

PERATURAN KEPALA KEPOLISIAN NEGARA REPUBLIK INDONESIA
NOMOR 12 TAHUN 2021
TENTANG
PERUBAHAN ATAS
PERATURAN KEPALA KEPOLISIAN NEGARA REPUBLIK INDONESIA
NOMOR 6 TAHUN 2018 TENTANG PAKAIAN DINAS PEGAWAI NEGERI
PADA KEPOLISIAN NEGARA REPUBLIK INDONESIA

DENGAN RAHMAT TUHAN YANG MAHA ESA

KEPALA KEPOLISIAN NEGARA REPUBLIK INDONESIA,

- Menimbang : a. bahwa dalam melaksanakan tugas Kepolisian Negara Republik Indonesia menggunakan pakaian dinas yang menunjukkan identitas sebagai pegawai negeri pada Kepolisian Negara Republik Indonesia;
- b. bahwa penggunaan pakaian dinas pegawai negeri pada Kepolisian Negara Republik Indonesia sebagaimana diatur dalam Peraturan Kepala Kepolisian Negara Republik Indonesia Nomor 6 Tahun 2018 tentang Pakaian Dinas Pegawai Negeri pada Kepolisian Negara Republik Indonesia, memerlukan penyesuaian dalam bentuk warna, atribut dan penggunaannya, sehingga perlu diubah;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Peraturan Kepala Kepolisian Negara Republik Indonesia tentang Perubahan atas Peraturan Kepala Kepolisian Negara Republik Indonesia Nomor 6 Tahun 2018 tentang Pakaian Dinas Pegawai Negeri pada Kepolisian Negara Republik Indonesia;

- Mengingat : 1. Undang-Undang Nomor 2 Tahun 2002 tentang Kepolisian Negara Republik Indonesia (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 2, Tambahan Lembaran Negara Republik Indonesia Nomor 4168);
2. Peraturan Kepala Kepolisian Negara Republik Indonesia Nomor 6 Tahun 2018 tentang Pakaian Dinas Pegawai Negeri pada Kepolisian Negara Republik Indonesia;

MEMUTUSKAN:

Menetapkan : PERATURAN KEPALA KEPOLISIAN NEGARA REPUBLIK INDONESIA TENTANG PERUBAHAN ATAS PERATURAN KEPALA KEPOLISIAN NEGARA REPUBLIK INDONESIA NOMOR 6 TAHUN 2018 TENTANG PAKAIAN DINAS PEGAWAI NEGERI PADA KEPOLISIAN NEGARA REPUBLIK INDONESIA.

Pasal I

Beberapa ketentuan dan lampiran dalam Peraturan Kepala Kepolisian Negara Republik Indonesia Nomor 6 Tahun 2018 tentang Pakaian Dinas Pegawai Negeri Pada Kepolisian Negara Republik Indonesia, diubah sebagai berikut:

1. Ketentuan Pasal 5 ayat (2), ayat (3) dan ayat (5) diubah, sehingga Pasal 5 berbunyi sebagai berikut:

Pasal 5

- (1) PDU sebagaimana dimaksud dalam Pasal 4 huruf a, terdiri atas:
- a. PDU-I;
 - b. PDU-II;
 - c. PDU-III; dan
 - d. PDU-IV.

- (2) PDU-I sebagaimana dimaksud pada ayat (1) huruf a, digunakan untuk acara kenegaraan, upacara Hari Proklamasi Kemerdekaan Republik Indonesia, upacara Hari Bhayangkara, upacara pelantikan Presiden/Wakil Presiden, pelantikan menjadi Kapolri dan Perwira, acara penganugerahan tanda kehormatan, upacara penerimaan/pelepasan kunjungan resmi kepala negara asing, apel kehormatan dan renungan suci.
 - (3) PDU-II sebagaimana dimaksud pada ayat (1) huruf b, digunakan untuk acara resepsi kenegaraan, hari nasional, hari nasional negara lain dan resepsi Hari Bhayangkara/Hari Ulang Tahun Tentara Nasional Indonesia/angkatan perang negara lain.
 - (4) PDU-III sebagaimana dimaksud pada ayat (1) huruf c, digunakan untuk upacara pernikahan, upacara pemakaman, ziarah nasional hari-hari besar dan tabur bunga di laut.
 - (5) PDU-IV sebagaimana dimaksud pada ayat (1) huruf d, digunakan oleh:
 - a. pejabat yang melaksanakan serah terima jabatan;
 - b. pejabat sidang kode etik profesi Polri dan sidang disiplin;
 - c. pejabat dan peserta upacara pembukaan pendidikan atau penutupan pendidikan; dan
 - d. ziarah hari bhayangkara dan Hari Ulang Tahun Satuan Kerja di lingkungan Polri.
 - (6) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PDU tercantum pada Lampiran A yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.
2. Ketentuan Pasal 7 ayat (2), ayat (3) dan ayat (6) diubah sehingga Pasal 7 berbunyi sebagai berikut:

Pasal 7

- (1) PDH sebagaimana dimaksud dalam Pasal 4 huruf c, terdiri atas:

- a. PDH Polisi berseragam; dan
 - b. PDH Polisi tidak berseragam.
- (2) PDH Polisi berseragam sebagaimana dimaksud pada ayat (1) huruf a, digunakan oleh fungsi Polri berseragam yaitu Polisi Tugas Umum, Brigade Mobil, Polisi Lalu Lintas, Polisi Air dan Udara, Satuan Bhayangkara, Polisi Satwa, Provos, Pelayanan Markas, Instruktur dan Pengasuh, dan Atase Kepolisian dan Staf teknis Kepolisian untuk dinas/kegiatan sehari-hari.
- (3) PDH Polisi tidak berseragam sebagaimana dimaksud pada ayat (1) huruf b, digunakan oleh fungsi atau satuan kerja Reserse Kriminal, Intelijen Keamanan, Pengamanan Internal, Divisi Hubungan Internasional Polri dan Detasemen Khusus 88 Anti Teror Polri terdiri dari:
- a. PDH putih-hitam; dan
 - b. PDH bebas.
- (4) PDH putih-hitam sebagaimana dimaksud pada ayat (3) huruf a, digunakan untuk upacara hari kesadaran nasional dan pelaksanaan apel.
- (5) PDH bebas sebagaimana dimaksud pada ayat (3) huruf b, digunakan untuk melaksanakan tugas operasional sesuai dengan fungsi/Satuan Kerja.
- (6) Gambar, bentuk, warna, kelengkapan, atribut dan penggunaan PDH tercantum pada Lampiran C yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.
3. Ketentuan Pasal 8 diubah, sehingga Pasal 8 berbunyi sebagai berikut:

Pasal 8

- (1) PDL sebagaimana dimaksud dalam Pasal 4 huruf d, terdiri dari:
 - a. PDL-I; dan
 - b. PDL-II.

- (2) PDL-I sebagaimana dimaksud pada ayat (1) huruf a, digunakan oleh fungsi Polisi Tugas Umum, Polisi Lalu Lintas, Satuan Bhayangkara, Provos, Pengamanan Objek Vital dan Polisi Pariwisata untuk dinas jaga atau piket, siaga dan kegiatan operasional lapangan.
- (3) PDL-II sebagaimana dimaksud pada ayat (1) huruf b, meliputi:
 - a. PDL-II *Two Tone*;
 - b. PDL-II Pelacak;
 - c. PDL-II Aswasada;
 - d. PDL-II Patroli dan Pengawal Roda Dua;
 - e. PDL-II Biru Air dan Udara;
 - f. PDL-II *Tactical* Loreng Biru Air dan Udara;
 - g. PDL-II *Tactical* Brigade Mobil; dan
 - h. PDL-II *Tactical* Detasemen Khusus 88 Anti Teror Polri.
- (4) PDL-II *Two Tone* sebagaimana dimaksud pada ayat (3) huruf a, digunakan oleh fungsi Polisi Air dan Udara, Satuan Bhayangkara, Polisi Satwa, Provos, Pelayanan Markas, Instruktur, Pengasuh dan Atase Kepolisian dan Staf Teknis Kepolisian sesuai tugas pokok dan fungsi masing-masing, paling sedikit:
 - a. dinas jaga atau piket;
 - b. siaga;
 - c. tugas operasional kepolisian;
 - d. tugas daerah konflik perbatasan;
 - e. pengendalian massa;
 - f. penguraian massa;
 - g. pencarian dan penyelamatan (*Search and Rescue*);
 - h. pengamanan kegiatan masyarakat;
 - i. penegakan ketertiban;
 - j. pasukan pemakaman/tuguran;
 - k. latihan di lapangan;
 - l. pendidikan dan latihan;
 - m. penindakan huru-hara;
 - n. penanganan konflik sosial;
 - o. operasi gabungan; dan

