

MINISTER OF HOME AFFAIRS OF THE REPUBLIC OF INDONESIA

INSTRUCTION OF THE MINISTER OF HOME AFFAIRS
NUMBER 24 OF 2021

REGARDING
THE IMPLEMENTATION OF LEVEL 4 AND LEVEL 3 CORONA VIRUS DISEASE 2019
RESTRICTIONS ON PUBLIC ACTIVITIES IN JAVA AND BALI

MINISTER OF HOME AFFAIRS,

Following the instruction of the President of the Republic of Indonesia which instructed for the implementation of Level 4 (four) and Level 3 (three) Corona Virus Disease 2019 (COVID-19) Restrictions on Public Activities (*Pemberlakuan Pembatasan Kegiatan Masyarakat Darurat* or “**PPKM**”) in Java and Bali in accordance with the criteria of the pandemic situation level based on the assessments and to complete the implementation of the Instruction of the Minister of Home Affairs regarding Level 3 (three), Level 2 (two), and Level 1 (one) Restrictions on Public Activities and Optimizing the Corona Virus Disease 2019 Command Handling Post at the Village and Sub-District Level for Handling the Spread of the COVID- 2019, it is therefore instructed:

- To : 1. Governors;
2. Regents/Mayors,
- To :
- FIRST : Specifically To:
- a. The Governor of DKI Jakarta for Regencies/Cities with level 4 (four) criteria namely the Administrative Regency of Kepulauan Seribu, Administrative City of West Jakarta, Administrative City of East Jakarta, Administrative City of South Jakarta, Administrative City of North Jakarta, and Administrative City of Central Jakarta,
 - b. The Governor of Banten and Regents/Mayors of Regencies/Cities with the following criteria:
 - 1) level 3 (three) namely Regency of Serang, Regency of Lebak, Regency of Pandeglang; and
 - 2) level 4 (four) namely City of South Tangerang, City of Tangerang, City of Serang, Regency of Tangerang and City of Cilegon,
 - c. The Governor of West Java and Regents/Mayors of Regencies/Cities with the following criteria:

- 1) level 3 (three) namely Regency of Sukabumi, Regency of Subang, Regency of Pangandaran, Regency of Majalengka, Regency of Kuningan, Regency of Indramayu, Regency of Garut, Regency of Cirebon, Regency of Cianjur, Regency of Ciamis, and Regency of Tasikmalaya; and
 - 2) level 4 (four) namely Regency of Purwakarta, Regency of Karawang, Regency of Bekasi, City of Sukabumi, City of Depok, City of Cirebon, City of Cimahi, City of Bogor, City of Bekasi, City of Banjar, City of Bandung, City of Tasikmalaya, Regency of Sumedang, Regency of Bogor, Regency of West Bandung, and Regency of Bandung,
- d. The Governor of Central Java and Regents/Mayors of Regencies/Cities with the following criteria:
- 1) level 3 (three) namely Regency of Purbalingga, Regency of Pekalongan, Regency of Magelang, Regency of Cilacap, Regency of Brebes, Regency of Boyolali, Regency of Blora, Regency of Pemasang, and Regency of Grobongan; and
 - 2) level 4 (four) namely Regency of Jepara, Regency of Sukoharjo, Regency of Rembang, Regency of Pati, Regency of Kudus, Regency of Klaten, Regency of Kebumen, Regency of Banyumas, City of Tegal, City of Surakarta, City of Semarang, City of Salatiga, City of Magelang, Regency of Wonosobo, Regency of Wonogiri, Regency of Temanggung, Regency of Tegal, Regency of Sragen, Regency of Semarang, Regency of Purworejo, Regency of Kendal, Regency of Karanganyar, Regency of Demak, Regency of Batang, Regency of Banjarnegara, dan City of Pekalongan,
- e. The Governor of the Special Region of Yogyakarta and Regents/Mayors of Regencies/Cities with the Level 4 (four) criteria namely: Regency of Sleman, Regency of Bantul, and City of Yogyakarta, Regency of Kulonprogo, and Regency of Gunungkidul,
- f. The Governor of East Java and Regents/Mayors for Regencies/Cities with the following criteria:
- 1) level 3 (three) namely Regency of Sampang, Regency of Pasuruan, Regency of Pamekasan, Regency of Pacitan, Regency of Kediri, Regency of Sumenep, Regency of Probolinggo; and
 - 2) level 4 (four) namely Regency of Tulungagung, Regency of Sidoarjo, Regency of Madiun, Regency of Lamongan, Regency of Gresik, City of Surabaya, City of Mojokerto, City of Malang, City of Madiun, City of Kediri, City of Blitar, City of Batu, Regency of Tuban, Regency of

