

Dadang Trisasongko

Home:

Callista Residence B-5 Jl. Raya Munjul 58
Cipayung Jakarta Timur 13850 Indonesia
Email address : trisasongko506@gmail.com
Cell phone : +62 8151 046 2350

Date and Place of Birth : Tulungagung, 20 November 1963.

Education :

Faculty of Law of Airlangga University of Surabaya (1988)

Current Job/Position :

Senior Advisor on Anti Corruption Advisor and Human Rights of
Kemitraan/Partnership for Governance Reform (2005 - present)

Work experience:

1. National Advisor on Anti Corruption. Kemitraan/ Partnership for Governance Reform (2005 - present) :

Anti Corruption:

- a. Advisor : Capacity building of KPK : training for KPK's investigator and developing SOP on investigation (Support to KPK, 2005 -2006)
- b. Advisor : Gap Analysis Study between National Legal framework and UNCAC (Support to KPK, 2006 - 2007)
- c. Advisor: Anti Corruption Grant for P3M, TII, KOAK, GERAK ACEH, LP3I, in increasing their anti corruption capacity (2006-2007).
- d. Advisor and facilitator: Anti Corruption Summit: National meeting of law faculties in Indonesia (Support to Faculty of Law of Gajahmada University, 2007).
- e. Advisor: Selection of Anti Corruption Judges in the Supreme Court (Support to Supreme Court, 2007).
- f. Advisor/Facilitator/External Expert: Mainstreaming and developing anti corruption plan into the regional policies and development planning (RADPK/Rencana Aksi Daerah Pemberantasan Korupsi). (Support to Bappenas, 2007-present).
- g. Advisor : Mainstreaming anti corruption value and principles in Islamic Universities (2007/2008).
- h. Advisor: Developing national and regional monitoring and evaluation system of National Plan on Corruption Eradication (Support to Kemenpan, 2006 - 2007).

- i. Advisor: Increasing transparency and public participation in the KPK's commissioner selection (Support to Selection Team of KPK'S Commisioner, 2007 and 2011).
- j. Advisor : Developing e-procurement system and LPSE in the regions (Support to LKPP and regional governements, 2010 -2011).
- k. Advisor/Formualtion Team Member: Formulation of The CSO's version of Anti Corruption Bill (Support to CSO Coalition on Justice Monitoring, 2008).
- l. Advisor : Anti Corruption Summit (International Conference on Anti Corruption, Bali, Kemitraan and CSO Coalition, 2007)
- m. Advisor: Formulation of Anti Corruption Court Bill (support to Kementrian Hukum dan HAM, 2008-2009).
- n. Advisor: Formulation of Public Campaign Strategy on Anti Corruption Court Bill (Support ICW and CSO Coalition, 2009)
- o. Advisor : Legal anotation on Corruption case Indictments and Court Proceedings : Involved legal experts from 30 universities (Support to KPK and KY, 2009).
- p. Advisor/External Expert : Developing National Strategy on Corruption Eradication/STRANAS PPK (Support to Bappenas, 2008 - present).
- q. Advisor : Formulation of Legal Opinion on KPK's Leadership System (2009).
- r. Advisor/Editor: Formulation of Independence Report on UNCAC Implementation (presented to the CSOP of UNAC in Bali 2007 and Qatar 2009)
- s. Advisor : Strengthening public participation on court monitoring (Support to KY, 2009-2010).
- t. Advisor, Facilitator : Formulation of Strategic Plan of DPD RI (2010)
- u. Advisor/researcher/editor : Assesment on Anti Corruption State of Play (2010)
- v. Advisor: CLEANING and PRISE project on Public Procurement Reform (cooperation with SIEMENS - support to CSO and LKPP, 2011 - present)
- w. Advisor, Facilitator/trainer of the Criminal Justice Management Program and Strategic Criminal Justice Management Course (Support to Polri and JCLEC, 2010 - present) (UNODC-Kemitraan-JCLEC/POLRI).
- x. Facilitator/Trainer of Series of Integrated Management of Anti Corruption Workshop/Training: Consolidating Anti Corruption investigator and auditor (Support Polri, KPK, PPATK, Kejaksaan Agung, CSO and JCLEC, 2011).
- y. Advisor: Anti Corruption Public Campaign - Small Grant Project (Supported 15 NGOS, 2011)