- p. operasi kemanusiaan.
- (5) PDL-II Pelacak sebagaimana dimaksud pada ayat (3) huruf c, digunakan oleh patroli anjing untuk tugas pelacakan, pengamanan, pengendalian masa, penindakan huru-hara, dan kegiatan operasional kepolisian.
 - (6) PDL-II Aswasada sebagaimana dimaksud pada ayat (3) huruf d, digunakan oleh patroli kuda untuk pengamanan, pengendalian masa, penindakan huri-hara, dan kegiatan operasional kepolisian.
 - (7) PDL-II Patroli dan Pengawal Roda Dua sebagaimana dimaksud pada ayat (3) huruf e, digunakan oleh fungsi Polisi Lalu Lintas, Provos, Satuan Bhayangkara untuk patroli dan pengawalan roda dua.
 - (8) PDL-II Biru Air dan Udara sebagaimana dimaksud pada ayat (3) huruf f, digunakan oleh fungsi Polisi Air dan Udara untuk tugas operasional di atas kapal dan pesawat, pemeliharaan dan perawatan kapal dan pesawat dan upacara.
 - (9) PDL-II *Tactical* Loreng Biru Air dan Udara sebagaimana dimaksud pada ayat (3) huruf g, digunakan oleh fungsi Polisi Air dan Udara untuk tugas kegiatan upacara, operasi dan latihan gabungan, kegiatan tertentu/operasi khusus di wilayah perairan dan udara (*rendezvous* dan *joy sailing*).
 - (10) PDL-II *Tactical* Brigade Mobil sebagaimana dimaksud pada ayat (3) huruf h, meliputi:
 - a. PDL-II *Tactical* Loreng Brigade Mobil;
 - b. PDL-II *Tactical* Hitam Brigade Mobil;
 - c. PDL-II *Tactical* Hijau Brigade Mobil; dan
 - d. PDL-II *Tactical* Cokelat Brigade Mobil;
 - (11) PDL-II *Tactical* Loreng Brigade Mobil sebagaimana dimaksud pada ayat (10) huruf a, digunakan oleh fungsi Brimob untuk tugas upacara tradisi, operasi khusus lawan insurjensi dan operasi gabungan.

- (12) PDL-II *Tactical* Hitam Brigade Mobil sebagaimana dimaksud pada ayat (10) huruf b, digunakan oleh fungsi Brigade Mobil untuk tugas operasional kepolisian, penjinakan bom, lawan teror, anti anarki, penindakan huru-hara dan penanganan konflik sosial.
- (13) PDL-II *Tactical* Hijau Brigade Mobil sebagaimana dimaksud pada ayat (10) huruf c, digunakan oleh Fungsi Brigade Mobil untuk tugas daerah konflik, tugas penguatan keamanan di wilayah perbatasan dan pulau terluar berpenghuni, pencarian dan penyelamatan (*Search and Rescue*) dan Latihan kemampuan lapangan Brigade Mobil.
- (14) PDL-II *Tactical* Cokelat Brigade Mobil sebagaimana dimaksud pada ayat (10) huruf d, digunakan oleh fungsi Brigade Mobil untuk dinas jaga atau piket, siaga dan kegiatan operasional lapangan.
- (15) PDL-II *Tactical* Densus 88 Anti Teror Polri sebagaimana dimaksud pada ayat (3) huruf h, meliputi:
 - a. PDL-II *Tactical* Loreng Kota Densus 88 Anti Teror Polri;
 - b. PDL-II *Tactical* Loreng Hutan Densus 88 Anti Teror Polri; dan
 - c. PDL-II *Tactical* Tan Densus 88 Anti Teror Polri.
- (16) PDL-II *Tactical* Loreng Kota Densus 88 Anti Teror sebagaimana dimaksud pada ayat (15) huruf a, digunakan oleh fungsi Densus 88 Anti Teror Polri untuk tugas operasional kepolisian penanggulangan terorisme di daerah pemukiman/perkantoran dan upacara tradisi dilingkungan Detasemen Khusus 88 Anti Teror Polri;
- (17) PDL-II *Tactical* Loreng Hutan Detasemen Khusus 88 Anti Teror sebagaimana dimaksud pada ayat (15) huruf b digunakan oleh fungsi Detasemen Khusus 88 Anti Teror Polri untuk tugas operasional kepolisian penanggulangan terorisme di daerah hutan dan latihan gabungan;
- (18) PDL-II *Tactical* Loreng Tan Detasemen Khusus 88 Anti Teror sebagaimana dimaksud pada ayat (15)

huruf c digunakan oleh fungsi Densus 88 Anti Teror Polri untuk dinas jaga/piket, siaga dan tugas pengamanan dan pengawalan narapidana terorisme.

(19) Anggota Polri di luar fungsi sebagaimana dimaksud pada ayat (4) menggunakan PDL-II *Two Tone*, apabila melaksanakan tugas operasi khusus kepolisian dan kegiatan dalam keadaan tertentu sesuai perintah Kapolri.

(20) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PDL tercantum pada Lampiran D yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

4. Ketentuan Pasal 11 ayat (2) huruf b diubah dan ditambah 7 (tujuh) huruf h, i, j, k, l, m, n, o sehingga Pasal 11 berbunyi sebagai berikut:

Pasal 11

- (1) Pakaian Dinas Khusus Pegawai Negeri pada Polri, meliputi:
 - a. PD Jas Resmi (*Full dress*);
 - b. PD Operasional Teknologi Informasi dan Komunikasi;
 - c. PD SAR (*Search and Rescue*);
 - d. PD Selam;
 - e. PD Persidangan;
 - f. PD Dokpol;
 - g. PD Dokter;
 - h. PD Paramedis;
 - i. PD Laboratorium;
 - j. PD Olah TKP Inafis;
 - k. PD Museum;
 - l. PD Musik Gabungan; dan
 - m. PD Sipil Harian (PDSH).
- (2) Selain PD khusus sebagaimana dimaksud pada ayat (1), anggota Polri juga menggunakan PD khusus sebagai berikut:
 - a. PD *Crisis Respons Team* (PD CRT);
 - b. PD Penerbang/Helikopter;

- c. PD Mekanik Pesawat Terbang/Helikopter;
- d. PD Joki;
- e. PD Hubungan Internasional;
- f. PD Protokol;
- g. PD Pembawa Panji-Panji;
- h. PD Polisi Pariwisata;
- i. PD Peliputan;
- j. PD Auditor;
- k. PD Asesor Staf Sumber Daya Manusia;
- l. PD Asesor Lembaga Sertifikasi Profesi;
- m. PD Reskrim;
- n. PD Luar Advokasi dan Harmonisasi; dan
- o. PD Pemeriksaan, Audit Investigasi dan pelayanan pengaduan.

5. Diantara Pasal 31 dan Pasal 32 disisipkan 6 (enam) pasal, yakni Pasal 31A, 31B, 31C, 31D, 31E, 31F dan 31G sehingga berbunyi sebagai berikut:

Pasal 31A

- (1) PD Polisi Pariwisata sebagaimana dimaksud dalam Pasal 11 ayat (2) huruf h, digunakan untuk tugas di objek wisata tempat terbuka.
- (2) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PD Pariwisata sebagaimana tercantum pada Lampiran Y1 yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

Pasal 31B

- (1) PD Peliputan sebagaimana dimaksud dalam Pasal 11 ayat (2) huruf i, digunakan oleh fungsi Hubungan Masyarakat saat melaksanakan peliputan.
- (2) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PD Peliputan sebagaimana tercantum pada Lampiran Y2 yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

Pasal 31C

- (1) PD Auditor sebagaimana dimaksud dalam Pasal 11 ayat (2) huruf j, digunakan oleh fungsi Inspektorat dan Pengawasan saat melaksanakan audit atau pemeriksaan.
- (2) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PD Auditor sebagaimana tercantum pada Lampiran Y3 yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

Pasal 31D

- (1) PD Asesor Staf Sumber Daya Manusia sebagaimana dimaksud dalam Pasal 11 ayat (2) huruf k, digunakan oleh asesor di lingkungan Polri saat melaksanakan asesmen.
- (2) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PD Asesor Staf Sumber Daya Manusia sebagaimana tercantum pada Lampiran Y4 yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

Pasal 31D

- (1) PD Asesor Lembaga Sertifikasi Profesi sebagaimana dimaksud dalam Pasal 11 ayat (2) huruf l, digunakan oleh asesor Lembaga Sertifikasi Profesi di lingkungan Polri saat melaksanakan asesmen, pengujian dan sertifikasi.
- (2) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PD Asesor Lembaga Sertifikasi Profesi sebagaimana tercantum pada Lampiran Y5 yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

Pasal 31E

- (1) PD Reskrim sebagaimana dimaksud dalam Pasal 11 ayat (2) huruf m, digunakan oleh fungsi Reserse Kriminal di lingkungan Polri saat Apel Operasional dan kegiatan khusus.

- (2) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PD Reskrim sebagaimana tercantum pada Lampiran Y6 yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

Pasal 31F

- (1) PD Advokasi dan Harmonisasi sebagaimana dimaksud dalam Pasal 11 ayat (2) huruf n, digunakan oleh fungsi hukum di lingkungan Polri saat melaksanakan tugas ke lembaga kementerian atau non lembaga.
- (2) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PD Advokasi dan Harmonisasi sebagaimana tercantum pada Lampiran Y7 yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

Pasal 31G

- (1) PD Pemeriksaan, Audit Investigasi dan Pelayanan Pengaduan sebagaimana dimaksud dalam Pasal 11 ayat (2) huruf o, digunakan oleh fungsi Pertanggungjawaban Profesi dan pengamanan di lingkungan Polri saat melaksanakan tugas pemeriksaan, audit investigasi dan pelayanan pengaduan.
- (2) Gambar, bentuk, warna, kelengkapan, atribut, dan penggunaan PD Pemeriksaan, Audit Investigasi dan pelayanan pengaduan sebagaimana tercantum pada Lampiran Y8 yang merupakan bagian tidak terpisahkan dari Peraturan Kapolri ini.

