PAGE
19

GOVERNMENT REGULATION OF THE REPUBLIC OF INDONESIA

NUMBER : 38 YEAR 2007

ON

ALLOCATION OF GOVERNMENTAL MATTERS BETWEEN THE (CENTRAL) GOVERNMENT, PROVINCIAL GOVENMENTS AND DISTRICT/MUNICIPAL GOVERNMENTS
BY THE GRACE OF GOD THE ALMIGHTY

PRESIDENT OF THE REPUBLIC OF INDONESIA

Considering :
that in order to implement the provision of Article 14 paragraph (3) of Law of the Republic of Indonesia Number 32 Year 2004 on Regional Governments and Article 30 paragraph (9) of Law of the Republic of Indonesia Number 25 Year 2007 on Capital Investment, it is considered necessary to ratify a Government Regulation on Allocation of Governmental Matters between the (Central) Government, the Provincial Governments and the District/Municipal Governments;

Bearing in mind :
1. Article 5 paragraph (2) of the Constitution of the State of the

 Republic of Indonesia Year 1945;
2. Law of the Republic of Indonesia Number 32 Year 2004 on Regional Governments (State Gazette of the Republic of Indonesia Number 125 Year 2004, Additional State Gazette of the Republic of Indonesia Number 4437) as amended by Law of the Republic of Indonesia Number 8 Year 2005 on the Defining of Government Regulation of the Republic of Indonesia replacing Law of the Republic of Indonesia Number 3 Year 2005 on Amendment to Law of the Republic of Indonesia Number 32 Year 2004 on Regional Governments to become Law (State Gazette of the Republic of Indonesia Number 108 Year 2005, Additional State Gazette of the Republic of Indonesia Number 4548);
3. Law of the Republic of Indonesia Number 25 Year 2007 on Capital Investment (State Gazette of the Republic of Indonesia Number 67 Year 2007, Additional State Gazette of the Republic of Indonesia Number 4724).
DECIDES

To ratify :
GOVERNMENT REGULATION OF THE REPUBLIC OF INDONESIA ON ALLOCATION OF GOVERNMENTAL MATTERS BETWEEN THE (CENTRAL) GOVERNMENT, PROVINCIAL GOVERNMENTS AND DISTRICT/MUNICIPAL GOVERNMENTS
CHAPTER I

GENERAL PROVISIONS

Article 1

In this Government Regulation, what is meant by :

1. Central Government, hereinafter called Government, is the President of the Republic of Indonesia who holds power of the government of the State of the Republic of Indonesia as referred to in the Constitution of the State of the Republic of Indonesia Year 1945.

2. Regional Governments are the provision of governmental matters by Regional Governments and Regional People’s Representative Council in line with the autonomous principle and auxiliary task with the widest possible autonomous principle within the system and principle of Unitary State of the Republic of Indonesia as referred to in the Constitution of the State of the Republic of Indonesia.Year 1945.
3. Autonomous region, hereinafter called Region, is a unity of legal society that has limits of area and has the authority to regulate and manage governmental matters and local people’s interest according to the region’s own initiative based on people’s aspirations within the system of Unitary State of the Republic of Indonesia.

4. Regional autonomy is the right, authority, and duty of autonomous region to self regulate and manage governmental matters and local people’s interest in accordance with the prevailing laws and regulations.

5. Governmental matters are governmental functions that become rights and duties of every governmental level and/or governmental structure to regulate and manage such functions that belong to their authorities within the framework of protecting, serving, empowering, and increasing people’s welfare.

6. National policy is a chain of regulations that may take the forms of norms, standards, procedures and/or criteria defined by the Government as guidelines for the provision of governmental matters.

CHAPTER II

GOVERNMENTAL MATTERS

Article 2

(1) Governmental matters consist of governmental matters that entirely belong to the authority of the Government and governmental matters that are jointly allocated between the governmental levels and/or governmental structures.