- Trenggalek, Regency of Ponorogo, Regency of Ngawi, Regency of Nganjuk, Regency of Mojokerto, Regency of Malang, City of Madiun, City of Kediri, City of Blitar, City of Batu, City of Tuban, Regency of Trenggalek, Regency of Ponorogo, Regency of Ngawi, Regency of Ngajuk, Regency of Mojokerto, Regency of Malang, Regency of Magetan, Regency of Lumajang, Regency of Jombang, Regency of Jember, Regency of Bondowoso, Regency of Bojonegoro, Regency of Blitar, Regency of Banyuwangi, Regency of Bangkalan, City of Probolinggo, City of Pasuruan, and Regency of Situbundo,
- g. The Governor of Bali and Regents/Mayors for Regencies/Cities with the following criteria:
- 1) level 3 (three) namely Regency of Jembrana, Regency of Bangli, Regency of Karangasem; and
 - 2) level 4 (four) namely Regency of Badung, Regency of Gianyar, Regency of Klungkung, Regency of Tabanan, Regency of Buleleng, and City of Denpasar.

SECOND : The regional level stipulation as referred to in the FIRST Dictum shall be guided by the Indicators of Adjustment of Public Health Efforts and Social Restrictions in the Handling the COVID-19 Pandemic stipulated by the Minister of Health. Adjustments are made to agglomeration areas in the Jabodetabek, Bandung Raya, Semarang Raya, Solo Raya, Special Region of Yogyakarta, Surabaya Raya, and Malang Raya, where if the majority of cities/districts within 1 (one) agglomeration area are still at Level 4 (four), then other regency cities within the agglomeration area that are not at Level 4 (four) will be included in Level 4 (four).

THIRD : PPKM for Regencies and Cities in Java and Bali with level 4 (four) criteria as referred to in the FIRST Dictum shall be carried out by implementing the following activities:

- a. implementation of teaching and learning activities (Schools, Universities, Academies, Places of Education/Training shall be conducted online;
- b. implementation of activities in the non-essential sectors shall be enforced with 100% (one hundred percent) Work From Home (WFH);
- c. implementation of activities in the following sectors:
 - 1) essential such as:

- a) finance and banking, include only insurance, bank, pawnshop, pension fund, and financial institutions (oriented to physical service with the customers);
 - b) capital market (oriented to physical service with the customers and the capital market operations run well);
 - c) Information and communication technology including cellular operator, data center, internet, post, media related to information dissemination to the public;
 - d) non-quarantine handling hotels; and
 - e) export-oriented industries and its supportings where the company must present proof of the Export of Goods Declaration (*Pemberitahuan Ekspor Barang* or “**PEB**”) document samples for the last 12 (twelve) months or other documents indicating an export plan and shall have an Industrial Activity Mobility and Operational Permit (*Izin Operasional dan Mobilitas Kegiatan Industri* or “**IOMKI**”),
may operate with the following conditions:
 - a) for letter a) may operate with a maximum capacity of 50% (fifty percent) staff for the location related to services to the public as well as 25% (twenty-five percent) for the office administration services to support operations;
 - b) for letter b) until letter d) may operate with a maximum capacity of 50% (fifty percent) staff; and
 - c) for letter e) may operate 1 (one) shift with a maximum capacity of 50% (fifty percent) staff only in the production facilities/factories as well as 10% (ten percent) for the office administration services to support operations,
- 2) essential in the government sector that provides public services which implementation cannot be delayed shall be enforced with 25% (twenty-five percent) maximum Work From Office (WFO) staff with strict health protocols;
 - 3) critical sectors such as:
 - a) health;
 - b) security and order;
 - c) disaster management;
 - d) energy;
 - e) logistics, transportation, and distribution especially for the public’s basic needs;