6. Ketentuan Pasal 37 ayat (1) ditambah huruf i, ayat (3) huruf e dan huruf f diubah serta ditambah 2 (dua) huruf yakni huruf g dan h, ayat (5) ditambah 1 (satu) huruf yakni huruf i dan ditambah 1 (satu) ayat yakni ayat (10), sehingga Pasal 37 berbunyi sebagai berikut:

Pasal 37

- (1) Tutup kepala sebagaimana dimaksud dalam Pasal 36 huruf a, meliputi:
 - a. pet;
 - b. baret;
 - c. *fieldcap*;
 - d. helm;
 - e. peci;
 - f. muts;
 - g. *nursecap*;
 - h. jilbab; dan
 - i. sebo (*wolly hat*).
- (2) Pet sebagaimana dimaksud pada ayat (1) huruf a, digunakan oleh anggota Polri sesuai golongan kepangkatan dengan ketentuan sebagai berikut:
 - a. Pati, dengan hiasan untaian padi dan kapas, lis berupa pita dan emblem Tribrata warna kuning emas;
 - b. Pamen, dengan hiasan untaian padi dan lis berupa pita dan emblem Tribrata warna kuning emas;
 - c. Pama, tanpa hiasan klep dengan lis berupa pita dan emblem Tribrata warna kuning emas; dan
 - d. Bintara dan Tamtama tanpa hiasan klep dengan lis berupa pita warna cokelat dan emblem Tribrata warna putih metalik.
- (3) Baret sebagaimana dimaksud pada ayat (1) huruf b, digunakan oleh fungsi:
 - a. Brigade Mobil, dengan baret warna biru dongker, emblem Tribrata dalam bingkai pita warna kuning emas dan warna dasar emblem merah;
 - b. Satuan Bhayangkara, dengan baret warna cokelat tua, emblem Tribrata dalam bingkai pita warna kuning emas dan warna dasar emblem kuning;
 - c. Polisi Air dan Udara, dengan baret warna biru benhur, emblem Tribrata dalam bingkai pita warna kuning emas dan warna dasar emblem biru tua;

- d. Polisi Satwa, dengan baret warna cokelat tua, emblem Tribrata dalam bingkai pita warna kuning emas dan warna dasar emblem hitam;
 - e. Profesi dan Pengamanan, dengan baret warna biru muda, emblem Tribrata dalam bingkai pita warna kuning emas dan warna dasar emblem biru muda;
 - f. Pelayanan Markas, dengan baret warna cokelat tua, emblem Tribrata dalam bingkai pita warna kuning emas dan warna dasar emblem merah marun;
 - g. Detasemen Khusus 88 Anti Teror Polri, dengan dengan baret warna merah marun, emblem Tribrata dalam bingkai pita warna kuning emas dan warna dasar emblem hitam.
 - h. Pasukan Perdamaian/*Force Police Unit*, dengan baret warna biru emblem sesuai dengan aturan Persatuan Bangsa-Bangsa.
 - i. Reserse Kriminal, dengan baret warna merah tua, emblem Tribrata dalam bingkai pita warna kuning emas dan warna dasar emblem hitam.
- (4) *Fieldcap* sebagaimana dimaksud pada ayat (1) huruf c, digunakan oleh anggota Polri dan PNS Polri selain pengguna baret dan fungsi Lantas sesuai golongan kepangkatan dengan ketentuan sebagai berikut:
- a. anggota Polri:
 - 1. Pati, dengan hiasan untaian padi dan kapas, lis dan emblem Tribrata warna kuning emas yang di bawahnya dengan lambang bintang sesuai kepangkatan;
 - 2. Pamen, dengan hiasan untaian padi dan lis dan emblem Tribrata warna kuning emas;
 - 3. Pama, tanpa hiasan klep dengan lis dan emblem Tribrata warna kuning emas; dan
 - 4. Bintara dan Tamtama tanpa hiasan klep dan lis dengan emblem Tribrata warna putih.
 - b. PNS Polri:
 - 1. PNS Golongan IV, dengan hiasan untaian padi, lis dan emblem Korpri warna kuning emas;

2. PNS Golongan III, dengan lis dan emblem Korpri warna kuning emas;
 3. PNS Golongan II, dengan lis dan emblem Korpri warna putih; dan
 4. PNS Golongan I, dengan emblem Korpri warna putih.
- (5) Helm sebagaimana dimaksud pada ayat (1) huruf d, terdiri dari:
- a. helm baja/anti peluru warna hitam/cokelat digunakan oleh fungsi Brimob, Sabhara dan Densus 88 Anti Teror Polri;
 - b. helm Dalmas warna cokelat tua kombinasi cokelat muda dengan logo Tribrata digunakan oleh fungsi Brimob dan Sabhara;
 - c. helm pengendara warna putih kombinasi biru dengan logo Tribrata dan tulisan POLISI di bagian belakang digunakan oleh fungsi Patwal Roda Dua Lintas dan Provos;
 - d. helm pengendara warna cokelat tua kombinasi cokelat muda dengan logo Tribrata dan tulisan POLISI di bagian belakang digunakan oleh fungsi Patwal Roda Dua Sabhara;
 - e. helm Protokol warna putih dengan logo Tribrata dan lis kuning reflektif digunakan oleh Danup-I, pasukan Protokol, Pembawa Panji-Panji;
 - f. helm Provos warna putih dengan tulisan PROV di bagian depan digunakan oleh Provos pada dinas jaga/piket;
 - g. helm kerja warna biru dengan logo Tribrata digunakan oleh fungsi Polair, Poludara dan pelayanan jaringan TIK;
 - h. helm latihan warna hitam digunakan oleh anggota Polri pada latihan; dan
 - i. helm sepeda warna biru digunakan oleh fungsi Polisi Pariwisata pada saat berdinam mengendarai sepeda.

- (6) Peci sebagaimana dimaksud pada ayat (1) huruf e, digunakan oleh PNS Polri pada PDU PNS Polri dan seragam Korpri.
 - (7) Muts sebagaimana dimaksud pada ayat (1) huruf f, digunakan oleh Pramugari Polisi Udara pada PDU-I dan PDU-III.
 - (8) *Nursecap* sebagaimana dimaksud pada ayat (1) huruf g, digunakan oleh paramedis wanita.
 - (9) Jilbab sebagaimana dimaksud pada ayat (1) huruf h, digunakan oleh Polwan dan PNS Polri wanita pada PD Berjilbab.
 - (10) Sebo (*Wolly Hat*) sebagaimana dimaksud pada ayat (1) huruf i, warna cokelat tua Polisi digunakan oleh Atpol dan Stafnispol pada penugasan di negara bermusim dingin.
7. Ketentuan Pasal 38 ayat (1), ditambah satu huruf yakni huruf j, ayat (2) diubah dan ditambah 1 (satu) ayat yakni ayat (10), sehingga Pasal 38 berbunyi sebagai berikut:

Pasal 38

- (1) Tutup badan sebagaimana dimaksud dalam Pasal 36 huruf b, terdiri dari:
 - a. *scarf*;
 - b. sarung tangan;
 - c. *t-shirt*;
 - d. sabuk kecil;
 - e. sabuk besar;
 - f. selempang;
 - g. *shieldholder*;
 - h. kopelriem;
 - i. dragriem; dan
 - j. pakaian dalam penghangat.
- (2) Scarf dan sarung tangan sebagaimana dimaksud pada ayat (1) huruf a dan huruf b, digunakan oleh:

- a. Danup, petugas pengibar bendera, Danpas, Pasukan bersenjata, Pembawa Panji-Panji, Satsik dan pasukan parade/ *defile* pada upacara; dan
 - b. Atpol dan Stafnispol pada penugasan di negara bermusim dingin.
- (3) *T-Shirt* sebagaimana dimaksud pada ayat (1) huruf c, digunakan oleh anggota Polri yang menggunakan PDL, warna *t-shirt* sesuai warna kemeja dengan logo Tribrata di dada kiri.
- (4) Sabuk kecil sebagaimana dimaksud pada ayat (1) huruf d, digunakan oleh pegawai negeri pada Polri.
- (5) Sabuk besar sebagaimana dimaksud pada ayat (1) huruf e, digunakan oleh anggota Polri yang menggunakan:
- a. PDH bagi Kadivpropam Polri, Kabidpropam Polda, Kasipropam Polres, Provos Polri, dan pengemban Fungsi Lalu-lintas;
 - b. PDL-I, PDL-II Aswasada, PDL-II *Two Tone* Provos, PDL-II Patwal Roda Dua, PD Protokol dan PD Pembawa Panji-Panji.
- (6) Selempang sebagaimana dimaksud pada ayat (1) huruf f, digunakan oleh anggota Polri pada tugas operasional fungsi Sabhara, Polantas dan Provos.
- (7) *Shieldholder* sebagaimana dimaksud pada ayat (1) huruf g, digunakan oleh Perwira Polri pada PDU-IV.
- (8) Kopelriem sebagaimana dimaksud pada ayat (1) huruf h, digunakan oleh anggota Polri pada:
- a. PDL-II, kecuali PDL-II *Two Tone* Provos, PDL-II Patwal Roda Dua, PDL-II Aswasada dan PDL-II Patwal;
 - b. PD CRT; dan
 - c. PDL Misi PBB.
- (9) Dragriem sebagaimana dimaksud pada ayat (1) huruf i, dapat digunakan oleh anggota Polri pada:
- a. PDL-II, kecuali PDL-II Patwal Roda Dua, PDL-II Pelacak, PDL-II Aswasada;
 - b. PD Protokol; dan
 - c. PD Pembawa Panji-Panji.