(2) Governmental matters that belong to the authority of the Government referred to in paragraph (1) cover foreign policies, defence, security, judicature, monetarism, national fiscal, and religion.

(3) Governmental matters that are jointly allocated between the governmental levels and/or governmental structures referred to in paragraph (1) are all the governmental matters that are outside those referred to in paragraph (2).

(4) Governmental matters referred to in paragraph (3) consist of thirty-one (31) fields comprising :
a. education;

b. health;

c. public works;

d. housing;

e. (space) layout;
f. development planning;

g. communication;

h. environment;

i. land affairs;

j. population and civil registration;

k. women empowerment and child protection;

l. family planning and family welfare;
m. social;

n. labour and transmigration;

o. cooperatives and small and medium enterprises;

p. capital investment;

q. culture and tourism;

r. youth and sports;

s. national unity and domestic policies;

t. regional autonomy, general governmental affairs, regional financial administration, regional apparatus, work force, and encoding;
u. community and village empowerment;

v. statistics;

w. archives;

x. library;

y. communication and information technology;

z. agriculture and food resilience;

aa. forestry;

ab. energy and mineral resources;

ac. marine and fishery;
ad. trade, and

ae. industry.

(5) Each field of governmental matters referred to in paragraph (4) consists of sub-fields and each sub-field consists of sub sub-fields .

(6) Details of the thirty-one fields of governmental matters referred to in paragraph (4) are included in the attachment which is an integral part of this Government Regulation.

Article 3
The governmental matters transferred to regions are accompanied with funding sources, transfer of means and infrastructures and work force.

CHAPTER III

ALLOCATION OF GOVERNMENTAL MATTERS

Part One

Governmental Matters that Belong to the Authority of the Government
Article 4

(1) The allocation of governmental matters referred to in Article 2 paragraph (4) is based on criteria of externality, accountability, and efficiency by taking cognizance of the harmonious relation between the governmental levels and/or govenmental structures.

(2) Further provisions concerning technical arrangements for each of the sub field or sub sub-field of the governmental matters are regulated in the decrees of the Ministers/heads of non-departmental governmental institutions that become their respective domains of the governmental matters after coordination with the Minister of Internal Affairs.

Article 5

(1) The Government regulates and manages the governmental matters that belong to its authority as stated in Article 2 paragraph (2).

(2) Besides regulating and managing the governmental matters that belong to the authority of the Government as stated in paragraph (1), the Government regulates and manages the governmental matters that belong to its authority as indicated in the attachment of this Government Regulation.

(3) Particularly for the governmental matters relating to capital investment, the policies in this field are set in accordance with the prevailing laws and regulations.

Part Two
Governmental Matters that Belong to the Authorities of Regional Governments

Article 6

(1) The provincial governments and the district/municipal governments regulate and manage their respective governmental matters based on criteria of allocation of govenmental matters referred to in Article 4 paragraph (1) that belong to their respective authorities.

(2) The governmental matters referred to in paragraph (1) consist of obligatory matters and optional matters.
Article 7
(1) Obligatory matters referred to in Article 6 paragraph (2) are governmental matters that shall be provided by provincial governments and by district/municipal governments, relating to basic services.

(2) Obligatory matters referred to in paragraph (1) cover:

a. education;

b. health;

c. environment;
d. public works;

e. (space) layout;

f. development planning;

g. housing;

h. youth and sports;

i. capital investment;

j. cooperatives and small and medium enterprises;

k. population and civil registration;
l. labour;

m. food resilience;

n. women empowerment and child protection;

o. family planning and family welfare;

p. communication;

q. communication and information technology;

r. land affairs;

s. national unity and domestic policies;

t. regional autonomy, general governmental affairs, regional financial administration, regional apparatus, work force, and encoding

u. community and village empowerment;

v. social;
w. culture;

x. statistics;

y. archives; and

z. library.

