-paragraph o

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the
implementation of Election.

Sub-paragraph p

Self explanatory.

Sub-paragraph q

Self explanatory.

 Sub-paragraph r

Self explanatory.

 Sub-paragraph s

Self explanatory.

Paragraph (2)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

 Sub-paragraph d

Self explanatory.

 Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

-5-

Sub-paragraph h

Recapitulation of vote counting result shall be endorsed in KPU
plenary meeting and shall be stated in the official report.

Sub-paragraph i

What is referred to by “giving them to the witnesses” is that
KPU is obligated to give the official report and vote counting
certificates, either being requested or not.

Sub-paragraph j

The result of the Election is the number of votes obtained by
each pair of candidates for President and Vice President.

Sub-paragraph k

Self explanatory.

Sub-paragraph l

Self explanatory.

Sub-paragraph m

What is referred to by “following up” is taking further steps,
either; discontinuing the process of findings and reports that
are not proven existing or continuing the process of findings
and reports that are proven to be inexistence.

Sub-paragraph n

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the
implementation of Election.

Sub-paragraph o

Self explanatory.

Sub-paragraph p

Self explanatory.

Sub-paragraph q

Self explanatory.

Sub-paragraph r

 Self explanatory.

Paragraph (3)

Sub-paragraph a

Self explanatory.

-6-

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

 Sub-paragraph e

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the

implementation of Election.

Sub-paragraph f

Self explanatory.

Paragraph (4)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

 Sub-paragraph c

Self explanatory.

Sub-paragraph d

The utilization of the budget received by KPU from the National
Budget (APBN) shall be periodically checked by the Supreme
Audit Agency.

Sub-paragraph e

Document/Archive depreciation which is regulated in the KPU
regulation shall be conducted after making consultation with
DPR and the Government.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

Self explanatory

-7-

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

Sub-paragraph l

Self explanatory.

Article 9

Paragraph (1)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Recapitulation of vote counting result shall be legalized in
Provincial KPU plenary meeting and shall be stated in the
official report.

Sub-paragraph h

What is referred to by “the Provincial KPU shall give them to
witnesses” is that the Provincial KPU is obligated to give the

official report and vote counting certificates, either being
requested or not.

Sub-paragraph i

The result of the Election is the number of votes obtained by
each participant of the election for members of Provincial
House of People’s Representatives.

-8-

Sub-paragraph j

Self explanatory.

Sub-paragraph k

What is referred to by “following up” is taking further steps,
either; discontinuing the process of findings and reports that
are not proven existing or continuing the process of findings
and reports that are proven to be in existence

Sub-paragraph l

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the
implementation of Election.

Sub-paragraph m

Self explanatory.

Sub-paragraph n

Self explanatory.

Sub-paragraph o

Self explanatory.

Paragraph (2)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Recapitulation of vote counting result shall be legalized in
Provincial KPU plenary meeting and shall be stated in the
official report.

-9-

Sub-paragraph g

What is referred to by “giving them to witnesses” is that the
Provincial KPU is obligated to give the official report and vote
counting certificates, either being requested or not.

Sub-paragraph h

What is referred to by “following up” is taking further steps,
either; discontinuing the process of findings and reports that
are not proven existing or continuing the process of findings
and reports that are proven to be in existence

Sub-paragraph i

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the
implementation of Election.

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

Sub-paragraph l

Self explanatory.

Paragraph (3)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

-10-

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Recapitulation of vote counting result shall be legalized in
Provincial KPU plenary meeting and shall be stated in the
official report.

Sub-paragraph i

What is referred to by “giving them to the witnesses” is that

Provincial KPU is obligated to give the official report and vote
counting certificates, either being requested or not.

Sub-paragraph j

The result of the Election is the number of votes obtained by
each pair of candidates for governor.

Sub-paragraph k

Self explanatory.

Sub-paragraph l

Self explanatory.

Sub-paragraph m

Self explanatory.

Sub-paragraph n

What is referred to by “following up” is taking further steps,
either; discontinuing the process of findings and reports that
are not proven existing or continuing the process of findings
and reports that are proven to be in existence.

Sub-paragraph o

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the
implementation of Election.

Sub-paragraph p

Self explanatory

Sub-paragraph q

Self explanatory.

Sub-paragraph r

Self explanatory.

-11-

Sub-paragraph s

Self explanatory.

Sub-paragraph t

Report to the President shall be given through the Minister of
Internal Affairs

Sub-paragraph u

Self explanatory.

Paragraph (4)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

The utilization of the budget received by Provincial KPU from
the National Budget (APBN) shall be periodically checked by the
Supreme Audit Agency.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

Self explanatory.

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

-12-

Sub-paragraph l

Self explanatory.

Article 10

Paragraph (1)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Recapitulation of vote counting result shall be legalized in
Regency /Municipality KPU plenary meeting and shall be
stated in the official report.

Sub-paragraph i

What is referred to by “giving them to witnesses” is that the
Regency /Municipality KPU is obligated to give the official
report and vote counting certificates either being requested or
not.

Sub-paragraph j

The result of the Election is the number of votes obtained by
each participant for the Election of members of Regency/
Municipal House of People’s Representatives.

