UNOFFICIAL TRANSLATION

DRAFT  BILL OF

THE REPUBLIC OF INDONESIA

NUMBER ..…..… YEAR ….……

CONCERNING.

INFORMATION AND ELECTRONIC TRANSACTION .

WITH BLESSING of  THE LORD ALMITGHTY
PRESIDENT OF THE REPUBLIC OF INDONESIA,

Considering :

a. that national development is an  on going concerned process which must always listen carefully to the various dynamics forces that happened  within society;

b that globalization of information have placed Indonesia as part of the world of information society, so that to oblige the nation to form of an arrangement concerning management of electronic transaction and information in national level, in response to the growth occured either in regional and international level;

c. that growth of such fast information technology had caused a change of activities among human life in so many area which directly influenced the issuances or alteration of deeds in a new law;

d. that activities on utilization the information technology require to continuoulsy to be developed without overruling the association and unity of national and enacting of law in a fairly and just manner, so that collisions related to utilization of information technology can be avoided to applying of the unification of law and regulation principles;

e. that exploitation of the information technology, especially the management of information and electronic transaction have an important role in to improving the national economy and commerce for the agenda of anticipating globalization, so that it require to be conducted steps by step in  a concreet manner, to directing the utilization of information technology so that  it  really support the growth of national economy to  attain the prosperity of the antion and society;

f. that government require to give support to the development of information technology, especially the management of information and electronic transaction along with the legal infrastructure and the arrangement of it, so that the activity of utilizing of information technology can be conducted safely, with due to its negative effect, as low as possible;

g. that pursuant to the above mentioned considerations, it require to be stipulated  on a BILL concerning the Information and ELECTRONIC TRANSACTION .

Considering : Section 5 sentence ( 1), Section 20 Constitution of the State Republic Of Indonesia Year 1945.

With One Consent

THE PARLIAMENT of  THE REPUBLIC OF INDONESIA

and
THE PRESIDENT OF THE REPUBLIC OF INDONESIA

DECIDING :

STIPULATING: A BILL CONCERNING THE INFORMATION AND ELECTRONIC TRANSACTION .

CHAPTER I.

GENERAL RULES
Section 1.

In this [Code/Law] is such by :

 1. Information technology is a technique to collecting, to preparing, to storing, processing, announcing, analysing, and propagating information.

2. Computer is an appliance for processing of electronic data, magnetic, optic, or system to executing logic function, arithmetic, and depository.

 3. Electronic information is one or a group of electronic data of,  including but  not limited to, written,  voice or picture, map, design, photo or the similar methods of it, alphabet, sign, numbers, code of access, symbols, or perforated meaning or its kind of meaning or meaning  that can be comprehended by people, capable to comprehend him which have been processed so that it have been meaningfull.

4. Electronic system is a system to collecting, drawing up, storing, processing, announcing, analysing, and propagating electronic information.

 5. Electronic signature is an attached electronic information, owning directly related to or in association with one of that particular of the other electronic information which made by signatory to show the status and identity of as it as subject of law, including and not limited to the usage of public key infrastructure (digital signature), biometric, and symmetrical criptography.

6. Electronic certificate is a certificate having the character of an electronic loading with an electronic signature and identity which showed the status of the legal subject  as the parties in an electronic transactions that have been released by the organizer of electronic certifiction.

7. Signatory is a legal subject associated with an electronic signature.

8. The Institute of Certification  Reliability ( trustmark) is a given institute which has an authority to make an audit of and  release the reliability certificate of the perpetrator of an effort and product related to the electronic commercial activity.

 9. The Organizer of an electronic sertification is a functioning legal body as  the party which has competency  to be trusted, to giving and making of an audit of electronic certificate.

10. Electronic transaction is a deed of  conduct of  law by using computer, computer network, or other electronic media.

11. Electronic Agent  is a peripheral from an electronic system made to conduct an action to a selected electronic information which automatically carried out by someone.

12. Accessing is an activity conducted through an interaction with self-supporting electronic system or in network.

13. Corporation is an individual proprietorship of  a company of federation of  both, for either legal person or natural person purposes.

14. Electronic document is any electronic information made by, to be continued, to be delivered, to be accepted, or kept in the form of analogue, digital, electromagnetic, optical, or of any kind, which can be heard to pass the electronic system or computer, including but not limited to written, voice,  graph, map, device, or photo of its kind, alphabet,  sign, number, code of access, or symbol of perforated owning to the meaning or that meaning can be comprehended by people,  or capable to be comprehend.  
15. Receiver is legal subject accepting an electronic information from the consignor.

16. Consignor is a legal subject delivering an electronic information 
17. The electronic network system is an in circuit of two or more electronic system, both for having the character either of closed system or having the character of open system.
18. Electronic contract is an agreement contained in an electronic document or other electronic media.

19. Domain  Name is an internet address of someone, organizational, or corporate, which can be conducted to communicate through internet, in the form of character formation or code having the character of unique, showing a selected location in the internet.

20. Code of access is  a series of number, letter, other symbol or combination among others  as a  key to enable to accessing into computer, computer network, internet, or other electronic media 
21. Management of electronic system is an utilization of an electronic system by Government and or private sector.

22. Person is a good individual people of the Indonesia citizen or foreign citizen or legal person.

23. Government is Minister or other functionary appointed by President.

Section 2.

This law is  valid for each and everyone conducting any deed of law as arranged in this, both for residing in Indonesia region and outside Indonesia, owning legal consequences to or in Indonesia.

CHAPTER  II.

GOALS AND PRINCIPLES.

Section 3.

Utilization of information technology and electronic transaction executed in the pursuant to rule of law ground, for the great benefit of society, prudential, good faith, and of technology neutral.

Section 4.

 Utilization of information technology and electronic transaction executed with a purpose to to :

 a. educating life of Indonesia nation as part of world information society;

b. developing national economy and commerce for the agenda of improving prosperity of society and growth of national economics;

c. efficiency and effectiveness of public service by utilizing in an optimal fashion the information technology to reached  in a just society based on the rule of law;

 d. giving an opportunity to each and everyone to develop the skill ability and idea in information technology area, by holding a responsible for the agenda of facing growth of world information technology;

CHAPTER III.

INFORMATION AND ELECTRONIC DOCUMENT.

Section 5.

( 1) Information and or electronic document and or result of the printing of it is  a valid evidence appliance and have a valid legal consequences before law.

( 2) Information and or electronic document and or result of the printing of it as referred to in sentence ( 1) is an extension of legalistic valid evidence in accordance to the legal procedures applied in Indonesia.

( 3) Information and or electronic document expressed by law is having a validity if using electronic system in accordance with the regulation of law applying upon it.

 ( 4) Rule concerning information and or electronic document as referred to in sentence ( 1) do not apply to :

a. making and execution of letters the intention of marriage and breaking of any marriage relation;

b. letters which according to the code or law have to being made in the form of written;

c. agreement related to unmovable goods transaction;

d. document related to proprietary of rights; and.

e. other document which according to law and regulation applying to oblige the existence of official functionary or notarizing.

Section 6.

In the case of there are rule of law besides which was arranged in Section 5 sentence ( 4) requiring that an information having to in the form of written or genuiness, hence electronic information held true, and responsible as long as written information in it is in a whole perfection, accessed, and presented, so that explain a situation.

Section 7.

Each and everyone expressing a rights, enforcing the rights which already have been there, or refuse others rights by virtue of existence an electronic information have to ensure that the existing electronic information come from a trustworthy electronic system.

Section 8.

( 1) Except promised other, the delivery time of an electronic information determined at the (time) of the electronic information have been sent with a correct address taking care of by consignor to a showed electronic system or utilized by receiver and have entered into the electronic system which beyond  control of the consignor.

( 2) Except promised other, the acceptance time of an electronic information determined at the (time) of electronic information enter into an electronic system below control of the receiver of the rightful claimant.

 ( 3) In case of the receiver have showed a selected electronic system for the acceptance of an electronic information, then the acceptance happened at the (time) of electronic information enter the electronic system showed.

 ( 4) In the case of there are two or more  system which have been used in the delivery and or acceptance of an electronic information, hence:

a. delivery time is when electronic information enter the first information system which reside in outside conducting consignor.

b. acceptance time is when electronic information enter the last information system which reside in below/under conducting receiver.

Section 9.

Perpetrator of effort offering product through the electronic media is obliged to provide correct and complete information relate to contract conditions, product and producer which on the market.

Section 10

( 1) Government or society can form the institute of sertification reliability which has the function of giving a certifikate to perpetrator of  effort and product which on the market offered to him electronically.

 ( 2) Rule concerning forming of the institute of certificate of reliability as referred to in sentence ( 1) arranged with a Regulation of Government.

Section 11.

 ( 1) Signature electronic have a legal force and a valid legal consequences as long as it fulfilled the clauses as follows:

a. Data making with a signature is only related to the solely party signed;

b. Data making of electronic signature at the (time) of process signing of electronic has only staying in its signatory power;

c. All change to an electronic signature that happened after signing time, it should know;

d. All change to electronic information which related to the electronic signature after signing time  should know;

e. There are selected way which weared to identify the one who is signatory of it;

f. There are selected way to indicate that signatory have given approval or permission to related electronic information.

( 2) Further Rule regarding an electronic signature as referred to in sentence ( 1) arranged with a Regulation of Government.

Section 12.

( 1) Anyone involved in an electronic signature is obliged to give a security measure of electronic signature which is used; ( 2) Security of electronic signature as referred to in sentence ( 1) at least covering :

a. system cannot be accessed by others which have no right;

b. signatory have to allert to illegal usage of data making of signature by others;

c. signatory have to without procrastinating, using way suggested by organizer of electronic signature and or competent other ways and deservedly have to immediately advise to someone which by signatory assumed to trust electronic signature or to party supporter of electronic signature service if:

1. Signatory know that data making of signature have been leaked; or.

2. Situation knew by signatory can generate risk meaning, possibility of effect of the leaking data making of signature;

d. in the case of a certificate used to support electronic signature, ascertaining perfection and truth from all provided informations provided by signatory which related to certificate.

( 3) Each and everyone doing an infringement or collision of rule as referred to in sentence ( 1), be in control of all arising out law consequence and loss.

Section 13.

( 1) Each and everyone entitled to use service organizer of electronic certification for the signature made in electronic in the form of digital signature.

( 2) Organizer of electronic certification has to ascertain related digital signature with related to the owner of pertinent digital signature.

( 3) Organizer of Indonesia electronic certification has to be in legal person of Indonesia and operate in Indonesia.

Section 14.

( 1) Organizer of electronic certification as referred to Section 13 is obliged to provide information which deservedly to the service users of covering :

a. Method used to identify signatory;

b. Things able to be used to know data making of electronic signature;

c. Things able to show to apply and electronic signature security; 
( 2) Further Rule regarding the organizer of electronic certification arranged with a Regulation of Government.

CHAPTER IV.

MANAGEMENT OF ELECTRONIC SYSTEM.

Section 15.

( 1) Information and electronic transaction carried out by organizer of electronic system by tough/ persistent, peaceful, and operate properly.

( 2) Organizer of electronic system hold responsible to management of electronic system which was carrying out.

( 3) Rule as referred to in sentence ( 2) not applicable in the case of can be proved by the existence of selected party which conduct action so that electronic system as referred to sentence ( 1) do not operate properly.

Section 16.

( 1) As long as other is not defined by special code or law, each every organizer of electronic system have to operate electronic system fulfilling clauses of minimum as follows:

a. can present again electronic information related to management of electronic system which have taken place;

b. can protect it’s authenticity, integrity, secret, availability, and accessability of electronic information in management of electronic system;

c. can operate as according to the guide or procedure in that management of electronic system;

d. is provided with announced guide or procedure with Ianguage, information, or symbol which earn to be comprehended by dealt only with party of the management of electronic system; and.

e. owning an on going concern mechanism to take care of newness, clarity, and responsibility of guide or procedure; ( 2) further Rule [regarding/ hit] penyelenggara¬an of electronic system as referred to in sentence ( 1) arranged with Regulation of Government.

CHAPTER V.

ELECTRONIC TRANSACTION .

Section 17.

( 1) Management of an electronic transaction can be done in a good manner, either in public and privat sphere.

( 2) Further Rule regarding the management of an electronic transaction having the character of special arranged with a Regulation of Government.

Section 18.

( 1) ELECTRONIC TRANSACTION  poured by in an electronic form is bound the parties.

( 2) The parties have the authority to choose applicable laws for international electronic transaction which made by him.

( 3) If the parties do not conduct choices punish in international electronic transaction, applicable law based on International Civil principle of justice.

( 4) The parties have kewenangan to specify justice forums, institute or arbitrase of[is solving of alternative dispute in charge handle possible dispute arise from electronic transaction.