(3) Optional matters referred to in Article 6 paragraph (2) are governmental matters that factually exist and are potential to increase community welfare in line with the conditions, special characteristics, and superior potentials of the concerned regions.
(4) Optional matters referred to in paragraph (3) cover :

a. marine and fishery;

b. agriculture;

c. forestry;

d. energy and mineral resources;
e. tourism;

f. industry;

g. trade; and

h. transmigration.

(5) The determination of optional matters is done by regional governments.

.

Article 8

(1) The provision of obligatory matters referred to in Article 7 paragraph (2) follows the guidelines of minimum service standard determined by the Government and implemented in stages.
(2) The regional government which is careless in providing governmental matters that are obligatory in nature, such provision will be undertaken by the Government with the source of funding from the concerned regional budget.

(3) Prior to the provision of governmental matters referred to in paragraph (2), the Government undertakes steps to provide guidance in the form of reprimand, instruction, examination, up to tasking a Government official to the concerned region to lead the provision of obligatory governmental matters.

(4) Further provisions regarding the procedure for implementing the provision referred to in paragraph (2) are regulated in a Presidential Decree.
Article 9

(1) The Ministers/heads of non-departmental governmental institutions set the norms, standards, procedures, and criteria for implementing the obligatory matters and the optional matters.

(2) In setting the norms, standards, procedures, and criteria as stated in paragraph (1), account is taken with regard to harmonious relation between the Government and regional governments and inter regional governments as a unity of system within the framework of Unitary State of the Republic of Indonesia.

(3) Setting the norms, standards, procedures, and criteria referred to in paragraph (1) involves the concerned stakeholders and coordinates with the Minister of Internal Affairs.
Article 10
(1) Setting the norms, standards, procedures, and criteria as stated in Article 9 paragraph (1) is carried out at the latest within the period of two (2) years.

(2) When the Ministers/heads of non-departmental governmental institutions within the period mentioned in parageraph (1) have not set the norms, standards, procedures, and criteria yet, the regional governments may directly provide governmental matters that belong to their respective authorities following the guidelines of the prevailing regulations until the setting of the norms, standards, procedures, and criteria.
Article 11

The provincial governments and the district/municipal governments in carrying out the obligatory govenmental matters and optional governmental matters are guided by the norms, standards, procedures, and criteria referred to in Article 9 paragraph (1).

Article 12

(1) Obligatory and optional governmental matters that belong to the authorities of regional governments as stated in the attachment of this Government Regulation are defined in regional regulations at the latest one (1) year after the ratification of this Government Regulation.
(2) Obligatory and optional governmental matters referred to in paragraph (1) form the basis for composing organizational structures and working of regional apparatus..

CHAPTER IV

MANAGEMENT OF GOVENMENTAL MATTERS

ACROSS REGIONS

Article 13

(1) The implementation of governmental matters that provides impact on “across regions” is jointly managed by the concerned regions.

(2) The procedure for joint management of the governmental matters referred to in paragraph (1) follows the guidelines of the prevailing regulations.
CHAPTER V

THE REMAINING GOVERNMENTAL MATTERS

Article 14
(1) Governmental matters that are not included in the attachment of this Government Regulation belong to the respective governmental levels and/or governmental structures that are determined using criteria of allocating governmental matters as stated in Article 4 paragraph (1).

(2) In the event that the provincial governments or the district/municipal governments will provide governmental matters which are not included in the attachment of this Government Regulation, they first propose to the Government through Minister of Internal Affairs in order to obtain decision.

Article 15

(1) The Ministers/heads of non-departmental governmental institutions set the norms, standards, procedures, and criteria to implement the remaining govenmental matters.

