

MINISTER OF HOME AFFAIRS OF THE REPUBLIC OF INDONESIA

INSTRUCTION OF THE MINISTER OF HOME AFFAIRS
NUMBER 20 OF 2021

REGARDING

AMENDMENT TO THE INSTRUCTION OF THE MINISTER OF HOME AFFAIRS
NUMBER 17 OF 2021 REGARDING THE EXTENSION OF THE
IMPLEMENTATION OF MICRO-BASED RESTRICTIONS ON COMMUNITY
ACTIVITIES AND OPTIMIZING THE CORONA VIRUS DISEASE 2019
HANDLING COMMAND POST AT THE VILLAGE AND SUB-DISTRICT LEVEL
FOR HANDLING THE SPREAD OF THE CORONA VIRUS DISEASE 2019

MINISTER OF HOME AFFAIRS,

In the framework of the orderly regional government administration in the enforcement of the Implementation of the Micro-Based Restrictions on Community Activities (*Pemberlakuan Pembatasan Kegiatan Masyarakat Berbasis Mikro* or “PPKM Mikro”) and the optimization of the Corona Virus Disease 2019 (COVID-19) Handling Command Post at the Village and Sub-District Level, as well as the increase of regencies and cities that are included in the criteria of an emergency situation, amendments must be made to the Instruction of the Minister of Home Affairs Number 17 of 2021 regarding the Extension of the Implementation of Micro-Based Restrictions on Community Activities and Optimizing the Corona Virus Disease 2019 Handling Command Post at the Village and Sub-District Level for Handling the Spread of the Corona Virus Disease 2019, in relation to the foregoing it is therefore instructed:

- To 1. Governors; and
2. Regents/Mayors
Throughout Indonesia,
- To :
FIRST : The Governors shall perform the FIRST Dictum letter c) of the Instruction of the Minister of Home Affairs Number 17 of 2021 which is amended to:
- c)1. Specifically to the Governors whose Regencies/Cities are stipulated according to the criteria for the level of the pandemic situation based on assessments, with level 4 (four) criteria in an emergency condition, namely:

- a. The Governor of North Sumatera, namely Medan City;
 - b. The Governor of West Sumatera, namely Bukittinggi City, Padang City, Padang Panjang City;
 - c. The Governor of Kepulauan Riau, namely Batam City and Tanjung Pinang City;
 - d. The Governor of Lampung, namely Bandar Lampung City;
 - e. The Governor of West Kalimantan, namely Pontianak City and Singkawang City;
 - f. The Governor of East Kalimantan, namely Berau Regency, Balikpapan City and Bontang City;
 - g. The Governor of West Nusa Tenggara, namely Mataram City;
 - h. The Governor of West Papua, namely Manokwari Regency and Sorong City;
2. Specifically to the Governors whose Regencies/Cities are stipulated according to the criteria for the level of the pandemic situation based on assessments, with the level 4 (four) criteria in stricken condition, namely:
- a. The Governor of Aceh, namely Banda Aceh City;
 - b. The Governor of North Sumatera, namely Siboga City;
 - c. The Governor of West Sumatera, namely Solok City;
 - d. The Governor of Riau, namely Pekanbaru City;
 - e. The Governor of Kepulauan Riau, namely Natuna Regency, Bintan Regency;
 - f. The Governor of Jambi, namely Jambi City;
 - g. The Governor of South Sumatera, namely Lubuk Linggau City and Palembang City;
 - h. The Governor of Bengkulu, namely Bengkulu City;
 - i. The Governor of Lampung, namely Metro City;
 - j. The Governor of Central Kalimantan, namely Lamandau Regency, Sukamara Regency and Palangkaraya City;
 - k. The Governor of North Kalimantan, namely Bulungan Regency;
 - l. The Governor of North Sulawesi, namely Manado City and Tomohon City;

- m. The Governor of Central Sulawesi, namely Palu City;
- n. The Governor of Southeast Sulawesi, namely Kendari City;
- o. The Governor of East Nusa Tenggara, namely Lembata Regency and Nagekeo Regency;
- p. The Governor of Maluku, namely Kepulauan Aru Regency and Ambon City;
- q. The Governor of Papua, namely Boven Digoel Regency and Jayapura City; and
- r. The Governor of West Papua, namely Fak Fak Regency, Teluk Bintuni Regency, and Teluk Wondama Regency,