( 5) If the parties do not conduct forum choices as referred to in sentence ( 4) stipulating of justice kewenangan, institute or arbitrase of is solving of alternative dispute in charge handle possible dispute arise from transaction, based on International Civil principle of justice.

 Section 19.

 The parties [doing/conducting] electronic transactions have to use electronic system agreed on.

 Section 20

  ( 1) Except determined other by electronic transactions the parties happened at the (time) of offer of sent [by] transaction [is] consignor have been accepted and agreed [by] receiver.

  ( 2) [Approval/Permission] of offer of electronic transaction as referred to in sentence ( 1) must be done with statement of acceptance by elektronik.

 Section 21.

  ( 1) Consignor and receiver can [do/conduct] [by] xself electronic transaction, or [pass/through] [party/ side] enforced by him or [pass/through] Agent Electronic.

  ( 2) Except promised other, [party/ side] in charge of to the all legal consequences in execution of electronic transaction as referred to in sentence ( 1) arranged as follows:

 a. if [done/conducted] [by] xself, becoming the parties responsibility transacting;

 b. if [pass/through] empowering, becoming principal full power responsibility;

 c. if [pass/through] Agent Electronic, becoming responsibility Organizer of Agent Electronic.

  ( 3) Rule as referred to in sentence ( 2) letter of c not applicable if can be proved [by] there are selected [party/ side] which conduct action by ilegal resulting such Agent Electronic [do] not operate properly.

 Section 22.

  ( 1) Organizer of selected Agent Electronic [is] obliged to provide fitur [at] Agent Electronic which the was operating of[is of the conducive [of] consumer of making a change information which still in course of transaction.

  ( 2) further Rule [regarding/ hit] organizer of selected electronic agent as referred to sentence ( 1) arranged with Regulation of Government.

CHAPTER VI.

DOMAIN NAME, INTELLECTUAL EQUITY.

AND PROTECTION OF PERSONAL RIGHTS ( PRIVASI)

Section 23.

( 1) Each and everyone [is] entitled to have the name of domain pursuant to first registrant principle.

( 2) Ownership and usage of name of domain as referred to in sentence ( 1) [is] obliged to be based on good faith, [do] not impinge principle emulation of effort healthyly, and [do] not impinge others rights.

( 3) Each and everyone which harmed because usage of name of domain by tanpa rights by others [is] entitled to bring a lawsuit to the court cancellation of name of domain such.

( 4) Organizer of[is name of domain can be formed either by Government and society.

( 5) Organizer of[is name of domain residing in outside Indonesia region and name of domain which the was registration of confessed the [by] existence of as long as [do] not oppose against law and regulation.

( 6) further Rule [regarding/ hit] organizer of[is name of domain as referred to in sentence ( 4) and sentence ( 5) arranged with Regulation of Government.

Section 24.

A compiled Electronic information  becoming intellectual masterpiece, internet situs desain and intellectual masterpieces which there [is] is in it protected as Intellectual Equity, pursuant to legislation applying.

Section 25.

Usage each every information [pass/through] electronic media which concerning data concerning personal rights [of] someone must be done on approval from persons involved, except determined other by law and regulation.

CHAPTER VII.

PROHIBITED DEED.

Section 26.

Is each and everyone prohibited to propagate electronic information owning pornography payload, pornoaksi, gambling, and or act hardness [pass/through] electronic system or computer.

Section 27.

Is each and everyone prohibited to:

( 1) Using and or access computer and or electronic system one way or another without rights, to obtain;get, to altering, destroy, or eliminate information in computer and or electronic system.

( 2) using and or access computer and or electronic system one way or another without rights, to obtain;get, to altering, destroy, or eliminate information property of government which because the status of have to be concealed or protected.

( 3) using and or access computer and or electronic system one way or another without rights, to obtain;get, to altering, destroy, or eliminate information defence of international [relation/link] or national able to cause danger or trouble to State and or [relation/link] with International Law subyek.

Section 28.

Is each and everyone prohibited to conduct action which by tanpa rights causing transmission of program, information, comand or code, computer and or electronic system protected [by] State become destroyed.

Section 29.

Is each and everyone prohibited to use and or access computer and or electronic system by tanpa rights or abysmal [of] his authority, ad for from within and abroad to obtain;get information of computer and or electronic system which under the aegis of state.

Section 30

 Is each and everyone prohibited to:

  ( 1) using and or access computer and or electronic system property of government protected by tanpa rights; ( 2) using and or access without rights or abysmal [of] his authority, computer and or electronic system which under the aegis of state, resulting computer and or the electronic system become destroyed.

  ( 3) using and or access without rights or abysmal [of] his authority, computer and or electronic system which under the aegis of society, resulting computer and or the electronic system become destroyed.

  ( 4) influencing or resulting annoyed computer him and or electronic system used by government.

Section 31.

Is each and everyone prohibited to:

( 1) using and or access computer and or electronic system by tanpa rights or the abysmal [of] authority of to obtain;get advantage or obtain;get monetary information of Central Bank, banking institute or financial institution, publisher of credit card, or payment card or concidering his client report data.

( 2) Using and or access one way or another credit card or card payment of others property by tanpa rights in electronic transaction to obtain;get advantage.

Section 32.

Is each and everyone prohibited to use and or access computer and or Central Bank electronic system, banking institute and or financial institution protected by tanpa rights or abysmal [of] his authority, to [be] wrong [of] lah use, and or to get advantage thereof.

Section 33.

 Is each and everyone prohibited to:

  ( 1) propagating, commercializing, and or exploit code access ( information or password) which similar to [the] mentioned, which can used to infiltrate computer and or electronic system with a purpose to misuse which as a result can influence Central Bank electronic system, banking institute and or financial institution, and also trading in and abroad.

  ( 2) Propagating, commercializing, and or exploit code access ( information or password) which similar to [the] mentioned, which can used to infiltrate computer and or electronic system with a purpose to misuse computer and or used electronic system or under the aegis of government.

 Section 34.

 Is each and everyone prohibited to [do/conduct] deed for the agenda of international [relation/link] for the purpose of destroying other electronic system or computer which protected [by] state and reside in Indonesia jurisdiction region.

CHAPTER VIII.

SOLUTION OF DISPUTE

Section 35.

Society can bring a lawsuit to the court by perwakilan to [party/ side] using information technology causing to harm society.

Section 36.

 ( 1) Suing civil [done/conducted] as according to Law And Regulation applying.

 ( 2) Besides solution of civil suing as referred to in sentence ( 1) the parties can finish disputes [pass/through] institute of[is solving of alternative dispute or of arbitrase according to law and regulation applying.

CHAPTER IX.

ROLE OF GOVERNMENT.

Section 37.

 ( 1) Government of facility utilization of electronic transaction and information paid attention rule of law and regulation applying.

 ( 2) Government protect public interest from all trouble type as effect abuse of electronic transaction and information bothering orderliness of public according to regulation of invitation applying.

 ( 3) Government specify institution or institution owning strategic electronic data which [is] obliged to protect.

 ( 4) Institution or Institution as referred to [at] sentence ( 3) [is] obliged to make electronic document and back up the electronic of and also connect him to selected Center Data for the sake of security of data.

 ( 5) Institution or institution besides the arranged [by] section ( 3) making electronic document and back up the electronic of as according to need of protection of data which was him owning ( 6) further Rule [regarding/ hit] role of government as referred to in sentence ( 2) up to ( 4) arranged with Regulation of President.

CHAPTER X.

ROLE OF SOCIETY.

Section 38.

( 1) Society share to improve utilization of information technology [pass/through] usage and management of electronic information and also electronic transaction as according to this rules and regulations;

 ( 2) Role and also society as referred to [at] sentence ( 1) can be carried out by institute formed by society.

( 3) Institute as referred to [at] sentence ( 2) owning consultancy function and of mediasi.

( 4) further Rule [regarding/ hit] forming of institute as referred to [at] sentence ( 2) arranged with Regulation of Minister.

CHAPTER XI.

INVESTIGATION, PROSECUTION AND INSPECTION.

 [IN] COURT.

Section 39.

Investigation, inspection and prosecution [in] court to doing an injustice as referred to in this [code/law], is [done/conducted] pursuant to provisions in Procedure of criminal and provisions in this [code/law].

Section 40

( 1) Besides Investigator Of Functionary Of State Police Republic Of Indonesia, Functionary of Public Servant Of selected Civil [in] Governmental environment which the was duty scope and responsibility of [in] information area and electronic transaction given [by] special authority as investigator as referred to in [Code/Law] concerning Procedure of criminal to [do/conduct] to investigation of doing an injustice [in] information area and electronic transaction.

( 2) Investigator of Public Servant Of Civil as referred to [at] sentence ( 1) authoritative:

a. accepting denunciating or report of someone concerning existence of doing an injustice [in] information technology area;

b. calling people to be heard and or checked as or eyewitness referring to doing an injustice [in] information technology area;

c. [doing/conducting] inspection of truth of description or report with reference to doing an injustice [in] information technology area;

d. [doing/conducting] inspection to people and or anticipated effort body [do/conduct] doing an injustice [in] information technology area;

e. [doing/conducting] inspection of appliance and or medium related to activity of anticipated information technology to be used to [do/conduct] doing an injustice [in] information technology area;

f. [doing/conducting] rummage to selected place which anticipated to be to be used as place to [do/conduct] doing an injustice [in] information technology area;

g. sealing and confiscation to appliance and or medium activity of anticipated to be information technology to be used by digressing from rule applying;

h. having recourse expert which needed in investigation to doing an injustice [in] information technology area;

i. performing [a] stop of investigation of doing an injustice [in] information technology area; ( 3) Investigator of Public Servant Of Civil as referred to in sentence ( 1) advising investigation which is reporting [by] him and report result of the investigation of to Investigator Of Functionary of State Police Republic Of Indonesia.

Section 41.

Evidence inspection appliance in this [code/law] cover:

a. evidence appliance as referred to in rule of Legislation applying;

b. other evidence appliance in the form of Document Electronic and Information Electronic as referred to in section 1 sentence ( 3) and sentence ( 14) and section 5 sentence ( 1) up to ( 3)

CHAPTER XII.

RULE OF CRIME

Section 42.

( 1) Each and everyone which impinge rule as referred to in Section 26, punished with crime serve a sentence at longest 3 ( year tiga) and crime fine at most Rp.1.000.000.000,-. ( rupiah milliard).

( 2) Each and everyone which impinge rule as referred to in Section 27 sentence ( 1), punished with crime serve a sentence at longest 4 ( year empat) and or fine at most Rp. 1.000.000.000.,- ( rupiah milliard).

Section 43.

Each and everyone which impinge rule as referred to in Section 22 sentence ( 1), Is section 25 punished with crime serve a sentence at longest 6 ( enam) month of and or fine at most Rp.100.000.000.,- ( one hundred million rupiah).

Section 44.

( 1) Each and everyone which impinge rule as referred to in Section 23 sentence ( 2), punished with crime serve a sentence at longest 6 ( enam) month of and or fine at most Rp.100.000.000,- ( one hundred million rupiah).

( 2) Doing an injustice as referred to in sentence ( 1) only can be claimed of denunciating of hit [by] people doing an injustice.

Section 45.

Each and everyone which impinge rule as referred to in Section 27 sentence ( 3), Section 28, Section 29, Section 30 sentence ( 1), Section 30 sentence ( 2), Section 30 sentence ( 3), Section 30 sentence ( 4), Section 33 sentence ( 2), or Section 34, punished with crime serve a sentence at longest 8 ( year delapan) and or fine at most Rp.2.000.000.000.,- ( two billion rupiah).

Section 46.

Each and everyone which impinge Section 27 sentence ( 2), punished with crime serve a sentence at longest 20 ( twenty) year and or fine at most Rp.10.000.000.000,- ( ten billion rupiah).

Section 47.

Each and everyone which impinge rule as referred to in Section 31 sentence ( 1), Section 31 sentence ( 2), Section 32, or Section 33 sentence ( 1), section 35 punished with crime serve a sentence at longest 10 ( year sepuluh) and or fine at most Rp.2.000.000.000.,- ( two billion rupiah).

CHAPTER XIII.

RULE OF SWITCHOVER.

Section 48.

At the (time) of have applying [to] of this [code/law], all law and regulations and institute related to utilization of information technology which do not unconstitutional this expressed to hold good.

CHAPTER XIV.

CONCLUSION].

Section 49.

( 1) this [Code/Law] go into effect on it’s stipualtion days.

 So that each and everyone know him, commanding enactment of this code with the location of in Statute Book Republic Of Indonesia.

( 2) Regulation of Government should have been specified at the latest 2 year after isn't it this [Code/Law] him.

Is ratified [by] [in] Jakarta

On :…………………………

PRESIDENT REPUBLIC OF INDONESIA

Ttd.

DR. H. SUSILO BAMBANG YUDHOYONO.

Stipulated [in] Jakarta

 On ……………………………………….