(2) The provisions mentioned in Article 9 paragraphs (2) and (3) also hold for the norms, standards, procedures, and criteria for the remaiing governmental matters.
CHAPTER VI

PROVISION OF GOVERNMENTAL MATTERS

Article 16

(1) In providing the governmental matters that belong to the authority of the Government referred to in Article 2 paragraph (2), the Government may :

a. provide them by itself;
b. delegate part of the governmental matters to the heads of vertical agencies or to governors as representatives of the Government in the regions within the framework of deconcentration; or
c. assign part of the governmental matters to regional governments and/or village governments based on the principle of auxiliary task.
(2) In providing the governmental matters referred to in Article 2 paragraph (4), the Government may:

a. provide them by itself;
b. delegate part of the governmental matters to governors as representatives of the Government within the framework of deconcentration; or
c. assign part of the governmental matters to regional governments and/or village govenments based on the principle of auxiliary task.
(3) In providing regional governmental matters based on criteria of allocation of governmental matters that belong to their authorities, the provincial governments may:

a. provide them by themselves; or
b. assign part of the governmental matters to district/municipal governments and/or village governments based on the principle of auxiliary task.
(4) In providing regional governmental matters based on criteria of allocation of governmental matters that belong to their authorities, the district/municipal govenments may:

a. provide them by themselves; or

b. assign and/or transfer part of the governmental matters to village governments based on the principle of auxiliary task.
Article 17
(1) The governmental matters other than those stated in Article 2 paragraph (2) the provision of which is assigned by the Government to regional governments based on the principle of auxiliary task, may gradually be transferred to become the governmental matters of the concerned regional governments if the latter have shown their capabilities to fulfil the required norms, standards, procedures, and criteria.

(2) The governmental matters which belong to the authorities of provinces the provision of which is assigned to district/municipal governments based on the principle of auxiliary task, may gradually be transferred to become governmental matters of the concerned district/municipal govenments, when the district/municipal governments have shown their capabilities to fulfil the required norms, standards, procedures, and criteria.

(3) The transfer of the governmental matters as stipulated in paragraphs (1) and (2) is accompanied with regional apparatus, funding, and the needed means or infrastructures.
(4) The transfer of the governmental matters as stated in paragraphs (1) and (2) is given priority for governmental matters that provide local impact and/or increased effectiveness and efficiency when the provision is transferred to the concerned regional govenments.
(5) Further provisions regarding the procedure for the transfer of the (govenmental) matters as stated in paragraphs (1) and (2) are regulated in a Presidential Decree.

CHAPTER VII
GUIDANCE FOR GOVERNMENTAL MATTERS

Article 18

(1) The Government shall carry out guidance to regional governments for supporting their capabilities in the provision of governmental matters that belong to their authorities.

(2) If the fact shows that the regional governments are not capable yet to provide the governmental matters after having been given guidance as stated in paragraph (1), the provision is, for the time being, implemented by the Government.

(3) The Government retransfers the provision of governmental matters referred to in paragraph (2) if the regional governments have shown their capabilities to provide governmental matters.

(4) Further provisions regarding the procedure for the provision of governmental matters that have not been capable yet to be implemented by regional governments are regulated in a Presidential Decree.

CHAPTER VIII
OTHER PROVISIONS

Article 19

(1) Particularly for the Provincial Government of Special Terrtory of Jakarta, details of the governmental matters that belong to the authorities of districts/municipalities as incorporated in the attachment of this Government Regulation are automatically becoming the authorities of the province.

(2) The governmental matters in the Province of Papua and the Province of Nanggoe Aceh Darussalam follow the guidelines of the prevailing regulations that stipulate special autonomy of the concerned regions.

CHAPTER IX
FINAL PROVISIONS
Article 20

All the regulations that have to do directly with the allocation of governmental matters, shall base and adjust thermselves with this Government Regulation.
Article 21

At the time this Government Regulation comes into force, all the regulations that form the implementation regulation of the Government Regulation Number 25 Year 2000 on the Authority of the Government and the Authorities of Provinces as Autonomous Regions (State Gazette of the Republic of Indonesia Number 54 Year 2000, Additional State Gazette of the Republic of Indonesia Number 3952) are still declared valid as long as they have not been replaced and are not contradictory to this Government Regulation.