- f) food and beverage industry and its support, including for livestock and pets;
 - g) fertilizer and petrochemicals;
 - h) cement and building materials
 - i) national vital objects;
 - j) national strategic projects;
 - k) construction (public infrastructure);
 - l) basic utilities (electricity, water, and waste management)
- may be operated with the following conditions:
- a) for letter a) and letter b) may operate with 100% (one hundred percent) staff without any exception;
 - b) for the c) until letter i) may operate with 100% (one hundred percent) maximum staff, only in the facilities of production/construction/services to the public and for the office administration services to support operations, shall be enforced with a maximum of 25% (twenty-five percent) WFO staff,
- 4) for supermarkets, people's markets, convenience stores and grocery stores that sell daily necessities, operating hours are limited until 20:00 local time with the visitor capacity of 50% (fifty percent); and
 - 5) pharmacies and drugstores may be open for 24 hours,
- d. people's markets that sell non-daily necessities goods may operate with a maximum capacity of 50% (fifty percent) and the operating hours until 15.00 local time;
 - e. street vendors, convenience stores, voucher outlets, barbershops, laundry, hawkers, small repair shops, vehicle washes, and others with its kind are allowed to open with strict health protocols until 20.00 local time, and technical regulations are made by the Regional Government;
 - f. implementation of dining/drinking activities in public places:
 - 1) food stalls, street vendors, hawker stalls, and its kind are allowed to open with strict health protocols until 20.00 local time with a maximum of 3 (three) people dine in the place and a maximum of 20 (twenty) minutes of mealtime. Further technical regulations are regulated by the Regional Government;
 - 2) restaurants, cafes that are located in closed buildings/shops, both those located in separate locations and those located in shopping centers/malls, shall only accept the delivery/take away and shall not accept dine-in;

- g. activities in shopping centers/malls/trade centers shall be temporarily closed except for access to store employee who serves online service with a maximum of 3 (three) people each restaurants, supermarkets, and grocery stores, which may be allowed with due regard to the provisions in the THIRD dictum points c.4 and f.2;
- h. implementation of construction activities for public infrastructure (construction sites and project sites) may operate 100% (one hundred percent) by implementing stricter health protocols;
- i. places of worship (Mosques, Prayer Rooms, Churches, Temples (*Pura*), Viharas and Temples (*Klenteng*) as well as other public places that function as places of worship) shall not hold congregational worship/religious activities during the implementation of PPKM and optimize the implementation of worship at home;
- j. public facilities (public areas, public parks, public tourist attractions, and other public areas) shall be temporarily closed;
- k. arts, cultural, sports and social activities (locations of art, culture, sports facilities, and social activities that may cause crowds and masses) shall be temporarily closed;
- l. public transportations (public transport, mass transportation, taxis (conventional and online) and rental vehicles) shall be enforced with a maximum capacity arrangement of 50% (fifty percent) by applying stricter health protocols;
- m. wedding receptions are prohibited during the implementation of Level 4 (four) PPKM;
- n. domestic travelers using private cars, motorcycles and long-distance public transport (airplanes, buses, ships, and trains) must:
 - 1) present their vaccination cards (minimum of the first dose of the vaccine);
 - 2) present a D-2 PCR results for airplanes, as well as (D-1) Antigen results, for private cars, motorcycles, buses, trains, and ships;
 - 3) the provisions referred to in number 1) and number 2) only apply for arrivals and departures to and from Java and Bali and do not apply to transportation within the agglomeration area for example for the Jabodetabek area; and
 - 4) for drivers of logistics vehicles and other transport of goods are excluded from the provision of having a vaccination card.

- o. to wear masks correctly and consistently when carrying out activities outside the house and not allowed to use face shields without wearing masks; and
- p. implementation of PPKM in Neighborhood Units (*Rukun Tetangga* or “**RT**”)/Community Units (*Rukun Warga* or “**RW**”), Village/Sub-District and District shall remain in force by activating the Posts at every level by looking at the zoning criteria for regional control.

