THE NATIONAL ELECTION COMMISSION
THE DECREE OF THE NATIONAL ELECTION COMMISSION
NUMBER 31 OF 2004
CONCERNING
TECHNICAL GUIDANCE FOR THE EVALUATION OF THE MENTAL AND PHYSICAL COMPETENCE OF PAIRS OF CANDIDATES FOR PRESIDENT AND VICE PRESIDENT FOR THE GENERAL ELECTION OF THE PRESIDENT AND VICE PRESIDENT OF 2004
THE NATIONAL ELECTION COMMISSION,

Considers: a. That in order to hold the positions of President and Vice President that have an enormous responsibility in the implementation of state and government duties, the President and Vice President must have a competent state of health/condition mentally and physically;
b. That the state of health of the President and Vice President as referred to in letter a, shall be declared by a medical team that consists of professional and impartial assessing physicians that are officially and specially formed for the purpose, consisting of competent specialists with high credibility in their professional circles;
c. That based on the provisions stated in letter a and letter b, and the Decree of KPU Number : 37/SK/KPU/OF 2004, it is necessary to affirm a Technical Guidance for the Evaluation of the Mental and Physical Competence of Pairs of Candidates for President and Vice President in the General Election of the President and Vice President of 2004, with a Decree of the National Election Commission;

In view of: 1.
Law Number 12 of 2003 on the General Election of Members of the People’s Representative Assembly, Regional Representatives Council, and Regional People’s Representative Assembly (State Gazette of the Republic of Indonesia of 2003 Number 37, Supplementary State Gazette of the Republic of Indonesia Number 4277);

2. Law Number 23 of 2003 on the General Election of the President and Vice President (State Gazette of the Republic of Indonesia of 2003 Number 93, Supplementary State Gazette of the Republic of Indonesia Number 4311);

3. Presidential Decree Number 70 of 2001 on the formation of the National Election Commission;
4. Presidential Decree Number 54 of 2003 on the Organization, Structure and Work Procedure of the National Election Commission;

5. Decree of the National Election Commission Number 638 of 2003 on the Schedule and the Stages of the General Election of the President and Vice President of 2004;

6. Statute of the Indonesian Doctors’ Association Chapter III Article 5, Article 6 and Article 7 and Chapter IV Article 8 and Article 9;

7. By Laws of the Indonesian Doctors’ Association Chapter II Part XII Article 29;

8. Decrees of the Indonesian Doctors’ Association Congress XXV of 2003 Number : 16/Muk IDI XXV/10/2003;

9. Decree of the Central Chapter of the Indonesian Doctors’ Association Number : 001 /PBA/A.4.11/2003 ;

Observes: 1.
Cooperation Agreement between the National Election Commission and the Central Chapter of the Indonesian Doctors’ Association

No : 11/SKB/KPU/OF 2004

No. : 353/PB/A.3-TPK/2004

on the General Election of the President and Vice President;

2.
Decree of the KPU Number : 37/SK/KPU/OF 2004 on the Team for the Evaluation of Mental and Physical Competence of Pairs of Candidates for President and Vice President in the General Election of President and Vice President of 2004;
DECIDED:

To Enact:
The Decree of the National Election Commission on Technical Guidance for the Evaluation of the Mental and Physical Competence of Pairs of Candidates for President and Vice President for the General Election of the President and Vice President of 2004, with a Decree of the National Election Commission.

Article 1
Technical Guidance for the Evaluation of the Mental and Physical Competence of Pairs of Candidates for the President and Vice President for the General Election of the President and Vice President of 2004, is intended to provide guidance to the evaluation team in conducting an assessment of the mental and physical competence of the nominees for candidacy for President and the nominees for candidacy for Vice President, so that the nominees for candidacy for President and the nominees for candidacy for Vice President that are nominated as pairs of candidates for President and Vice President are the candidates for President and Vice President that have been stated by the evaluation team to be mentally and physically competent to conduct their duty and obligation as President and Vice President.

Article 2
Technical guidance for the evaluation of the mental and physical competence of a pair of candidates for President and Vice President is arranged in the following system:

1. Introduction
2. The aims of Health Assessment
3. Health Principles and Health Protocol
4. Place and Schedule of Health Assessment
5. Procedure of Health Assessment
6. Conclusion and Reporting
Article 3
The technical guidance for the evaluation of the mental and physical competence of pairs of nominees for candidacy for President and Vice President, is as attached to this decree, and is an inseparable part of the decree itself.
Article 4
This decree shall take effect from the date of its enactment.

