2

DECISION OF THE MINISTER OF COMMUNICATION AND INFORMATION TECHNOLOGY OF THE REPUBLIC OF INDONESIA
NUMBER : 879 YEAR 2013
ON
DETERMINATION THE (N x K) VALUE AND THE NUMBER OF POPULATION FOR THE FOURTH YEAR OF SPECTRUM FEE CALCULATION BASED ON BANDWIDTH LICENSE FOR THE BANDWIDTH LICENSE OF THE PROVISION OF CELLULAR MOBILE NETWORK AT 800 MHz, 900 MHz, AND 1800 MHz RADIO FREQUENCY BANDS AND THE PROVISION OF WIRELESS LOCAL FIXED NETWORK WITH LIMITED MOBILITY AT 800 MHz RADIO FREQUENCY BAND

BY THE GRACE OF GOD THE ALMIGHTY

MINISTER OF COMMUNICATION AND INFORMATION TECHNOLOGY OF THE REPUBLIC OF INDONESIA

Considering: that in order to implement the provision and clarification of Article 6B paragraph (4) and Article 6C paragraph (3) of the Government Regulation of the Republic of Indonesia Number 76 Year 2010 on Amendment to the Government Regulation of the Republic of Indonesia Number 7 Year 2009 on Types and Tariffs of the Kinds of Non-Tax State Income Applicable at the Department of Communication and Information Technology, it is considered necessary to issue a Decision of the Minister of Communication and Information Technology on Determination of the (N x K) value and the Number of Population for The Fourth Year of Spectrum Fee Calculation Based on Bandwidth License for The Bandwidth License of The Provision of Cellular Mobile Network at 800 MHz, 900 MHz, and 1800 MHz Radio Frequency Bands and the Provision of Wireless Local Fixed Network with Limited Mobility at 800 MHz Radio Frequency Band.

Bearing in mind: 1. Law of the Republic of Indonesia Number 20 Year 1997 on Non-Tax State Income (State Gazette of the Republic of Indonesia Number 43 Year 1997, Supplement to the State Gazette of the Republic of Indonesia Number 3687);

2.	Law of the Republic of Indonesia Number 36 Year 1999 on Telecommunication (State Gazette of the Republic of Indonesia Number 154 Year 1999, Supplement to the State Gazette of the Republic of Indonesia Number 3881);

3.	Government Regulation of the Republic of Indonesia Number 52 Year 2000 on Provision of Telecommunication (State Gazette of the Republic of Indonesia Number 107 Year 2000, Supplement to the State Gazette of the Republic of Indonesia Number 3980);

4.	Government Regulation of the Republic of Indonesia Number 53 Year 2000 on The Use of Radio Frequency Spectrum and Satellite Orbit (State Gazette of the Republic of Indonesia Number 108 Year 2000, Supplement to the State Gazette of the Republic of Indonesia Number 3981);

5.	Government Regulation of the Republic of Indonesia Number 7 Year 2009 on Types and Tariffs of the Kinds of Non-Tax State Income Applicable at the Department of Communication and Information Technology (State Gazette of the Republic of Indonesia Number 20 Year 2009, Supplement to the State Gazette of the Republic of Indonesia Number 4974) as amended by the Government Regulation of the Republic of Indonesia Number 76 Year 2010 on Amendment to the Government Regulation of the Republic of Indonesia Number 7 Year 2009 on Types and Tariffs of the Kinds of Non-Tax State Income Applicable at the Department of Communication and Information Technology (State Gazette of the Republic of Indonesia Number 135 Year 2010, Supplement to the State Gazette of the Republic of Indonesia Number 5171);

6.	Government Regulation of the Republic of Indonesia Number 29 Year 2009 on Procedure of Determining the Amount, Payment, and Deposit of the Owed Non-Tax State Income (State Gazette of the Republic of Indonesia Number 58 Year 2009, Supplement to the State Gazette of the Republic of Indonesia Number 4995);

7.	Decree of the President of the Republic of Indonesia Number 47 Year 2009 on Formation and Organization of State Ministries of the Republic of Indonesia as amended several times, the latest by the Decree of the President of the Republic of Indonesia Number 91 Year 2011 on Third Amendment to the Decree of the President of the Republic of Indonesia Number 47 Year 2009 on Formation and Organization of State Ministries of the Republic of Indonesia;

8.	Decree of the President of the Republic of Indonesia Number 24 Year 2010 on Positions, Duties, and Functions of State Ministries of the Republic of Indonesia and Organizational Structure, Duties, and Functions of Echelon I of State Ministries of the Republic of Indonesia, as amended several times, the latest by the Decree of the President of the Republic of Indonesia Number 92 Year 2011 on Second Amendment to the Decree of the President of the Republic of Indonesia Number 24 Year 2010 on Positions, Duties, and Functions of State Ministries of the Republic of Indonesia and Organizational Structure, Duties, and Functions of Echelon I of State Ministries of the Republic of Indonesia;