Article 22

At the time this Government Regulation comes into force, the Government Regulation Number 25 Year 2000 on the Authority of the Government and the Authorities of Provinces as Autonomous Regions (State Gazette of the Republic of Indonesia Number 54 Year 2000, Additional State Gazette of the Republic of Indonesia Number 3952), and all the regulations that have to do with the allocation of governmental matters are declared abrogated.
Article 23
This Government Regulation shall come into force on the date of its promulgation,

In order to make known to every body, instruct the promulgation of this Government Regulation by placing it in the State Gazette of the Republic of Indonesia.

 Done at: JAKARTA

 On : July 9, 2007

PRESIDENT OF THE REPUBLIC OF INDONESIA

Signed

DR. H. SUSILO BAMBANG YUDHOYONO
Promulgated at Jakarta

On July 9, 2007

MINISTER OF LAW AND HUMAN RIGHTS

OF THE REPUBLIC OF INDONESIA,

 Signed

 ANDI MATTALATTA

STATE GAZETTE OF THE REPUBLIC OF INDONESIA NUMBER 82 YEAR 2007

Copies conform to the original

STATE SECRETARIAT OF THE REPUBLIC OF INDONESIA

Head of Bureau of Legal Affairs

Political and People’s Welfare Division

 Signed

 Wisnu Setiawan
ALLOCATION OF GOVERNMENTAL MATTERS IN THE FIELD OF POST AND TELECOMMUNICATION

(Attachment to Government Regulation of the Republic of Indonesia Number 38 Year 2007)

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	1. Post and

 Telecommunication

	1. Post
	1. Formulation of policies in the field of postal products and postal tariffs, postal operation, postal providers, stamps and philately.

2. Formulation of regulations of norms, criteria, guidelines and procedures in the field of postal products and postal tariffs, postal operation, postal providers, stamps and philately

3. Provision of technical guidance in the field of postal products, postal operation, postal providers, stamps and philately

	1. -

2. -.

3. -

4. -
	1. -.

2. -

3. -

4. Provision of postal

 services in rural areas

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	4. Granting license for the provision of private courier service

5. Implementation of analysis and evaluation on provision of activities in the field of postal products and postal tariffs, postal operation, postal providers, stamps and philately and keeping order in the provision of post and private courier service.

	5. -

6. Granting license for branch offices of private courier service

7. Keeping order of private courier service of branch offices

8. -

	5. Providing recommndation for the establishment of headquarters of private courier service.

6. Granting license for agent offices of private courier service

7. Keeping order of private courier service of agent offices

8. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	2. Telecommunication

	1. Formulation of policies in the field of telecommunication tariffs and telecommunication means, telecommunication service, telecommunication operation,

 special telecommunication and universal service obligation.

2. Formulation of norms, criteria, guidelines and procedures in the field of telecomunication tariffs and telecommunication means, telcommunication service, telecommunication operation, special telecommunication and universal service obligation.

	1. -

2. -

	1. -

2. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	.3.Providing technical guidance in the field of telecommunication tariffs and telecommunication means, telecommunication service, telecommunication operation, special telecommunication and universal service obligation

4.Providing license for the provision of telecommunication network, telecommunication service, special telecommunication and provision of universal service obligation

	.3.Providing technical guidance in the field of telecommunication means, telecommunication service, performance of telecommunication operation, special telecommunication and universal service obligation at the provincial scope.

4. –

	3, -

4. -

.

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	5.

6. -

7. -

8. -

	5. Granting license for the provision of special telecommutinication for the sake of the government and legal entities within the scope of provincial area as long as no radio frequency spectrum is used

6. Supervision of telecommunication service

7. Providing recommendation on license application for the provision of wireline

 (end to end) local fixed

 network covering

 province.