-13-

Sub-paragraph k

Self explanatory.

Sub-paragraph l

What is referred to by “following up” is taking further steps,
either; discontinuing the process of findings and reports that
are not proven existing or continuing the process of findings
and reports that are proven to be in existence.

Sub-paragraph m

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the
implementation of Election.

Sub-paragraph n

Self explanatory.

Sub-paragraph o

Self explanatory.

Sub-paragraph p

Self explanatory.

Paragraph (2)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Recapitulation of vote counting result shall be legalized in
Regency /Municipality KPU plenary meeting and shall be
stated in the official report.

-14-

Sub-paragraph h

What is referred to by “giving them to witnesses” is that the
Regency /Municipality KPU is obligated to give the official
report and vote counting certificates either being requested or
not.

Sub-paragraph i

What is referred to by “following up” is taking further steps,
either; discontinuing the process of findings and reports that
are not proven existing or continuing the process of findings
and reports that are proven to be in existence.

Sub-paragraph j

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the
implementation of Election.

Sub-paragraph k

Self explanatory.

Sub-paragraph l

Self explanatory.

Sub-paragraph m

Self explanatory.

Paragraph (3)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

-15-

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

Self explanatory.

Sub-paragraph j

Recapitulation of vote counting result shall be legalized in
Regency /Municipality KPU plenary meeting and shall be

stated in the official report.

Sub-paragraph k

What is referred to by “giving them to witnesses” is that the
Regency /Municipality KPU is obligated to give the official
report and vote counting certificates either being requested or
not.

Sub-paragraph l

The result of the Election is the number of votes obtained by
each pair of candidates for Head of Regency /Mayor and the
Deputy.

Sub-paragraph m

Self explanatory.

Sub-paragraph n

Self explanatory.

Sub-paragraph o

What is referred to by “following up” is taking further steps,
either; discontinuing the process of findings and reports that
are not proven existing or continuing the process of findings
and reports that are proven to be in existence.

Sub-paragraph p

What is referred to by “giving temporary suspension” is to
temporarily release the person from his/her duties in the
implementation of Election.

Sub-paragraph q

Self explanatory.

-16-

Sub-paragraph r

Self explanatory.

Sub-paragraph s

Self explanatory.

Sub-paragraph t

Self explanatory.

Sub-paragraph u

Self explanatory.

Paragraph (4)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

The utilization of the budget received by Regency /Municipality
KPU from the National Budget (APBN) shall be periodically
checked by the Supreme Audit Agency.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

Self explanatory.

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

-17-

Sub-paragraph l

Self explanatory.

Article 11

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Knowledge and expertise base of candidates for members of the KPU,
Provin cial KPU and Regency /Municipality KPU are preferred to have
the ability in the Election implementation, either related to political
science, law, or management.

What is meant by "having the knowledge and expertise in the Election
implementation " in this provision is as evidenced by the series of
tests.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

The term " physically and mentally competent" is capable as
evidenced by medical certificates from government hospitals,
including qualified health centers, and accompanied by a drug-free
certificate.

Disability category does not include health problems.

-18-

Sub-paragraph i

Resignation from membership of political parties, political positions,
positions in government, and State-Owned Enterprises/ Region-
Owned Enterprises shall be evidenced by the letter of resignation in a
written statement of the concerned person. For candidates from
political party membership should be accompanied by the decree of
the concerned political parties about the dismissal of the Political
Party. As for candidates who hold political positions, positions in
government, and in State-Owned Enterprises/Regional-Owned
Enterprises shall be accompanied by a dismissal decree of the
concerned person from the competent authority. The resignation of
the candidates who are occupying positions in the government retains

the status as civil servants in line with the stipulations of the
prevailing laws..

Sub-paragraph j

This requirement applies as long as all requirements are met: (i) it
does not apply to an elected public office (elected officials), (ii) it
applies only to a limited period of time of 5 (five) years after the
convicted person has finished his sentence, (iii) exempted for ex-
convicts who are openly and honestly told the public that he/she is
ex-convict, (iv) not as frequent criminals.

People who are sentenced to prison for political reasons are exempted
from this provision.

Sub-paragraph k

What is meant by "working full-time" is not working in other
professions during the term of membership

Sub-paragraph l

The definition of "political position" is the title chosen (elected official)
and appointed positions (political appointee), among others, the
President, Vice President, Secretary, Ambassador, Governor/Deputy
Governor, Regent/Deputy Regent , Mayor/Deputy Mayor, DPR, DPD,
Provincial DPRD, Regent /Mayor, Head of Institution / Agency and
Non Ministerial Institution and board of Political Parties

Sub-paragraph m

The meaning of this provision is that one of the members must resign
if the marriage is between fellow election implementers.

-19-

Article 12

Paragraph (1)

Self explanatory.

Paragraph (2)

What is referred to by “help the President” in this provision is to make
selection of nominees of KPU member and give the result to the
President to be confirmed.

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Paragraph (6)

Self explanatory.

Paragraph (7)

Self explanatory.

Paragraph (8)

Self explanatory.