FOURTH: PPKM for Regencies and Cities in Java and Bali with level 3 (three) criteria as referred to in the FIRST Dictum shall be carried out by implementing the following activities:

- a. implementation of teaching and learning activities (Schools, Universities, Academies, Places of Education/Training shall be conducted online;
- b. implementation of activities in the non-essential sectors shall be enforced with 100% (one hundred percent) Work From Home (WFH);
- c. implementation of activities in the following sectors:

1) essential such as:

- a) finance and banking, include only insurance, bank, pawnshop, pension fund, and financial institutions (oriented to physical service with the customers);
- b) capital market (oriented to physical service with the customers and the capital market operations run well);
- c) information and communication technology including cellular operator, data center, internet, post, media related to information dissemination to the public;
- d) non-quarantine handling hotels; and
- e) export-oriented industries and its supportings where the company must present proof of the Export of Goods Declaration (*Pemberitahuan Ekspor Barang* or “**PEB**”) document samples for the last 12 (twelve) months or other documents indicating an export plan and shall have an Industrial Activity Mobility and Operational Permit (*Izin Operasional dan Mobilitas Kegiatan Industri* or “**IOMKI**”),

may operate with the following conditions:

- a) for letter a) may operate with a maximum capacity of 50% (fifty percent) staff for the location related to services to the public as well as 25% (twenty-five percent) for the office administration services to support operations;

- b) for letter b) until letter d) may operate with a maximum capacity of 50% (fifty percent) staff; and
 - c) for letter e) may operate with the arrangement of 2 (two) shift with a maximum capacity of 50% (fifty percent) staff on each shift only in the production facilities/factories as well as 10% (ten percent) for the office administration services to support operations, by implementing health protocols, arrangement of entering and leaving as well as eating of the employees to be not in the same time.
- 2) essential in the government sector that provides public services which implementation cannot be delayed shall be enforced with a maximum of 25% (twenty-five percent) Work From Office (WFO) staff with strict health protocols;
- 3) critical sectors such as:
- a) health;
 - b) security and order;
 - c) disaster management;
 - d) energy;
 - e) logistics, transportation, and distribution especially for the public's basic needs;
 - f) food and beverage industry and its support, including for livestock and pets;
 - g) fertilizer and petrochemicals;
 - h) cement and building materials
 - i) national vital objects;
 - j) national strategic projects;
 - k) construction (public infrastructure);
 - l) basic utilities (electricity, water, and waste management)
- may be operated with the following conditions:
- a) for letter a) and letter b) may operate with 100% (one hundred percent) staff without any exception;
 - b) for the c) until letter i) may operate with 100% (one hundred percent) staff, only in the facilities of production/construction/services to the public and for the office administration services to support operations, shall be enforced with a maximum of 25% (twenty-five percent) staff,
- 4) for supermarkets, people's markets, convenience stores and grocery stores that sell daily necessities, operating hours are limited

- until 20:00 local time with the visitor capacity of 50% (fifty percent);
and
- 5) pharmacies and drugstores may be open for 24 (twenty four) hours,
 - d. people's markets that sell non-daily necessities goods may operate with a maximum capacity of 50% (fifty percent) and the operating hours until 15.00 local time;
 - e. street vendors, convenience stores, voucher outlets, barbershops, laundry, hawkers, small repair shops, vehicle washes, and others with its kind are allowed to open with strict health protocols until 20.00 local time, and technical regulations are made by the Regional Government
 - f. implementation of dining/drinking activities in public places:
 - 1) food stalls/*warteg*, street vendors, hawker stalls, and its kind are allowed to open with strict health protocols until 20.00 local time with a maximum capacity for dine in customers of 25% (twenty five percent) and a maximum of 30 (thirty) minutes of mealtime. Further technical regulations are regulated by the Regional Government;
 - 2) restaurants/diners, cafes that are located in closed buildings/shops, both those located in separate locations and those located in shopping centers/malls, shall only accept the delivery/take away and shall not accept dine-in;
 - g. activities in shopping centers/malls/trade centers is opened with the maximum capacity of 25% (twenty five percent) until 17.00 local time by considering the provisions in c.4 and f.2;
 - h. implementation of construction activities for public infrastructure (construction sites and project sites) may operate 100% (one hundred percent) and small scale construction is allowed with the maximum number of 10 (ten) persons by implementing stricter health protocols;
 - i. places of worship (Mosques, Prayer Rooms, Churches, Temples (*Pura*), Viharas and Temples (*Klenteng*) as well as other public places that function as places of worship) may hold congregational worship/religious activities during the implementation of Level 3 (three) PPKM with the maximum capacity of 25% (twenty five percent) or 20 (twenty) persons by implementing stricter health protocols;
 - j. public facilities (public areas, public parks, public tourist attractions, and other public areas) shall be temporarily closed;
 - k. arts, cultural, sports and social activities (locations of art, culture, sports facilities, and social activities that may cause crowds and masses) shall be temporarily closed;