STATUTE BOOK REPUBLIC OF INDONESIA YEAR….. NUMBER .……

EXPLANATION.

DRAFT OF LAW of the REPUBLIC OF INDONESIA

NUMBER…. YEAR ….

CONCERNING.

INFORMATION AND ELECTRONIC TRANSACTION .

 I. GENERAL MEANING.

Information technology and communications have altered good [of] my me [of] society and civilization of human being globally. Growth of information teknolgi had also caused world [relation/link] become infinitely ( borderless) and cause change of social which is by isn't it take place that way quickly. Information technology in this time become double-edged sword, because besides giving contribution for improvement of prosperity, progress and civilization of human being, at the same time become effective medium [of] deed contempt of court.

In this time have borned a new law regime which recognized with Law of Siber. Legal term of Siber interpreted as word equivalent of Cyber Law, what in this time was internationally used for legal term which related to utilization of information technology. Other term which is also used [by] is Information Technology law ( Law Of Information Technology) Illusory Law World ( Virtual World Law) and Law of Mayantara. The Terms born to remember activity of internet and utilization of information technology base on virtual. Problem of law which was oftentimes faced [by] is when related to transaction by elektronik, verification, and things which related to deed of executed law through electronic medium.

In the legal World, in fact it has since long that extended interpretation of norm and ground of when facing problem having the character of abstract, for example in case theft of electrics as crime. Fact in this time related to activity of siber [shall] no longger as simple as that, considering the activity of [shall] no longger can limit by teritori a[n state, access him easily can be [done/conducted] from world cleft of manapun, loss earn happened good [at] perpetrator of others and transaction which have never correlated even if for example in theft of credit card fund [pass/through] expenditure [in] internet. Despitefully the problem of verification is factor which of vital importance, considering electronic data not only not yet accommodated in system punish Indonesia event comprehensively, but in such data in reality also in the reality very rentan to be altered, to be tapped, to be falsified and sent to various angle of world during second calculation. So that impact which the was resulting of even also can that way quickly, even very awful. technology of Infomasi have come to effective instrument in global commerce.

In a broader problem also happened to the problem oves civil, because in this time transaction of e-commerce have come to the part of trading of national and international. This fact indicate that konvergensi [in] area of telematika expand to continue without can be blocked, along with the finding of new growth [in] information technology area.

Activity of siber robust have the character of virtual earn isn't it as action and deed of real law. By yuridis for the room of siber have out off place again to isn't it something of the size and conventional law kualifikasi to be able to be made [by] deed and object, because if this way which gone through will too much things and difficulties which get away from law gin. Activity of siber is activity of virtual affecting very real robust its proof appliance have the character of electronic. Thereby the perpetrator subjek of having to isn't it also as a which have [done/conducted] deed of law manifestly. In activity of e-commerce for example recognized the existence of electronic document which the was position of cought up with made document on paper.

There are three approaches to maintain security [in] cyberspace, first is approach of law, approach of technology, and approach of socio-cultural and ethics. To overcome security trouble approach of absolute law in character conducted], because without a rule of law problem of pemanfatan of information technology cannot is in an optimal fashion conducted.

II. SECTION FOR THE SHAKE OF SECTION.

Section 1.

Selfexplanatory.

Section 2.

This [code/law] have jurisdiction reach [do] not solely for deed of applicable law in Indonesia and or [done/conducted] by Indonesia citizen but applying also for the deed of [done/conducted] hokum outside Indonesia region either by WNI and by WNA owning legal consequences in Indonesia, considering electronic transaction can have the character of to pass by quickly teritorial or universal so that the approach of law of [shall] no longger use conventional approach but using principles of lex informatica.

Section 3.

Principle of rule of  justice mean to give a[n base punish so that utilization of information technology and electronic transaction and also all something that support the him of getting confession of law in and extra judical; 
Principle of Benefit ground mean that utilization of information technology and electronic transaction strived to support process  have information [to] so that can improve prosperity of society.

Prudentials principle mean pertinent the parties have to pay attention the whole aspects which is have potency [to] deliver loss for other party and x'self in utilization of information technology and electronic transaction.

Good faith principles mean the parties transacting [do] not aim to to intentionally result losses to other party without the knowledge other party; Neutral ground [of] technology mean utilization of information technology and electronic transaction [do] not be focused [at] usage of selected technology so that can keep abreast of technology [in] period to come.

Section 4.

Selfexplanatory.

Section 5.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Sentence ( 3)

Selfexplanatory.

Sentence ( 4)

Selfexplanatory.

Section 6.

During the time form to be written [by] identik with information and or decanted document on paper eye, robust intrinsically information and or document can be poured in media any kind of, including electronic media. In electronic system scope, original information with the copy of irrelevant again to be differentiated, because electronic system basically operate by duplication resulting original information cannot was again differentiated with his copy.

Understanding have fufilled in this section basically [do] not at moment's notice happened, but remain to pay attention law kaedah-kaedah which related to information written, for example:

( a) such message in the electronic information [do] not change its contents in course of depository, delivery, acceptance, and his appearance; 
( b) information of elekronik the can trace [by] existence of him; 
( c) the electronic information have selected meaning or explain or content of substansi the suchness by his him.

Section 7.

This rule is meant that an information and or electronic document can be utilized as reason incidence [of] a rights.

Section 8.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Sentence ( 3)

Selfexplanatory.

Sentence ( 4)

Selfexplanatory.

Section 9.

such [of] product cover service and goods.

Section 10

Sentence ( 1)

Certification Reliability meant as evidence that perpetrator of effort conducting commerce by elektronik competent conduct the effort him after passing audit and assessment from a[n body in charge. Evidence have been done by Certification Reliability isn't it with existence of logo of certification in the form of mark trust [at] page home perpetrator of effort.

Institute of Certification Reliability can be formed either by society and government owning komitmen to consumerism.

Sentence ( 2)

Selfexplanatory.

Section 11.

Sentence ( 1)

This code give confession expressly that electronic signature robust only is a[n code however owning to domicile the [is] sameness and parallel with manual signature in general owning legal force and legal consequences.

Clauses as in this section is clauses of minimum which must fulfill in each; every electronic signature. Thereby, this section open the opportunity of him to whosoever to develop method, technique, or process of electronic signature.

Sentence ( 2)

Regulation of such Government for example arranging concerning technique, method, medium or process of electronic signature.

Section 12.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Sentence ( 3)

Selfexplanatory.

Section 13.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Sentence ( 3)

Selfexplanatory.

Section 14.

Sentence ( 1)

Information as referred to in this sentence is minimum information have to fulfill by each; every organizer of electronic signature.

Sentence ( 2)

 Selfexplanatory.

 Section 15.

 Sentence ( 1)

 Robust means the electronic system have ability matching with requirement its use.

 The secured system means the electronic system protected [by] either through physical  or non physical.

Operating properly mean the electronic system have ability according to his specification.

Sentence ( 2)

The concerned holding responsible mean there [is] law subyek holding responsible to management of electronic system.

Sentence ( 3)

Selfexplanatory.

Section 16.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Section 17.

Sentence ( 1)

This law give maximum opportunity to utilization of information technology among government ( e-government), good among central government and local government.

Utilization of information technology must be done by holding a responsible and wisdom manner . [So that/ to be] can be obtained [by] maximum benefit for society hence utilization of information technology have to pay attention management of effective and good governance.

Sentence ( 2)

Selfexplanatory.

Section 18.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Law choice conducted by international in bonds the parties is including which [done/conducted] by elektronik recognized with law of choice. This law fasten as applicable law for contract.

 Choice punish in electronic transaction can only be [done/conducted] if the in bond of there are foreign element and the applying of having to in line with International Civil Law principles. 

 Sentence ( 3)

 In the case of [there] no law choice, hence stipulating of applicable law [done/conducted] pursuant to International Civil principle of justices or principles to be specified as applicable law [at] contract.

 Sentence ( 4)

 Forum in charge to judge international contract dispute is including which doneby electronic is forum selected by the parties. That forums can in form of justice office, arbitrase, or forum of[is solving of alternative dispute. Sentence ( 5)

In the case of the parties [do] not [do/conduct] forum choices hence will apply forum kewenangan pursuant to International Civil principle of justice or principle. The Ground recognized with ground of the bases of of presence ( residence sued) and effectiveness of principle ( effectiveness emphasizing at place where estae sued to reside in)

Section 19.

The concerned agreed on in this section also include; cover agreement concerning procedures which there are in pertinent electronic system.

Section 20

Sentence ( 1)

Electronic transaction happened at the time of agreement among the parties which earn in the form of for example checkings of data, identity, Personal Identification Number / pin) or Code Access ( password).

Sentence ( 2)

Selfexplanatory.

Section 21.

Sentence ( 1)

The concerned enforced in this rule better be expressed in one letter of attorney.

Sentence ( 2)

Selfexplanatory.

Sentence ( 3)

Selfexplanatory.

Section 22.

Sentence ( 1)

The concerned fitur is facility giving opportunity to consumer of Agent Electronic to make a change of information which was him submitting, for example cancellation facility ( cancel), edit, reconfirmation, and others.

Sentence ( 2)

Selfexplanatory.

Section 23.

Sentence ( 1)

Domain Name is someone spirit or address, bevy, organizational, or effort body, which the was acquirement of based on first registrant (first come first serve).

First Registrant principle ( serve first come first) differing [among/between] provisions in name of domain with Intellectual Property Right, because [do] not be needed the existence of inspection of substantif like in registration of patent and brand.

Sentence ( 2)

The concerned impinging others rights for example impinging brand enlist, name of legal body enlist, name of famous man, and of a kind him which is on the nucleus; core of harming others.

Sentence ( 3)

Selfexplanatory.

Sentence ( 4)

Selfexplanatory.

Sentence ( 5)

Selfexplanatory.

Sentence ( 6)

Selfexplanatory.

Section 24.

Computer program as important shares of information technology system get arrangement in this [code/law]. Computer program protected the [do] not only including computer programs which have been publicized [by] but also include;cover programs which still in form of formula early and or in the form of in secret selected codes as does personal of number identification ( PIN). This [Code/Law] also protect data kompilasi or other items which can be read [by] which because selection and compilation of its contents is intellectual masterpiece.

Section 25.

In utilization of information technology, Personal Rights ( right privacy) is protection to someone data concidering understanding as following :

a. Personal rights is the right to enjoy life of person and free from all kinds of trouble.

b. Personal Rights is rights to be able to communicate with others without the action to spy on.

c. Personal Rights is The right to observe to access information concerning life of someone data and person.

Section 26.

Selfexplanatory.

Section 27.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Technically the things can be donefor example by :

a. conducting communications, delivering, transmitting or intend to try to realize the the things to whoever which do not entitled to accepting such information or.

b. designedly to hinder the inacceptability of such informations or making the failure of accepted inforamtion by person in charge of accepting in the government office as stated in  Sentence ( 3)

Selfexplanatory.

Section 28.

Selfexplanatory.

Section 29.

Computer category protected, that is :

a. Ad for special : for the institute of Governmental finansial, or alrobust do not exclusively used by like the mentioned but relate to the activity, or in the event of abuse from a[n computer able to cause to activity of institute of finansial governmental.

 b. Widely : used by State or to communicate and trade with other party from aboard.

Section 30

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Sentence ( 3)

Selfexplanatory.

Sentence ( 4)

Selfexplanatory.

Section 31.

Sentence ( 1)

Monetary note (financial records) is all note or information and things coming from a financial institution or related to cutomer of institute.

Sentence ( 2)

Selfexplanatory.

Section 32.

Selfexplanatory.

Section 33.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Section 34.

Selfexplanatory.

Section 35.

A group of people can conduct suing by representative on behalf of other society which has harmed, without having to beforehand obtain; get letter of attorney as as a rule have the power law.

Suing by a representative enabled if it has been fulfilled by things as following :

1. An amount of a very big harmed toward society, so that if the suing raised alone will an effective becoming not out.

2. A group of society representing has to have same importance and demand which [is] equal to society which was him representing, and also both of the same is victim to the a deed of the same institute or people.

Indemnation which isn't it in representative suing can be raised to change losses which have been suffered, expense of cure of orderliness of public, and ethics norms which have annoyed, and also the expense of repair of suffered damages as direct effect of deed sued.

Raised suing not such a demand compensate, but only limited to :

a. Application to justice Office to command someone conduct action selected law relate to utilization of information technology, fixed do not disregard aspect importance of public service which must remain to be conducted from party sued.

b. Expressing someone have conducted misdeed that impinge or having a law effect of the action to which harming society.

c. Commanding someone to repair things which related to fundamental walk of life in society which is impinging upon him.

Section 36.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Section 37.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Sentence ( 3)

Selfexplanatory.

Sentence ( 4)

Selfexplanatory.

Sentence ( 5)

Selfexplanatory.

Sentence ( 6)

Selfexplanatory.