Article 13

Paragraph (1)

What is referred to by “involving public participation” is to give the
chance to the public to give response and input in writing concerning
KPU member nominees

Paragraph (2)

The definition of "coordination with institutions that have the
competence in the required field" is that in order to provide assistance
to the implementation of the task of the selection team and not to
transfer the selection task to other institutions

-20-

Paragraph (3)

Sub-paragraph a

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency.

Sub-paragraph b

What is meant by " receiving the registration for candidate
nominees for KPU members" shall include sending registration
forms to individuals and / or institutions that are deemed
worthy based on the consideration by the Selection Team.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency

Sub-paragraph e

The term "electoral knowledge" includes knowledge on Election
and administration / management of election implementation.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

What is meant by "psychological tests (psychological)" is a
series of psychological tests intended to determine some
aspects in a person. Aspects that are measured are divided into
three major aspects, among others:

1. intelligence;

2. work attitude, and

3. Personality.

The way the measurement is done by using a tiered
measurement, among others: written tests, interviews, focus
group discussions.

-21-

Sub-paragraph h

In the announcement in a national daily print media and
national electronic media, it shall have included the address of
the Secretariat of the Selection Team and the request of the
Selection Team for the public to provide feedback against the
candidates of KPU members, and responses must be
accompanied by the respondent identity.

Sub-paragraph i

Interview with the materials of election implementation, among
others, election management, political systems and legislation
relating to the political field.

Sub-paragraph j

Self explanatory

Sub-paragraph k

Self explanatory

 Paragraph (4)

 Self explanatory

 Paragraph (5)

 Self explanatory

Article 14

Self explanatory.

Article 15

Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

The final evaluation of the selection process by the House of People’s
Representatives shall be arranged in the order of levels from level 1

(one) to level 14 (fourteen)

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

-22-

Paragraph (6)

Self explanatory.

Paragraph (7)

Self explanatory.

Paragraph (8)

Self explanatory.

Article 16

Self explanatory.

Article 17

Paragraph (1)

Self explanatory.

Paragraph (2)

What is referred to by “professional element” is the element of
professional organizations

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Paragraph (6)

Self explanatory.

Paragraph (7)

Self explanatory.

Paragraph (8)

Self explanatory.

-23-

Article 18

Paragraph (1)

The term "involving public participation" is to allow the public to
submit responses and input in writing against candidates of
Provincial KPU members.

Paragraph (2)

The definition of "coordination with institutions that have the
competence in the required field" is in order to provide assistance to
the implementation of the task of the selection team and the selection
task is not transferred to other institutions

Paragraph (3)

Sub-paragraph a

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency.

Sub-paragraph b

What is meant by "receiving the registration for candidate
nominees for Provincial KPU members" shall include sending
registration forms to individuals and / or institutions that are
deemed worthy based on the consideration by the selection
team.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency.

Sub-paragraph e

What is meant by knowledge about election includes knowledge
about election and election implementation administration/
management.

Sub-paragraph f

Self explanatory.

-24-

Sub-paragraph g

What is meant by "psychological tests (psychological)" is a
series of psychological tests intended to determine some
aspects in a person. Aspects that are measured are divided into
three major aspects, among others:

1. intelligence;

2. work attitude, and

3. Personality.

The way the measurement is done by using a tiered
measurement, among others: written tests, interviews, focus
group discussions.

Sub-paragraph h

In the announcement in a national daily print media and
national electronic media, it shall have included the address of
the Secretariat of the Selection Team and the request of the
Selection Team for the public to provide feedback against the
candidates of Provincial KPU members, and responses must be
accompanied by the respondent identity.

Sub-paragraph i

Interview with the materials of election implementation, among
others, election management, political systems and legislation
relating to the political field.

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

Paragraph (4)

Self explanatory.

Article 19

Self explanatory.

Article 20

Paragraph (1)

Self explanatory.

-25-

Paragraph (2)

Self explanatory.

Paragraph (3)

The final evaluation of the selection process by the KPU shall be
arranged in the order of levels from level 1 (one) to level 10 (ten)

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Article 21

Paragraph (1)

Self explanatory.

Paragraph (2)

What is referred to by “professional element” is the element of
professional organizations

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Paragraph (6)

Self explanatory.

Paragraph (7)

Self explanatory.

Paragraph (8)

Self explanatory.

Article 22

Paragraph (1)

The term "involving public participation" is to allow the public to
submit responses and input in writing against candidates of
Regency/Municipality KPU members.

-26-

Paragraph (2)

The definition of "coordination with institutions that have the
competence in the required field" is that in order to provide assistance
to the implementation of the task of the selection team and not to
transfer the selection task to other institutions.

Paragraph (3)

Sub-paragraph a

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency

Sub-paragraph b

What is meant by "receive the registration of candidates for
KPU members" shall include sending registration forms to
individuals and / or institutions that are deemed worthy based
on the consideration by the Selection Team.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency.

Sub-paragraph e

What is meant by “knowledge about election” includes
knowledge about election and election implementation
administration/ management.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

What is meant by "psychological tests (psychological)" is a
series of psychological tests intended to determine some
aspects in a person. Aspects that are measured are divided into
three major aspects, among others:

1. intelligence;

2. work attitude, and

3. Personality.

The way the measurement is done by using a tiered
measurement, among others: written tests, interviews, focus
group discussions.

