
jdih.kpu.go.id/jateng/wonogirijdih.kpu.go.id/jateng/wonogiri'j

Menimbang .d.

Mengingat

KOMISI PEMILIHAN UMUM
KABUPATEN WONOGIRI

KEPUTUSAN KOMISI PEMILIHAN UMUM

KABUPATEN WONOGIRI

NOMOR 0S/Kpts/KPU'Wng'01 232951212010

TENTANG

PEDOMAN SOSIALISASI PENYELENGGARAAN

PEMILIHAN UMUM BUPATI DAN WAKIL BUPATIWONOGIRI

TAHUN 2O1O

KOMISI PEMILIHAN UMUM KABUPATEN WONOGIRI'

bahwa sesuai dengan ketentuan Pasal 10 ayat (3) huruf c Undang-Undang Nomor 22

Tahun 2007 tentang Penyelenggara Pemilihan Umum, menyatakan bahwa tugas dan

wewenang KpU Kalbupaten/Koii dalam penyelenggaraan Pemilu Kepala Daerah dan

Wakil Keiala Daerah yaitu menyusun dan menetapkan pedoman yang bersifat teknis

untuk tiap-tiap tahapan penyelenggaraan Pemilu Kepala Daerah dan Wakil Kepala

Daerah Kabupaten/Kota berdasarkan peraturan perundang-undangan;

bahwa selanjutnya dalam ketentuan Pasal 10 ayat (3) huruf r Undang-Undang Nomor

22Iahun 20b7 ientang Penyelenggara Pemilihan Umum, menyatakan bahwa tugas dan

wewenang KPU Kabupaten/Kota dalam penyelenggaraan Pemilu Kepala Daerah dan

Wakil Ke[ala Daerah yaitu melaksanakan sosialisasi penyelenggaraan Pemilu Kepala

Daerah dan Wakil Kepala Daerah dan/atau yang berkaitan dengan tugas KPU

Kabupaten/Kota kepada masyarakat;

bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huru b

pedu menetapkan Keputusan Komisi Pemilihan Umum Kabupaten wonogiri tentang
Pedoman Sosialisasi Penyelenggaraan Pemilihan Umum Bupati dan Wakil Bupati
WonogiriTahun 2010;

t 1,
!n!ano;u{a.ng Nomor 40 Tahun 1999. tentang pers (Lembaran Negara RepublikIndonesia Tahun 1999 Nomor 166, Tambahan Limbaran Negara Republik IndonesiaNomor 38gZ); -Y' '| '|vv' s' ' ' 'lr

2' undang-Undang
\orgr 32 Tahun 2002 tentang penyiaran (Lembaran Negara Repubrik

l?ffTlir]1]hun
2002 Nomor rig,'iamnahm rrrormr 'ru.guo

Repubtik Indonesia

3' Undang-Undang Nomor 10 Tahun 2004, tentang pembentukan
.peraturan

perundang_
iffiil?:t

^1[H1X]ffeili.ff5:lu;ynh,:
iffi"* No,o, is T;#;

4. Undang_Undano Nomor 32 Tahun 2004 teRepublik Indon"esra tanun 2004 rvoroi
nl??s

?:::ll:ll Daerah (Lembaran Neqararndonenesia ,.rj? jr*1;""rl{:,'{#J:'j1ts
Pemerintahan oi.jflrl:'baran

Nesarc

yre,,g-;;:;;'i;'-1!!!)"'"'b.r'ffi ;*firi*lii1l,,TH,:'-il,m;:ll;ij*i
::j:l{l ld;' i;,fff ' 3:Xt,,fff;n l::l1h:l i.0,, il',",ndans-undans

Nom6rt a h u n 2008 Nomor ss i., o; l;, ;'ilil#'ni:i#ii: lT:lulifl ' " Rffiil fid;;lliJ

jdih.kpu.go.id/jateng/wonogiri

jdih.kpu.go.id/jateng/wonogirijdih.kpu.go.id/jateng/wonogiri

5.