Section 38.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Non Governemtn organization at the grass root level of society for example including association which active in information technology, information technology profession association, producer association equipments of information technology, association consumer of information technology service and network, Self-Supporting institute [of] academician group and professional society in information technology area.

 Sentence ( 3)

 Selfexplanatory.

 Sentence ( 4)

 Selfexplanatory.

 Section 39.

 Selfexplanatory.

 Section 40

 Sentence ( 1)

 Directing procedure and proposing of Functionary of Public Servant Of Civil to Minister of Legal Affairs and HAM executed as following :

 a. At National level conducted by Minister Communications and Information Technology.

b. At level of Provinsi conducted] by Governor through Minister Communications and Information Technology.

c. [At] Sub-Province level conducted by Regional Leader through Minister Communications and Information Technology.

Lifting of PPNS as referred to above [done/conducted] by Minister after listening consideration of Attorney General and of Chief of State Police of the Republic Of Indonesia.
Sentence ( 2)

Execution of authority of PPNS the must be done pursuant to rule of Procedure of criminal with coordination Investigator Of Functionary of State Police of the Republic Of Indonesia.
In a state of selected where PPNS consider necessary to strive to force which is not become his him, immediately have recourse to Investigator of Police to strive forced which needed.

letter of A

Selfexplanatory.

Letter b.

Selfexplanatory.

Letter c.

Selfexplanatory.

Letter d.

Selfexplanatory.

Letter e.

Selfexplanatory.

Letter f.

Selfexplanatory.

Letter g.

Selfexplanatory.

Letter h.

 Such “ expert” is someone owning specialty [in] information technology area which earn to be justified scientific academically him 

Selfexplanatory.

Letter i.

Selfexplanatory.

Sentence ( 3)

Execution of investigation for the agenda of straightening of law to doing an injustice in information technology area remain to stay in coordination Investigator of Police of the Republic Of Indonesia.

Coordination conducted by Investigator of State police of the Republic Of Indonesia cover giving of aid and guide related to investigation tactics and technique, action punish for the agenda of investigation, including delivery of Law Suit, accused of and evidence goods to Publik Prosecutor [pass/through] Investigator Of police State of the Republic Of Indonesia.

Section 41.

Selfexplanatory.

Section 42.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Section 43.

Selfexplanatory.

Section 44.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

Section 45.

Selfexplanatory.

Section 46.

Selfexplanatory.

Section 47.

Selfexplanatory.

Section 48.

Selfexplanatory.

Section 49.

Sentence ( 1)

Selfexplanatory.

Sentence ( 2)

Selfexplanatory.

ADDITION STATUTE BOOK NUMBER..............….……………

Lampiran

RANCANGAN UNDANG-UNDANG REPUBLIK INDONESIA

NOMOR ..…..…TAHUN ….……

TENTANG

INFORMASI DAN TRANSAKSI ELEKTRONIK

DENGAN RAHMAT TUHAN YANG MAHA ESA

PRESIDEN REPUBLIK INDONESIA,

Menimbang : 
a. 
bahwa pembangunan nasional adalah suatu proses yang berkelanjutan yang harus senantiasa tanggap terhadap berbagai dinamika yang terjadi di masyarakat; 

b.
bahwa globalisasi informasi telah menempatkan Indonesia sebagai bagian dari masyarakat informasi dunia sehingga mengharuskan dibentuknya pengaturan mengenai pengelolaan informasi dan transaksi elektronik di tingkat nasional sebagai jawaban atas perkembangan yang terjadi baik di tingkat regional maupun internasional; 

c.
bahwa perkembangan teknologi informasi yang demikian pesat telah menyebabkan perubahan kegiatan kehidupan manusia dalam berbagai bidang yang secara langsung telah mempengaruhi lahirnya bentuk-bentuk perbuatan hukum baru;

d.
bahwa kegiatan pemanfaatan teknologi informasi perlu terus dikembangkan tanpa mengesampingkan persatuan dan kesatuan nasional dan penegakan hukum secara adil, sehingga pelanggaran-pelanggaran yang berkaitan dengan pemanfaatan teknologi informasi dapat dihindari melalui penerapan keseragaman asas dan peraturan perundang-undangan;

e.
bahwa pemanfaatan teknologi informasi khususnya pengelolaan informasi dan transaksi elektronik mempunyai peranan penting dalam meningkatkan perdagangan dan perekonomian nasional dalam rangka menghadapi globalisasi sehingga perlu dilakukan langkah-langkah konkret untuk mengarahkan pemanfaatan teknologi informasi agar benar-benar mendukung pertumbuhan perekonomian nasional untuk mencapai kesejahteraan masyarakat;

f.
bahwa pemerintah perlu memberikan dukungan terhadap pengembangan teknologi informasi khususnya pengelolaan informasi dan transaksi elektronik beserta infrastruktur hukum dan pengaturannya sehingga kegiatan pemanfaatan teknologi informasi dapat dilakukan secara aman dengan menekan akibat-akibat negatifnya serendah mungkin;

g.
bahwa berdasarkan pertimbangan-pertimbangan tersebut di atas, perlu ditetapkan Undang-undang tentang Informasi dan Transaksi Elektronik.

Mengingat :
Pasal 5 ayat (1), Pasal 20 Undang-Undang Dasar Negara Republik Indonesia Tahun 1945

Dengan Persetujuan Bersama

DEWAN PERWAKILAN RAKYAT REPUBLIK INDONESIA

dan

PRESIDEN REPUBLIK INDONESIA

MEMUTUSKAN :

Menetapkan : 
UNDANG-UNDANG TENTANG INFORMASI DAN   

                           TRANSAKSI  
ELEKTRONIK

BAB I

KETENTUAN UMUM

Pasal 1

Dalam Undang-undang ini yang dimaksud dengan :

1.
Teknologi informasi adalah suatu teknik untuk mengumpulkan, menyiapkan, menyimpan, memproses, mengumumkan, menganalisa, dan menyebarkan informasi. 

2.
Komputer adalah alat pemroses data elektronik, magnetik, optikal, atau sistem yang melaksanakan fungsi logika, aritmatika, dan penyimpanan.   

3.
Informasi elektronik adalah  satu atau sekumpulan data elektronik termasuk tetapi tidak terbatas pada  tulisan,suara atau gambar,peta, rancangan, foto atau sejenisnya,huruf,tanda,angka, kode akses, simbol atau perforasi yang memiliki makna atau arti atau dapat dipahami  oleh orang yang mampu memahaminya yang telah diolah sehingga mempunyai arti.

4.
Sistem elektronik adalah sistem untuk mengumpulkan, mempersiapkan, menyimpan, memproses, mengumumkan, menganalisis, dan menyebarkan informasi elektronik.

5.
Tanda tangan elektronik adalah informasi elektronik yang dilekatkan, memiliki hubungan langsung atau terasosiasi pada suatu informasi elektronik lain yang dibuat oleh penandatangan untuk menunjukkan identitas dan statusnya sebagai subyek hukum, termasuk dan tidak terbatas pada penggunaan infrastruktur kunci publik (tanda tangan digital), biometrik, kriptografi simetrik.

6.
Sertifikat elektronik adalah sertifikat yang bersifat elektronik yang memuat tanda tangan elektronik dan identitas yang menunjukan status subyek hukum para pihak dalam transaksi elektronik yang dikeluarkan oleh penyelenggara certification elektronik. 

7.
Penandatangan adalah subyek hukum yang terasosiasikan dengan tanda tangan elektronik. 

8.
Lembaga certification keandalan (trustmark) adalah lembaga yang diberi kewenangan untuk melakukan audit dan mengeluarkan sertifikat keandalan atas pelaku usaha dan produk berkaitan dengan kegiatan perdagangan elektronik.

9.
Penyelenggara certification elektronik adalah badan hukum yang berfungsi sebagai pihak yang layak dipercaya, yang memberikan dan mengaudit sertifikat elektronik. 

10.
Transaksi elektronik adalah perbuatan hukum yang dilakukan dengan menggunakan komputer, jaringan komputer, atau media elektronik lainnya. 

11.
Agen Elektronik adalah perangkat dari suatu sistem elektronik yang dibuat untuk melakukan suatu tindakan terhadap suatu informasi elektronik tertentu secara otomatis yang diselenggarakan oleh seseorang.  

12.
Akses adalah kegiatan melakukan interaksi dengan sistem elektronik yang berdiri sendiri atau dalam jaringan.

13.
Badan usaha adalah perusahaan perseorangan atau perusahaan persekutuan baik yang berbadan hukum maupun tidak berbadan hukum.

14.
Dokumen elektronik adalah setiap informasi elektronik yang dibuat, diteruskan, dikirimkan, diterima, atau disimpan dalam bentuk analog, digital, elektromagnetik, optikal, atau sejenisnya., yang dapat dilihat,ditampilkan dan/atau didengar  melalui komputer atau sistem elektronik, termasuk tetapi tidak terbatas pada tulisan,suara atau gambar,peta, rancangan, foto atau sejenisnya,huruf,tanda,angka, kode akses, simbol atau perforasi yang memiliki makna atau arti atau dapat dipahami  oleh orang yang mampu memahaminya

15.
Penerima adalah subyek hukum yang menerima suatu informasi elektronik dari pengirim.

16.
Pengirim adalah subyek hukum yang mengirimkan informasi elektronik

17.
Jaringan sistem elektronik adalah terhubungnya dua atau lebih sistem elektronik baik yang bersifat tertutup maupun yang bersifat terbuka.

18.
Kontrak elektronik adalah perjanjian yang dimuat dalam dokumen elektronik atau media elektronik lainnya.

19.
Nama domain adalah alamat internet dari seseorang, perkumpulan, organisasi, atau badan usaha, yang dapat dilakukan untuk berkomunikasi melalui internet, yang berupa kode atau susunan karakter yang bersifat unik, menunjukkan lokasi tertentu dalam internet.

20.
Kode akses adalah angka, huruf, simbol lainnya atau kombinasi diantaranya yang merupakan kunci untuk dapat mengakses komputer, jaringan komputer, internet, atau media elektronik lainnya 

21.
Penyelenggaraan sistem elektronik adalah pemanfaatan sistem elektronik oleh Pemerintah dan atau swasta.

22.
Orang adalah orang perorangan baik warga negara Indonesia maupun warga negara asing atau badan hukum.

23.
Pemerintah adalah Menteri atau pejabat lainnya yang ditunjuk oleh Presiden.

Pasal 2

Undang-undang ini berlaku untuk setiap orang yang melakukan perbuatan hukum sebagaimana diatur dalam undang-undang ini, baik yang berada di wilayah Indonesia maupun di luar Indonesia, yang memiliki akibat hukum di Indonesia.

BAB II

ASAS DAN TUJUAN

Pasal 3

Pemanfaatan teknologi informasi dan transaksi elektronik dilaksanakan berdasarkan asas kepastian hukum, manfaat, hati-hati, itikad baik, dan netral teknologi. 

Pasal 4

Pemanfaatan teknologi informasi dan transaksi elektronik dilaksanakan dengan tujuan untuk :

a.
mencerdaskan kehidupan bangsa sebagai bagian dari masyarakat informasi dunia;

b.
mengembangkan perdagangan dan perekonomian nasional dalam rangka meningkatkan kesejahteraan masyarakat dan pertumbuhan ekonomi nasional;

c.
efektifitas dan efisiensi pelayanan publik dengan memanfaatkan secara optimal teknologi informasi untuk tercapainya keadilan dan kepastian hukum;

d.
memberikan kesempatan seluas-luasnya kepada setiap orang untuk mengembangkan pemikiran dan kemampuannya di bidang teknologi informasi secara bertanggung jawab dalam rangka menghadapi perkembangan teknologi informasi dunia;

BAB III

INFORMASI ELEKTRONIK DAN DOKUMEN ELEKTRONIK 

Pasal 5

(1)
Informasi dan atau dokumen elektronik dan atau hasil cetaknya merupakan alat bukti yang sah dan memiliki akibat hukum yang sah. 

(2)
Informasi dan atau dokumen elektronik dan atau hasil cetaknya sebagaimana dimaksud dalam ayat (1) merupakan perluasan dari alat bukti yang sah sesuai dengan Hukum Acara yang berlaku di Indonesia.

(3)
Informasi dan atau dokumen elektronik dinyatakan sah apabila menggunakan sistem elektronik sesuai peraturan perundangan yang berlaku.

(4)
Ketentuan mengenai informasi dan atau dokumen elektronik sebagaimana dimaksud dalam ayat (1)  tidak berlaku untuk : 

a.
pembuatan dan pelaksanaan surat-surat terjadinya perkawinan dan  putusnya perkawinan;

b.
surat-surat  yang menurut undang-undang harus dibuat dalam bentuk tertulis;

c.
perjanjian yang berkaitan dengan transaksi barang tidak bergerak;

d.
dokumen-dokumen yang berkaitan dengan hak kepemilikan; dan

e.
dokumen-dokumen lain yang menurut peraturan perundang-undangan yang berlaku mengharuskan adanya pengesahan notaris atau pejabat yang berwenang.