-27-

Sub-paragraph h

In the announcement in a national daily print media and
national electronic media, it shall have included the address of
the Secretariat of the Selection Team and the request of the
Selection Team for the public to provide feedback against the
candidates of KPU members, and responses must be
accompanied by the respondent identity.

Sub-paragraph i

Interview with the materials of election implementation, among
others, election management, political systems and legislation
relating to the political field.

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

Paragraph (4)

Self explanatory.

Article 23

Self explanatory.

Article 24

Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

The final evaluation of the selection process by the KPU shall be
arranged in the order of levels from level 1 (one) to level 10 (ten).

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

-28-

Article 25

Self explanatory.

Article 26

Self explanatory.

Article 27

Paragraph (1)

Sub-paragraph a

“Death” statement must be accompanied with doctor’s
certificate.

Sub-paragraph b

What is referred to by “resignation” is resignation because of
health and/or physical and/or psychological problems for
conducting his/her duties as a member of KPU, Provincial
KPU, or Regency /Municipality KPU.

Sub-paragraph c

The meaning of "incapacitated" is suffering from physical and /
or mental sickness as evidenced by a medical certificate, and /
or the existence is not known.

Sub-paragraph d

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

Paragraph (5)

To replace the resigned or dismissed KPU, Provincial KPU or
Regency/Municipality commissioners, there is no need to form a
selection committee.

-29-

Article 28

Paragraph (1)

Sub-paragraph a

What is meant by Election Implementers are the KPU,
Provincial KPU, Regency/ Municipal KPU, PPK, PPS, KPPS,
PPLN, and KPPSLN and Bawaslu, Provincial Bawaslu,
Regency/ Municipality Panwaslu, Sub-District Panwaslu,
Election Field Supervisory, and the Overseas Election
Supervisory.
Complaints from the public and the voters must be equipped
with a clear identity to DKPP.

Sub-paragraph b

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

The definition of "dismissal decision" is the decision of the President
for dismissal of members of the KPU, the decision of KPU for
dismissal of members of the Provincial KPU, the decision of Provincial
KPU for dismissal of members of the Regency / Municipality.

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Article 29

Paragraph (1)

During the temporary suspension the KPU, Provincial KPU, or
Regency/Municipality KPU shall continue to receive all financial
rights in line with the stipulations of the prevailing laws.

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

-30-

Paragraph (5)

Self explanatory.

Paragraph (6)

Self explanatory.

Paragraph (7)

Self explanatory.

Article 30

Self explanatory.

Article 31

Self explanatory.

Article 32

Self explanatory.

Article 33

Self explanatory.

Article 34

Self explanatory.

Article 35

Self explanatory.

Article 36

Paragraph (1)

 Self explanatory.

Paragraph (2)

Self explanatory.

-31-

Paragraph (3)

Administrative Settlement of Election result shall be conducted
further by the Secretary General for the central level, KPU for
Provincial Level, Provincial KPU for Regency /Municipality according
to stipulations of the prevailing laws..

Article 37

Self explanatory.

Article 38

Self explanatory.

Article 39

Self explanatory.

Article 40

Self explanatory.

Article 41

Paragraph (1)

 Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

Paragraph (5)

Before proposing 3 (three) candidates for secretary, collectively PPK
may consult with the regional secretary.

-32-

Article 42

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory;

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Announcement of the result of reconciliation shall be conducted by
attaching it to the Regency announcement board.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

What is meant by "giving them to the witnesses " is PPK must provide
an official report and certificate of vote counting, whether requested or
not.

Sub-paragraph j

What is meant by "following up" is taking further steps, both to stop
the findings and reports that are not proven and forward findings and
reports that are proven

Sub-paragraph k

Self explanatory.

Sub-paragraph l

Self explanatory.

Sub-paragraph m

Self explanatory.

-33-

Sub-paragraph n

Self explanatory.

Article 43

Self explanatory.

Article 44

Self explanatory.

Article 45

Sub-paragraph a

Self explanatory.

Sub-paragraph b

What is referred to by “establishing KPPS” includes determining the
number and the locations of polling stations.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Announcement of Voters’ Register shall be conducted by exposing the
list on village/township announcement facility and/or public facility
which is easily access by the public.

Sub-paragraph e

What is referred to by “public inputs on preliminary voters’ data” is
the input to add more voters’ data that meet the requirements but
have not been registered and/or to reduce voters’ data because they
have no longer met the requirements.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

Self explanatory.

-34-

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

Sub-paragraph l

The absence of witnesses of election participants that have been
invited properly shall not hinder the implementation of recapitulation
of vote counting results and the legitimacy of its result.

Sub-paragraph m

Announcement of vote counting result shall be conducted by exposing
the list on village/township announcement facility

Sub-paragraph n

Self explanatory.

Sub-paragraph o

Self explanatory.

Sub-paragraph p

What is referred to by “keeping and securing”, is, among others; not to
open, not to change, not to replace, not to damage, not to count ballot
papers or not to cause ballot boxes missing.