(10) Pakaian dalam penghangat sebagaimana dimaksud pada ayat (1) huruf j, digunakan oleh Atpol dan Stafnispol pada penugasan di negara bermusim dingin.

8. Ketentuan Pasal 39 huruf a angka 2, ditambah 3 (tiga) huruf yakni huruf e), huruf f) dan huruf g), dan huruf b ditambah 2 (dua) huruf yakni huruf d) dan huruf e), sehingga Pasal 39 berbunyi sebagai berikut:

Pasal 39

Tutup kaki sebagaimana dimaksud dalam Pasal 37 huruf c, terdiri atas:

- a. sepatu, meliputi:
 1. sepatu dinas harian;
 2. sepatu dinas lapangan, terdiri atas:
 - a) warna hitam;
 - b) warna putih;
 - c) warna cokelat muda gurun;
 - d) warna hitam kombinasi putih;
 - e) warna loreng biru Airud;
 - f) warna loreng hijau Brimob;
 - g) warna hijau Brimob;
 - h) warna loreng kota Densus 88 Anti Teror;
 - i) warna loreng hutan Densus 88 Anti Teror; dan
 - j) warna tan Densus 88 Anti Teror.
 3. sepatu dinas tunggang;
 4. sepatu dinas kerja (*safety shoes*);
 5. sepatu dinas *ankleboots*;
 6. sepatu dinas Polwan tali satu; dan
 7. sepatu pantofel.
- b. kaus kaki, meliputi:
 1. kaus kaki dinas harian;
 2. kaus kaki dinas lapangan, terdiri atas:
 - a) warna hitam;
 - b) warna putih;
 - c) warna cokelat muda gurun;

- d) warna loreng Brimob; dan
- e) warna hijau Brimob.

9. Ketentuan Pasal 40 ayat (3) huruf a ditambahkan 1 (satu) angka, yakni angka 7, sehingga Pasal 40 berbunyi sebagai berikut:

Pasal 40

- (1) Atribut sebagaimana dimaksud dalam Pasal 36 huruf d, meliputi:
 - a. tanda pangkat;
 - b. monogram;
 - c. tanda lokasi dan tanda induk kesatuan;
 - d. tanda kesatuan;
 - e. tanda korps kesatuan;
 - f. lencana kewenangan;
 - g. tanda jasa;
 - h. papan/label nama;
 - i. label POLRI;
 - j. lencana tanda jabatan;
 - k. tanda kemahiran dan Pin Pendidikan;
 - l. lencana Korpri; dan/atau
 - m. pin penghargaan Kapolri.
- (2) Tanda pangkat, sebagaimana dimaksud pada ayat (1) huruf a, terdiri dari:
 - a. anggota Polri, meliputi:
 - 1. Tanda Pangkat Upacara (TPU);
 - 2. Tanda Pangkat Harian (TPH); dan
 - 3. Tanda Pangkat Lapangan (TPL).
 - b. PNS Polri, meliputi:
 - 1. Tanda Pangkat PNS (TP PNS); dan
 - 2. Tanda Pangkat Harpa (TP Harpa).
- (3) Tanda Pangkat Polri sebagaimana dimaksud pada ayat (2) huruf a, terdiri dari:
 - a. Tanda Pangkat Komando dengan lis bingkai warna merah yang digunakan bagi pemegang jabatan:
 - 1. Kapolri;
 - 2. Kasatwil;
 - 3. Kaopsnal;

4. Kalemdiklat Polri, Gubernur Akpol Lemdiklat Polri, Kasespim Lemdiklat Polri, Ketua STIK Lemdiklat Polri, Kapusdik/Ka. Sekolah; dan
 5. Kadivpropam Polri, Kabidpropam Polda, Kasipropam Polres;
 6. Ka. Pasukan;
 7. Kadivhumas Polri, Para Karo Divhumas Polri dan para Kabidhumas Polda; dan
 8. Kadivhubinter.
- b. Tanda Pangkat Staf dengan lis warna coklat tua digunakan oleh anggota Polri kecuali yang berhak menggunakan Tanda Pangkat Komando.
- (4) Tanda Pangkat PNS sebagaimana dimaksud pada ayat (2) huruf b angka 1, digunakan oleh PNS Polri pada PDU dan PDH.
- (5) Tanda Pangkat Harpa sebagaimana dimaksud pada ayat (2) huruf b angka 2, digunakan oleh PNS Polri pada fungsi Satsik untuk kegiatan upacara.
10. Ketentuan Pasal 41 ditambah 1 (satu) huruf yakni huruf i, sehingga Pasal 41 berbunyi sebagai berikut:

Pasal 41

Kelengkapan lainnya sebagaimana dimaksud dalam Pasal 36 huruf e, antara lain:

- a. tongkat komando;
 - b. tali bahu pengenalan;
 - c. tali pluit dan pluit;
 - d. manset;
 - e. rompi;
 - f. jaket;
 - g. jas hujan;
 - h. tas dinas harian Polwan; dan
 - i. jas Panjang (*over coat*).
9. Ketentuan Pasal 43 diubah, sehingga Pasal 43 berbunyi sebagai berikut:

Pasal 43

Tali bahu pengenal sebagaimana dimaksud dalam Pasal 41 huruf b, meliputi:

- a. warna kuning emas kombinasi cokelat, digunakan untuk ajudan/*Aide De Camp* (ADC) Kapolri, Wakapolri, Irwasum, Kabaharkam, Kabareskrim, Kabaintelkam, Kalemndiklat dan Kapolda; dan
 - b. warna kuning emas tanpa kombinasi digunakan untuk Atase Kepolisian dan Staf Teknis Kepolisian.
10. Ketentuan Pasal 47 ditambah 1 (satu) huruf yakni huruf c, sehingga Pasal 47 berbunyi sebagai berikut:

Pasal 47

Jaket sebagaimana dimaksud dalam Pasal 41 huruf f, digunakan untuk tugas sehari-hari dalam kondisi tertentu, terdiri dari:

- a. jaket Polri warna hitam *two in one* dengan manset dan ban pinggang digunakan oleh anggota Polri yang menggunakan PDH dan PDL-I;
 - b. jaket lapangan warna hitam tanpa manset dan ban pinggang digunakan oleh anggota Polri yang menggunakan PDL-II; dan
 - c. jaket bulu angsa (*goose down jacket*) warna hitam digunakan oleh Atpol dan Stafnispol pada penugasan di negara bermusim dingin.
11. Di antara Pasal 49 dan Pasal 50, disisipkan 1 (satu) pasal yakni Pasal 49A, sehingga berbunyi sebagai berikut:

Pasal 49A

Jas Panjang (*over coat*) sebagaimana dimaksud dalam Pasal 41 huruf i, warna hitam digunakan oleh Atpol dan Stafnispol pada penugasan di negara bermusim dingin.

12. Ketentuan Pasal 50 diubah, sehingga Pasal 50 berbunyi sebagai berikut:

Pasal 50

Penggunaan pakaian dinas pegawai negeri pada Polri yang mengalami perubahan/penambahan dilaksanakan paling lambat 1 (satu) tahun setelah Peraturan Kapolri ini ditetapkan.

Pasal II

Peraturan Kapolri ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta
pada tanggal 2 November 2021

KEPALA KEPOLISIAN NEGARA
REPUBLIK INDONESIA,

LISTYO SIGIT PRABOWO

LAMPIRAN

PERATURAN KEPALA KEPOLISIAN NEGARA REPUBLIK INDONESIA

NOMOR 12 TAHUN 2021

TENTANG

PERUBAHAN ATAS PERATURAN KEPALA KEPOLISIAN NEGARA REPUBLIK INDONESIA NOMOR 6 TAHUN 2018 TENTANG PAKAIAN DINAS PEGAWAI NEGERI PADA KEPOLISIAN NEGARA REPUBLIK INDONESIA

A. PAKAIAN DINAS UPACARA

1. PAKAIAN DINAS UPACARA-I

a. PDU-I PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Pet Polri warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan.</p> <p>2. Tutup badan: a. setelan jas lengan panjang warna coklat tua Polisi, memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur;</p>	<p>1. Tanda Pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak);</p>	<p>1. Acara kenegaraan; 2. Upacara Hari Proklamasi Kemerdekaan RI; 3. Upacara Hari Bhayangkara; 4. Upacara pelantikan Presiden/Wapres;</p>	<p>1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 2. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan</p>