Enacted in: Jakarta
On April 22, 2004

CHAIRPERSON

PROF. DR. NAZARUDDIN SJAMSUDDIN

Copy endorsement

The Secretariat General of

The National Elections Commission

Legal Bureau

Signed and Stamped

W.S. Santoso

[image: image1.png]
TECHNICAL GUIDANCE
ASSESSMENT OF MENTAL AND PHYSICAL COMPETENCE
OF NOMINEES FOR CANDIDATES FOR PRESIDENT AND VICE PRESIDENT OF THE REPUBLIC OF INDONESIA

FOR THE GENERAL ELECTION OF 2004
TECHNICAL GUIDANCE
ASSESSMENT OF MENTAL AND PHYSICAL COMPETENCE OF NOMINEES FOR
CANDIDACY FOR

PRESIDENT AND VICE PRESIDENT OF

THE REPUBLIC OF INDONESIA
IN THE GENERAL ELECTION OF 2004
Table of Contents
	1.
	Introduction

a. Background
b. Legal Bases
	3

	2.
	Aims of Health Assessment

	4

	3.
	Principles and Protocols for Health Assessment

	5

	4.
	Place and Schedule of Health Assessment

	6

	5.
	Procedure for Health Assessment

	6

	
	a. Pre-Assessment Preparation
b. Implementation of Health Assessment
c. Scoring method for Result of Health Assessment

	6.
	Conclusion and Reporting

	9

	7.
	Attachments..

a. Types and Length of Assessment
b. Definitions
c. Hospital SITE PLAN

	13

1. Introduction
a. Background
The President and Vice President are the chosen citizens that have enormous responsibility; therefore they require a certain health competence in order to implement their tasks for the interests of the state and the nation.
The required health status for the holders of the position of President and Vice President does not mean of being free from illness, impairment or defects, but at least they must be able to conduct their daily activities on their own, without any significant problems, and they are not suffering from any illness that will make them lose their physical agility in the next 5 years, and have good mental health so that they will not lose their ability to make observations, analysis, decisions and communication.
The above health status shall be stated by a medical team that consists of professional and impartial assessing physicians, that is officially and specifically formed for this purpose, consisting of competent specialists with high credibility in their professional circles.

b. Legal Bases
Article 6 of the Constitution of the Republic of Indonesia states that Candidates for President and Candidates for Vice President shall be Indonesian citizens by birth, that have never adopted other citizenship voluntarily, have never betrayed the country, and are mentally and physically competent to do her/his tasks and obligations as President and Vice President.

Article 6 letter d of Law No. 23 of 2003 on the Election of the President and Vice President, states that the Candidates for President and Candidates for Vice President shall meet the requirements of “mental and physical competence to carry out the tasks and obligations as President and Vice President ".
Article 1 item 1 of Law No 23 of 1992 on Health states that health is the well being of body, soul and society that makes it possible for everybody to live productively in social and economic terms.
Law No 23 of 2003 on the General Election of the President and Vice President, in Article 10 letter b and letter f, states that the KPU has the right to determine the procedures for implementing the general election of the President and Vice President in line with the stages determined in the provisions of the laws, and to check that candidates for President and the candidates for Vice President have met the requirements.

Article 1 item 14 of Law No 18/2002 on Science and Technology states that a professional organization is an institution for scientific community, of one discipline or interdisciplinary of science and technology, or professional activities that are guaranteed by the state to establish professionalism and professional ethics in the society, in line with rules and laws.
Decree of the KPU Number 26 of 2004 on the Procedure for the Nomination of Candidates for the Election of the President and Vice President.

Decree of the National Election Commission No 37/SK/KPU/of 2004 on the Team for Evaluating the Mental and Physical Competence of Pairs of Candidates for President and Vice President for the General Election of the President and Vice President of 2004, the members of this evaluation team being selected based on the proposal of the central chapter of the Indonesian Doctors’ Association.
2. Aims of the Health Assessment
The aims of the Health Assessment of Candidates for President and Candidates for Vice President is to evaluate the health of the candidates nominated by a political party or a coalition of political parties as required by the Constitution of 1945 and Law No 23 of 2003 on the Election of the President and Vice President, so that the accepted Candidates for President and Candidates for Vice President are the ones who meet the requirements of mental and physical competence to carry out their tasks and obligations as the President and Vice President.
As far as health is concerned, mental and physical competence to carry out tasks and obligations as the President and Vice President means a state of mental and physical health that is free from problems/disabilities.
3. Principles and Protocols for Health Assessment
The health assessment is conducted to evaluate the state of health of nominees for candidacy for President and nominees for candidacy for Vice President, and to identify possible disabilities that may hinder their potential in implementing tasks and obligations. The evaluation is conducted by considering the principles of health observation that meet objective – scientific requirements based on evidence-based medicine.
The health assessment uses protocols that are in line with the standards of the medical profession that include the following observations (the following list does not signify the order of observations):
1. Anamnesis and analysis of health background;

