[image: image1.png]

MENTERI DALAM NEGERI
REPUBLIK INDONESIA

INSTRUKSI MENTERI DALAM NEGERI
NOMOR 1 TAHUN 2005

TENTANG

TINDAK LANJUT RAPAT KERJA GUBERNUR SELURUH INDONESIA
TENTANG PERSIAPAN PEMILIHAN KEPALA DAERAH DAN WAKIL KEPALA DAERAH TAHUN 2005

MENTERI DALAM NEGERI,

Menimbang
:
a.
bahwa sesuai dengan hasil Rapat Kerja Gubernur tanggal 17-18 Februari 2005, dalam rangka mendukung keberhasilan penyelenggaraan Pemilihan Kepala Daerah dan Wakil Kepala Daerah secara langsung, perlu untuk menyatukan persepsi dan gerak langkah, mengikuti perkembangan, pemecahan masalah dan fasilitasi pada setiap tahap proses pelaksanaan Pemilihan Kepala Daerah dan Wakil Kepala Daerah sesuai peraturan perundangan.

b.
bahwa berdasarkan pertimbangan pada huruf a di atas, perlu diambil langkah-langkah di lapangan dalam rangka Pemilihan Kepala Daerah dan Wakil Kepala Daerah dengan Instruksi Menteri Dalam Negeri.

Mengingat
:
 1.
Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Tahun 2004 Nomor 125 Tambahan Lembaran Negara Nomor 4137);

2. Undang-undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Daerah (Lembaran Negara Tahun 2004 Nomor 126, Tambahan Lembaran Negara Nomor 4438);

3. Peraturan Pemerintah Nomor 5 Tahun 2005 tentang Pemilihan, Pengesahan, Penganggkatan, dan Pemberhentian Kepala Daerah dan Wakil Kepala Daerah.

4. Keputusan Menteri Dalam Negeri Nomor 130 tahun 2003 tentang Organisasi dan Tata Kerja Departemen Dalam Negeri dan Keputusan Menteri Dalam Negeri Nomar 164 Tahun 2004 tentang Organisasi Subbagian, Seksi dan Subbidang di lingkungan Departemen Dalam Negeri;

Memperhatikan
:
1.
Hasil Rapat Kerja Gubernur seluruh Indonesia, tanggal 17 dan 18 Februari 2005 di Jakarta.

2.
Laporan persiapan daerah dalam penyelenggaraan Pemilihan Kepala Daerah dan Wakil Kepala Daerah secara langsung tahun 2005.

MENGINSTRUKSIKAN:

Kepada
:
1.
Gubernur seluruh Indonesia.

2.
Bupati/Walikota seluruh Indonesia.

Untuk
:

PERTAMA
:
Segera melaksanakan konsolidasi di daerah dengan jajaran Muspida, DPRD, KPUD, tokoh-tokoh Partai Politik, dan tokoh terhadap masyarakat;

KEDUA
:
Menyelenggarakan rapat kerja Pemerintah Daerah Provinsi dan Pemerintah Daerah Kabupaten/Kota sebagaimana Rapat Kerja Gubernur seluruh Indonesia yang telah dilakukan di Jakarta tanggal 17 s.d 18 Februari 2005 dengan diikuti oleh unsur-unsur dari Pemerintah Daerah, DPRD, KPUD, Polri, TNI, Kejaksaan dan tokoh-​tokoh Partai Politik dan telah diselesaikan selambatnya akhir Februari 2005.

KETIGA
:
Menjaga dan mendukung penyelenggaraan Pemilihan Kepala Daerah dan Wakil Kepala Daerah Langsung tahun 2005, secara menyeluruh serta mendorong penyelesaian atas berbagai permasalahan yang mungkin akan timbul dalam proses Pemilihan Kepala Daerah dan Wakil Kepala Daerah Langsung secara bersama dengan lembaga terkait yang relevan seperti DPRD dan KPUD dengan mengembangkan berbagai instrumen kebijakan Gubernur, Bupati/Walikota sesuai dengan peraturan perundang-undangan.

KEEMPAT
:
Melakukan identifikasi permasalahan yang mungkin timbul dan menjaga agar tidak meluas dan berkoordinasi dengan instansi terkait dalam mengatasi permasalahan pada setiap tahapan Pemilihan Kepala Daerah dan Wakil Kepala Daerah.

KELIMA
:
Melakukan konsultasi intensif ke Menteri Dalam Negeri dan koordinasi sebaik-baiknya dl daerah serta melaporkan pelaksanaan tersebut pada Diktum PERTAMA, KEDUA, KETIGA dan KEEMPAT secara berjenjang kepada Menteri Dalam Negeri.

KEENAM
:
Agar Instruksi ini dilaksanakan dengan penuh tanggungjawab.

KETUJUH
:
Instruksi ini berlaku sejak tanggal dikeluarkan.

Ditetapkan di Jakarta

pada tanggal 21 Februari 2005

MENTERI DALAM NEGERI,

 Ttd

 H. MOH. MA’RUF
PAGE
618