SECOND : Adding one Dictum in between the NINTH Dictum and TENTH Dictum, which is the NINTH A Dictum:

Regulation for areas as referred to in the FIRST Dictum letter c) 1 shall be implemented an Emergency PPKM with the following requirements:

- a. teaching activities (Schools, Colleges, Academies, Education/Training Places) shall be done online;
- b. activities for the non-essential sectors shall be conducted 100% (one hundred percent) through Work From Home (WFH);
- c. activities for the following sectors:
 - 1) essential such as:
 - a. finance and banking that only includes insurance, bank, pawnshop, pension funds and other financing institutions (oriented to physical services with customers);
 - b. capital markets (oriented to services with customers involving the wellness of capital market operations);
 - c. information technology and communications including cellular operators, data centers, internet, post offices, media relating to the dissemination of information to the public;
 - d. hospitality industry that is not involved in handling quarantine; and
 - e. export-oriented industry whereby the company must provide proof of sample of a Notice of Exported Goods (*Pemberitahuan Ekspor Barang*)

or PEB) document for the last 12 (twelve) months or other documents which indicate export plans and are required to have an Operational and Industrial Activity Mobility License (*Izin Operasional dan Mobilitas Kegiatan Industri* or IOMKI),

may operate under the following conditions:

1. for letter a) shall be allowed to operate with the maximum capacity of 50% (fifty percent) of staff for the location that is related to services to the public, and 25% (twenty five percent) for office administration services to support its operation;
 2. for letter b) to letter d) shall be allowed to operate with the maximum capacity of 50% (fifty percent) of staff; and
 3. for letter e) shall be allowed to operate with the maximum capacity of 50% (fifty percent) of staff only in the production facilities/factories, and 10% (ten percent) for office administration services for the purpose of supporting its operation,
- 2) essential governmental sectors providing public services which cannot be postponed, shall be imposed 25% (twenty five percent) maximum of staff conducting Work From Office (WFO) with strict implementation of health protocols;
- 3) critical such as:
- a) health;
 - b) public safety and order;
 - c) disaster management;
 - d) energy;
 - e) logistics, transportation and distribution especially for the basic needs of the community;
 - f) food and beverages as well as their supporting businesses, including for livestock/pets;
 - g) fertilizers and petrochemicals;
 - h) cement and building materials;
 - i) national vital objects;
 - j) national strategic projects;
 - k) construction (public infrastructures);
 - l) basic utility (electricity, water and waste

- management),
may operate with the following conditions:
1. for letter a and letter b shall be allowed to operate with 100% (one hundred) percent of staff without exceptions; and
 2. for letter c to letter l shall be allowed to operate with the maximum capacity of 100% (one hundred) percent of staff, only on the production/construction/public services facilities and for office administration services for the purpose of supporting its operation, shall be imposed with the maximum of 25% (twenty five) percent of staff.
 - 4) for supermarkets, traditional markets, convenience stores, and grocery stores that sell daily needs, the operational hours shall be limited until 20.00 local time with a maximum capacity of 50% (fifty percent) customers; and
 - 5) for pharmacies and drugstores may be open for 24 hours,
- d. dine-in in public places (food stalls, diners, cafes, street vendors, hawker stalls) whether in independent location or located in shopping center/mall shall only accept delivery/take-out and may not provide dine-in;
- e. activities in shopping centers/malls/trade centers shall be temporarily closed except for access to restaurants, supermarkets, and grocery stores, which shall be allowed by taking into consideration the provision letter c number 4) and letter d;
- f. the implementation of construction activities for public infrastructures (construction sites and project sites) may operate 100% (one hundred percent) with stricter implementation of health protocols;
- g. places of worship (Mosques, Prayer Rooms, Churches, Temples (*Pura*), Viharas and Temples (*Klenteng*) as well as other public places that are functioned as places of worship) shall not hold mass religious/worship activities during the Emergency PPKM implementation period and optimize worship activities at home;