Pasal 6

Dalam hal terdapat ketentuan hukum lain selain yang diatur dalam Pasal 5 ayat (4) yang mensyaratkan bahwa suatu informasi harus berbentuk tertulis atau asli, maka informasi elektronik dianggap sah sepanjang informasi yang tercantum di dalamnya dapat dija¬min keutuhannya, dipertanggung¬jawabkan, diakses, dan ditampilkan, sehingga menerangkan suatu keadaan.

Pasal 7

Setiap orang yang menyatakan suatu hak, memper¬kuat hak yang telah ada, atau menolak hak orang lain berdasarkan atas keberadaan suatu informasi elektronik harus memastikan bahwa informasi elektronik yang ada padanya berasal dari sistem elektronik terpercaya. 

Pasal 8

(1)
Kecuali diperjanjikan lain, waktu pengiriman suatu informasi elektronik ditentukan pada saat informasi elektronik telah dikirim dengan alamat yang benar oleh pengirim ke suatu sistem elektronik yang ditunjuk atau dipergunakan penerima dan telah memasuki sistem elektronik yang berada di luar kendali pengirim.

(2)
Kecuali diperjanjikan lain, waktu penerimaan suatu informasi elektronik ditentukan pada saat informasi elektronik memasuki sistem elektronik di bawah kendali penerima yang berhak.

(3)
Dalam hal penerima telah menunjuk suatu sistem elektronik tertentu untuk meneri¬ma informasi elektronik, penerimaan terjadi pada saat informasi elektronik memasuki sistem elektronik yang ditunjuk.

(4)
Dalam hal terdapat dua atau lebih sistem informasi yang digunakan dalam pengiriman ataupun penerimaan informasi elektronik, maka:

a.
waktu pengiriman adalah ketika informasi elektronik memasuki sistem informasi pertama yang berada diluar kendali pengirim.

b.
waktu penerimaan adalah ketika informasi elektronik memasuki sistem informasi terakhir yang berada dibawah kendali penerima.

Pasal 9

Pelaku usaha yang menawarkan produk melalui media elektronik wajib menyediakan informasi yang lengkap dan benar berkaitan dengan syarat-syarat kontrak, produsen dan produk yang ditawarkan.

Pasal 10

(1)
Pemerintah atau masyarakat dapat membentuk lembaga certification keandalan yang fungsinya memberikan certification terhadap pelaku usaha dan produk yang ditawarkannya secara elektronik.  

(2)
Ketentuan mengenai pembentukan lembaga certification keandalan sebagaimana dimaksud dalam ayat (1) diatur dengan Peraturan Pemerintah.

Pasal 11

(1)
Tanda tangan elektronik memiliki kekuatan hukum dan akibat hukum yang sah selama memenuhi persyaratan sebagai berikut:

a.
Data pembuatan tanda tangan terkait hanya kepada penanda tangan saja;

b.
Data pembuatan tanda tangan elektronik pada saat proses penandatanganan elektronik hanya berada dalam kuasa penandatangan;

c. 
Segala perubahan terhadap tanda tangan elektronik yang terjadi setelah waktu penandatanganan dapat diketahui;

d. 
Segala perubahan terhadap informasi elektronik yang terkait dengan tanda tangan elektronik tersebut setelah waktu penandatanganan dapat diketahui;

e.
Terdapat cara tertentu yang dipakai untuk mengidentifikasi siapa penandatangannya;

f. 
Terdapat cara tertentu untuk menunjukkan bahwa penandatangan telah memberikan persetujuan terhadap informasi elektronik yang terkait.

(2)
Ketentuan lebih lanjut mengenai tanda tangan elektronik sebagaimana dimaksud dalam ayat (1) diatur dengan Peraturan Pemerintah

Pasal 12

(1)
Setiap orang yang terlibat dalam tanda tangan elektronik berkewajiban memberikan pengamanan atas tanda tangan elektronik yang digunakannya; 

(2)
Pengamanan tanda tangan elektronik sebagaimana dimaksud dalam ayat (1) sekurang-kurangnya meliputi :

a.
sistem tidak dapat diakses oleh orang lain yang tidak berhak;

b.
penandatangan harus waspada terhadap penggunaan tidak sah dari data pembuatan tanda tangan oleh orang lain;

c.
penandatangan harus tanpa menunda-nunda, menggunakan cara yang dianjurkan oleh penyelenggara tanda tangan elektronik ataupun cara-cara lain yang layak dan sepatutnya harus segera memberitahukan kepada seseorang yang oleh penandatangan dianggap mempercayai tanda tangan elektronik atau kepada pihak pendukung layanan tanda tangan elektronik jika:

1.
Penandatangan mengetahui bahwa data pembuatan tanda tangan telah dibobol; atau

2.
Keadaan yang diketahui oleh penandatangan dapat menimbulkan resiko yang berarti, kemungkinan akibat bobolnya data pembuatan tanda tangan; 

d.
dalam hal sebuah sertifikat digunakan untuk mendukung tanda tangan elektronik, memastikan kebenaran dan keutuhan dari semua informasi yang disediakan penandatangan yang terkait dengan sertifikat. 

(3)
Setiap orang yang melakukan pelanggaran ketentuan sebagaimana dimaksud dalam ayat (1), bertanggung jawab atas segala kerugian dan konsekuensi hukum yang timbul.

Pasal 13

(1)
Setiap orang berhak menggunakan jasa penyelenggara certification elektronik untuk tanda tangan elektronik yang dibuat dalam bentuk tanda tangan digital.

(2)
Penyelenggara certification elektronik harus memastikan keterkaitan suatu tanda tangan digital dengan pemilik tanda tangan digital yang bersangkutan.

(3)
Penyelenggara certification elektronik Indonesia harus berbadan hukum Indonesia dan beroperasi di Indonesia.

Pasal 14

(1)
Penyelenggara certification elektronik sebagaimana dimaksud pada Pasal 13 wajib menyediakan informasi yang sepatutnya kepada para pengguna jasanya yang meliputi :

a. 
Metode yang digunakan untuk mengidentifikasi penandatangan;  

b. 
Hal-hal yang dapat digunakan untuk mengetahui data pembuatan tanda tangan elektronik;

c.
Hal-hal yang dapat menunjukkan keberlakuan dan keamanan tanda tangan elektronik; 

(2)
Ketentuan lebih lanjut mengenai penyelenggara certification elektronik diatur dengan Peraturan Pemerintah.

BAB IV

PENYELENGGARAAN SISTEM ELEKTRONIK

Pasal 15

(1)
Informasi dan transaksi elektronik diselenggarakan oleh penyelenggara sistem elektronik secara andal, aman, dan beroperasi sebagaimana mestinya.

(2)
Penyelenggara sistem elektronik bertanggung jawab terhadap penyelenggaraan sistem elektronik yang diselenggarakannya.  

(3) Ketentuan sebagaimana dimaksud dalam ayat (2) tidak berlaku dalam hal dapat dibuktikan adanya pihak tertentu yang melakukan tindakan sehingga sistem elektronik sebagaimana dimaksud ayat (1) tidak beroperasi sebagaimana mestinya. 

Pasal 16

(1)
 Sepanjang tidak ditentukan lain oleh undang-undang tersendiri, setiap penyelenggara sistem elektronik harus mengoperasikan sistem elektronik yang memenuhi persyaratan minimum sebagai berikut:

a. 
dapat menampilkan kembali informasi elektronik yang berkaitan dengan penyelenggaraan sistem elektronik yang telah berlangsung;

b. 
dapat melindungi keotentikan, integritas, kerahasiaan, ketersediaan, dan keteraksesan dari informasi elektronik dalam penyelenggaraan sistem elektronik tersebut;

c. 
dapat beroperasi sesuai dengan prosedur atau petunjuk dalam penyelenggaraan sistem elektronik tersebut;

d. 
dilengkapi dengan prosedur atau petunjuk yang diumumkan dengan bahasa, informasi, atau simbol yang dapat dipahami oleh pihak yang bersangkutan dengan penyelenggaraan sistem elektronik tersebut; dan 

e.
memiliki mekanisme yang berkelanjutan untuk menjaga kebaruan, kejelasan, dan pertanggungjawaban prosedur atau petunjuk tersebut;

(2)
Ketentuan lebih lanjut mengenai penyelenggara¬an sistem elektronik sebagaimana dimaksud dalam ayat (1) diatur dengan Peraturan Pemerintah.

BAB V

TRANSAKSI ELEKTRONIK

Pasal 17

(1)
Penyelenggaraan transaksi elektronik dapat dilakukan baik dalam lingkup publik maupun privat. 

(2)
Ketentuan lebih lanjut mengenai penyelenggaraan transaksi elektronik yang bersifat khusus diatur dengan Peraturan Pemerintah. 

Pasal 18

(1)

Transaksi elektronik yang dituangkan dalam kontrak elektronik mengikat para pihak.

(2)

Para pihak memiliki kewenangan untuk memilih hukum yang berlaku bagi transaksi elektronik internasional yang dibuatnya.

(3)

Apabila para pihak tidak melakukan pilihan hukum dalam transaksi elektronik internasional, hukum yang berlaku didasarkan pada asas-asas Hukum Perdata Internasional.

(4)

Para pihak memiliki kewenangan untuk menetapkan forum pengadilan, arbitrase atau lembaga penyelesaian sengketa alternatif yang berwenang menangani sengketa yang mungkin timbul dari transaksi elektronik.

(5)

Apabila para pihak tidak melakukan pilihan forum sebagaimana dimaksud dalam ayat (4) penetapan kewenangan pengadilan, arbitrase atau lembaga penyelesaian sengketa alternatif yang berwenang menangani sengketa yang mungkin timbul dari transaksi tersebut, didasarkan pada asas-asas Hukum Perdata Internasional.

Pasal 19

Para pihak yang melakukan transaksi elektronik harus menggunakan sistem elektronik yang disepakati.

Pasal 20

(1)
Kecuali ditentukan lain oleh para pihak transaksi elektronik terjadi pada saat penawaran transaksi yang dikirim pengirim telah diterima  dan disetujui penerima. 

(2)
Persetujuan atas penawaran transaksi elektronik sebagaimana dimaksud dalam ayat (1) harus dilakukan dengan pernyataan penerimaan secara elektronik.

Pasal 21

(1)
 Pengirim maupun penerima dapat melakukan sendiri transaksi elektronik, atau melalui pihak yang dikuasakan olehnya atau melalui Agen Elektronik.

(2)
 Kecuali diperjanjikan lain, pihak yang bertanggung jawab atas segala akibat hukum dalam pelaksanaan transaksi elektronik sebagaimana dimaksud dalam ayat (1) diatur sebagai berikut:

a.
apabila dilakukan sendiri, menjadi tanggung jawab para pihak yang bertransaksi;

b.
apabila dilakukan melalui pemberian kuasa, menjadi tanggung jawab pemberi kuasa;

c.
apabila dilakukan melalui Agen Elektronik, menjadi tanggung jawab Penyelenggara Agen Elektronik.

(3)
Ketentuan sebagaimana dimaksud dalam ayat (2) huruf c tidak berlaku jika dapat dibuktikan terdapat pihak tertentu yang melakukan tindakan secara ilegal yang mengakibatkan Agen Elektronik dimaksud tidak beroperasi sebagaimana mestinya.  

Pasal 22

(1)
Penyelenggara Agen Elektronik tertentu wajib menyediakan fitur pada Agen Elektronik yang dioperasikannya yang memungkinkan penggunanya melakukan perubahan informasi yang masih dalam proses transaksi. 

(2)
Ketentuan lebih lanjut mengenai penyelenggara agen elektronik tertentu sebagaimana dimaksud ayat (1) diatur dengan Peraturan Pemerintah. 

BAB VI

NAMA DOMAIN, HAK KEKAYAAN INTELEKTUAL

DAN PERLINDUNGAN HAK PRIBADI (PRIVASI)

Pasal 23

(1)
Setiap orang berhak memiliki nama domain berdasarkan prinsip pendaftar   pertama. 

(2) Pemilikan dan penggunaan nama domain sebagaimana dimaksud dalam ayat (1) wajib didasarkan pada itikad baik, tidak melanggar prinsip persaingan usaha secara sehat, dan tidak melanggar hak orang lain.

(3) Setiap orang yang dirugikan karena penggunaan nama domain secara tanpa hak oleh orang lain berhak mengajukan gugatan pembatalan nama domain dimaksud.  

(4) Pengelola nama domain dapat dibentuk baik oleh masyarakat maupun Pemerintah.