- l. public transportations (public transport, mass transportation, taxis (conventional and online) and rental vehicles) shall be enforced with a maximum capacity arrangement of 70% (seventy percent) by implementing stricter health protocols;
- m. wedding receptions may be conducted with the maximum of 20 (twenty) invitations and not conducting dine in by implementing stricter health protocols;
- n. domestic travelers using private cars, motorcycles and long-distance public transport (airplanes, buses, ships, and trains) must:
 - 1) present their vaccination cards (minimum of the first dose of the vaccine);
 - 2) present a D-2 PCR results for airplanes, as well as (D-1) Antigen results, for private cars, motorcycles, buses, trains, and ships;
 - 3) the provisions referred to in number 1) and number 2) only apply for arrivals and departures to and from Java and Bali and do not apply to transportation within the agglomeration area for example for the Jabodetabek area; and
 - 4) for drivers of logistics vehicles and other transport of goods are excluded from the provision of having a vaccination card;
- o. to wear masks correctly and consistently when carrying out activities outside the house and not allowed to use face shields without wearing masks; and
- p. implementation of PPKM in Neighborhood Units/Community Units, Village/Regency and Sub-District shall remain in force by activating the Commands at every level by looking at the zoning criteria for regional control.

FIFTH : The Governor is authorized to transfer the allocation of vaccine needs from Regencies and Cities that have excess vaccine allocation to Regencies and Cities that lack vaccine allocation.

SIXTH : Governors, Regents, and Mayors shall prohibit any form of activities/actions that may result in crowd.

SEVENTH : Governors, Regents and Mayors shall coordinate and collaborate with the National Army of Indonesia, the National Police of Republic of Indonesia and the Attorney in the implementation of PPKM.

- EIGHT : Carrying out the tightening of activities and education with the following principles:
- a. COVID-19 is most contagious in closed conditions, long meetings (more than 15 minutes), close interactions, crowds, activities with strong breathing such as singing, talking, and laughing, and not wearing masks such as when eating together;
 - b. proper and consistent use of masks is the minimum health protocol that should be implemented by everyone;
 - c. washing hands with soap or hand sanitizer repeatedly especially after touching objects that others touch (such as door handles or handrails), touching the face area by hand should be avoided;
 - d. better type of mask, will better protection (for example disposable surgical mask is better than cloth mask, and N95 mask is better than surgical mask). Currently, the use of masks as many as 2 (two) layers is a good choice. Masks should be replaced after use (>4 (more than four) hours);
 - e. the implementation of health protocols shall be carried out by taking into account the factors of air ventilation, duration, and distance of interaction, to minimize the risk of transmission in conducting activities;
 - f. distance considerations may be applied as follows:
 - 1) only carry out activities from home, and interact only with people who live in the same household;
 - 2) if you have to leave the house, then you should always try to get a minimum distance of 2 (two) meters in interacting with others. Reduce/avoid contact with others who do not live in the same household; and
 - 3) to socialize various visual instructions in public places related to the prevention and handling of COVID-19,
 - g. duration considerations may be applied as follows:
 - 1) if you have to interact with other people or attend an activity, it must be done for a short duration to reduce the risk of transmission; and
 - 2) in office complexes and other activities situations, scheduling and rotation may help in decreasing the duration of interaction,
 - h. ventilation considerations may be applied as follows:
 - 1) outdoor activities that have lower transmission risk compared to the indoor ones; and
 - 2) rooms shall always be attempted to have good air ventilation. Opening doors, windows may decrease the transmission risk. In the

event that the door and the window cannot be opened, an air purifier with High-Efficiency Particulate Air (HEPA) filter may be utilized indoor,