8, Coordination within the framework of the development of universal telecommunication service obligation.
	5..Granting license for the provision of special telecommunication for the sake of the government and legal entities within the scope of district/municipal area as long as no radio frequency spectrum is used.

6. –

7. Providing

 recommendation on

 license application for the

 provision of wireline (end

 to end) local closed fixed

 network covering

 district/municipality

8. Providing recommendation for priority areas of the development for universal telecommunication service obligation.

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	9. -

10. Implementation of evaluation on the provision of activities in the field of tariffs and telecommunication means, telecommunication service, telecommunication operation, special telecommunication and universal service obligation and information technology.

11. Granting License for Radio Amateur and License for putting under control of Radio Amateur Equipment including for foreign citizens, License for the Communication

 of Inter-Inhabitants and License for putting under control Inter-Inhabitant Radio Communication Equipment

	9. -

10.Supervision/control over telecommunication provision of provincial area coverage.

11. -
	9. Granting license for installer of House/Building Cable

10. Supervision/control over telecommunication provision of the area coverage of district/municipality, implementation of rural telecommunication development, provision of telecommunication kiosks, cellular kiosks, and the like.

11. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

3. Radio Frequency Spectrum and Satellite Orbit (Orsat)
	12. Implementation of radio amateur test

13. –

14. Guide for the provision of telecommunication kiosks / Internet kiosks / cellular kiosks or the like.

15. Guide for telecommunication emergency call.

____________________-

1. Formulation of policies in the field of structuring, defining, operation, radio frequency means and orsat
	12. –

13.Granting license for branch offices and service counters of operators.

14. –

15. –

1. -

	12. –

13. Granting license for branch offices and service counters of operators.

14. –

15. Responsible person/unit for telecommunication emergency call.

1. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	2. Formulation of norms, criteria, guidelines and procedures in the field of structuring, defining, operation, radio frequency means and orsat .

3. Implementation of structuring, defining,, operation, radio frequency means and orsat

4. Providing license for

 using radio

 frequency and orsat

5. Implementation of

 analysis and

 evaluation in the

 field of radio

 frequency and orsat

6. Formulation of plan

 and allocation of

 radio frequency

 spectrum and orsat
	2. –

3. –

4. –

5. -

6. -
	2. –

3. -

4. –

5. -

6. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	7. Defining allocation table of radio frequency spectrum of Indonesia and orsat

8. Drafting master plan of radio frequency.

9. Drafting and defining a technical study on the system of tools and or equipment using radio frequency.

10. Provide approval to radio frequency allocation (allotment)

11. Implementation of coordination on using radio frequency spectrum and orsat in the forum of bilateral, regional and international scope

12. Formulation of coordination result of said forum to be applied in line with international provision

	7. –

8. –

9. –

10. –

11. –

12. -
	7. –

8. -

9 -

10.-

 11

12. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	13. Compilation and follow up of complaints from other countries on radio frequency interference originating from Indonesia.

14. Follow up of complaints on the existence of interference originating from other countries.

15. Implementation of assignment on the use of radio frequency in accordance with the radio frequency allocation.

16. Implementation of technical analysis

17. Management of acceptance counter for the radio frequency license files..

	13. –

14. –

15.-

16. –

17. -
	13. –

14, -

15. –

16. –

17. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	18. Determining the provision and requirements for radio frequency licensing.

19. Implementation of charges fixation for the right to use radio frequency.

20. Issuance of radio station license.

21 Implementation of radio station license verification..

22. Implementation of assignment of technical implementation unit to monitor radio frequency spectrum.

23. Implementation of inspection of the installation of tools/equipment using spectrum and the appropriateness of their standard.

	18. –

19. –

20. –

21. –

22. –

23. -
	18. –

19. –

20. –

21. –

22. –

23. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	24 Implementation of law enforcement.