1	2	3	4	5	6
		<ul style="list-style-type: none">b. jas belahan depan dengan empat kancing logam besar, dua saku tempel bagian atas memakai tutup, dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil;c. kemeja dalam lengan panjang warna krem abu-abu Polisi;d. dasi panjang warna coklat tua Polisi dengan logo Tribrata warna kuning emas;e. celana panjang warna coklat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; danf. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. <p>3. Tutup kaki:</p> <ul style="list-style-type: none">a. sepatu dinas harian warna hitam; danb. kaus kaki wol dinas harian warna hitam.	<ul style="list-style-type: none">6. Tanda jasa medali besar (bagi yang berhak); dan7. Tanda kemahiran dan penghargaan (bagi yang berhak).	<ul style="list-style-type: none">5. Pelantikan menjadi Kapolri dan Perwira;6. Acara penganugerahan tanda kehormatan;7. Upacara penerimaan/pelepasan kunjungan resmi kepala negara asing; dan8. Apel kehormatan dan renungan suci.	<ul style="list-style-type: none">3. Tali bahu pengenalan digunakan oleh Ajudan/ADC dan Atpol/Stafnispol.

b. PDU-I WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Pet upacara Polwan warna coklat tua Polisi dengan emblem Tribrata, lis, dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. setelan jas lengan panjang warna coklat tua Polisi memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. jas belahan depan dengan empat kancing logam besar dan dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil; c. kemeja dalam lengan panjang warna krem abu-abu Polisi; d. dasi kupu-kupu warna coklat tua Polisi; e. rok pendek atau panjang warna coklat tua Polisi tanpa saku; f. rok pendek dengan panjang di bawah lutut; g. celana panjang warna coklat tua Polisi. <ol style="list-style-type: none"> a. Atpol/Stafnispol menggunakan celana panjang warna coklat tua Polisi; dan b. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. Polwan yang berok menggunakan sepatu dinas harian warna hitam; b. Polwan yang bercelana panjang menggunakan sepatu dinas <i>ankleboots</i> dan kaus kaki wol dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda Pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda jasa medali besar (bagi yang berhak); dan 7. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Acara kenegaraan; 2. Upacara Hari Proklamasi Kemerdekaan RI; 3. Upacara Hari Bhayangkara; 4. Upacara pelantikan Presiden/Wapres; 5. Pelantikan menjadi Kapolri dan Perwira; 6. Acara penganugerahan tanda kehormatan; 7. Upacara penerimaan/pelepasan kunjungan resmi kepala negara asing; dan 8. Apel kehormatan dan renungan suci. 	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 2. Pramugari menggunakan syal warna coklat tua Polisi; dan 3. Tali bahu pengenalan digunakan oleh Ajudan/ADC dan Atpol/Stafnispol; dan 4. Celana Panjang digunakan untuk upacara di lapangan.

2. PAKAIAN DINAS UPACARA-II

a. PDU-II PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Tanpa tutup kepala. 2. Tutup badan: <ol style="list-style-type: none"> a. jas lengan panjang warna putih gading (model <i>Dinner Jacket</i>) memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. kemeja dalam lengan panjang warna putih; c. dasi kupu-kupu warna hitam; d. celana panjang warna hitam dengan lis warna emas, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan e. setagen warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat upacara; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda jasa medali kecil (bagi yang berhak); dan 6. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Resepsi kenegaraan; 2. Resepsi Hari Nasional; 3. Resepsi hari nasional negara lain; dan 4. Resepsi Hari Bhayangkara/HUT TNI/angkatan perang negara lain. 	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 2. Tali bahu pengenal digunakan oleh Ajudan/ADC dan Atpol/Stafnispol.

b. PDU-II WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none">1. Tutup kepala: Tanpa tutup kepala.2. Tutup badan:<ol style="list-style-type: none">a. jas lengan panjang warna putih gading (model <i>Dinner Jacket</i>) memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur;b. panjang baju 30 cm di bawah pinggang;c. kemeja dalam lengan panjang warna putih;d. dasi kupu-kupu warna hitam;e. rok panjang atau celana panjang warna hitam dengan lis warna emas;f. setagen warna hitam; dang. tidak ketat.3. Tutup kaki:<ol style="list-style-type: none">a. sepatu dinas <i>ankleboots</i> warna hitam; danb. kaus kaki dinas harian warna hitam.	<ol style="list-style-type: none">1. Tanda Pangkat Upacara;2. Monogram;3. Papan nama;4. Lencana tanda jabatan (bagi yang berhak);5. Tanda jasa medali kecil (bagi yang berhak); dan6. Tanda kemahiran dan penghargaan (bagi yang berhak).	<ol style="list-style-type: none">1. Resepsi kenegaraan;2. Resepsi Hari Nasional;3. Resepsi Hari Nasional negara lain; dan4. Resepsi Hari Bhayangkara/ HUT TNI/angkatan perang negara lain.	<ol style="list-style-type: none">1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan2. Tali bahu pengenal digunakan oleh Ajudan/ ADC dan Atpol/ Stafnispol.

3. PAKAIAN DINAS UPACARA-III

a. PDU-III PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Pet Polri warna cokelat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. setelan jas lengan panjang cokelat tua Polisi memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. jas belahan depan dengan empat kancing logam besar, dua saku tempel bagian atas memakai tutup, dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil; c. kemeja dalam lengan panjang warna krem abu-abu Polisi; d. dasi panjang warna cokelat tua Polisi dengan logo Tribrata warna kuning emas; e. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan f. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda Pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda jasa pita (bagi yang berhak); dan 7. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Upacara pernikahan; 2. Upacara pemakaman; dan 3. Ziarah nasional hari-hari besar dan tabur bunga di laut. 	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 2. PNS Satsik menggunakan Tanda Pangkat PNS Harpa; 3. Khusus upacara pemakaman dan ziarah menggunakan tanda jasa medali kecil; dan 4. Tali bahu pengenal digunakan oleh Ajudan/ADC dan Atpol/Stafnispol.

b. PDU-III WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Pet upacara Polwan warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. setelan jas lengan panjang warna coklat tua Polisi, memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. jas belahan depan dengan empat kancing logam besar dan dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil; c. kemeja dalam lengan panjang warna krem abu-abu Polisi; d. dasi kupu-kupu warna coklat tua Polisi; e. rok pendek atau panjang warna coklat tua Polisi tanpa saku; f. rok pendek dengan panjang di bawah lutut; g. celana panjang warna coklat tua Polisi; dan h. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. Polwan yang menggunakan rok menggunakan sepatu dinas harian warna hitam; dan b. Polwan yang bercelana panjang menggunakan sepatu dinas <i>ankleboots</i> dan kaus kaki wol dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda Pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda jasa pita kecil (bagi yang berhak); dan 7. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Upacara pernikahan; 2. Upacara pemakaman; dan 3. Ziarah nasional hari-hari besar dan tabur bunga di laut. 	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 2. PNS Satsik menggunakan Tanda Pangkat PNS Harpa; 3. Khusus upacara pemakaman menggunakan tanda jasa medali kecil; 4. Pramugari menggunakan syal dan celana panjang warna coklat tua Polisi; 5. Tali bahu pengenal digunakan oleh Ajudan/ADC dan Atpol/Stafnispol; dan 6. Celana Panjang digunakan untuk upacara di lapangan.

4. PAKAIAN DINAS UPACARA-IV

a. PDU-IV PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala:</p> <ol style="list-style-type: none"> pet Polri warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan atau; baret dengan emblem Tribrata dalam bingkai pita warna kuning emas. Penggunaan baret disesuaikan dengan kesatuan, meliputi: Brimob, Sabhara, Polairud, Polsatwa, Provos, dan Yanma. <p>2. Tutup badan:</p> <ol style="list-style-type: none"> jas lengan pendek warna coklat muda Polisi (model safari) memakai lidah pundak dengan satu kancing logam kecil, kerah berdiri dan dua lus besar untuk Pa dan dua lus kecil untuk Ba/Ta pada pinggang; jas belahan depan dengan empat kancing logam besar, dua saku tempel bagian atas memakai tutup, dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil; celana panjang warna coklat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan 	<ol style="list-style-type: none"> Tanda Pangkat Upacara; Monogram; Papan nama; Lencana tanda jabatan (bagi yang berhak); Tongkat komando (bagi yang berhak); Tanda jasa pita (bagi yang berhak); Tanda kemahiran dan penghargaan (bagi yang berhak); dan Tanda Induk Kesatuan (TIK) dan tanda lokasi. 	<ol style="list-style-type: none"> Pejabat yang melaksanakan serah terima jabatan; Pejabat Sidang Kode Etik Profesi Polri dan Sidang Disiplin; Pejabat dan peserta upacara pembukaan, penutupan pendidikan; dan Ziarah hari Bhayangkara dan HUT Satuan Kerja di lingkungan Polri. 	<ol style="list-style-type: none"> Bagi Perwira menggunakan sabuk besar dan selempang (<i>shieldholder</i>); Khusus upacara pemakaman menggunakan tanda jasa medali kecil; PNS Satsik menggunakan Tanda Pangkat PNS Harpa; dan Tali bahu pengenal digunakan oleh Ajudan/ ADC dan Atpol/ Stafnispol.

