TATA TERTIB SIDANG

PEMILIHAN CALON KETUA IKABANAS

AUDITORIUM UNIT III – SABTU, 13 Maret 2010
A. Jadwal Urutan Presentasi
1. Nomor urut presentasi bakal calon (balon) ditentukan dengan kartu undian.

2. Pengambilan kartu undian urutan presentasi dilakukan oleh bakal calon (balon) yang bersangkutan pada waktu yang telah ditentukan.

3. Bilamana pada saat penarikkan undian urutan presentasi ada satu dan/atau beberapa bakal calon (balon) yang tidak hadir, maka kepesertaannya di dalam pemilihan calon ketua dinyatakan gugur.

B. Presentasi & Tanya Jawab

1. Waktu presentasi setiap bakal calon (balon) maksimal selama 15 menit, diikuti tanya jawab dengan Anggota Tim yang ditunjuk oleh Steering Committee (SC).

2. Isi presentasi tidak boleh menyinggung SARA (Suku, Agama, Ras, dan Antar Golongan)
3. Pengaturan jalannya presentasi dan tanya jawab dilakukan oleh Tim Steering Committee (SC) yang akan bertindak sebagai Moderator.

4. Ketua S.C. akan menunjuk tim-nya sebagai Moderator atau Komisi Pemilihan Umum (KPU).

5. Moderator yang ditunjuk oleh S.C. akan memberikan kesempatan kepada Anggota Tim untuk bertanya dan mendapatkan klarifikasi atas presentasi setiap bakal calon (balon) Ketua.
6. Pertanyaan pada butir B.4 hanya menyangkut pada materi yang dipresentasikan oleh para bakal calon (balon) Ketua.

7. Bilamana pada waktu giliran prasentasi tiba, dan bakal calon yang bersangkutan tidak ada di tempat, maka kepesertaannya di dalam pemilihan calon ketua dinyatakan gugur.

C. Pemungutan Suara
1. Setelah dilakukan presentasi dan tanya jawab balon oleh Ketua Steering Committee.
2. Pemilihan dilakukan berdasarkan banyaknya perolehan suara dari para balon.

3. Calon yang mendapatkan suara terbanyak dinyatakan Mutlak sebagai Ketua Ikabanas.
4. Apabila salah seorang kontestan bakal calon (balon) dalam pemilihan mendapat perolehan suara yang sama terjadi 2 (dua) kali, maka akan diadakan pemilihan kembali.
5. Apabila bakal calon (balon) yang terpilih tiba-tiba berkehendak mengundurkan diri sebagai calon Ketua Ikabanas, maka yang bersangkutan harus memberikan alasan rasional/yuridis kepada publik yang hadir dalam pemilihan tersebut.
D. Sistem Pemilihan Suara
1. Panitia Pelaksana Pemilihan Ketua Ikabanas menyediakan surat suara.
2. Proses pemilihan dilakukan dengan berdasarkan asas langsung, Umum, Bebas, dan Rahasia (LUBER).
3. Proses pemilihan dilakukan pada tempat yang telah ditentukan oleh Panitia pemilihan, yaitu Auditorium unit III lantai dasar Kampus ABFI Institute Perbanas.
4. Setiap calon mempunyai hak untuk memilih dan dipilih.

5. Panitia mempunyai hak untuk memilih.

6. Pemilihan calon dilakukan denga cara memberikan tanda (X) pada kolom pemilihan di dalam surat suara.

7. Suara dianggap tidak sah, apabila:

· Tidak memberikan tanda silang (X) pada tempat yang telah disediakan (kolom pemilihan pada surat suara);
· Memberikan tanda silang (X) pada lebih dari satu calon;
· Surat suara rusak dan/atau cacat.
8. Penghitungan suara dilakukan setelah proses pemungutan suara dinyatakan selesai, dan dilakukan oleh Tim Pemilihan dan disaksikan oleh pemilih dan para Balon.
9. Peserta Musyawarah besar (Mubes) terdiri dari para Alumni, yang diwakili oleh maksimum 10 (sepuluh) orang pada setiap Angkatannya.
10. Peserta hanya mempunyai kesempatan 1 (satu) kali di dalam menyampaikan pilihannya (one man one vote).
11. Panitia tidak boleh melakukan intervensi dalam pemilihan apapun bentuknya.
E. Berita Acara Sidang
Hasil dari pemilihan dituangkan kedalam Berita Acara pemilihan yang ditandatangani oleh 2 (dua) Anggota Steering Committee, yaitu Ketua dan Sekretaris atas nama seluruh Anggota Alumni sebagai peserta pemilihan.
F. Lain-lain yang Diatur Dalam Pemilihan
1. Apabila sidang dinyatakan terbuka, para pengunjung sidang tidak diperkenankan membawa tas dan/atau benda berbahaya ke dalam ruang sidang.

2. Bilamana dipandang perlu Panitia berhak memeriksa pengunjung sebelum memasuki ruang sidang.

3. Panitia berhak menentukan jumlah pengunjung sidang untuk menjaga ketertiban acara sidang.

4. Panitia berhak mengeluarkan pengunjung yang dianggap mengganggu jalannya proses sidang.
Jakarta, 1 Desember 2009

Steering Committee

Panitia Mubes VI dan Pemilihan Ketua IKABANAS
Ketua,

Sekretaris,

Rushadi

Hidayat Yahya