6.

7.

8.

Undang-Undang Nomor 2 Tahun 2008 tentang Partai Politik (Lembaran Negara Republik

Indonesia Tahun 2008 Nomor 2, Tambahan Lembaran Negara Republik Indonesia Nomor

4801);

Undang-Undang Nomor 10 Tahun 2008 tentang Pemilihan Umum Anggota Dewan

Perwakilan Rakyat, Dewan Perwakilan Daerah, dan Dewan Perwakilan Rakyat Daerah

(Lembaran Negara Republik Indonesia Tahun 2008 Nomor 51, Tambahan Lembaran

Negara Republik Indonesia Nomor 4836) ;

Undang-Undang Nomor 27 Tahun 2009 tentang Majelis Permusyawaratan Rakyat,

Dewan Perwakilan Daerah, dan Dewan Perwakilan Rakyat Daerah (Lembaran Negara

Republik Indonesia tahun 2009 Nomor 123, tambahan lembaran negara republik Indonesia

Nomor 5043) ;

Peraturan Pemerintah Nomor 6 Tahun 2005 tentang Pemilihan, Pengesahan

Pengangkatan dan Pemberhentian Kepala Daerah dan Wakil Kepala Daerah (Lembaran

Negara Republik Indonesia Tahun 2005 Nomor 22, Tambahan Lembaran Negara Republik

lndonesia Nomor 4480) sebagaimana telah diubah beberapa kali terakhir dengan

Peraturan Pemerintah Nomor 49 Tahun 2008 tentang Perubahan Ketiga atas Peraturan

Pemerintah Nomor 6 Tahun 2005 tentang Pemilihan, Pengesahan, Pengangkatan dan

Pemberhentian Kepala Daerah dan Wakil Kepala Daerah (Lembaran Negara Republik

Indonesia Tahun 2008 Nomor 92, Tambahan Lembaran Negara Republik Indonesia

Nomor 4865);

Peraturan KPU Nomor:05 tahun 2008 tentang Tata Kerja Komlsi Pemilihan Umum'

Komisi Pemilihan Umum Provinsi dan Komisi Pemilihan Umum Kabupaten / Kota,

sebagaimana diubah dengan Peraturan KPU Nomor : 21 tahun 2008 Peraturan KPU

Nomor 37 tahun 2008 ;

10. Peraturan Komisi Pemilihan Umum Nomor 06 Tahun 2008 tentang Susunan Organisasai

dan Tata Kerja Komisi Pemilihan Umum, Komisi Pemilihan Umum Provinsi, dan Komisi

Pemilihan Umum Kabupaten/Kota sebagaimana diubah dengan Peraturan Komisi

Pemilihan Umum Nomor 22 Tahun 2008 ;

11. Peraturan Komisi Pemilihan Umum Nomor 31 Tahun 2008 tentang Kode Etik

Penyelenggara Pemilihan Umum;

9.

12

13

Peraturan Komisi Pemilihan Umum Nomor 62 Tahun 2009 tentang Pedoman Penetapan

Tahapan, Program daan Jadwal Penyelenggaraan Pemilihan Umum Kepala Daerah dan

Wakil Kepala Daerah;

Peraturan Komisi Pemilihan umum Nomor 63 Tahun 2009 tentang Pedoman Penyusunan

Tata Kerja Komisi Pemilihan Umum Provinsi, Komisi Pemilihan umum Kabupaten/Kota,

Panitia P-emilihan Kecamatan, Panitia Pemungutan suara, dan Kelompok Penyelenggara

Pemunoutan Suara Dalam Pemilihan Umum Kepala Daerah dan Wakil Kepala Daerah;

14. Peraturan Komisi Pemilihan Umum Nomor 65 Tahun 2009 tentang Pedoman

Pelaksanaan Sosialisasi dan Penyampaian lnformasi dalam Pemilihan Umum Kepala

Daerah dan Wakil KePala Daerah;