Sub-paragraph q

What is meant by "delivering" is to bring and give ballot boxes to the
PPK, which can be done by oneself or in cooperation with the
authorities

Sub-paragraph r

What is meant by "following up" is taking further steps, both to stop
the findings and reports that are not proven and forward findings and
reports are proven

Sub-paragraph s

Self explanatory.

Sub-paragraph t

Self explanatory.

Sub-paragraph u

Self explanatory.

-35-

Sub-paragraph v

Self explanatory.

Sub-paragraph w

Self explanatory.

Article 46

Self explanatory.

Article 47

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Announcement of vote counting result shall be conducted by exposing
the result on the polling station and/or in the environment of the
polling station.

Sub-paragraph e

What is referred to by “following up” is taking further steps, either;
discontinuing the process of findings and reports that are not proven
existing or continuing the process of findings and reports that are
proven to be in existence.

Sub-paragraph f

What is referred to by “keeping and securing”, is, among others; not to
open, not to change, not to replace, not to damage, or not to cause
sealed ballot boxes containing punched ballot papers missing.

Sub-paragraph g

What is referred to by “give them to witnesses” is that the KPPS is
obligated to give the official report and vote counting certificates,

either being requested or not.

Sub-paragraph h

Self explanatory.

-36-

Sub-paragraph i

Self explanatory.

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

Article 48

Self explanatory.

Article 49

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Announcing preliminary Voters’ Register shall be conducted, among
others, by exposing the list on the announcement facility in the
representative office of the Republic of Indonesia.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

announcing the result of vote counting from all overseas polling
stations shall be conducted, among others, by exposing the list on the
announcement facility in the representative office of the Republic of
Indonesia.

Sub-paragraph h

Self explanatory.

 Sub-paragraph i

Self explanatory.

-37-

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

Sub-paragraph l

Self explanatory.

Sub-paragraph m

Self explanatory.

Article 50

Self explanatory.

Article 51

Paragraph (1)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

announcing the result of vote counting at overseas polling
station shall be conducted, among others, by exposing the list
in the overseas polling station and/or the environment of the
overseas polling station.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

Self explanatory.

-38-

Sub-paragraph j

Self explanatory.

Article 52

Self explanatory.

Article 53

Paragraph

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Physical handicap does not include in the category of health
problems.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

Individuals that were imprisoned for political reasons are
exempted from this provision

Article 54

Self explanatory.

-39-

Article 55

Self explanatory.

Article 56

Paragraph (1)

Self explanatory.

Paragraph (2)

What is meant by "under one unity of personnel management" is all
employees of KPU, Provincial KPU and Regency / Municipal KPU is
under the control of the Secretariat General of KPU and not an

employee of the agency / ministry or other non-ministerial
governmental agencies or local government employees.

Article 57

Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

What is meant by “the Government” is President, who in the
implementation of consultation President can appoint the Minister of
Internal Affairs

Paragraph (5)

Self explanatory.

Paragraph (6)

Self explanatory.

Article 58

Self explanatory.

-40-

Article 59

Self explanatory.

Article 60

Self explanatory.

Article 61

Self explanatory.

Article 62

Self explanatory.

Article 63

Self explanatory.

Article 64

Self explanatory.

Article 65

Self explanatory.

Article 66

Paragraph (1)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

-41-

Sub-paragraph e

What is referred to by “providing legal assistance” is providing
legal assistance to KPU, Provincial KPU, and regency/
municipal KPU in conducting their duties.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

Article 67

Self explanatory.

Article 68

Self explanatory.

Article 69

Self explanatory.

Article 70

Self explanatory.

Article 71

Self explanatory.

Article 72

Self explanatory.

-42-

Article 73

Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Point 1

Self explanatory.

Point 2

Self explanatory.

Point 3

Self explanatory.

Point 4

What is referred to by “campaign implementation” is
especially concerning the form and material of
campaign, campaign period and schedule, and campaign
fund.

Point 5

What is referred to by “election logistics” is especially
concerning ballot papers, ballot boxes, ink and seals.

Point 6

Self explanatory.

Point 7

Self explanatory.

Point 8

Self explanatory.

Point 9

Self explanatory.

Point 10

Self explanatory.

-43-

Point 11

Self explanatory.

Point 12

Self explanatory.

Point 13

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Article 74

Self explanatory.

Article 75

Paragraph (1)

Sub-paragraph a

Point 1

Self explanatory.

-44-

Point 2

Self explanatory.

Point 3

Self explanatory.

Point 4

Self explanatory.

Point 5

What is referred to by “campaign implementation” is
especially concerning the form and material of

campaign, campaign period and schedule, and campaign
fund.

Point 6

What is referred to by “election logistics” is especially
concerning ballot papers, ballot boxes, ink and seals.

Point 7

Self explanatory.

Point 8

Self explanatory.

Point 9

Self explanatory.

Point 10

Self explanatory.

Point 11

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Findings and reports submitted to the Provincial Bawaslu to be
followed up, among others are findings and reports concerning
technical and administrative matters related to stages of
Election implementation by Election implementers and
violations conducted by Election participants.

-45-

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

Sub-paragraph i

Self explanatory.

Paragraph (2)

Self explanatory.