25. Implementation of spectrum technical engineering.

26. Management of means and infrastructure for monitoring radio frequency and orsat.

27. Management of radio frequency database of Indonesia.

28. Defining the regulation, standard as a guide for the use of radio frequency spectrum and orsat.

29. Guide for the construction of means and infrastructure of telecommunication tower

30. Defining a guide for the criteria of tower construction.

	24. –

25. –

26. –

27. –

28. –

29. –

30. -

	24. –

25. –

26. –

27. –

28. –

29. –

30.Granting license for constructing telecommunication tower as telecommunication means and infrastructure

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

4. Postal and Telecommunication Standardization

	31. –

32. –

33. –

34. –

1. Formulation of policies in the field of postal and telecommunication techniques, radio communication techniques, postal and telecommunication services, application of postal and telecommunication standards
	31.Granting license for digging with a view to spreading telecommunication cables across district/municipality or provincial road.

32. –

33. –

34. –

1. –

	31. Granting license for digging with a view to spreading telecommunication cables within a district/municipality.

32. Granting license for Disturbance Ordinance (Hinder Ordonantie).

33. Granting license for the installation of lightning rod.

34. Granting license for the installation of genset (generating set).

1. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	2. Formulation of standards in the field of postal and telecommunication techniques, radio communication techniques, postal and telecommunication services, application of postal and telecommunication standards.

3. Providing technical guidance in the field of postal and telecommunication standards, standards of radio communication techniques, standards of postal and telecommunication services, application of postal and telecommunication standards.

4. Monitoring and keeping order of the postal and telecommunication standards
	2. –

3. Providing technical guidance in the field of postal and telecommunication standards, standards of radio communication techniques, standards of postal and telecommunication services, application of postal and telecommunication standards.

4. -
	2. –

5. –

4. -

	SUB FIELD
	SUB SUB

FIELD
	GOVERNMENT
	PROVINCIAL

GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	5. Formulation of technical requirements and standards of service of postal and telecommunication tools/equipment.

6. Supervision on the application of technical standards and standards of service of postal and telecommunication tools/equipment at the national scope.

7. Cooperation of technical standards at international level.

 8. -
	5. –

6. Supervision on the application of technical standards and standards of service of postal and telecommunication tools/equipment at the provincial scope

7. –

8. -
	5. –

6.Control over and keeping order on violation of postal and telecommunication standardization

7. –

8.Granting license for dealing in business of telecommunication tools/equipment.

	
	
	
	
	

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	POVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	5. International Institution of Post and Telecommunication
	1.Formulation of policies in the field of institution and handling of multilateral, regional and bilateral forums in the field of post, telecommunication, information technology, standardization, radio frequency and orsat

2.Formulation of guidelines, norms, criteria, and procedures in the field of institution and handling of multilateral, regional and bilateral forums in the field of post, telecommunication, information technology, standardization, radio frequency, and orsat.

3.Implementation of cooperation of multilateral, regional, bilateral institutions in the fields of post, telecommunication, information technology, standardization, radio

 frequency and orsat.
	1. –

3. -
	3. -

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	4. –

5. Provision of technical guidance and evaluation of the implementation of policies of international institution and activities of international forums in the field of post, telecommunication, information technology, standardization, radio frequency and orsat

	4.Facilitation for the implementation of coordination of postal and telecommunication provision and the use of radio frequency in the border area with neighbouring countries.

5. -

	4. Facilitation for the implementation of coordination of postal and telecommunication provision and the use of radio frequency in the border area with neighbouring countries.

5. –

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	2 Communication

Means and Information Dissemination

	1. Broadcasting

	1. Determination of the policy direction of broadcasting provision by considering the development of broadcasting technology, trends of market demand, economy, social, culture and other environmental conditions.

2. Determination of the procedure and licensing requirements for broadcasting provision.

3. –

	1. –

2. Evaluation of

 administrative

 requirements and

 technical data towards

 license application for

 broadcasting

 provision.