- i. in the event that the transmission condition has been spread in the community, tightened intervention by significantly limiting the public's mobility is needed;
- j. intensifying of 3T (testing, tracing, treatment) shall always be implemented:
 - 1) testing shall be intensified according to the weekly positive rate with the following provisions.

Weekly positivity rate	Number of tests (per 1000 inhabitants per week)
<5%	1
>5%-<15%	5
>15%-<25%	10
>25%	15

Testing shall always be intensified with the target of positivity rate of <10% (ten percent); testing shall always be intensified to suspects, meaning those that have symptoms, as well as close contacts. Daily target of the number of people tested for each regency-city shall follow the following table:

PROVINCE	REGENCY/CITY	TARGET OF NUMBER OF PEOPLE TESTED/DAY
Bali	Badung	1,524
	Bangli	493
	Buleleng	96
	Gianyar	1,122
	Jembrana	604
	Klungkung	387
	City of Denpasar	2,137
	Karang Asem	902
	Tabanan	968
Banten	City of Cilegon	959
	City of Serang	1,518

	City of Tangerang	4,872
	City of South Tangerang	3,736
	Lebak	2,810
	Serang	3,249
	Tangerang	8,244
	Pandeglang	2,629
DIY	Bantul	2,251
	Gunung Kidul	548
	City of Yogyakarta	952
	Kulonprogo	949
	Sleman	2,712
DKI Jakarta	Kepulauan Seribu	55
	City of West Jakarta	5,655
	City of Central Jakarta	1,955
	City of South Jakarta	4,916
	City of East Jakarta	6,292
	City of North Jakarta	3,938
West Java	Bandung	8,087
	West Bandung	3,622
	Bekasi	8,406
	Bogor	13,003
	Ciamis	2,600
	Cianjur	4,992
	Cirebon	4,728
	Garut	5,668
	Indramayu	3,762
	Karawang	5,055
	City of Bandung	5,520
	City of Banjar	404
	City of Bekasi	6,551
	City of Bogor	2,375
	City of Cimahi	1,302
	City of Cirebon	684
	City of Depok	5,336
	City of Sukabumi	707
	City of Tasikmalaya	1,462

	Kuningan	2,347
	Majalengka	2,630
	Pangandaran	869
	Purwakarta	2,049
	Subang	3,400
	Sukabumi	5,415
	Sumedang	2,530
	Tasikmalaya	3,862
Central Java	Banjarnegara	1,985
	Banyumas	3,661
	Batang	1,661
	Blora	1,853
	Boyolali	2,116
	Brebes	3,874
	Cilacap	3,706
	Demak	2,521
	Grobogan	2,958
	Jepara	2,751
	Karanganyar	2,046
	Kebumen	2,560
	Kendal	2,095
	Klaten	2,515
	City of Magelang	261
	City of Pekalongan	664
	City of Salatiga	424
	City of Semarang	3,984
	City of Surakarta	1,112
	City of Tegal	535
	Kudus	1,896
	Magelang	2,793
	Pati	2,705
	Pekalongan	1,933
	Pemalang	1,856
	Purbalingga	2,024
	Purworejo	1,535
	Rembang	1,378
	Semarang	2,299