1	2	3	4	5	6
		<p>e. sabuk kain warna cokelat muda Polisi dengan gesper warna kuning emas untuk Bintara/Tamtama.</p> <p>3. Tutup kaki:</p> <p>a. sepatu dinas harian warna hitam; dan</p> <p>b. kaus kaki dinas harian warna hitam.</p>			

b. PDU-IV WANITA

1	2	3	4	5	6
2.		<p>1. Tutup kepala:</p> <ol style="list-style-type: none"> pet upacara Polwan warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; atau baret dengan emblem Tribrata dalam bingkai pita warna kuning emas. Penggunaan baret disesuaikan dengan kesatuan, meliputi: Brimob, Sabhara, Polairud, Polsatwa, Provos dan Yanma. <p>2. Tutup badan:</p> <ol style="list-style-type: none"> jas lengan panjang warna coklat muda Polisi memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; jas belahan depan dengan empat kancing logam besar dan dua saku bobok bagian bawah memakai tutup masing-masing memakai satu kancing logam kecil; rok pendek atau panjang warna coklat tua Polisi tanpa saku; rok pendek dengan panjang di bawah lutut; celana panjang warna coklat tua Polisi; dan tidak ketat. <p>3. Tutup kaki:</p> <ol style="list-style-type: none"> Polwan yang menggunakan rok menggunakan sepatu dinas harian warna hitam; dan Polwan yang bercelana panjang menggunakan sepatu dinas <i>ankleboots</i> dan kaus kaki wol dinas harian warna hitam. 	<ol style="list-style-type: none"> Tanda Pangkat Upacara; Monogram; Papan nama; Lencana tanda jabatan (bagi yang berhak); Tongkat komando (bagi yang berhak); Tanda jasa pita (bagi yang berhak); Tanda kemahiran dan penghargaan (bagi yang berhak); dan Tanda Induk Kesatuan (TIK) dan tanda lokasi. 	<ol style="list-style-type: none"> Pejabat yang melaksanakan serah terima jabatan; Pejabat Sidang Kode Etik Profesi Polri dan Sidang Disiplin; Pejabat dan peserta upacara pembukaan, penutupan pendidikan; dan Ziarah Hari Bhayangkara dan HUT Satuan Kerja di lingkungan Polri. 	<ol style="list-style-type: none"> Bagi Perwira menggunakan sabuk besar dan selempang (<i>shieldholder</i>); Khusus upacara pemakaman menggunakan tanda jasa medali kecil; Pramugari menggunakan syal warna coklat tua Polisi; dan PNS Satsik menggunakan Tanda Pangkat PNS Harpa; Tali bahu pengenal digunakan oleh Ajudan/ ADC dan Atpol/ Stafnispol; dan Celana Panjang digunakan untuk upacara di lapangan.

C. PAKAIAN DINAS HARIAN

1. PAKAIAN DINAS HARIAN POLISI BERSERAGAM

b) PDH POLISI TUGAS UMUM

1) PDH POLISI TUGAS UMUM PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala:</p> <ol style="list-style-type: none"> pet Polri warna coklat tua Polisi dengan emblem Tribhata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan <i>fieldcap</i> warna coklat tua Polisi dengan logo Tribhata, lis dan hiasan pada klep sesuai golongan kepangkatan. <p>2. Tutup badan:</p> <ol style="list-style-type: none"> kemeja lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur; kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; celana panjang warna coklat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan 	<ol style="list-style-type: none"> Tanda pangkat harian; Monogram; Papan nama; Lencana tanda jabatan (bagi yang berhak); Lencana kewenangan bentuk besar; Tongkat komando (bagi yang berhak); Tanda jasa pita (bagi yang berhak); Tanda kemahiran dan penghargaan (bagi yang berhak); 	<p>Untuk dinas dan kegiatan sehari-hari pada kesatuan dan fungsi Polri yang berseragam.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> Ajudan/<i>ADC</i> dan Atpol/Stafnispol menggunakan tali bahu pengenal; <i>fieldcap</i> digunakan untuk tugas operasional/khusus kepolisian; dan

1	2	3	4	5	6
		<p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki:</p> <p>a. sepatu dinas harian warna hitam; dan</p> <p>b. kaus kaki dinas harian warna hitam.</p>	<p>9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan</p> <p>10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek/ Polsubsektor yang berada pada garis batas NKRI.</p>		<p>c. Dokkes, Labfor, Inafis dan Humas dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam.</p>

2) PDH POLISI TUGAS UMUM WANITA

1	2	3	4	5	6
2.		<p>1. Tutup kepala: pet Polwan warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan.</p> <p>2. Tutup badan: a. kemeja: 1) lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna coklat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat.</p>	<ol style="list-style-type: none">1. Tanda pangkat harian;2. Monogram;3. Papan nama;4. Lencana tanda jabatan (bagi yang berhak);5. Lencana kewenangan bentuk besar;6. Tongkat komando (bagi yang berhak);7. Tanda jasa pita (bagi yang berhak);8. Tanda kemahiran dan penghargaan (bagi yang berhak).9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan	<ol style="list-style-type: none">1. Rok untuk dinas dan kegiatan sehari-hari pada kesatuan dan fungsi Polri yang berseragam; dan2. Celana Panjang untuk kegiatan lapangan.	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none">a. tas Polwan warna hitam;b. Ajudan/ADC dan Atpol/Stafnispol menggunakan tali bahu pengenali;c. <i>fieldcap</i> digunakan untuk tugas operasional/khusus;

1	2	3	4	5	6
		<p>b. rok warna coklat tua Polisi dengan panjang di bawah lutut (panjang rok 5 cm di bawah lutut);</p> <p>c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; dan</p> <p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki:</p> <p>a. apabila menggunakan rok maka menggunakan sepatu dinas harian warna hitam;</p> <p>b. apabila menggunakan celana panjang maka menggunakan sepatu dinas ankleboots warna hitam; dan</p> <p>c. kaus kaki dinas harian warna hitam.</p>	<p>10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI.</p>		<p>d. Dokkes, Labfor, Inafis dan Humas dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam; dan</p> <p>e. Pramugari menggunakan syal warna coklat tua Polisi.</p>

b. PDH BRIMOB

1) PDH BRIMOB PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah.</p> <p>2. Tutup badan:</p> <ul style="list-style-type: none"> a. kemeja lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. <p>3. Tutup kaki:</p> <ul style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Untuk dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: Fungsi Provos pada Brimob menggunakan baret Provos, sabuk besar warna putih timang dengan dasar polos warna kuning emas berlogo Tribrata, tali bahu warna putih dengan lis biru dan pluit putih di bahu kanan.</p>

2) PDH BRIMOB WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna coklat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat. b. rok warna coklat tua Polisi dengan panjang di bawah lutut (panjang rok 5 cm di bawah lutut); c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; dan 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Rok untuk dinas dan kegiatan sehari-hari pada kesatuan dan fungsi Polri yang berseragam; dan 2. celana panjang untuk kegiatan lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; dan b. Fungsi Provos pada Brimob menggunakan baret Provos, sabuk besar warna putih timang dengan dasar polos warna kuning emas berlogo Tribrata, tali bahu warna putih dengan lis biru dan pluit putih di bahu kanan.

1	2	3	4	5	6
		<p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki:</p> <ul style="list-style-type: none">a. apabila menggunakan rok maka menggunakan sepatu dinas harian warna hitam;b. apabila menggunakan celana panjang maka menggunakan sepatu dinas <i>ankleboots</i> warna hitam; danc. kaus kaki dinas harian warna hitam.			

c. PDH POLANTAS

1) PDH POLANTAS PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Pet Polri warna putih dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan.</p> <p>2. Tutup badan: a. kemeja lengan pendek warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. tali peluit dan peluit warna putih di bahu kiri.</p> <p>3. Tutup kaki: a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam.</p>	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Untuk dinas dan kegiatan sehari-hari tugas staf.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

2) PDH POLANTAS WANITA

1	2	3	4	5	6
2.		<p>1. Tutup kepala: Pet Polwan warna putih dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan.</p> <p>2. Tutup badan:</p> <p>a. kemeja:</p> <ol style="list-style-type: none"> 1) lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna coklat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat. <p>b. rok warna coklat tua Polisi dengan panjang 5 cm di bawah lutut;</p> <p>c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring;</p> <p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata;</p> <p>e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan</p>	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Penggunaan rok untuk dinas dan kegiatan sehari-hari tugas staf; dan 2. Penggunaan celana panjang untuk tugas lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: tas Polwan warna hitam.</p>

1	2	3	4	5	6
		<p>f. tali peluit dan peluit warna putih di bahu kiri.</p> <p>3. Tutup kaki:</p> <ul style="list-style-type: none">a. apabila menggunakan rok maka menggunakan sepatu dinas harian warna hitam;b. apabila menggunakan celana panjang maka menggunakan sepatu dinas <i>ankleboots</i> warna hitam; danc. kaus kaki dinas harian warna hitam.			

d. PDH POLAIRUD

1) PDH POLAIRUD PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Baret warna biru benhur dengan emblem Tribrata dalam bingkai pita warna kuning emas, emblem warna biru laut dengan pelapis bagian dalam warna <i>orange</i>.</p> <p>2. Tutup badan: a. kemeja lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki: a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam.</p>	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Untuk dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: Fungsi Provos pada Polair dan Poludara menggunakan baret Provos, sabuk besar warna putih timang dengan dasar polos warna kuning emas berlogo Tribrata, tali bahu warna putih dengan lis biru dan pluit putih di bahu kanan.</p>

2) PDH POLAIR DAN POLUDARA WANITA

1	2	3	4	5	6
2.		<p>a. Tutup kepala: Baret warna biru benhur dengan emblem Tribrata dalam bingkai pita warna kuning emas, emblem warna biru laut dengan pelapis bagian dalam warna <i>orange</i>.</p> <p>b. Tutup badan: a. kemeja: 1) lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna coklat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat.</p>	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Rok: untuk dinas dan kegiatan sehari-hari; dan 2. Celana panjang: untuk tugas lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; b. Ajudan/ADC menggunakan tali bahu pengenalan; dan c. Fungsi Provos pada Polair dan Poludara menggunakan baret Provos, sabuk besar warna putih timang dengan dasar polos warna kuning emas berlogo Tribrata, tali bahu warna putih dengan lis biru dan pluit putih di bahu kanan.