15. Peraturan Komisi Pemilihan Umum Nomor 4 tahun 2009 tentang Tata Naskah Dinas

Komisi Pemilihan Umum, sebagaimana diubah dengan Peraturan Komisi Pemilihan Umum

Nomor 43 tahun 2009;

16. Peraturan Menteri Dalam Negeri Nomor 25 Tahun 2009 tentang Pedoman Penyusunan

Anggaran Pendapatan dan Belanja Daerah Tahun Anggaran 2010;

17, Peraturan Menteri Dalam Negeri Nomor 57 Tahun 2009 tentang Perubahan atas Peraturan

Menteri Dalam Negeri Nomor 44 Tahun 2007 tentang Pedoman Pengelolaan dan

iertinggungiawaUai Belanja Pemilihan Kepala Daerah dan Wakil Kepala Daerah'

1'KeputusanKomisiPemilihanUmumKabupatenWonogiriNomor0,l/Kpts/KPU-Wng-
01i32g51212010 Tentang Tahapan, Program dan Jadwal Waktu Penyelenggaraan

Pemilihan Umum Bupati dan Wakil Bupati Wonogiri Tahun 2010;

MemDerhatikan

i
,
i
I

jdih.kpu.go.id/jateng/wonogiri

jdih.kpu.go.id/jateng/wonogirijdih.kpu.go.id/jateng/wonogiri

3.

Keputusan Komisi Pemilihan Umum Kabupaten Wonogiri Nomor 02/Kpts/KPU-Wng-

01232951212010 Tentang Pedoman Teknis Tata Kerja Komisi Pemilihan Umum

Kabupaten Wonogiri, Panitia Pemilihan Kecamatan, Panitia Pemungutan Suara,

Kelompok Penyelenggara Pemungutan Suara dan Petugas Pemutakhiran Data Pemilih

Pada Pemilihan Umum Bupati dan Wakil Bupati Wonogiri Tahun 2010;

Hasil Keputusan Rapat Pleno Komisi Pemllihan Umum Kabupaten Wonogiri tanggal 03

Pebruari 20'10.

MEMUTUSKAN:

Pedoman Sosialisasi Penyelenggaraan Pemilihan Umum Bupati dan Wakil Bupati Wonogiri

Tahun 2010;

Pedoman Sosialisasi Penyelenggaraan Pemilihan Umum Bupati dan Wakil Bupati Wonogiri

Tahun 2010 sebagaimana dimaksud diktum PERTAMA terdapat dalam Lampiran, yang

merupakan bagian tak terpisahkan dari kepulusan ini;

Keputusan ini mulai berlaku pada tanggal ditetapkan dengan ketentuan apabila di kemudian

hari terdapat kekeliruan akan dilakukan perbaikan sebagaimana mestinya.

Menetapkan:

PERTAMA

KEDUA

KETIGA

Ditetapkan di : Wonogiri

:03 Pebruari 2010

jdih.kpu.go.id/jateng/wonogiri

jdih.kpu.go.id/jateng/wonogirijdih.kpu.go.id/jateng/wonogiri

Lampiran : Keputusan Komisi Pemilihan Umum

Kabupaten Wonogin

Nomor : 05/Kpts/KPU Wng-012329512/2010

Tanggal : 3Februari 2010

PEDOI'AN SOSIALISASI PENYELENGGARMN

PEMILIHAN UiIUM BUPATI DAN WAKIL BUPATIWONOGIRI

TAHUN 2OIO

PENDAHUTUAN

1. Komisi Pemilihan Umum Provinsi, Komisi Pemilihan Umum Kabupaten, Panitia Pemilihan Kecamatan

dan Panitia Pemungutan Suara bertugas melaksanakan sosialisasi penyelenggaraan Pemilihan Umum

Bupati dan Wakil Bupati Wonogiri. Tahun 2010 kepada masyarakat.

2. Asas Sosialisasi dan Penyampaian Informasi Berpedoman pada azas :

d.

f.

g. Efisien dan

h. Efektif.