1. Providing recommendation for administrative requirements and technical data feasibility towards license application for television provision

	1. –

2. -

3.Providing recommendation

 for administrative requirements and technical data feasibility towards license application for radio provision

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	2. Issuance of license for radio and television broadcasting provision for all broadcasting institutions.

3. Determination of technical guide for the implementation of a try-out of radio and television broadcast.

4. Determination of policies for centralization of ownership and control of private boadcasting institutions and subscriber broadcasting institutions by any one or a legal entity, both in a broadcast area and in a number of broadcast areas.

	4. –

5. –

6. -
	4. Granting license for the development location of studio and radio transmitter station and/or television.

5. –

6. -

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	7.Determination of policies for cross ownership between private broadcasting institutions of radio broadcasting service, private broadcasting institutions of television broadcasting service, printing media enterprises, and subscriber broadcasting institutions in direct and indirect manner.

8.Determination of policies

 for foreign capital

 ownership at private

 broadcasting institutions

 and subscriber

 broadcasting institutions.

9. Mapping of radio and television broadcasting businesses

10.Determination of

 radio and television broadcasting. service area
	7. –

8. –

9. –

10. -
	7. –

8. -

9. -

10. -

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

2. Social Communication

 Institution
	11.Regulation and determination of the system of radio and television broadcasting network station.

12.Determination of technological standard of radio and television broadcasting.

13.Determination of technical guide for the means and infrastructure of radio and television broadcasting.

1.Formulation and implementation of policies, standardization, and technical guidance, evaluation and implementation in the field of traditional media.institutions.

	11. –

12. –

13. –

1.Coordination and facilitation of social communication empowerment at the provincial scope.

	11. –

6. –

7. –

1.Coordination and

 facilitation of social

 communication

 empowerment at the

 district/municipal scope.

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	2. Formulation and

 implementation of

 policies, standardization,

 and technical guidance,

 evaluation and

 implementation in the

 field of rural

 communication

 institutions.

3. Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation and

 implementation in the

 field of professional

 institutions.

4. Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation and

 implementation in the

 field of media

 monitoring institutions.

	2. –

3. –

4. -
	2, -

1. -

4. -

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	3. Government

 Communication

 Institution

	1. Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation in the field of

 politics, law and security.

2. Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation in the field of

 economics.

3. Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation in the field of

 people’s welfare.

4. Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation in the field of

 state enterprises.

.
	1.

2. –

3. –

4. -
	1. –

2.-

3. -

4. -

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	4.Regional Government

 Communication

 Institution

.
	1.Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation and implementation of cooperation in information dissemination with regional government communication institutions in Region I.

2 Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation and implementation of cooperation in information dissemination with regional government communication institutions in Region II..

.
	1. –

2. -
	1. –

2. -

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

	
	
	3 Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation and

 implementation of

 cooperation in

 information

 dissemination with

 regional government

 communication

 institutions in Region III.

4 Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation and

 implementation of

 cooperation in

 information

 dissemination with

 regional government

 communication

 institutions in Region IV.

	3. –

4. -
	3, -

4. -

	SUB FIELD
	SUB SUB FIELD
	GOVERNMENT
	PROVINCIAL GOVERNMENT
	DISTRICT/MUNICIPAL

GOVERNMENT

5. Media Partnership

	5. Publication of national information packet guide .

1.Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation and

 implementation in the field of radio media partnership, television media and printing media.

2..Formulation and

 implementation of

 policies, standardization

 and technical guidance,

 evaluation and

 implementation in the field of community media partnership.

	5.Coordination and implementation of national information dissemination.

1. –

2. Coordination and

 facilitation of media

 partnership

 development at the

 provincial scope.

	5. Implementation of national information dissemination.

1. -

2. Coordination and facilitation of media partnership development at the district/municipal scope.

In case the English translation gives rise to different interpretation, please refer to the original version in Indonesian language
In case the English translation gives rise to different interpretation, please refer to the original version in Indonesian language