1	2	3	4	5	6
		<ul style="list-style-type: none">b. rok warna coklat tua Polisi dengan panjang 5 cm di bawah lutut;c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; dand. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. <p>c. Tutup kaki:</p> <ul style="list-style-type: none">a. apabila menggunakan rok maka menggunakan sepatu dinas harian warna hitam;b. apabila menggunakan celana panjang maka menggunakan sepatu dinas <i>ankleboots</i> warna hitam; danc. kaus kaki dinas harian warna hitam.			

e. PDH SABHARA

1) PDH SABHARA PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none">1. Tutup kepala: Baret warna cokelat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna kuning.2. Tutup badan:<ol style="list-style-type: none">a. kemeja lengan pendek warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur;b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing;c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup;d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dane. tali pluit warna cokelat tua Polisi dan peluit warna hitam di bahu kiri.3. Tutup kaki:<ol style="list-style-type: none">a. sepatu dinas harian warna hitam; danb. kaus kaki dinas harian warna hitam.	<ol style="list-style-type: none">1. Tanda pangkat harian;2. Monogram;3. Papan nama;4. Lencana tanda jabatan (bagi yang berhak);5. Lencana kewenangan bentuk besar;6. Tongkat komando (bagi yang berhak);7. Tanda jasa pita (bagi yang berhak);8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan.	Untuk dinas dan kegiatan sehari-hari.	Dapat menggunakan kelengkapan lain sesuai penugasan.

2) PDH SABHARA WANITA

1	2	3	4	5	6
2.		<p>1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna kuning.</p> <p>2. Tutup badan: a. kemeja: 1) lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna coklat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat.</p> <p>b. rok warna coklat tua Polisi dengan panjang 5 cm di bawah lutut; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring;</p>	<ol style="list-style-type: none">1. Tanda pangkat harian;2. Monogram;3. Papan nama;4. Lencana tanda jabatan (bagi yang berhak);5. Lencana kewenangan bentuk besar;6. Tongkat komando (bagi yang berhak);7. Tanda jasa pita (bagi yang berhak);8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan.	<ol style="list-style-type: none">1. Rok untuk dinas dan kegiatan sehari-hari; dan2. Celana panjang untuk tugas lapangan.	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: tas Polwan warna hitam.</p>

1	2	3	4	5	6
		<p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan</p> <p>e. tali pluit warna cokelat tua Polisi dan peluit warna hitam di bahu kiri.</p> <p>3. Tutup kaki:</p> <p>a. apabila menggunakan rok maka menggunakan sepatu dinas harian warna hitam;</p> <p>b. apabila menggunakan celana panjang maka menggunakan sepatu dinas <i>ankleboots</i> warna hitam; dan</p> <p>c. kaus kaki dinas harian warna hitam.</p>			

f. PDH POLSATWA

1) PDH POLSATWA PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Baret warna cokelat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna hitam.</p> <p>2. Tutup badan:</p> <p>a. kemeja lengan pendek warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur;</p> <p>b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing;</p> <p>c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan</p> <p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki:</p> <p>a. sepatu dinas harian warna hitam; dan</p> <p>b. kaus kaki dinas harian warna hitam.</p>	<p>1. Tanda pangkat harian;</p> <p>2. Monogram;</p> <p>3. Papan nama;</p> <p>4. Lencana tanda jabatan (bagi yang berhak);</p> <p>5. Lencana kewenangan bentuk besar;</p> <p>6. Tongkat komando (bagi yang berhak);</p> <p>7. Tanda jasa pita (bagi yang berhak);</p> <p>8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan</p> <p>9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan.</p>	Untuk dinas dan kegiatan sehari-hari.	Dapat menggunakan kelengkapan lain sesuai penugasan.

2) PDH POLSATWA WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna cokelat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan pendek warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna cokelat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat. b. rok warna cokelat tua Polisi dengan panjang 5 cm di bawah lutut; c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring; dan 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Rok untuk dinas dan kegiatan sehari-hari; dan 2. Celana panjang untuk tugas lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: tas Polwan warna hitam.</p>

1	2	3	4	5	6
		<p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki:</p> <ul style="list-style-type: none">a. apabila menggunakan rok maka menggunakan sepatu dinas harian warna hitam;b. apabila menggunakan celana panjang maka menggunakan sepatu dinas <i>ankleboots</i> warna hitam; danc. kaus kaki dinas harian warna hitam.			

g. PDH PROVOS

1) PDH PROVOS PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru laut dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan pendek warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. tali bahu warna putih dengan lis biru dan peluit warna putih di bahu kanan. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Untuk dinas dan kegiatan sehari-hari:</p> <ol style="list-style-type: none"> 1. Kadivpropam Polri; 2. Kabidpropam Polda; 3. Kasipropam Polres; dan 4. Provos. 	<ol style="list-style-type: none"> 1. Dapat menggunakan kelengkapan lain sesuai penugasan; dan 2. Kadivpropam, Kabidpropam, Kasipropam tidak menggunakan tali bahu.

2) PDH PROVOS WANITA

1	2	3	4	5	6
2.		<p>1. Tutup kepala: Baret warna biru laut dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda.</p> <p>2. Tutup badan:</p> <p>a. kemeja:</p> <ol style="list-style-type: none"> 1) lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna coklat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat. <p>b. rok warna coklat tua Polisi dengan panjang 5 cm di bawah lutut;</p> <p>c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring;</p> <p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata;</p>	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); dan 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 	<ol style="list-style-type: none"> 1. rok untuk dinas dan kegiatan sehari-hari; dan 2. celana panjang untuk tugas lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: tas Polwan warna hitam.</p>

1	2	3	4	5	6
		<p>e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan</p> <p>f. tali bahu warna putih dengan lis biru dan peluit warna putih di bahu kanan.</p> <p>3. Tutup kaki:</p> <p>a. apabila menggunakan rok maka menggunakan sepatu dinas harian warna hitam;</p> <p>b. apabila menggunakan celana panjang maka menggunakan sepatu dinas <i>ankleboots</i> warna hitam; dan</p> <p>c. kaus kaki dinas harian warna hitam.</p>	<p>9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan.</p>		

h. PDH YANMA

1) PDH YANMA PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribhata dalam bingkai pita warna kuning emas dan emblem warna merah marun.</p> <p>2. Tutup badan: a. kemeja lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribhata.</p> <p>3. Tutup kaki: a. sepatu dinas harian warna hitam; dan b. kaos kaki dinas harian warna hitam.</p>	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Untuk dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

2) PDH YANMA WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah marun. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan pendek warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna coklat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat. b. rok warna coklat tua Polisi dengan panjang 5 cm di bawah lutut; 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. rok untuk dinas dan kegiatan sehari-hari; dan 2. celana panjang untuk tugas lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: tas Polwan warna hitam.</p>

1	2	3	4	5	6
		<ul style="list-style-type: none">c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; dand. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. <p>3. Tutup kaki:</p> <ul style="list-style-type: none">a. apabila menggunakan rok maka menggunakan sepatu dinas harian warna hitam;b. apabila menggunakan celana panjang maka menggunakan sepatu dinas <i>ankleboots</i> warna hitam; danc. kaus kaki dinas harian warna hitam.			

i. PDH INSTRUKTUR DAN PENGASUH

1) PDH INSTRUKTUR DAN PENGASUH PRIA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Instruktur menggunakan <i>fieldcap</i> merah dan Pengasuh warna biru dengan emblem Tribrata, lis dan hiasan pada klep sesuai dengan golongan kepangkatan.</p> <p>2. Tutup badan: a. kemeja lengan pendek warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki: a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam.</p>	<p>1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan.</p>	<p>Untuk dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

2) PDH INSTRUKTUR DAN PENGASUH WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Instruktur menggunakan <i>fieldcap</i> merah dan Pengasuh warna biru dengan emblem Tribrata, lis dan hiasan pada klep sesuai dengan golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan pendek warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur (panjang lengan baju 5 cm di atas siku); 2) lengan panjang warna cokelat muda memakai lidah pundak dengan satu kancing dan kerah tidur; 3) panjang kemeja 30 cm di bawah pinggang; 4) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; dan 5) tidak ketat. b. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring; 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Untuk dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan seperti tas Polwan warna hitam.</p>