Article 76

Self explanatory.

Article 77

Paragraph (1)

Sub-paragraph a

Point 1

Self explanatory.

Point 2

Self explanatory.

Point 3

Self explanatory.

Point 4

Self explanatory.

Point 5

What is referred to by “campaign implementation” is
especially concerning the form and material of
campaign, campaign period and schedule, and campaign
fund.

-46-

Point 6

What is referred to by “election logistics” is especially
concerning ballot papers, ballot boxes, ink and seals.

Point 7

Self explanatory.

Point 8

Self explanatory.

Point 9

Self explanatory.

Point 10

Self explanatory.

Point 11

Self explanatory.

Point 12

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Findings and reports submitted to the Regency /Municipality
Panwaslu to be followed up, among others are findings and
reports concerning technical and administrative matters
related to stages of Election implementation by Election
implementers and violations conducted by Election
participants.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

Self explanatory.

-47-

Sub-paragraph i

Self explanatory.

Paragraph (2)

Self explanatory.

Article 78

Self explanatory.

Article 79

Sub-paragraph a

Point 1

Self explanatory.

Point 2

What is referred to by “campaign implementation” is especially
concerning the form and material of campaign, campaign
period and schedule, and campaign fund.

Point 3

What is referred to by “election logistics” is especially
concerning ballot papers, ballot boxes, ink and seals.

Point 4

Self explanatory.

Point 5

Self explanatory.

Point 6

Self explanatory.

Point 7

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Findings and reports submitted to the PPK to be followed up, among
others are findings and reports concerning technical and
administrative matters related to stages of Election implementation by
Election implementers and violations conducted by Election
participants.

-48-

Sub-paragraph d

Self explanatory.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Article 80

Self explanatory.

Article 81

Paragraph

Sub-paragraph a

Point 1

Self explanatory.

Point 2

What is referred to by “campaign implementation” is
especially concerning the form and material of
campaign, campaign period and schedule, and campaign
fund.

Point 3

What is referred to by “election logistics” is especially
concerning ballot papers, ballot boxes, ink and seals.

Point 4

Self explanatory.

Point 5

Self explanatory.

Point 6

Self explanatory.

Point 7

Self explanatory.

Point 8

Self explanatory.

-49-

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Findings and reports submitted to PPS and KPPS to be followed
up, among others are findings and reports concerning technical
and administrative matters related to stages of Election
implementation by Election implementers and violations
conducted by Election participants.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Article 82

Self explanatory.

Article 83

Paragraph

Sub-paragraph a

Point 1

Self explanatory.

Point 2

What is referred to by “campaign implementation” is
especially concerning the form and material of
campaign, campaign period and schedule, and campaign
fund.

Point 3

What is referred to by “election logistics” is especially c
 oncerning ballot papers, ballot boxes, ink and seals.

Point 4

Self explanatory.

Point 5

Self explanatory.

-50-

Point 6

Self explanatory.

Point 7

Self explanatory.

Point 8

Self explanatory.

Point 9

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Findings and reports submitted to PPLN and KPPSLN to be
followed up, among others are findings and reports concerning
technical and administrative matters related to stages of
Election implementation by Election implementers and
violations conducted by Election participants.

Sub-paragraph e

Self explanatory.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Article 84

Self explanatory.

Article 85

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

-51-

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

What is referred to by “having knowledge and skill in the sector
related to supervision” is, among others, having knowledge and
expertise in the sector of law enforcement.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

Self explanatory.

Sub-paragraph h

The term "physically and mentally competent" is capable as evidenced
by medical certificates from government hospitals, including qualified
health centers, and is accompanied by a drug-free certificate

Physical handicap does not include in the category of health
problems.

Sub-paragraph i

Resignation from membership of political parties, political positions,
positions in government, and State-Owned Enterprises/ Region-
Owned Enterprises shall be evidenced by the letter of resignation in a
written statement of the concerned person. For candidates from
political party membership should be accompanied by the decree of
the concerned political parties about the dismissal of the Political
Party. As for candidates who hold political positions, positions in
government, and in State-Owned Enterprises/Regional-Owned
Enterprises shall be accompanied by a dismissal decree of the
concerned person from the competent authority. The resignation of
the candidates who are occupying positions in the government retains
the status as civil servants in line with the stipulations of the

prevailing laws.

-52-

Sub-paragraph j

This requirement applies as long as all requirements are met: (i) it
does not apply to an elected public office (elected officials), (ii) it
applies only to a limited period of time of 5 (five) years after the
convicted person has finished his sentence, (iii) exempted for ex-
convicts who are openly and honestly told the public that he/she is
ex-convict, (iv) not as frequent criminals.

People who are sentenced to prison for political reasons are exempted
from this provision

Sub-paragraph k

What is meant by "working full-time" is not working in other
professions during the term of membership

Sub-paragraph l

The definition of "political positions" is the title chosen (elected official)
and appointed positions (political appointee), among others, the
President, Vice President, Secretary, Ambassador, Governor/Deputy
Governor, Regent/Deputy Regent , Mayor/Deputy Mayor, DPR, DPD,
Provincial DPRD, Regent /Mayor, Head of Institution / Agency and
Non Ministerial Institution and board of Political Parties

Sub-paragraph m

The meaning of this provision is that one of the members must resign
if the marriage is between fellow election implementers

Article 86

Self explanatory.

