

REGULATION OF MINISTER OF LAW AND HUMAN RIGHTS
OF
THE REPUBLIC OF INDONESIA
NUMBER 11 OF 2020
ON
TEMPORARY PROHIBITION OF ENTRY TO THE TERRITORY
OF THE REPUBLIC OF INDONESIA FOR FOREIGNER

WITH THE BLESSING OF ALMIGHTY GOD

THE MINISTER OF LAW AND HUMAN RIGHTS OF
THE REPUBLIC OF INDONESIA

- To Consider : a. that in efforts to curb the
widespread of COVID-19 in the territory of Indonesia,
temporary prohibition of entry to the territory of the
Republic of Indonesia for foreigners is necessary to
apply;
- b. that Regulation of the Minister of Law and Human
Rights Number 7 of 2020 on Visa and Stay Permit
Grant in Efforts to prevent the spread of Corona Virus
and Regulation of the Minister of Law and Human
Rights Number 8 of 2020 on Temporary Cancellation

of Visa Exemption and Visa on Arrival, and Emergency Stay Permit Grant, are no longer relevant with the public interest, which then need to be replaced;

- c. that based on the consideration as specified in letter a and letter b, it is necessary to issue the Regulation of the Minister of Law and Human Rights of the Republic of Indonesia about the Temporary Prohibition of Entry to the Territory of the Republic of Indonesia for Foreigners;

- To Refer :
1. Article 17 section (3) The 1945 Constitution of the Republic of Indonesia;
 2. Law Number 6 of 2011 on Immigration;
 3. Law Number 30 of 2014 on Government Administration;
 4. Government Regulation Number 31 of 2013 on the Implementation of Law Number 6 of 2011 on Immigration;
 5. Presidential Regulation Number 44 of 2015 on the Ministry of Law and Human Rights;
 6. Regulation of Minister of Law and Human Rights Number 29 of 2015 on an Organization and Work Management of the Ministry of Law and Human Rights of the Republic of Indonesia;

TO DECIDE:

To issue: REGULATION OF THE MINISTER OF LAW AND HUMAN RIGHTS OF THE REPUBLIC OF INDONESIA CONCERNING TEMPORARY PROHIBITION OF ENTRY TO THE TERRITORY OF THE REPUBLIC OF INDONESIA FOR FOREIGNERS.

Article 1

In this Ministerial Regulation, followings shall have meanings:

1. The territory of the Republic of Indonesia that hereinafter referred to as the Indonesian Territory means the entire Indonesian Territory and specific zone as defined under the law.
2. Visa of the Republic of Indonesia that hereinafter referred to as Visa means a written authorisation granted by authorized officers at the Representative of the Republic of Indonesia or other locations designated by the Government of the Republic of Indonesia as an approval for the Foreigner to travel to the Indonesian Territory and as a reference to apply for Stay Permit.
3. Diplomatic Visa means Visa granted to Foreigners who hold a diplomatic Passport and other passports to enter the Indonesian Territory for diplomatic missions in Indonesia.
4. Official/Service Visa means Visa granted to the Foreigners holding an official/service Passport and other passports who travel to the Indonesian Territory for non-diplomatic official duties in Indonesia.
5. Foreigner means people who are non-Indonesian citizen.
6. Stay Permit means any permits granted to Foreigners by Immigration Officers or Officials overseas to stay/reside in the Indonesian Territory.
7. Entry Stamp (sign) means a specific stamp approved on the Travel Document of Indonesian citizens and foreigners, either manually or electronically, by

Immigration Officers which indicates the bearer is eligible to enter the Indonesian Territory.

8. Minister means the minister who is in charge of carrying out government affairs in law and human rights.

Article 2

Restricting temporarily Foreigners to enter into/transit through the Indonesian Territory

Article 3

- (1) Prohibition, as referred to in Article 2, is applicable to all Foreigners, unless to:

- a. Foreigners holding Temporary Stay Permit (ITAS) or Permanent Stay Permit (ITAP) in Indonesia;
- b. Foreigners holding Indonesian Diplomatic Visa or Indonesian Service Visa;
- c. Foreigners holding Diplomatic Stay Permit or Service Stay Permit in Indonesia;
- d. Foreigners for Medical Services and Supports, Food Supplies and for Humanitarian Purposes;
- e. Transport crews members; and
- f. Foreigners working on National Strategic Projects.

- (2) Foreigner, as referred to in paragraph (1), may enter the Indonesian Territory if complying with the following requirements:

- a. Possessing a valid health certificate (in English language) issued by Health/Medical Authority of the respective country;
- b. Having been residing for at least 14 (fourteen) days in a region/country with no confirmed cases of Covid-19;

- c. Statement of compliance to undertake quarantine measures for 14 (fourteen) days conducted by the Government of the Republic of Indonesia.

Article 4

- (1) Foreigners whose Visit Stay Permit (ITK) is expired and/or cannot be extended, will automatically be granted an Emergency Stay Permit without an application process at Immigration Offices.
- (2) Emergency Stay Permit as referred to in section (1) is granted without any fees.

Article 5

- (1) Foreigners whose Temporary Stay Permit (ITAS) or Permanent Stay Permit (ITAP) is expired and/or cannot be extended, will automatically be granted a deferral with Emergency Stay Permit (ITKT) without an application process at Immigration Offices.
- (2) Emergency Stay Permit as referred to in paragraph (1) is granted without any fees.

Article 6

In a certain circumstance, Minister with his/her authority can issue an alternative policy on Immigration arrangements provided that the policy is in favour of the public interest.

Article 7

In the condition of the Covid-19 pandemic is declared to be over by an authorized institution/organization, the application process for Stay Permit Extension shall follow relevant laws and regulations.

Article 8

By the time this Regulation comes into force:

1. Regulation of Minister of Law and Human Right Number 7 of 2020 on Visa and Stay Permit Grant in Efforts to Prevent the Spread of Corona Virus; and
2. Regulation of Minister of Law and Human Right Number 8 of 2020 on Temporary Cancellation for Visa Exemption and Visa on Arrival, and the Emergency Stay Permit Grant,

are revoked and ceased.

Article 9

This Regulation shall come into effect on 2 April 2020, at 00:00 Indonesian Western Standard Time (GMT+7).

The law that everyone should know, this Regulation shall be promulgated and recorded in the state Gazette of the Republic of Indonesia.

Issued in Jakarta

on March 31, 2020

MINISTER OF LAW AND HUMAN RIGHTS OF
THE REPUBLIC OF INDONESIA

signed.

YASONNA H. LAOLY

Promulgated in Jakarta
on March 31, 2020

DIRECTOR GENERAL OF
LAWS AND REGULATIONS
MINISTRY OF LAW AND HUMAN RIGHTS
OF THE REPUBLIC OF INDONESIA

signed.

WIDODO EKATJAHJANA