9.	Decree of the Minister of Communication and Information Technology Number 17/PER/M.KOMINFO/10/2005 on Procedure of Licensing and Operational Provision of Using Radio Frequency Spectrum as amended by the Decree of the Minister of Communication and Information Technology Number 23/PER/M.KOMINFO/12/2010 on Amendment to the Decree of the Minister of Communication and Information Technology Number 17/PER/M.KOMINFO/10/2005 on Procedure of Licensing and Operational Provision of Using Radio Frequency Spectrum;

10.	Decree of the Minister of Communication and Information Technology Number 19/PER.KOMINFO/10/2005 on Guideline for the Implementation of Tariffs on Non-Tax State Income emanating from the Spectrum License Fee as amended several times, the latest by the Decree of the Minister of Communication and Information Technology Number 24/PER/M.KOMINFO/12/2010 on Third Amendment to the Decree of the Minister of Communication and Information Technology Number 19/PER.KOMINFO/10/2005 on Guideline for the Implementation of Tariffs on Non-Tax State Income emanating from the Spectrum License Fee;

11.	Decree of the Minister of Communication and Information Technology Number 29/PER./M.KOMINFO/07/2009 on Table of Allocation of Radio Frequency Spectrum of Indonesia as amended several times, the latest by the Decree of the Minister of Communication and Information Technology Number 25/PER./M.KOMINFO/12/2010 on Second Amendment to the Decree of the Minister of Communication and Information Technology Number 29/PER./M.KOMINFO/07/2009 on Table of Allocation of Radio Frequency Spectrum of Indonesia;

12.	Decree of the Minister of Communication and Information Technology Number 17/PER./M.KOMINFO/10/2010 on Organization and Work Method of the Department of Communication and Information Technology;

13.	Decision of the Minister of Communication and Information Technology Number 490 Year 2012 on Determination of the
(N x K) value and the Number of Population for the Third Year of Spectrum Fee Calculation based on Bandwidth License for the Bandwidth License of the Provision of Cellular Mobile Network at 800 MHz, 900 MHz, and 1800 MHz Radio Frequency Bands and the Provision of Wireless Local Fixed Network with Limited Mobility at 800 MHz Radio Frequency Band.

Noting : 	a. A Letter from the Head of Statistics Indonesa Number 03200.015 of 12 February 2013 on Request for the Data of the Number of Indonesian Population Year 2012;

b.	Table 1 of The Inflation Rates of 66 cities in December 2012, Calendar Year 2012 and Year on Year by Expenditure Group (2007 = 100), Press Release No. 01/01/Th.XVI, of Statistics Indonesia on 2 January, 2013.

DECIDES
To issue: 	 DECISION OF THE MINISTER OF COMMUNICATION AND INFORMATION TECHNOLOGY OF THE REPUBLIC OF INDONESIA ON DETERMINATION THE (N x K) VALUE AND THE NUMBER OF POPULATION FOR THE FOURTH YEAR OF SPECTRUM FEE CALCULATION BASED ON BANDWIDTH LICENSE FOR THE BANDWIDTH LICENSE OF THE PROVISION OF CELLULAR MOBILE NETWORK AT 800 MHz, 900 MHz, AND 1800 MHz RADIO FREQUENCY BANDS AND THE PROVISION OF WIRELESS LOCAL FIXED NETWORK WITH LIMITED MOBILITY AT 800 MHz RADIO FREQUENCY BAND
FIRST : 	The values of Consumer Price Index (CPI) on December 2011 and December 2012 are as follows:

	a.	The value of Consumer Price Index (CPI) on December 2011 = 	129.91;

	b.	The value of Consumer Price Index (CPI) on December 2012 	= 135.49.

SECOND 	 :	Based on the Value of Consumer Price Index (CPI)
on December 2011 and the Value of Consumer Price Index (CPI) on December 2012 referred to in the FIRST Dictum, it is defined that the ratio of the Value of the Consumer Price Index (CPI) is 1.04295.

THIRD :	The (N x K) value for the third year of The Spectrum Fee Calculation based on Bandwidth License for the Bandwidth of the Provision of Cellular Mobile Network and the Provision of Wireless Local Fixed Network with Limited Mobility for each radio frequency band usage is as follows :
	
	a.	The (N x K) value for 800 MHz radio frequency band = 	14.45022;

	b.	The (N x K) value for 900 MHz radio frequency band = 	25.29542;

	c.	The (N x K) value for 1800 MHz radio frequency band = 	14.45022.