TUJUAN

1. Meningkatkan pemahaman dan pengetahuan masyarakat akan pentingnya Pemilu Bupati dan Wakil

BupatiWonogiri dalam membangun kehidupan demokrasi di daerah'

2. Meningkatkan pemahaman dan pengetahuan masyarakat tentang tahapan dan program Pemilu Bupati

dan Wakil BuPati Wonogiri

3. Meningkatkan pemahaman dan pengetahuan masyarakat tentang beberapa hai teknis dalam

menggunakan hak politik dan hak pilihnya dengan benar'

4. Meningkatkan kesadaran masyarakat khususnya pemilih untuk berperan serta dalam setiap tahapan

Pemilu Bupati dan Wakil Bupati Wonogiri.

5. Meningkatkan kesadaran dan partisipasi pemilih dalam menggunakan hak pilihnya pada Pemilu Bupati

dan Wakil BuPati Wonogiri.

TARGET CAPAIAN

1. Tersebarluasnya informasi mengenai tahapan dan program penyelenggaraan Pemilu Bupati dan wakil

Bupati Wonogirikepada masyirakat secara integral/terpadu dengan mengikutsertakan pemangKu

kepentingan KPU KabuPaten.

2. Tersebarluasnya tema dan materi informasi tentang penyelenggaraan Pemilu. Bupati dan wakil Bupati-
w.r.gi,i kepada jalaran KpU Kabupaten dan pemangku kepentingan KPU Kabupaten.

3'Meningkatkanpemahamandanpengetahuanmasyarakat,akanpentingnyaPemi|uBupatidanWaki|
BupatiWonogiri dalam membangun kehidupan demokrasi di daerah'

4.Meningkatkanpemahamandanpengetahuanmasyarakattentangtahapandanprogram.pentingnya'
ierir,igup.tidan Wakil Bupati Won6giri oalam membangun kehidupan demokrasi'di daerah

a.

b.

Transparan;

Akuntabel;

Kredibel;

Kepastian Hukum;

Kepentingan Umum;

Proporsionalitas;

jdih.kpu.go.id/jateng/wonogiri

jdih.kpu.go.id/jateng/wonogirijdih.kpu.go.id/jateng/wonogiri

5. Meningkatnya pemahaman dan pengetahuan masyarakat beberapa hal teknis dalam menggunakan

hak politik dan hak pilihnya dengan benar.

6. Meningkatnya kesadaran masyarakat khususnya pemilih untuk berperan serta dalam setiap tahapan

pentingnya Pemilu Bupati dan Wakil Bupati Wonogiri dalam membangun kehidupan demokrasi di

daerah.

7. Meningkatnya kesadaran dan partisipasi pemilih dalam menggunakan hak pilihnya pada pentingnya

Pemilu Bupati dan Wakil Bupati Wonogiri dalam membangun kehidupan demokrasi di daerah.

D. TEMA SOSIAL|SASI

1. Tema kunci yang disampaikan adalah :

a. Pastikan anda terdaftar sebagai pemilih,

b. Suara anda Menentukan Masa Depan Kabupaten Wonogiri,

c. Gunakan hak piiih anda dengan cerdas.

2. Tema Pendukung yakni tema yang membantu menciptakan suasana yang demokratis :

a. Tema meningkatkan partisipasi calon pemilih dalam Pemilu Bupati dan Wakil Bupati Wonogiri

b. Tema tentang Sistem Pemilu Bupati dan Wakil Bupati Wonogiri

c. Tema tentang Pencalonan dari Partai Politik dan Perseorangan

d. Tema tentang Hak dan Kewaiiban warga negara dalam Pemilu Bupati dan Wakil Bupati

WonogiriTema tentang ketentuan hukum/pelanggaran kampanye Pemilu Bupati dan Wakil Bupati

Wonogiri

E. MATERISOSIALISAS|

1. Tahapan Penyelenggaraan Pemilu Bupati dan Wakil Bupati Wonogiri

2. Pemutakhiran Data Pemilih, berupa DPS, Masukan dan Penyusunan DPT

3. Pendaftaran dan Penetapan Pasangan Calon Bupati dan Wakil Bupati, yang terdiri dari : Masa

Pendaftaran, Penelitian Persyaratan Administrasi, Pemeriksaan Kesehatan, Penelitianlr'erifikasi,

penetapan Pasangan Calon, Pengundian Nomer Urut Pasangan Calon dan Penetapan Nomer Urut

Pasangan Calon.