2. Psychiatric observation;

3. Physical observation:

a. Internal diseases;

b. Cardiovascular;

c. Lungs:

d. Surgery;

e. Urology;

f. Orthopedics;

g. Obstetric gynecology ;

h. Nerves;

i. Eyes:

j. Ear; Nose and Throat;
4. Supporting observation:

a. Abdominal Ultrasonography;

b. Electro Cardiography and Treadmill Test;

c. Echocardiography and Doppler Carotid;

d. Thorax X-ray;

e. Spirometry;

f. Audiometric test whenever necessary;

g. MRI/CT Scan whenever necessary;

h. Transvaginal USG whenever necessary;
i. Mammography/Breast USG whenever necessary;
5. Laboratory Observation:

a. Blood and urine test:

i. Complete Hematology ;

ii. Complete Urinalysis;

iii. Liver function test;

iv. Kidney function test;

v. Lipid profile;

vi. Hydrocarbon Metabolism;

b. Tumor marker on indication;

c. Papsmear: cytology for male candidates;

4. Place and Schedule of Health Assessment
The health assessment is conducted in a place with a good facility and with experience in conducting health assessments, namely the Medical Check-up Unit of Gatot Subroto Hospital, Jalan Dr Abdul Rachman Saleh No 24 Jakarta Pusat 10410. Telp 081311206399, 3441008 ext 2147 (office hours).

Assessment Schedule :
First Batch: April 26–29 , 2004, from 07.30 AM to 5.00 PM
Second Batch: May 10–13, 2004 , from 07.30 AM to 5.00 PM
The Health Assessment Team plans to conduct the assessment of 4 Candidates for President and Candidates for Vice President daily.

5. Procedure for the Health Assessment
a. Pre-Assessment Preparation
1. The KPU informs political parties and public about the health assessment of nominees for candidacy for President and candidacy for Vice President, as a partial fulfillment of the nomination requirements for Candidates for President and Candidates for Vice President that includes:

a. The aims of the Health Assessment;

b. The principles and protocols for the Health Assessment;
 c. Conclusion and reporting;

2. The KPU asks each nominee for candidacy for President and candidacy for Vice President to prepare data concerning their health background up to the present, if there is any;

3. The KPU invites nominees for candidacy for President and candidacy for Vice President to have their health assessment and advises:

a. The place and time for the health assessment;

b. That they have to prepare themselves according to the protocol;

c. That they have to refrain from eating and drinking, with the exception of pure water, from 8.00 PM the day before the assessment;

d. At 06.30 AM the candidates are requested to drink 2 glasses of water and not to urinate until the assessment.

e. Female nominees for candidacy for President and candidacy for Vice President are requested not to have sexual intercourse from the 7th day before the pap-smear test takes place;
f. Accompanying persons are requested to wait in the lobby.
(Incumbent Candidates for President and Vice President follow presidential protocols)
b. Implementation of the Health Assessment:
1. The nominees for candidacy for President and candidacy for Vice President arrive at the hospital at 7.30 AM on the scheduled day and show the letter from the KPU to the officer in charge:

a. The Assessment Team receives the nominees for candidacy for President and candidacy for Vice President;

b. The Police, assisted by the security staff of the hospital, control the security;

2. The nominees for candidacy for President and candidacy for Vice President are ushered to the VIP waiting lounge and asked to change their clothes. The nominees for candidacy shall be escorted by a nurse;

3. In the VIP waiting lounge the nominees for candidacy for President and candidacy for Vice President shall:

a. receive information about the health assessment protocol from the chair person or from one of the members of the team;
b. sign a form to show acceptance of the health assessment;
c. sign an agreement to forward the result of the health assessment to the KPU;
d. Submit their health background data, including medication being taken, if any;
4. A blood sample is taken whilst in fasting state;
5. The nominees for candidacy for President and candidacy for Vice President undergo abdominal USG (in a condition where the stomach is empty and the bladder is full);

6. The nominees for candidacy for President and candidacy for Vice President are requested to urinate and some of the urine is set aside for laboratory observation;

7. The nominees for candidacy for President and candidacy for Vice President are requested to drink a sugar solution that is provided;