Human Rights and Environment:

- a. Advisor : Aceh Justice Program (2008 - 2009)
- b. Advisor : Developing Local Regulation on Adat Court in Papua (2009)
- c. Advisor : Forest Governance Program (2009 - 2010)

d. Advisor: Researcher, Editor : RANHAM Implementation and Monitoring by CSO Coalition, Torture Tolerance Index Survey, Anti Torture Campaign (EU Funded, 2009 - 2011).

e. Advisor: Developing and strengthening local Conflict Early Warning and Early Response System (CEWERS) in Poso, Ambon and West Timor (EU funded, 2011 - 2012).

f. Advisor : Capacity Building of the Actors and Strengthening Regulation and Policies related to Forest Legal Enforcement Governance and Trade Voluntary Partnership Agreement Negotiation (2011 - present).

2. Executive Director of Kemala Foundation, 2001 - 2005.

Kemala is a grant making organisation on Community Based Natural Resources Management. Founded by regional CSO network. Have awarded more than 50 billion rupiah to 60 local NGOs and people/indigenous people organisations in Indonesia through small grant scheme. Supported by 10 staffs and 9 board members, managed 8-10 billions rupiah per year. Focus regions : Java, Sumatra, Kalimantan, Sulawesi, Ambon and Papua. Focus issues : tenurial conflict resolution (through policy advocacy and participatory and multi-stakeholder spatial mapping), illegal logging, small scale natural resources related production and community conservation initiative.

3. Indonesian Legal Aid Foundation, Public Interest/Human Rights Lawyer, 1987 - 2001

- a. Volunteer and Assistant of Lawyer of Surabaya Legal Aid Institute/YLBHI (Surabaya, 1987 - 1990)
- b. Head of Operational Section of Surabaya Legal Aid Office Institute/YLBHI (Surabaya, 1990 -1993)
- c. Head of Land and Environment Division of Indonesian Legal Aid Foundation (Jakarta, 1993 - 1995)
- d. Secretary of Executive Board of YLBHI (Jakarta, 1995 - 1997)
- e. Deputy of Chairperson of YLBHI (Jakarta, 1997 - 2001)

Organisation

1. Chair of the Board of Indonesian Legal Resource Centre/ILRC (Jakarta, 2007 - present)
2. Member of National Council of FITRA (Jakarta, 2011 - present)
3. Board Member of National Law Reform Consortium/KRHN (Jakarta, 2009 - present)
4. Chair of the Board of INFID (2005 -2008)
5. Board member of Voice of Human Rights/VHR (2005 - present)
6. Chair of The Board of ICW (2009 - present)
7. Chair of The Board of Public Interest Lawyer Net (2010 - present)

8. Chair of The Board of Indonesian Centre for Environmental Law (2011 – present)
9. Commissioner of KAI (Komisi Anggaran Independen) – Prakarsa (Jakarta, 2011 – present)

Book (editor, contributor)

1. Tragedi Nipah, LBH Surabaya - YLBHI, 1995.
2. Tiga Pilar Demokrasi (Rancangan Paket UU Politik), 1999
3. Kertas Posisi terhadap Undang Undang Keadaan Bahaya, YLBHI, 1999
4. Melestarikan Eksploitasi : Kritik terhadap RUU Perkebunan, YLBHI, 2000
5. Gerakan Baku Bae Maluku, Yappika, 2005.
6. Law Summit II Evaluation, Kemitraan, 2005.
7. Fighting Corruption from Aceh to Papua, 2006.
8. Menyemai Benih Pemberantasan Korupsi, Kemitraan – Bappenas, 2009.
9. Buku Panduan Penyusunan Rencana Aksi Daerah Pemberantasan Korupsi (Kemitraan - Bappenas, 2011).
10. Jalan Panjang Penghapusan Penyiksaan di Indonesia, Kemitraan, 2011
11. Buku Saku Pemantauan Penyiksaan, Kemitraan, 2011
12. Penyiksaan di Bumi Cendrawasih, Kemitraan, 2011.
13. Orang Kampung Melawan Korupsi, Kemitraan, 2011.