Article 87

Paragraph (1)

What is referred to by “involving public participation” is to give the
chance to the public to give response and input in writing concerning
Bawaslu member nominees

-53-

Paragraph (2)

The definition of "coordination with institutions that have the
competence in the required fields" is that in order to provide
assistance to the implementation of the task of the selection team and
not to transfer the selection task to other institutions

Paragraph (3)

Sub-paragraph a

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency.

Sub-paragraph b

What is meant by "receiving the registration for candidate
nominees for members of Bawaslu" shall include sending
registration forms to individuals and / or institutions that are
deemed worthy based on the consideration by the Selection
Team.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency.

Sub-paragraph e

What is meant by “knowledge about election” includes
knowledge about election and election implementation
administration/ management.

Sub-paragraph f

Self explanatory.

Sub-paragraph g

What is meant by "psychological tests (psychological)" is a
series of psychological tests intended to determine some
aspects in a person. Aspects that are measured are divided into
three major aspects, among others:

1. intelligence;

2. work attitude, and

3. personality.

The way the measurement is done by using a tiered
measurement, among others: written tests, interviews, focus
group discussions.

-54-

Sub-paragraph h

In the announcement in a national daily print media and
national electronic media, it shall have included the address of
the Secretariat of the Selection Team and the request of the
Selection Team for the public to provide feedback against the
candidates of Provincial KPU members, and responses must be
accompanied by the respondent identity.

Sub-paragraph i

Interview with the materials of election implementation, among
others, election management, political systems and legislation
relating to the political field.

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Self explanatory.

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Article 88

Self explanatory.

Article 89

Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

The final evaluation of the selection process by the House of
Representatives shall be arranged in the order of levels from level 1

(one) to level 10 (ten)

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

-55-

Paragraph (6)

Self explanatory.

Paragraph (7)

Self explanatory.

Paragraph (8)

Self explanatory.

Article 90

Self explanatory.

Article 91

Self explanatory.

Article 92

Paragraph (1)

Self explanatory.

Paragraph (2)

What is referred to by “professional element” is the element of
professional organizations

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Paragraph (6)

Self explanatory.

Paragraph (7)

Self explanatory.

Paragraph (8)

Self explanatory.

-56-

Article 93

Paragraph (1)

What is referred to by “involving public participation” is to give the
chance to the public to give response and input in writing concerning
Provincial Bawaslu member nominees

Paragraph (2)

The definition of "coordination with institutions that have the
competence in the required fields" is that in order to provide
assistance to the implementation of the task of the selection team and
not to transfer the selection task to other institutions

Paragraph (3)

Sub-paragraph a

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency.

Sub-paragraph b

What is meant by "receiving the registration for candidate
nominees for members of Provincial Bawaslu" shall include
sending registration forms to individuals and / or institutions
that are deemed worthy based on the consideration by the
Selection Team

Sub-paragraph c

Self Explanatory.

Sub-paragraph d

Announcement in electronic mass media shall prioritize Televisi
Republik Indonesia, Radio Republik Indonesia and the Antara
National News Agency

Sub-paragraph e

The term "knowledge on Election" includes knowledge on
Election and administration / management of election
implementation

Sub-paragraph f

Self Explanatory.

Sub-paragraph g

What is meant by "psychological tests (psychological)" is a
series of psychological tests intended to determine some
aspects in a person. Aspects that are measured are divided into
three major aspects, among others:

-57-

1. intelligence;

2. work attitude, and

3. personality.

The way the measurement is done by using a tiered
measurement, among others: written tests, interviews, focus
group discussions.

Sub-paragraph h

In the announcement in a national daily print media and
national electronic media, it shall have included the address of
the Secretariat of the Selection Team and the request of the
Selection Team for the public to provide feedback against the
candidates of KPU members, and responses must be
accompanied by the respondent identity

Sub-paragraph i

Interview with the materials of election implementation, among
others, election management, political systems and legislation
relating to the political field

Sub-paragraph j

Self explanatory.

Sub-paragraph k

Submission of the names of prospective members of Bawaslu
by the Selection Team to the President shall be arranged
alphabetically along with copies of administrative records of
each prospective candidate

Paragraph (4)

Self explanatory.

Article 94

Self explanatory.

Article 95

 Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Final assessment of the selection process by Bawaslu shall be
arranged in rank order 1 (one) up to rank 6 (six).

-58-

Paragraph (4)

Self explanatory.

Paragraph (5)

Self explanatory.

Article 96

Self explanatory.

Article 97

Self explanatory.

Article 98

Self explanatory.

Article 99

Paragraph (1)

Sub-paragraph a

“Death” statement must be accompanied with doctor’s
certificate.

Sub-paragraph b

What is referred to by “resignation” is resignation because of
health and/or physical and/or psychological problems for
conducting his/her duties as a member of Bawaslu, Provincial
Bawaslu, Regency /Municipality Bawaslu, Sub-District
Panwaslu, Field Election Supervisors and Overseas Election
Supervisors.