(5) 
Pengelola nama domain yang berada diluar wilayah Indonesia dan nama domain yang diregistrasinya diakui keberadaannya sepanjang tidak bertentangan dengan peraturan perundang-undangan.

(6) 
Ketentuan lebih lanjut mengenai pengelola nama domain sebagaimana dimaksud dalam ayat (4) dan ayat (5) diatur dengan Peraturan Pemerintah.

Pasal  24

Informasi elektronik yang disusun¬ menjadi karya intelektual, desain situs internet dan karya-karya intelektual yang ada di dalamnya dilindungi sebagai Hak Kekayaan Intelektual, berdasarkan perundang-undangan yang berlaku.

Pasal 25

Penggunaan setiap informasi melalui media elektronik yang menyangkut data tentang hak pribadi seseorang harus dilakukan atas persetujuan dari orang yang bersangkutan, kecuali ditentukan lain oleh peraturan perundang-undangan. 

BAB VII

PERBUATAN YANG DILARANG

Pasal 26

Setiap orang dilarang menyebarkan informasi elektronik yang memiliki muatan pornografi, pornoaksi, perjudian, dan atau tindak kekerasan melalui komputer atau sistem elektronik.

Pasal 27

Setiap orang dilarang: 

(1)
Menggunakan dan atau mengakses komputer dan atau sistem elektronik dengan cara apapun tanpa hak, untuk memperoleh, mengubah, merusak, atau menghilangkan informasi dalam komputer dan atau sistem elektronik.

(2)
menggunakan dan atau mengakses komputer dan atau sistem elektronik dengan cara apapun tanpa hak, untuk memperoleh, mengubah, merusak, atau menghilangkan informasi milik pemerintah yang karena statusnya harus dirahasiakan atau dilindungi. 

(3)
menggunakan dan atau mengakses komputer dan atau sistem elektronik dengan cara apapun tanpa hak, untuk memperoleh, mengubah, merusak, atau menghilangkan informasi pertahanan nasional atau hubungan internasional yang dapat menyebabkan gangguan atau bahaya terhadap Negara dan atau hubungan dengan subyek Hukum Internasional.

Pasal 28

Setiap orang dilarang melakukan tindakan yang secara tanpa hak yang menyebabkan transmisi dari program, informasi, kode atau perintah, komputer dan atau sistem elektronik yang dilindungi Negara menjadi rusak.

Pasal 29

Setiap orang dilarang menggunakan dan atau mengakses komputer dan atau sistem elektronik secara tanpa hak atau melampaui wewenangnya, baik dari dalam maupun luar negeri untuk memperoleh informasi dari komputer dan atau sistem elektronik yang dilindungi oleh negara.

Pasal 30

Setiap orang dilarang:

(1)
menggunakan dan atau mengakses komputer dan atau sistem elektronik milik pemerintah yang dilindungi secara tanpa hak; 

(2)
menggunakan dan atau mengakses tanpa hak atau melampaui wewenangnya, komputer dan atau sistem elektronik yang dilindungi oleh negara, yang mengakibatkan komputer dan atau sistem elektronik tersebut menjadi rusak.

(3)
menggunakan dan atau mengakses tanpa hak atau melampaui wewenangnya, komputer dan atau sistem elektronik yang dilindungi oleh masyarakat, yang mengakibatkan komputer dan atau sistem elektronik tersebut menjadi rusak.

(4)
mempengaruhi atau mengakibatkan terganggunya komputer dan atau sistem elektronik yang digunakan oleh pemerintah.

Pasal 31

Setiap orang dilarang: 

(1)
menggunakan dan atau mengakses komputer dan atau sistem elektronik secara tanpa hak atau melampaui wewenangnya untuk memperoleh keuntungan atau memperoleh informasi keuangan dari Bank Sentral, lembaga perbankan atau lembaga keuangan, penerbit kartu kredit, atau kartu pembayaran atau yang mengandung data laporan nasabahnya.

(2)
Menggunakan dan atau mengakses dengan cara apapun kartu kredit atau kartu pembayaran milik orang lain secara tanpa hak dalam transaksi elektronik untuk memperoleh keuntungan

Pasal 32

Setiap orang dilarang menggunakan dan atau mengakses komputer dan atau sistem elektronik Bank Sentral, lembaga perbankan dan atau lembaga keuangan yang dilindungi secara tanpa hak atau melampaui wewenangnya, untuk disalah gunakan, dan atau untuk mendapatkan keuntungan daripadanya.

Pasal 33

Setiap orang dilarang: 

(1)
menyebarkan, memperdagangkan, dan atau memanfaatkan kode akses (password) atau informasi yang serupa dengan hal tersebut, yang dapat digunakan menerobos komputer dan atau sistem elektronik dengan tujuan menyalahgunakan yang akibatnya dapat mempengaruhi sistem elektronik Bank Sentral, lembaga perbankan dan atau lembaga keuangan, serta perniagaan di dalam dan luar negeri.

(2)
Menyebarkan, memperdagangkan, dan atau memanfaatkan kode akses (password) atau informasi yang serupa dengan hal tersebut, yang dapat digunakan menerobos komputer dan atau sistem elektronik dengan tujuan menyalahgunakan komputer dan atau sistem elektronik yang digunakan atau dilindungi oleh pemerintah.

Pasal 34

Setiap orang dilarang melakukan perbuatan dalam rangka hubungan internasional dengan maksud merusak komputer atau sistem elektronik lainnya yang dilindungi negara dan berada di wilayah yurisdiksi Indonesia. 

BAB VIII

PENYELESAIAN SENGKETA

Pasal 35

Masyarakat dapat mengajukan gugatan secara perwakilan terhadap pihak yang menggunakan teknologi informasi yang berakibat merugikan masyarakat.

Pasal 36

(1)
Gugatan perdata dilakukan sesuai dengan Peraturan Perundang-undangan yang berlaku.

(2)
Selain penyelesaian gugatan perdata sebagaimana dimaksud dalam ayat (1) para pihak dapat menyelesaikan sengketa melalui lembaga penyelesaian sengketa alternatif atau arbitrase sesuai peraturan perundang-undangan yang berlaku.

BAB IX

PERAN PEMERINTAH  

Pasal 37

(1)
Pemerintah memfasilitasi pemanfaatan informasi dan transaksi elektronik dengan memperhatikan ketentuan peraturan perundang-undangan yang berlaku.

(2)
Pemerintah melindungi kepentingan umum dari segala jenis gangguan sebagai akibat penyalahgunaan informasi dan transaksi elektronik yang mengganggu ketertiban umum sesuai peraturan perundangan yang berlaku.

(3)
Pemerintah menetapkan instansi atau institusi yang memiliki data elektronik strategis yang wajib dilindungi.

(4) Instansi atau Institusi sebagaimana dimaksud pada ayat (3) wajib membuat dokumen elektronik dan backup elektroniknya serta menghubungkannya ke Pusat Data tertentu untuk kepentingan pengamanan data tersebut.

(5) Instansi atau institusi lain selain diatur pasal (3) membuat dokumen elektronik dan backup elektroniknya sesuai dengan keperluan perlindungan data yang dimilikinya

(6)
 Ketentuan lebih lanjut mengenai peran pemerintah  sebagaimana dimaksud dalam ayat (2) sampai dengan (4)   diatur dengan Peraturan Presiden 

BAB X

PERAN MASYARAKAT

Pasal 38

(1)
Masyarakat berperan meningkatkan pemanfaatan teknologi informasi melalui penggunaan dan penyelenggaraan informasi elektronik serta transaksi elektronik sesuai dengan ketentuan undang-undang ini 

(2)
Peran serta masyarakat sebagaimana dimaksud pada ayat (1) dapat diselenggarakan oleh lembaga yang dibentuk oleh masyarakat.

(3)
Lembaga sebagaimana dimaksud pada ayat (2) memiliki fungsi   konsultasi dan mediasi.

(4)
Ketentuan lebih lanjut mengenai pembentukan lembaga sebagaimana dimaksud pada ayat (2)   diatur dengan Peraturan Menteri.

BAB XI

PENYIDIKAN, PENUNTUTAN DAN PEMERIKSAAN

DI SIDANG PENGADILAN

Pasal 39

Penyidikan, penuntutan dan pemeriksaan di sidang pengadilan terhadap tindak pidana sebagaimana dimaksud dalam undang-undang ini, dilakukan berdasarkan ketentuan dalam Hukum Acara Pidana dan ketentuan dalam undang-undang ini.

Pasal 40

(1)
Selain Penyidik Pejabat Polisi Negara Republik Indonesia, Pejabat Pegawai Negeri Sipil tertentu di lingkungan Pemerintah yang lingkup tugas dan tanggung jawabnya di bidang informasi dan transaksi elektronik diberi wewenang khusus sebagai penyidik sebagaimana dimaksud dalam Undang-Undang tentang Hukum Acara Pidana untuk melakukan penyidikan tindak pidana di bidang informasi dan transaksi elektronik.

(2)
Penyidik Pegawai Negeri Sipil sebagaimana dimaksud pada ayat (1) berwenang:

a.
menerima laporan atau pengaduan dari seseorang tentang adanya tindak pidana di bidang teknologi informasi;

b.
memanggil orang untuk didengar dan atau diperiksa sebagai tersangka atau saksi sehubungan dengan tindak pidana di bidang teknologi informasi; 

c.
melakukan pemeriksaan atas kebenaran laporan atau keterangan berkenaan dengan tindak pidana di bidang teknologi informasi;

d.
melakukan pemeriksaan terhadap orang dan atau badan usaha yang diduga melakukan tindak pidana di bidang teknologi informasi;

e.
melakukan pemeriksaan alat dan atau sarana yang berkaitan dengan kegiatan teknologi informasi yang diduga digunakan untuk melakukan tindak pidana di bidang teknologi informasi;

f.
melakukan penggeledahan terhadap tempat tertentu yang diduga digunakan sebagai tempat untuk melakukan tindak pidana di bidang teknologi informasi;

g.
melakukan penyegelan dan penyitaan terhadap alat dan atau sarana kegiatan teknologi informasi yang diduga digunakan secara menyimpang dari ketentuan yang berlaku;

h.
meminta bantuan ahli yang diperlukan dalam penyidikan terhadap tindak pidana di bidang teknologi informasi;

i.
mengadakan penghentian penyidikan tindak pidana di bidang teknologi informasi;

(3) Penyidik Pegawai Negeri Sipil sebagaimana dimaksud dalam ayat (1) memberitahukan penyidikan yang sedang dilaporkannya dan melaporkan hasil penyidikannya kepada Penyidik Pejabat Polisi Negara Republik Indonesia.

Pasal 41

Alat bukti pemeriksaan dalam undang-undang ini meliputi:

a.
alat bukti sebagaimana dimaksud dalam ketentuan Perundang-undangan yang berlaku;

b.
alat bukti lain berupa Dokumen Elektronik dan Informasi Elektronik sebagaimana dimaksud  dalam pasal 1 ayat (3) dan ayat (14) dan pasal 5 ayat (1) sampai dengan (3)

BAB XII

KETENTUAN PIDANA

Pasal 42

(1)
Setiap orang yang melanggar ketentuan sebagaimana dimaksud dalam Pasal 26, dipidana dengan pidana penjara paling lama 3 (tiga) tahun dan pidana denda paling banyak Rp.1.000.000.000,-. (satu milyar rupiah).

(2)
Setiap orang yang melanggar ketentuan sebagaimana dimaksud dalam   Pasal 27 ayat (1), dipidana dengan pidana penjara paling lama 4 (empat) tahun dan atau denda paling banyak Rp. 1.000.000.000.,- (satu milyar rupiah).

Pasal 43

Setiap orang yang melanggar ketentuan sebagaimana dimaksud dalam Pasal 22 ayat (1), Pasal 25 dipidana dengan pidana penjara paling lama 6 (enam) bulan dan atau denda paling banyak Rp.100.000.000.,- (seratus juta rupiah).

Pasal 44

(1)
Setiap orang yang melanggar ketentuan sebagaimana dimaksud dalam Pasal 23 ayat (2), dipidana dengan pidana penjara paling lama 6 (enam) bulan dan atau denda paling banyak Rp.100.000.000,- (seratus juta rupiah).

(2)
Tindak pidana sebagaimana dimaksud dalam ayat (1) hanya dapat dituntut atas pengaduan dari orang yang terkena tindak pidana.

Pasal 45

Setiap orang yang melanggar ketentuan sebagaimana dimaksud dalam Pasal 27 ayat (3), Pasal 28, Pasal 29, Pasal 30 ayat (1), Pasal 30 ayat (2), Pasal 30 ayat (3), Pasal 30 ayat (4), Pasal 33 ayat (2), atau Pasal 34, dipidana dengan pidana penjara paling lama 8 (delapan) tahun dan atau denda paling banyak Rp.2.000.000.000.,- (dua milyar rupiah).