8. The nominees for candidacy undergo a personality test using the MMP test;
9. A second blood sample is taken 2 hours after drinking the sugar solution;
10. The nominees for candidacy for President and candidacy for Vice President are requested to enter the dining room for breakfast;
11. Afterwards, the nominees for candidacy for President and candidacy for Vice President undergo the health assessment one after another, and each test is taken care of by two doctors;
12. The whole assessment takes approximately 7 hours, and the types and length of each test is described in the attachment. Lunch break and breaks for prayer can be adjusted;
13. When the assessment is over, the nominees for candidacy for President and candidacy for Vice President are requested to go back to the Waiting lounge to change clothes;
14. The nominees for candidacy for President and candidacy for Vice President receive a letter advising that they have taken the health assessment.
15. The nominees for candidacy for President and candidacy for Vice President are advised that they may need to take further tests where the Evaluation Team considers this necessary;
c. Scoring Method for the Result of the Health Assessment
1. The Evaluation Team holds a plenary meeting after all health assessments are completed.

2. The plenary meeting is declared valid when a quorum is reached, which means that the meeting is attended by at least:

a. The Chairperson or the Vice Chairperson in–charge of the Committee,

b. 5 (five) out of 8 (eight) members of the steering team,

c. The Chairperson or the Vice Chairperson of the Executive Team,

d. The Secretary or Deputy Secretary of the Executive Team,
e. The Chairperson or the Vice Chairperson of the Assessment Team,
f. Members of the Assessment Team, for which each specialization shall be represented.
 3. Each assessing doctor presents the result of her/his assessment to be discussed by all members of the plenary meeting;

4. A conclusion of the existence of problems/disabilities shall be based on evidence and/or scientific consensus.

5. The result of the health assessment and its conclusion is written in three copies and signed by the Chairperson of the Executive Team and the Chairperson of the Assessment Team, and one of the copies is given to each of the Chairperson of the KPU, the nominee for candidacy for President and candidacy for Vice President that has been assessed, and the archives of the Health Evaluation Team.
6. The result of the health assessment is submitted by the chairperson in charge of the Health Evaluation Team to the KPU not later than 2 (two) days after the health assessment is completed.
7. The result of the health assessment conducted by the Health Evaluation Team is final in nature and it shall not be contradicted by a result of a health assessment conducted by other parties outside the Health Evaluation Team.
6. Conclusion and Reporting
As has been mentioned above, mental and physical competence to carry out tasks and obligations as the President and Vice President means a state of mental and physical health that is free from problems/disabilities.
Disability means a state of health that may hinder or negate the potential for implementing tasks and obligations as President and Vice President.

Disability as defined above includes the following:
1. Disability in mental health:
a. Suffering from psychosis (the problem of schizophrenia, the problem of moods with psychotic image, the problem of fixed suspicion, the problem of acute psychosis, etc);

b. Suffering from serious neurosis;

c. Suffering from mental retardation and other intellectual handicaps (such as decreasing memory like in minimal cognitive impairment);

d. Suffering from personality complex;
2. Disability in physical health:
a. Nervous system:

i. Irrecoverable motoric disability that makes the person dependent;

ii. Sensory disability: balance, hearing, sight;

iii. Coordinating disability;

iv. Memory problems: dementia;
v. Executive function problems:

vi. Verbal communication problems;

b. Cardiovascular system:

i. Mortal cardiovascular problems and high tendency towards short term morbidity;

ii. Symptomatic cardiovascular problems that are hard to recover from through pharmacotherapy or surgery, or non-surgical intervention;
iii. Disability caused by low physical tolerance/capability;

c. Respiratory system:

i. Respiratory problems with a degree of obstruction and restriction of more than 50%;
d. Sight:

i. Long distance sharpness with a correction of worse than 6/18 and/or short distance sharpness with a correction of worse than Jaeger 2 ;

ii. Irrecoverable sight scope of less than 50 %;

iii. Irrecoverable diplopia at the central position of 30°;
e. Ear, Nose, Throat (THT):
i.
Deafness that cannot be corrected by using hearing aids;

ii.
Disphonia (“voice problem”) which is serious and final, so that makes it difficult to conduct verbal communication;

f.
Liver and Digestive system:

 Serious problems of liver function (liver decompensation);

g.
Urogenital System (kidneys and the urinary system):

 Serious kidney problems that require chronic hemodialysis
h.
Musculoskeletal system (limbs):