	Sragen	1,905
	Sukoharjo	1,925
	Tegal	3,078
	Temanggung	1,670
	Wonogiri	2,050
	Wonosobo	1,695
East Java	Bangkalan	2,150
	Banyuwangi	2,318
	Blitar	2,502
	Bojonegoro	1,793
	Bondowoso	1,677
	Gresik	2,877
	Jember	3,531
	Jombang	1,820
	Kediri	2,267
	City of Batu	453
	City of Blitar	308
	City of Kediri	624
	City of Madiun	381
	City of Malang	1,886
	City of Mojokerto	281
	City of Pasuruan	436
	City of Probolinggo	345
	City of Surabaya	6,254
	Lamongan	2,581
	Lumajang	748
	Madiun	1,469
	Magetan	1,363
	Malang	5,651
	Mojokerto	2,436
	Nganjuk	2,272
	Ngawi	1,801
	Pacitan	1,194
Pamekasan	1,925	
Pasuruan	3,536	
Ponorogo	1,880	
Sampang	2,145	

	Sidoarjo	4,975
	Situbondo	1,477
	Trenggalek	999
	Tuban	2,533
	Tulungagung	1,497
	Probolinggo	1,689
	Sumenep	2,350
Total		324,283

- 2) tracing shall be carried out until there are more than 15 close contacts per confirmed case. Quarantine shall be carried out for those identified as close contacts. Once being identified close contacts shall carry out entry-test and quarantine shall be carried out. If the test result is positive, it is necessary to carry out isolation. If the test result is negative, it is necessary to continue the quarantine. On the 5th day of the quarantine, it is necessary to carry out exit-test to see whether the virus is detected after/during the incubation period. If negative, the patient is considered to have completed the quarantine; and
 - 3) treatment shall be carried out comprehensively according to the severity of the symptoms. Only patients with moderate, severe, and critical symptoms need be treated in the hospital. Isolation shall be carried out strictly to prevent transmissions,
- k. efforts to accelerate vaccination must continue to be carried out to protect as many people and these efforts are carried out to lower the rate of transmission and prioritize the safety of those who are vulnerable to mortality (such as elderly, people with comorbidities), noting the limited health capacity and long-term impact of COVID-19 infection.

NINTH : Governors, Mayors, and Regents to:

- a. accelerate social aid distribution process as well as social safety net provided from the Regional Revenues and Expenditures Budget (*Anggaran Pembelanjaan dan Belanja Daerah – “APBD”*), if there is a need for additional funding for budgeting and distribution of social aid and social safety net in support of the implementation of PPKM :
 - 1) rationalization and/or reallocation of the budget of program/activity that is less prioritized in the social aid budget and social safety net;
 - 2) the procedure for rationalizing and/or reallocating additional funding needs for budgeting and distribution of social aid/social safety nets

- in supporting the implementation of Covid 19 PPKM shall be guided by Article 4 and Article 5 of Regulation of the Minister of Home Affairs Number 20 of 2020 regarding the Acceleration of Handling Corona Virus Disease 2019 in the Regional Government Environment and Article 3 to Article 6 of the Regulation of the Minister of Home Affairs Number 39 of 2020 regarding Prioritizing the Use of Budget Allocations for Certain Activities, Amendment in Allocation and Use of Regional Revenue and Expenditure Budgets;
- 3) on the acceleration of the distribution and implementation of Village Fund - Direct Cash Assistance (*Bantuan Langsung Tunai - Dana Desa* – “**BLT-DD**”):
 - a) Regents/Mayors to accelerate the evaluation of Village Revenue and Expenditure Budget (*Anggaran Pendapatan dan Belanja Desa* – “**APBDesa**”) for Villages that have not stipulated Village Regulations regarding APBDesa, ratification of Human Development Cadre (*Kader Pembangunan Manusia* – “**KPM**”) data by the Regional government, recording of KPM Data of BLT-DD recipients on State Budget Treasury System Online Monitoring (*Online Monitoring Sistem Perbendaharaan Anggaran Negara* – Om-SPAN) in accordance with the provisions of the laws and regulations; and
 - b) Village Head to conduct recording and stipulation of KPM, and follow up with the implementation of BLT-DD in accordance with the provisions of laws and regulations,
 - b. Village Head to conduct social aid synchronization sourced from the center and social aid sourced from APBD.