Pasal 46

Setiap orang yang melanggar Pasal 27 ayat (2), dipidana dengan pidana penjara paling lama 20 (dua puluh) tahun dan atau denda paling banyak Rp.10.000.000.000,- (sepuluh milyar rupiah).

Pasal 47

Setiap orang yang melanggar ketentuan sebagaimana dimaksud dalam Pasal  31 ayat (1), Pasal 31 ayat (2), Pasal 32, atau Pasal 33 ayat (1), pasal 35 dipidana dengan pidana penjara paling lama 10 (sepuluh) tahun dan atau denda paling banyak Rp.2.000.000.000.,- (dua milyar rupiah).

BAB XIII

KETENTUAN PERALIHAN

Pasal 48

Pada saat berlakunya undang-undang ini, semua peraturan perundang-undangan dan kelembagaan-kelembagaan yang berhubungan dengan pemanfaatan teknologi informasi yang tidak bertentangan dengan undang-undang ini dinyatakan tetap berlaku.

BAB XIV

KETENTUAN PENUTUP

Pasal 49

(1)
Undang-undang ini mulai berlaku pada tanggal diundangkan. 


Agar setiap orang mengetahuinya, memerintahkan pengundangan undang-undang ini dengan penempatannya dalam Lembaran Negara Republik Indonesia.

(2)
Peraturan Pemerintah harus sudah ditetapkan selambat-lambatnya 2 (dua) tahun setelah diundangkannya Undang-undang ini.

Disahkan di Jakarta

Pada tanggal :…………………………

PRESIDEN REPUBLIK INDONESIA

             Ttd.

      DR. H. SUSILO BAMBANG   

             YUDHOYONO

Diundangkan di Jakarta

Pada tanggal ……………………………………….

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN….. NOMOR .……

PENJELASAN

RANCANGAN UNDANG-UNDANG REPUBLIK INDONESIA

NOMOR…. TAHUN ….

TENTANG

INFORMASI DAN TRANSAKSI ELEKTRONIK

I.
UMUM

Teknologi informasi dan komunikasi  telah mengubah baik prilaku masyarakat maupun peradaban manusia secara global. Perkembangan teknolgi informasi telah pula menyebabkan hubungan dunia menjadi tanpa batas (borderless) dan menyebabkan perubahan sosial yang secara signifikan berlangsung demikian cepat.  Teknologi informasi saat ini menjadi pedang bermata dua, karena selain memberikan kontribusi bagi peningkatan kesejahteraan, kemajuan dan peradaban manusia, sekaligus menjadi sarana efektif perbuatan melawan hukum.

Saat ini telah lahir suatu rezim hukum baru yang dikenal dengan Hukum Siber. Istilah hukum siber diartikan sebagai padanan kata dari Cyber Law, yang saat ini secara internasional digunakan untuk istilah hukum yang terkait dengan pemanfaatan teknologi informasi. Istilah lain yang juga digunakan adalah hukum Teknologi Informasi  (Law of Information Technology) Hukum Dunia Maya  (Virtual World Law)  dan Hukum Mayantara. Istilah-istilah tersebut lahir mengingat kegiatan internet dan pemanfaatan teknologi informasi berbasis virtual. Persoalan hukum yang seringkali dihadapi adalah ketika terkait dengan transaksi secara elektronik, pembuktian, dan hal-hal yang terkait dengan perbuatan hukum yang dilaksanakan melalui sarana elektronik. 

Dunia hukum sebenarnya sudah sejak lama memperluas penafsiran asas dan normanya ketika menghadapi persoalan yang bersifat tidak berwujud, misalnya dalam kasus pencurian listrik sebagai perbuatan pidana. Kenyataan saat ini yang berkaitan dengan kegiatan siber tidak lagi sesederhana itu, mengingat kegiatannya tidak lagi bisa dibatasi oleh teritori suatu negara, aksesnya dengan mudah dapat dilakukan dari belahan dunia manapun, kerugian dapat terjadi baik pada pelaku transaksi maupun orang lain yang tidak pernah berhubungan sekalipun misalnya dalam pencurian dana kartu kredit melalui pembelanjaan di internet. Di samping itu masalah pembuktian merupakan faktor yang sangat penting, mengingat data elektronik bukan saja belum terakomodasi dalam sistem hukum acara Indonesia secara komprehensif, tetapi dalam kenyataannya data dimaksud juga ternyata sangat rentan untuk diubah, disadap, dipalsukan dan dikirim ke berbagai penjuru dunia dalam waktu hitungan detik. Sehingga dampak yang diakibatkannya pun bisa demikian cepat, bahkan sangat dahsyat. Teknologi infomasi telah menjadi instrumen efektif dalam perdagangan global.

Persoalan yang lebih luas juga terjadi untuk masalah-masalah keperdataan, karena saat ini transaksi e-commerce telah menjadi bagian dari perniagaan nasional dan internasional. Kenyataan ini menunjukkan bahwa konvergensi di bidang telematika berkembang terus tanpa dapat dibendung, seiring dengan ditemukannya perkembangan baru di bidang teknologi informasi.

Kegiatan siber meskipun bersifat virtual dapat  dikategorikan sebagai tindakan dan perbuatan hukum yang nyata. Secara yuridis  untuk ruang siber sudah tidak pada tempatnya lagi untuk mengkategorikan sesuatu dengan ukuran dan kualifikasi hukum konvensional  untuk dapat dijadikan objek dan perbuatan, sebab jika cara ini yang ditempuh akan terlalu banyak kesulitan dan hal-hal yang lolos dari jerat hukum. Kegiatan siber adalah kegiatan virtual yang berdampak sangat nyata meskipun alat buktinya bersifat elektronik. Dengan demikian subjek pelakunya harus dikualifikasikan pula  sebagai orang yang telah  melakukan  perbuatan  hukum secara nyata. Dalam kegiatan e-commerce antara lain dikenal adanya dokumen-dokumen elektronik yang kedudukannya disetarakan dengan dokumen-dokumen yang dibuat di atas kertas.

Terdapat tiga pendekatan untuk mempertahankan keamanan di cyberspace, pertama adalah pendekatan hukum, pendekatan teknologi, dan pendekatan sosial budaya-etika. Untuk mengatasi gangguan keamanan pendekatan hukum sifatnya mutlak dilakukan, sebab tanpa suatu kepastian hukum persoalan pemanfatan teknologi informasi tidak dapat secara optimal dilakukan.

II.
PASAL DEMI PASAL

Pasal 1

        
Cukup jelas.


Pasal 2

        Undang-undang ini memiliki jangkauan yurisdiksi tidak semata-mata untuk perbuatan hukum yang berlaku di Indonesia dan atau dilakukan oleh warga negara Indonesia tetapi berlaku juga untuk perbuatan hokum yang dilakukan di luar wilayah Indonesia baik oleh WNI maupun oleh WNA yang memiliki akibat hukum di Indonesia, mengingat transaksi elektronik dapat bersifat lintas teritorial atau universal sehingga pendekatan hukumnya tidak lagi menggunakan pendekatan konvensional tetapi menggunakan prinsip-prinsip lex informatica.

Pasal 3

Asas kepastian hukum berarti memberikan suatu landasan hukum sehingga pemanfaatan teknologi informasi dan transaksi elektronik serta segala sesuatu yang mendukung penyelenggaraannnya mendapatkan pengakuan hukum di dalam dan di luar pengadilan;

Asas manfaat berarti bahwa pemanfaatan teknologi informasi dan transaksi elektronik diupayakan untuk mendukung proses berinformasi sehingga dapat meningkatkan kesejahteraan masyarakat.


Asas hati-hati berarti para pihak yang bersangkutan harus memperhatikan segenap aspek yang berpotensi mendatangkan kerugian bagi dirinya maupun pihak lain dalam pemanfaatan teknologi informasi dan transaksi elektronik.

Asas itikad baik berarti para pihak yang bertransaksi tidak bertujuan untuk secara sengaja mengakibatkan kerugian kepada pihak lainnya tanpa sepengetahuan pihak lain tersebut;

Asas netral teknologi berarti pemanfaatan teknologi informasi dan transaksi elektronik tidak terfokus pada penggunaan teknologi tertentu sehingga dapat mengikuti perkembangan teknologi di masa mendatang.

Pasal 4

      
Cukup jelas.

Pasal 5


Ayat (1)

        
Cukup jelas


Ayat (2)


Cukup jelas

Ayat (3)


 Cukup jelas


Ayat (4)


      Cukup jelas

Pasal 6

Selama ini bentuk tertulis identik dengan informasi dan atau dokumen yang tertuang di atas kertas semata, padahal pada hakekatnya informasi dan atau dokumen dapat dituangkan dalam media apa saja, termasuk media elektronik. Dalam lingkup sistem elektronik, informasi yang asli dengan salinannya tidak relevan lagi untuk dibedakan, sebab sistem elektronik pada dasarnya beroperasi dengan cara penggandaan yang mengakibatkan informasi yang asli tidak dapat lagi dibedakan dengan salinannya.

Pengertian telah terpenuhi dalam pasal ini pada dasarnya tidak secara serta merta terjadi, melainkan tetap memperhatikan kaedah-kaedah hukum yang terkait dengan informasi tertulis tersebut, antara lain: 

(a)
pesan yang dimaksud dalam informasi elektronik tersebut tidak berubah isinya dalam proses penyimpanan, pengiriman, penerimaan, dan tampilannya; 

(b)
informasi elekronik tersebut dapat ditelusuri keberadaannya; 

(c)
informasi elektronik tersebut memiliki makna tertentu atau menjelaskan isi atau substansi yang dimaksud oleh penggunannya.          


Pasal 7


Ketentuan ini dimaksudkan bahwa suatu informasi dan atau dokumen elektronik dapat dipergunakan sebagai alasan timbulnya suatu hak.


 Pasal 8

         Ayat (1)  


Cukup jelas

         Ayat (2)  


Cukup jelas

         Ayat (3)  


Cukup jelas

         Ayat (4)  


Cukup jelas

Pasal 9  

         
Yang dimaksud produk meliputi barang dan jasa.

Pasal 10 

        
Ayat (1)  

Certification Keandalan dimaksudkan sebagai bukti bahwa pelaku usaha yang melakukan perdagangan secara elektronik layak melakukan usahanya setelah melalui penilaian dan audit dari suatu badan yang berwenang. Bukti telah dilakukan Certification Keandalan ditunjukan dengan adanya logo certification berupa trust mark pada home page pelaku usaha tersebut.   

Lembaga Certification Keandalan dapat dibentuk baik oleh pemerintah maupun masyarakat yang memiliki komitmen terhadap perlindungan konsumen.


Ayat (2) 

Cukup jelas.

Pasal 11

Ayat (1)

Undang-undang ini memberikan pengakuan secara tegas bahwa tanda tangan elektronik meskipun hanya merupakan suatu kode akan tetapi memiliki kedudukan yang sama dan sejajar dengan tanda tangan manual pada umumnya yang memiliki kekuatan hukum dan akibat hukum. 


Persyaratan sebagaimana dalam pasal ini adalah persyaratan minimum yang harus dipenuhi dalam setiap tanda tangan elektronik. Dengan demikian, pasal ini membuka kesempatan seluas-luasnya kepada siapa saja untuk mengembangkan metode, teknik, atau proses pembuatan tanda tangan elektronik.

Ayat (2)

Peraturan Pemerintah dimaksud antara lain mengatur tentang teknik, metode, sarana atau proses pembuatan tanda tangan elektronik.

Pasal 12

        Ayat (1)

 Cukup jelas


Ayat (2)

                 Cukup jelas


Ayat (3)

                 Cukup jelas

Pasal 13

           Ayat (1)

Cukup jelas

           Ayat (2)

                 Cukup jelas 

           Ayat (3)

                 Cukup jelas 

Pasal 14

         Ayat (1)

          
Informasi sebagaimana dimaksud dalam ayat ini adalah informasi yang minimal harus dipenuhi oleh setiap penyelenggara tanda tangan elektronik.


Ayat (2)


Cukup jelas           

Pasal 15

          Ayat (1)


Andal artinya sistem elektronik tersebut memiliki kemampuan yang sesuai dengan kebutuhan penggunaannya.


Aman artinya sistem elektronik tersebut terlindungi baik secara fisik mapun non fisik.

Beroperasi sebagaimana mestinya artinya sistem elektronik tersebut memiliki kemampuan sesuai spesifikasinya.

        Ayat (2)

         Yang dimaksud dengan bertanggung-jawab artinya ada subyek hukum yang bertanggung-jawab terhadap penyelenggaraan sistem elektronik tersebut.


Ayat (3)

         Cukup jelas.

Pasal 16

        Ayat (1) 


Cukup jelas


Ayat (2)


Cukup jelas

Pasal 17

Ayat (1)


Undang-undang ini memberikan peluang yang sebesar-besarnya terhadap pemanfaatan teknologi informasi di kalangan pemerintah (e-government), baik di kalangan pemerintah pusat maupun pemerintah daerah.