Irrecoverable problems in musculoskeletal function;

i.
Malignant growth (cancer) that is irreversible and hinders performance.
 Further definitions of these terms can be found in the Attachment.
 Conclusions of the health evaluation can be grouped into two categories, namely:
 1.
If the nominee for candidacy is found to have no disabilities, (s)he is declared to have met the requirement of “mentally and physically competent to carry out tasks and obligations as the President and Vice President”;
2.
If the nominee for candidacy is found to have any of the above disabilities, (s)he is declared to have failed to meet the requirement of “mentally and physically competent to carry out tasks and obligations as the President and Vice President”
This information, as the result of the health evaluation, is the opinion of the Health Evaluation Team to be submitted to the KPU for reference.
As far as medical confidentiality is concerned, the medical record of the result of the medical assessment is archived by IDI in the hospital where the assessment takes place, while the description of the result of the overall assessment is sent to the KPU and becomes the responsibility of the KPU.
Attachment
Types and length of assessment
a. MMPI = Minnesota Multiphase Personality Inventory (90 minutes)

b. Internal diseases (30 minutes)

c. Surgery (20 minutes)

d. Nerves (60 minutes)

e. Gynaecology (30 minutes), for female nominees for candidacy for President and
candidacy for Vice President;

f. Psychiatric Interviews (60 minutes)

g. Eyes (30 minutes)

h. Ear, Nose, Throat (30 minutes)

i. Cardiovascular: EKG, Treadmill (30 minutes)

j. Lungs: spirometry and other tests (20 minutes)

k. Thorax Radiology (15 minutes)

I.
Breast USG/Mammography (upon indication)

m. Echocardiography and Carotid USG (upon indication)
n. Audiometry (upon indication)
o. MRI (upon indication)
p. Transvaginal USG (upon indication)
Definitions
Audiometry is an observation to detect hearing function;
CT Scan (computerized tommography) is an observation using multi layer x-rays to detect the anatomy and organ functions of certain body parts;

Coordinating disability is a disability in coordinating brain orders and movements;
Motoric disability is a disability in moving limbs;

 Sight disability is a disability in sight in line with the criteria of sight disability and the criteria of WHO;
Sensory disability is a disability in differentiating sensors (stimulus);

Assessing physician is a medical doctor that has no patient-doctor relationship with the assessed person and just makes an observation to provide information for a third party;

Doppler carotid is an observation using projection of waves to the carotid;
Echocardiography is an observation using sound waves to detect the anatomy and function of the heart;

Electro Cardio Graphy (ECG, EKG) is an observation using electronic waves to detect the anatomy and function of the heart;
Evidence Based Medicine is a systematic process to find out, analyze, review and utilize the results of study to make clinical decisions.
Executive Function Problems is an inability to make decisions;
Personality Complex Problem is behavior and subjective experience that is fixed and deviates from the standard of culture, is pervasive, and is inflexible, commencing in juveniles and youths, causing instability, unhappiness and loss of hope. If the personality is so rigid and maladaptive and causes malfunctions or subjective suffering, it can be diagnosed as personality complex (Synopsis Book, 9th edition);
Problem in Verbal Communication is a problem in talking and in language.
Memory problem is disability in remembering;
 Magnetic Resonance Imaging (MRI) is an observation using magnetic resonance to detect anatomy and functions of certain body organs;
Mammography is a radiological observation to detect anomalies in breast anatomy;
MMPI is a psychiatric instrument to see the profile of personality at a certain time. As well, MMPI is used as a supporting diagnostic tool that can be utilized to see the progress of therapy;
 Serious Neurosis is a mental disorder signified by an abundance of physical and psychological complaints that cause disadvantage in social ability, but do not cause any problems in the ability to make an evaluation of reality;
Respiratory obstruction is a problem in the lung function in the form of a blockage in the flow of respiratory air;
Psychosis is a mental disorder that causes an inability to evaluate reality;
Respiratory restriction is a problem in the lung function in the form of a limited development of the lungs.
Mental Retardation is a regressive condition of intellectual level, under the average scale of 100;
Spirometry is an observation to detect the capacity and functions of lungs;

Treadmill test is a test for heart capacity;

Ultrasonography (USG) is an observation using ultrasonic waves to detect the anatomy and functions of certain body organs;

Site Plan

SITE PLAN OF CENTRAL ARMY HOSPITAL GATOT SUBROTO

			

Jl Senen Raya

				

		

OASIS HOTEL

ASHTON HOTEL

ATRIUM

R

A

D

I

O

L

O

G

Y

K

A

R

T

I

K

A

A

K

P

E

R

MEDICAL CHECK UP

SURGERY DEPT.

MAIN BUILDING

MED. RECORD DEPT.

MORGUE

A

K

BID

PARKING

M

A

R

I

N

I

R

CEREMONY FIELD

JL. KWINI II

PAGE
1