- TENTH : Funding for the Implementation of PPKM due to the COVID-19 Pandemic sourced from APBD:
- a. in the implementation of PPKM due to the COVID-19 Pandemic, the Regional Government can make expenditures for which the budget is not yet available, which is then proposed in the draft of APBD amendment;
 - b. the expenditure as referred to in letter a is carried out with a direct charge to the Unexpected Expenditure (*Belanja Tidak Terduga* – “**BTT**”);

- c. in the event that BTT is insufficient, the Regional Government shall reschedule program and activity achievements to prioritize the use of budget allocations for certain activities and/or amendments in budget allocations and utilizes available cash through amendment to regional head regulations concerning APBD, and notifies the chair of the Regional House of Representatives. The results of the budget allocation for rescheduling program and activity achievements are diverted for unexpected expenditures; and
- d. the procedure for using BTT in the context of implementing PPKM due to the COVID-19 Pandemic originating from the APBD shall be guided by the Minister of Home Affairs Regulation Number 39 of 2020.

- ELEVENTH : a. In the event that the Governors, Mayors, or Regents do not conduct the provisions as referred to in this Ministerial Instruction, they are imposed with sanctions as referred to in Article 68 until Article 78 of Law Number 23 of 2014 regarding Regional Government;
- b. For Business Actors, Restaurants, Shopping Centers, Public Transportations as referred to in the THIRD Dictum letter c, letter d, letter e, and letter j that do not conduct the provisions as regulated in this Instruction shall be subject to administrative sanctions until the closure of business in accordance with the provisions of the laws and regulations; and
- c. Every person may be imposed with sanctions for violations in the framework of controlling infectious disease outbreaks according to:
- 1) Article 212 to Article 218 of Indonesian Criminal Code;
 - 2) Law Number 4 of 1984 regarding Outbreaks of Infectious Diseases;
 - 3) Law Number 6 of 2018 regarding Health Quarantine; and
 - 4) Regional Regulation, Regional Head Regulation; as well as
 - 5) Provisions of other relevant laws and regulations.

- TWELFTH : For Regencies and Cities that are not included as referred to in the FIRST Dictum, shall still apply the Instruction of the Minister of Home Affairs that stipulates Level 2 (two) and Level 1 (one) PPKM and Optimizing COVID-19 Handling Command Posts in Village and Sub-District Level to Control the Spread of COVID-19 by considering the area coverage.

THIRTEENTH : Matters that have not been stipulated in this Ministerial Instruction, as long as they are related to Level 2 (two) and Level 1 (one) PPKM are still guided by Instruction of the Minister of Home Affairs regarding Level 2 (two) and Level 1 (one) Restrictions on Public Activities and Optimizing COVID-19 Handling Posts at the Village and Sub-District Level to Control the Spread of COVID-19.

FOURTEENTH : This Instruction of the Minister shall enter into force on July 26, 2021 until August 2, 2021.

Issued in Jakarta
on July 25, 2021
MINISTER OF HOME AFFAIRS,

signed

MUHAMMAD TITO KARNAVIAN

Copied to:

1. President of the Republic of Indonesia;
2. Vice President of the Republic of Indonesia;
3. Head of State Audit Board of the Republic of Indonesia;
4. Coordinating Minister for Political, Legal and Security Affairs;
5. Coordinating Minister for Economic Affairs;
6. Coordinating Minister for Human Development and Culture;
7. Coordinating Minister for Maritime Affairs and Investment;
8. Minister of Secretary of State;
9. Minister of Religious Affairs;
10. Minister of Finance;
11. Minister of Education, Culture, Research and Technology;
12. Minister of Health;
13. Minister of Social Affairs;
14. Minister of Manpower;
15. Minister of Industry;
16. Minister of Trade;
17. Minister of Villages, Development of Disadvantaged Regions and Transmigration;
18. Minister of State-Owned Enterprises;

19. Cabinet Secretary;
20. Commander of the Indonesian National Army;
21. Head of the National Police of the Republic of Indonesia;
22. Attorney General of the Republic of Indonesia;
23. Head of the Agency for Finance and Development Supervision;
24. Head of the National Disaster Management Agency;
25. Governor of Bank Indonesia;
26. Head of Financial Services Authority;
27. President Director of Public Company Logistics Affairs Agency;
28. Chair of the Provincial People's Representative Council; and
29. Chair of the Regional People's Representative Council of the Regencies/City.

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