4. Visi dan Misi Pasangan Calon Bupati dan Wakil Bupati.

S.Kampanye,terdiridariPersiapan,PelaksanaandanpengumumanHasilAudit

6. Pemungutan dan Penghitungan Suara, terdiri dari Tata cara pemungutan dan penghitungan suara

di TPS, Rekapitulasi di PPK dan KPU Kabupaten.

F. KELOMPOKSASARAN

'l . Masyarakat Umum;

2. Pemilih Pemula (remaia, pemuda dan mahasiswa):

3. PeremPuan;

4. Pengemuka Pendapat;

5. Petani, buruh dan kelompok pekeria lainnya;

6. Wartawan dan kelompok media lainnya;

7. Partai Politik;

L Pengawas/Pemantau Pemilu Bupati dan Wakil Bupati Wonogiri;

9. LSM;

10. pemilih dengan kebutuhan khusus (penyandang cacat, masyarakat terpencil, penghuni LP' PKL,

dll) dan

11. Penyelenggara Pemilu Bupati dan Wakil Bupati Wonogiri'

jdih.kpu.go.id/jateng/wonogiri

jdih.kpu.go.id/jateng/wonogirijdih.kpu.go.id/jateng/wonogiri

G.]TETODE DAiI MEDIA SOSIAL|SASI

'1. Metode Sosialisasi Pemilu Bupati dan Wakil Bupati meliputi :

a. Komunikasi Tatap Muka dilakukan melalui diskusi, seminar, ceramah, simulasi, dll.

b. Komunikasi Melalui Media Massa melalui media cetaUelektronik via tulisan, gambar

audoivisual, dan.

c. Mobilisasi Sosial dengan melibatkan masyarakat dan peran serta pemangku kepentingan.

2. Media Yang Digunakan meliputi :

a. Media Utama :poster, brosur, spanduk, banner, baliho, stiker, leaflet, dll

b. Media Pendukung : media cetak dan media elektronik

c. Media tradisional : disesuaikan dengan ciri keunikan daerah masing-masing

SIFAT DAN STRATEGI PENYAMPAIAN SOSIALISASI

1. Sifat strategi mencakuP :

a. Terpadu dan sistematis.

b. Menggunakan materi yang tersedia.

c. Penggalangan kemikaan.

d. Menjangkau seluruh kelompok sasaran khususnya masyarakat yang memiliki hak pilih.

2. Strategi Penyampaian Sosialisasi meliputi :

a. Strategi Tahap satu : fokus pada membangun opini positif KPU Kabupaten sebagai lembaga

yang taat pada asas penyelenggara pemilu;

b. Strategi Tahap Dua:fokus pada seluruh penyelenggara pemilu - PPK, PPS dan KPPS

c. Shategi Tahap Tiga : fokus pada maksimalisasi peran PPK dan PPS sebagai ulung tombak

dalam melaksanakan sosialisasi sampai ke tingkat masyarakat umum khususnya RT/RW.

d. Strategi Tahap Empat : fokus pada 11 kelompok sasaran dengan melibatkan seluruh
pemangku kepentingan agar tercapai larget yang ditentukan sehingga tidak ada masyarakat
yang tidak memilih karena tidak mendapatkan informasi.

e. Strategi Tahap Lima : fokus pada sosialisasi tata cara pemungutan dan penghitungan suara
berdasarkan perafu ran perundang-undangan yang berlaku.

:3 Februari 2010

jdih.kpu.go.id/jateng/wonogiri