Pemanfaatan teknologi informasi harus dilakukan secara bertanggung jawab dan bijaksana. Agar dapat diperoleh manfaat yang sebesar-besarnya bagi masyarakat maka pemanfaatan teknologi informasi harus memperhatikan penyelenggaraan pemerintahan yang baik dan efektif.


Ayat (2)


    Cukup jelas.

Pasal 18

           Ayat (1)


Cukup jelas

                Ayat (2)

                    
Pilihan hukum yang dilakukan oleh para pihak dalam kontrak internasional termasuk yang dilakukan secara elektronik dikenal dengan choice of law. Hukum ini mengikat sebagai hukum yang berlaku bagi kontrak tersebut.


Pilihan hukum dalam transaksi elektronik hanya dapat dilakukan jika dalam kontraknya terdapat unsur asing dan penerapannya harus sejalan dengan prinsip-prinsip Hukum Perdata Internasional (HPI).


Ayat (3)

Dalam hal tidak ada pilihan hukum, maka penetapan hukum yang berlaku dilakukan berdasarkan prinsip-prinsip atau asas-asas Hukum Perdata Internasional yang akan ditetapkan sebagai hukum yang berlaku pada kontrak tersebut.


Ayat (4)

Forum yang berwenang mengadili sengketa kontrak internasional termasuk yang dilakukan secara elektronik adalah forum yang dipilih oleh para pihak. Forum itu dapat berbentuk pengadilan, arbitrase, atau forum penyelesaian sengketa alternatif.


Ayat (5)

Dalam hal para pihak tidak melakukan pilihan forum maka akan berlaku kewenangan forum berdasarkan prinsip-prinsip atau asas-asas Hukum Perdata Internasional. Asas tersebut dikenal dengan asas the basis of presence (tempat tinggal tergugat) dan principle of effectiveness (efektivitas yang menekankan pada tempat dimana harta-harta tergugat berada)

Pasal 19

          
Yang dimaksud dengan disepakati dalam pasal ini juga mencakup kesepakatan mengenai prosedur-prosedur yang terdapat dalam sistem elektronik yang bersangkutan.

Pasal 20

         Ayat (1) 


Transaksi elektronik terjadi pada saat kesepakatan antara para pihak yang dapat berupa antara lain pengecekan data, identitas, Nomor Identifikasi Pribadi (Personal Identification Number/PIN) atau Kode Akses (password).


Ayat (2) 


Cukup jelas

Pasal  21

         Ayat (1)

        Yang dimaksud dengan dikuasakan dalam ketentuan ini sebaiknya dinyatakan dalam satu surat kuasa.

        Ayat (2)

                
Cukup jelas


Ayat (3)

                
Cukup jelas

Pasal 22


Ayat (1)

Yang dimaksud dengan fitur adalah fasilitas yang memberikan kesempatan kepada pengguna Agen Elektronik untuk melakukan perubahan atas informasi yang disampaikannya, misalnya fasilitas pembatalan (cancel), edit, konfirmasi ulang, dan lain-lain. 

        Ayat (2)

                
Cukup jelas

Pasal 23

 Ayat (1) 

Nama domain merupakan alamat atau jati diri seseorang, perkumpulan, organisasi, atau badan usaha, yang perolehannya didasarkan kepada pendaftar pertama (first come first serve).

Prinsip pendaftar pertama (first come first serve) berbeda antara ketentuan dalam nama domain dengan bidang Hak Kekayaan Intelektual, karena tidak diperlukan adanya pemeriksaan substantif seperti dalam pendaftaran merek dan paten.  


Ayat (2)

Yang dimaksud dengan melanggar hak orang lain misalnya melanggar merek terdaftar, nama badan hukum terdaftar, nama orang terkenal, dan sejenisnya yang pada intinya merugikan orang lain. 


Ayat (3)

                 
Cukup jelas

 
       Ayat (4)

                 
Cukup jelas


Ayat (5)


Cukup jelas

         Ayat (6)

                 
Cukup jelas

Pasal 24

Program komputer sebagai bagian penting dari sistem teknologi informasi mendapat pengaturan dalam undang-undang ini. Program komputer yang dilindungi tersebut tidak hanya mencakup program-program komputer yang telah dipublikasikan tetapi juga mencakup program-program yang masih berbentuk rumusan awal ataupun berupa kode-kode tertentu yang bersifat rahasia seperti halnya personal identification number (PIN). Undang-undang ini juga melindungi kompilasi data atau materi lain yang dapat dibaca yang karena seleksi dan penyusunan isinya merupakan karya intelektual.

Pasal 25         

Dalam pemanfaatan teknologi informasi, Hak Pribadi (privacy right) merupakan perlindungan terhadap data seseorang yang mengandung pengertian sebagai berikut :

a.
Hak pribadi merupakan hak untuk menikmati kehidupan pribadi dan bebas dari segala macam gangguan.

b. 
Hak Pribadi merupakan hak untuk dapat berkomunikasi dengan orang lain tanpa ada tindakan memata-matai. 

c. 
Hak Pribadi merupakan Hak untuk mengawasi akses informasi tentang kehidupan pribadi dan data seseorang.

Pasal 26     


 Cukup jelas.


Pasal 27


Ayat (1)


Cukup jelas.


Ayat (2)

Secara teknis hal-hal tersebut dapat dilakukan antara lain dengan : 

a.
melakukan komunikasi, mengirimkan, memancarkan atau sengaja berusaha mewujudkan hal-hal tersebut kepada siapapun yang tidak berhak untuk menerimanya; atau 

b.
dengan sengaja menghalangi agar informasi-informasi dimaksud tidak dapat diterima atau gagal diterima oleh yang berwenang menerimanya dilingkungan pemerintah


Ayat (3)


Cukup jelas.


Pasal 28


Cukup jelas.
 


Pasal 29


Kategori komputer yang dilindungi, yaitu :

a.
Eksklusif khusus : untuk lembaga finansial Pemerintah, atau walaupun tidak secara eksklusif digunakan seperti hal tersebut namun berhubungan dengan kegiatan tersebut, atau apabila terjadi penyalahgunaan dari suatu komputer  yang dapat berakibat terhadap kegiatan lembaga finansial pemerintah.

b.
Secara luas : digunakan oleh Negara atau untuk berkomunikasi dan berniaga dengan pihak lainnya di luar negeri.

Pasal 30


Ayat (1)


Cukup jelas.
 


Ayat (2)


Cukup jelas.
 


Ayat (3)


Cukup jelas.
 


Ayat (4)


Cukup jelas.
 

Pasal 31

Ayat (1) 

Catatan keuangan (financial records) adalah segala informasi atau catatan dan hal-hal yang berasal dari suatu lembaga keuangan atau yang berhubungan dengan pelanggan dari lembaga tersebut.


Ayat (2)


Cukup jelas.

Pasal 32


Cukup jelas

Pasal 33


Ayat (1)


Cukup jelas.
 


Ayat (2)


Cukup jelas.
 


Pasal 34


Cukup jelas.


Pasal 35

            
Sekelompok orang dapat melakukan gugatan secara perwakilan atas nama masyarakat lainnya yang dirugikan tanpa harus terlebih dahulu memperoleh surat kuasa sebagaimana lazimnya kuasa hukum.

Gugatan secara perwakilan dimungkinkan apabila telah dipenuhinya hal-hal sebagai berikut :

1.
Masyarakat yang dirugikan sangat besar jumlahnya, sehingga apabila gugatan tersebut diajukan secara  perorangan  menjadi tidak efektif. 

2.
Sekelompok masyarakat yang mewakili harus  mempunyai kepentingan yang sama dan  tuntutan yang sama dengan masyarakat yang diwakilinya, serta  sama-sama merupakan korban  atas suatu perbuatan dari orang atau lembaga  yang sama.

Ganti kerugian yang dimohonkan dalam gugatan perwakilan  dapat diajukan untuk mengganti kerugian-kerugian yang telah diderita,  biaya pemulihan atas ketertiban umum,  dan norma-norma kesusilaan yang telah terganggu, serta biaya perbaikan atas kerusakan-kerusakan yang diderita  sebagai akibat langsung dari perbuatan tergugat. 

Gugatan yang diajukan bukan merupakan tuntutan membayar ganti rugi, tetapi hanya sebatas :

a.
Permohonan kepada pengadilan untuk memerintahkan seseorang melakukan tindakan hukum tertentu berkaitan dengan pemanfaatan teknologi informasi, dengan tetap tidak mengabaikan aspek kepentingan layanan publik yang harus tetap dilakukan dari pihak tergugat. 

b.
Menyatakan seseorang telah melakukan perbuatan melanggar hukum akibat tindakannya yang merugikan masyarakat.

c. 
Memerintahkan seseorang untuk memperbaiki hal-hal yang terkait dengan prikehidupan pokok masyarakat yang dilanggarnya. 

Pasal 36


Ayat (1)


Cukup jelas.
 


Ayat (2)


Cukup jelas.
 

Pasal 37

Ayat (1) 


Cukup jelas.

Ayat (2)


Cukup jelas.

Ayat (3)


Cukup jelas.

Ayat (4)


Cukup jelas.

Ayat (5)


Cukup jelas.

Ayat (6)


Cukup jelas.

Pasal 38


Ayat (1)


Cukup jelas

Ayat (2)

Lembaga peran serta masyarakat dimaksud antara lain termasuk asosiasi yang bergerak di bidang teknologi informasi, asosiasi profesi teknologi informasi, asosiasi produsen peralatan teknologi informasi, asosiasi pengguna jaringan dan jasa teknologi informasi, Lembaga swadaya masyarakat dan kelompok akademisi di bidang teknologi informasi.

Ayat (3)


Cukup jelas.

Ayat (4)


Cukup jelas.

Pasal 39


Cukup jelas.

Pasal 40


Ayat (1)

Prosedur penunjukan dan pengusulan Pejabat Pegawai Negeri Sipil kepada Menteri Kehakiman dan HAM dilaksanakan sebagai berikut :

a.
Pada tingkat Pusat dilakukan oleh Menteri Komunikasi dan Informasi

b.
Pada tingkat Provinsi dilakukan oleh Gubernur melalui Menteri Komunikasi dan Informasi

c.
Pada tingkat Kabupaten/Kota dilakukan oleh Kepala Daerah melalui Menteri Komunikasi dan Informasi.

Pengangkatan PPNS sebagaimana dimaksud di atas dilakukan oleh Menteri setelah mendengarkan pertimbangan dari Jaksa Agung dan Kapolri.


Ayat (2)

Pelaksanaan wewenang PPNS tersebut harus dilakukan berdasarkan ketentuan Hukum Acara Pidana dengan koordinasi Penyidik Pejabat Kepolisian Negara RI.

Dalam keadaan tertentu dimana PPNS memandang perlu untuk dilakukan upaya paksa yang bukan menjadi kewenangannya, segera meminta bantuan kepada Penyidik Polri untuk melakukan upaya paksa yang diperlukan tersebut.

Huruf a

Cukup jelas.

Huruf b

Cukup jelas.

Huruf c

Cukup jelas.

Huruf d

Cukup jelas.

Huruf e

Cukup jelas.

Huruf f

Cukup jelas.

Huruf g

Cukup jelas.

Huruf h

Yang dimaksud “ahli” adalah seseorang yang memiliki keahlian khusus di bidang teknologi informasi yang dapat dipertanggungjawabkan secara akademis mengenai pengetahuannya tersebut Cukup jelas.

Huruf i

Cukup jelas.

Ayat  (3)

Pelaksanaan penyidikan dalam rangka penegakan hukum terhadap tindak pidana di bidang teknologi informasi tetap berada dalam koordinasi Penyidik Kepolisian Republik Indonesia. 

Koordinasi yang dilakukan oleh Penyidik Kepolisian Negara Republik Indonesia meliputi pemberian petunjuk dan bantuan yang berkaitan dengan teknik dan taktik penyidikan, tindakan hukum dalam rangka penyidikan, termasuk penyerahan Berkas Perkara, tersangka dan barang bukti kepada Penuntut Umum dilakukan melalui Penyidik Kepoisian Negara Republik Indonesia.

Pasal 41


Cukup jelas

Pasal 42


Ayat (1)


Cukup jelas


Ayat (2)


Cukup jelas

Pasal 43


Cukup jelas

Pasal 44

      
Ayat (1)

      

Cukup jelas.


Ayat (2)


Cukup jelas.

Pasal 45


Cukup jelas

Pasal 46


Cukup jelas


Pasal  47

          Cukup jelas


Pasal  48

          Cukup jelas 


Pasal  49


Ayat (1)

          
Cukup jelas 


Ayat (2)


Cukup jelas

TAMBAHAN LEMBARAN NEGARA NOMOR..............….……………