Sub-paragraph c

The meaning of "permanently incapacitated " is suffering from
physical and / or mental sickness as evidenced by a medical
certificate, and / or the existence is not known.

Sub-paragraph d

Self explanatory;

Paragraph (2)

Self explanatory.

-59-

Paragraph (3)

Self explanatory.

Paragraph (4)

To replace members Bawaslu, Provincial Bawaslu,
Regency/Municipality Panwaslu, Sub-District Panwaslu, Field
Election Supervisors, and the Overseas Election Supervisors who quit
or dismissed, the Selection Team shall not be established.

Article 100

Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

The definition of "decides to dismiss" is the President's decision to
dismiss members of Bawaslu

Article 101

Self explanatory.

Article 102

Paragraph (1)

While a Bawaslu member is temporarily dismissed, all his/her
financial right shall continually be given in line with the stipulations
of the prevailing laws..

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

-60-

Paragraph (5)

Self explanatory.

Paragraph (6)

Self explanatory.

Paragraph (7)

Self explanatory.

Article 103

Self explanatory.

Article 104

Self explanatory.

Article 105

Self explanatory.

Article 106

Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

The term "Government" is the President, who in the implementation of
these consultations, the President may appoint the Minister of
Internal Affairs.

Paragraph (5)

Self explanatory.

Paragraph (6)

Self explanatory.

-61-

Article 107

Self explanatory.

Article 108

Self explanatory.

Article 109

Paragraph (1)

Self explanatory.

Paragraph (2)

Self explanatory.

Paragraph (3)

Self explanatory.

Paragraph (4)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Elements of membership derived from representative of
political parties shall fully become the authority of the Central
Chapter of Political Parties for placing, withdrawing and
replacing them in the membership of DKPP in accordance with
the existing mechanisms in the internal of the political party
concerned.

Sub-paragraph d

Self explanatory.

Sub-paragraph e

What is meant by "community leaders" are academicians or
leaders with vision, integrity and understanding of Election
ethics.

Paragraph (5)

Self explanatory.

-62-

Paragraph (6)

Self explanatory.

Paragraph (7)

Submission of proposals on DKPP Membership which are derived not
from the President, administratively it is coordinated by the KPU for
further submitted to the President through the Secretary of State

Paragraph (8)

Self explanatory.

Paragraph (9)

Self explanatory.

Paragraph (10)

Self explanatory.

Paragraph (11)

Self explanatory.

Paragraph (12)

Self explanatory.

Article 110

Paragraph (1)

Self explanatory.

Paragraph (2)

What is meant by "other parties" in this provision is a party that has
the competence to draw up codes of ethics

Paragraph (3)

Self explanatory.

Paragraph (4)

Self explanatory.

Article 111

Paragraph (1)

Self explanatory.

-63-

Paragraph (2)

Self explanatory.

Paragraph (3)

Sub-paragraph a

Self explanatory.

Sub-paragraph b

Self explanatory.

Sub-paragraph c

Self explanatory.

Sub-paragraph d

What is meant by "parties" among others are the accused,
police in case of criminal violation, and the Election
Implementers;

Paragraph (4)

Self explanatory.

Article 112

Self explanatory.

Article 113

Self explanatory.

Article 114

Self explanatory.

Article 115

Self explanatory.

Article 116

Paragraph (1)

Self explanatory.

-64-

Paragraph (2)

Self explanatory.

Paragraph (3)

Funding for the Elections of Members of the house of Representatives,
the Peple’s Representative Council, and the Regional House of
Representatives and the election of President and Vice President shall
be proposed by the KPU, Provincial KPU, Regency /Municipality KPU,
PPK, PPS, KPPS, PPLN, and KPPSLN coordinated by the Secretary
General of KPU, including the budget for secretariat.

Paragraph (4)

Funding of Supervision of Election for Members of the House of
Representatives, the People’s Representative Council, and the
Regional House of Representatives and election of President and Vice
President shall be proposed by the Bawaslu, Provincial Bawaslu,
Regency /Municipality Panwaslu, Sub-District Panwaslu, Field
Election Supervisors, and Overseas Election Supervisors that are
coordinated by the Secretary General of Bawaslu including budget for
the Secretariat.

Paragraph (5)

Self explanatory.

Article 117

Disbursement of the budget as referred to in this provision follows the
requirements set forth in the regulation on the finance.

Article 118

Self explanatory.

Article 119

Self explanatory.

Article 120

Self explanatory.

Article 121

Self explanatory.

-65-

Article 122

Self explanatory.

Article 123

Self explanatory.

Article 124

Self explanatory.

Article 125

Self explanatory.

Article 126

Self explanatory.

Article 127

Self explanatory.

Article 128

Self explanatory.

Article 129

Self explanatory.

Article 130

Self explanatory.

Article 131

Self explanatory.

-66-

Article 132

Self explanatory.

Article 133

Self explanatory.

Article 134

Self explanatory.

Article 135

Self explanatory.

Article 136

Self explanatory.

Article 137.

Self explanatory.

SUPPLEMENTARY STATE GAZETTE OF THE REPUBLIC OF INDONESIA NUMBER
5246