FOURTH :	Based on the ratio of the Value of the Consumer Price Index (CPI) referred to in the SECOND Dictum and of the (N x K) value for the third year referred to in the THIRD Dictum, it is defined that the (N x K) value for the fourth year of spectrum fee calculation based on bandwidth license for the bandwidth license of the Provision of Cellular Mobil Network and the Provision of Wireless Local Fixed Network with Limited Mobility for each radio frequency band usage is as follows :

	a.	The (N x K) value for 800 MHz radio frequency band = 	15.07090;

	b.	The (N x K) value for 900 MHz radio frequency band = 	26.38193;

	c.	The (N x K) value for 1800 MHz radio frequency band = 	15.07090.

FIFTH : 	Define the Number of Population (C) for the Fourth Year of Spectrum Fee Calculation based on Bandwidth License for the Bandwidth License of for the Provision of Cellular Mobile Network at 800 MHz, 900 MHz, and 1800 MHz Radio Frequency Bands and the Provision of Wireless Local Fixed Network with Limited Mobility at 800 MHz Radio Frequency Band referred to in the Attachment which is an inseparable part of this Ministerial Decision.

SIXTH :	This Ministerial Decision shall come into force on the date of its issuance.

 Done at: JAKARTA
 On : 10 September, 2013

MINISTER OF COMMUNICATION AND INFORMATION TECHNOLOGY OF THE REPUBLIC OF INDONESIA

Signed

TIFATUL SEMBIRING

[bookmark: _GoBack]ATTACHMENT
DECISION OF THE MINISTER OF COMMUNICATION AND INFORMATION TECHNOLOGY OF THE REPUBLIC OF INDONESIA
NUMBER : 879 YEAR 2913
ON DETERMINATION THE (N x K) VALUE AND THE NUMBER OF POPULATION FOR THE FOURTH YEAR OF SPECTRUM FEE CALCULATION BASED ON BANDWIDTH LICENSE FOR THE BANDWIDTH LICENSE OF THE PROVISION OF CELLULAR MOBILE NETWORK AT 800 MHz, 900 MHz, AND 1800 MHz RADIO FREQUENCY BANDS AND THE PROVISION OF WIRELESS LOCAL FIXED NETWORK WITH LIMITED MOBILITY AT 800 MHz RADIO FREQUENCY BAND.

THE NUMBER OF POPULATION (C) FOR THE FOURTH YEAR OF SPECTRUM FEE CALCULATION BASED ON BANDWIDTH LICENSE FOR THE BANDWIDTH LICENSE OF THE PROVISION OF CELLULAR MOBILE NETWORK AT 800 MHz, 900 MHz, AND 1800 MHz RADIO FREQUENCY BANDS AND THE PROVISION OF WIRELESS LOCAL FIXED NETWORK WITH LIMITED MOBILITY AT 800 MHz RADIO FREQUENCY BAND.

	
No.

	
PROVINCE
	
Number of Population (C)
(in Kilopopulation unit)

	1
	Aceh
	4.726

	2
	North Sumatra
	 13.462

	3
	West Sumatra
	5.020

	4
	Riau
	5.908

	5
	Jambi
	3.261

	6
	South Sumatra
	7.769

	7
	Bengkulu
	1.800

	8
	Lampung
	7.881

	9
	Bangka-Belitung
	1.297

	10
	Riau Islands
	1.932

	11
	DKI Jakarta (Jakarta Special Territory)
	9.992

	12
	West Java
	 45.081

	13
	Central Java
	 33.270

	14
	Yogyakarta (Special Territory)
	3.586

	15
	East Java
	 38.053

	16
	Banten
	 11.249

	17
	Bali
	4.035

	18
	West Nusa Tenggara
	4.683

	19
	East Nusa Tenggara
	4.899

	20
	West Kalimantan
	4.588

	
	
	

	
No.

	
PROVINCE
	
Number of Population (C)
(in Kilopopulation unit)

	21
	Central Kalimantan
	2.353

	22
	South Kalimantan
	3.790

	23
	East Kalimantan
	3.797

	24
	North Sulawesi
	2.365

	25
	Central Sulawesi
	2.760

	26
	South Sulawesi
	8.307

	27
	Southeast Sulawesi
	2.357

	28
	Gorontalo
	1.086

	29
	West Sulawesi
	1.217

	30
	Maluku
	1.609

	31
	North Maluku
	1.218

	32
	West Papua
	 864

	33
	Papua
	2.999

	
Number of Population(C)
of All Provinces
	
 247.214

 Done at: JAKARTA
 On : 10 September, 2013

MINISTER OF COMMUNICATION AND INFORMATION TECHNOLOGY
OF THE REPUBLIC OF INDONESIA

Signed

TIFATUL SEMBIRING
	
In case the English translation gives rise to different interpretation, please refer to the
original version in Indonesian language