- h. public facilities (public area, public parks, public tourist attractions or other public areas) shall be temporarily closed;
- i. art, cultural, sports and social activities (art sites, cultural sites, sports facilities and social activities that can create crowds) shall be temporarily closed;
- j. public transportations (public vehicles, mass transportation, taxis (conventional and online), and rental transportations) shall be enforced with a maximum capacity arrangement of 70% (seventy percent) by applying stricter health protocols;
- k. wedding receptions shall be temporarily suspended;
- l. domestic travelers who use private cars, bikes and long distance public transportations (airplane, bus, ship and train) must:
 - 1) present a vaccination card (minimum the first dose of vaccination);
 - 2) present PCR results D-2 for airplanes as well as Antigen (D-1) for transportation modes of private car, bike, bus, train, and ship;
 - 3) provision as referred to in number 1) and number 2) are only applicable for the arrival and departure from and to the territories stipulated as Emergency PPKM and do not apply to transportation in the agglomeration areas, for example Jabodetabek; and
 - 4) drivers of logistics vehicles and other goods transportation shall be exempted from the provision of having a vaccination card,
- m. shall remain using masks correctly and consistently when doing activities outside the house and shall not be permitted to use a face shield without wearing a mask.

THIRD : Amend:

- l. The phrase of the TENTH Dictum to Regulation for areas as referred to in the FIRST Dictum letter c) 2 shall be implemented a Stricken PPKM and amend Letter g and Letter j of the Stricken PPKM implementation with the following requirements:
 - g. places of worship (Mosques, Prayer Rooms,

Churches, Temples (*Pura*), Viharas and Temples (*Klenteng*) as well as other public places that are functioned as places of worship) shall not hold mass religious/worship activities during the Emergency PPKM implementation period and optimize worship activities at home;

- i. wedding receptions shall be temporarily suspended;
- II. The phrase of the ELEVENTH Dictum to “Implementation of limiting activities and education for Emergency PPKM and stricken PPKM as referred to in the TENTH Dictum shall be done with the following principles:

FOURTH : This Instruction of the Minister of Home Affairs is an inseparable part of the Instruction of the Minister of Home Affairs Number 17 of 2021 regarding the Extension of the Implementation of Micro-Based Restrictions on Community Activities and Optimizing the Corona Virus Disease 2019 Handling Command Post at the Village and Sub-District Level for Handling the Spread of the Corona Virus Disease 2019.

FIFTH : This Instruction of the Minister shall enter into force on July 12, 2021, until July 20, 2021.

Issued in Jakarta
On July 9, 2021
MINISTER OF HOME AFFAIRS,

signed

MUHAMMAD TITO KARNAVIAN

Copies to:

1. President of the Republic of Indonesia;
2. Vice President of the Republic of Indonesia;
3. Coordinating Minister for Political, Legal and Security Affairs;
4. Coordinating Minister for Economic Affairs;
5. Coordinating Minister for Human Development and Culture;
6. Coordinating Minister for Maritime Affairs and Investment;

7. Minister of State Secretary;
8. Minister of Religious Affairs;
9. Minister of Finance;
10. Minister of Education, Culture, Research and Technology;
11. Minister of Health;
12. Minister of Villages, Development of Disadvantaged Regions and Transmigration;
13. Minister of Trade;
14. Minister of Industry;
15. Minister of State-Owned Enterprises;
16. Minister of Social Affairs;
17. Cabinet Secretary;
18. Governor of Indonesian Bank;
19. Commander of the Indonesian Armed Forces;
20. Head of the Police Force of the Republic of Indonesia;
21. Attorney General of the Republic of Indonesia;
22. Head of the National Disaster Management Agency of the Republic of Indonesia;
23. Head of the Financial Services Authority of the Republic of Indonesia;
24. President Director of the Logistics Affairs Board Public Company;
25. Chairman of the Provincial People's Representative Council; and
26. Chairman of the Regency/City Regional People's Representative Council.

The copy is true to the original,
Head of Legal Bureau,

(signed and stamped)

R. Gani Muhamad S.H. M.AP
Junior Administrator (IV / c)
NIP. 19690818 199603 1 001