1	2	3	4	5	6
		<p>c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki:</p> <p>a. sepatu dinas <i>ankleboots</i> warna hitam; dan</p> <p>b. kaus kaki dinas harian warna hitam.</p>			

2. PAKAIAN DINAS HARIAN POLISI TIDAK BERSERAGAM

a. PDH PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>A. Pakaian Dinas Harian Putih-Hitam.</p> <ol style="list-style-type: none"> 1. Tutup kepala: Tanpa tutup kepala. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cerah atau muda tidak mencolok; b. celana warna gelap; c. dasi serasi dengan kemeja; dan d. sabuk kecil warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. Sepatu pantofel; dan b. kaus kaki warna gelap. <p>B. Pakaian Dinas Harian Bebas. Bentuk, warna dan kelengkapan pakaian harian bebas dapat disesuaikan dengan tugas khusus, seperti: penyelidikan, penyidikan dan pengamanan (tanpa gambar).</p>	Tanpa atribut	<ol style="list-style-type: none"> 1. Fungsi Polri yang tidak berseragam, meliputi: Reskrim, Intelkam, Paminal Divhubinter dan Densus 88 AT. 2. Pakaian Dinas Harian Putih-Hitam digunakan untuk: <ol style="list-style-type: none"> a. upacara hari kesadaran nasional/setiap tanggal 17-an; dan b. apel pagi setiap hari Senin dan Rabu. 3. Pakaian Dinas Harian Bebas digunakan untuk tugas, antara lain: <ol style="list-style-type: none"> a. penyelidikan; b. penyidikan; dan c. pengamanan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan seperti: Labfor dan Inafis dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam.</p>

b. PDH WANITA

1	2	3	4	5	6
2.		<p>A. Pakaian Dinas Harian Putih-Hitam.</p> <ol style="list-style-type: none"> 1. Tutup kepala: Tanpa tutup kepala. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja lengan panjang warna muda atau cerah tidak mecolok; b. panjang kemeja 30 cm di bawah pinggang; c. celana atau rok 5 cm di bawah lutut warna gelap; d. syal warna serasi kemeja; e. sabuk kecil; dan f. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu <i>ankleboots</i>; dan b. kaus kaki warna gelap. <p>B. Pakaian Dinas Harian Bebas. Bentuk, warna dan kelengkapan pakaian harian bebas dapat disesuaikan dengan tugas khusus, seperti: penyelidikan, penyidikan dan pengamanan (tanpa gambar).</p>	Tanpa atribut	<ol style="list-style-type: none"> 1. Fungsi Polri yang tidak berseragam, meliputi: Reskrim, Intelkam, Paminal, Divhubinter dan Densus 88 AT. 2. Pakaian Dinas Harian Putih-Hitam digunakan untuk: <ol style="list-style-type: none"> a. upacara hari kesadaran nasional/ setiap tanggal 17-an; dan b. apel pagi setiap hari Senin dan Rabu. 3. Pakaian Dinas Harian Bebas digunakan untuk tugas, antara lain: <ol style="list-style-type: none"> a. penyelidikan; b. penyidikan; dan c. pengamanan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> 1. Labfor dan Inafis dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam; dan 2. untuk upacara menggunakan kemeja warna putih lengan panjang, rok/celana warna hitam dan syal warna merah maroon.

D. PAKAIAN DINAS LAPANGAN

1. PAKAIAN DINAS LAPANGAN-I

a. PDL-I POLISI TUGAS UMUM

1) PDL-I POLISI TUGAS UMUM PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: <i>Fieldcap</i> warna coklat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan</p> <p>2. Tutup badan:</p> <p>a. kemeja lengan panjang warna coklat muda Polisi dengan manset memakai lidah pundak dengan satu kancing dan kerah tidur;</p> <p>b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing;</p> <p>c. celana warna coklat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup;</p> <p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan</p> <p>e. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p>	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional kepolisian. 	<ol style="list-style-type: none"> 1. PDL-I Polisi Tugas Umum tidak digunakan oleh Brimob, Polair, Polsatwa dan Densus; 2. Dapat menggunakan kelengkapan lain sesuai penugasan: <ol style="list-style-type: none"> c. tongkat T, borgol dan selempang warna hitam;

1	2	3	4	5	6
		<p>3. Tutup kaki:</p> <ul style="list-style-type: none">a. sepatu dinas harian warna hitam; danb. kaus kaki dinas harian warna hitam.	<p>9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan</p> <p>10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI.</p>		<ul style="list-style-type: none">d. <i>t-shirt</i> lengan pendek warna coklat muda; dane. Dokkes, Labfor, Inafis dan Humas dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam.

2) PDL-I POLISI TUGAS UMUM WANITA

1	2	3	4	5	6
2.		<p>1. Tutup kepala: <i>Fieldcap</i> warna cokelat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan.</p> <p>2. Tutup badan:</p> <p>a. kemeja lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan;</p> <p>b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing;</p> <p>c. panjang kemeja 30 cm di bawah pinggang;</p> <p>d. celana warna cokelat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup;</p> <p>e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan</p> <p>f. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki:</p> <p>a. sepatu dinas <i>ankleboots</i> warna hitam; dan</p> <p>b. kaus kaki dinas harian warna hitam.</p>	<p>1. Tanda pangkat harian;</p> <p>2. Monogram;</p> <p>3. Label nama bordir;</p> <p>4. Lencana tanda jabatan (bagi yang berhak);</p> <p>5. Lencana kewenangan bentuk besar;</p> <p>6. Tongkat komando (bagi yang berhak);</p> <p>7. Tanda jasa pita (bagi yang berhak);</p> <p>8. Tanda kemahiran dan penghargaan (bagi yang berhak);</p> <p>9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan</p> <p>10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI.</p>	<p>1. Dinas jaga atau piket;</p> <p>2. Siaga; dan</p> <p>3. Kegiatan operasional Kepolisian.</p>	<p>1. PDL-I Polisi Tugas Umum tidak digunakan oleh Brimob, Polair, Densus dan Polsatwa;</p> <p>2. Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <p>a. tongkat T, borgol dan selempang warna hitam;</p> <p>b. <i>t-shirt</i> lengan pendek warna cokelat muda; dan</p> <p>c. Dokkes, Labfor, Inafis dan Humas dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam.</p>

b. PDL-I POLANTAS

1) PDL-I POLANTAS PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Pet warna putih dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. celana warna coklat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. tali pluit warna putih dan pluit, di bahu kiri serta selempang putih, manset Lantas (biru-putih). 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; dan b. <i>t-shirt</i> lengan pendek warna coklat muda.

2) PDL-I POLANTAS WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Pet warna putih dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. panjang kemeja 30 cm di bawah pinggang; d. celana warna coklat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; f. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan g. tali pluit warna putih dan pluit, di bahu kiri serta selempang putih, manset Lantas (biru-putih). 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional Kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; dan b. <i>t-shirt</i> lengan pendek warna coklat muda.

c. PDL-I SABHARA

1) PDL-I SABHARA PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna kuning. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset memakai lidah pundak dengan satu kancing dan kerah tidur; b. panjang kemeja 25 cm di bawah pinggang; c. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; d. celana warna coklat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; f. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan g. tali pluit warna coklat tua Polisi dan pluit di bahu kiri serta selempang hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional Kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; dan b. <i>t-shirt</i> lengan pendek warna coklat muda.

2) PDL-I SABHARA WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna kuning. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. panjang kemeja 30 cm di bawah pinggang; d. celana warna coklat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; dan b. <i>t-shirt</i> lengan pendek warna coklat muda.

d. PDL-I PROVOS

1) PDL-I PROVOS PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>2. Tutup kepala: Baret warna biru muda dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda.</p> <p>3. Tutup badan: a. kemeja lengan panjang warna cokelat muda Polisi dengan manset memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. celana warna cokelat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata dan selempang warna putih; dan f. tali bahu warna putih lis biru dan pluit di bahu kanan dan ban lengan warna biru tulisan "PROV".</p> <p>3. Tutup kaki: a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam.</p>	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; dan b. <i>t-shirt</i> lengan pendek warna cokelat muda.

2) PDL-I PROVOS WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru muda dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. panjang kemeja 30 cm di bawah pinggang; d. celana warna cokelat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; f. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata dan selempang warna putih; dan g. tali bahu warna putih lis biru dan pluit di bahu kanan dan ban lengan warna biru tulisan "PROV". 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; dan b. <i>t-shirt</i> lengan pendek warna cokelat muda.

e. PDL-I PAMOBVIT DAN POLISI PARIWISATA

1) PDL-I PAMOBVIT DAN POLISI PARIWISATA PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Pet warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset memakai lidah pundak dengan satu kancing dan kerah tidur untuk Pamobvit serta kemeja dimasukkan; b. kemeja lengan panjang warna coklat muda Polisi dengan manset memakai lidah pundak dengan satu kancing dan kerah berdiri untuk Polisi Pariwisata serta kemeja dimasukkan; c. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; d. panjang kemeja 25 cm di bawah pinggang; e. celana warna coklat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; f. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan g. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; b. <i>t-shirt</i> lengan pendek warna coklat muda; dan c. Polisi Pariwisata menggunakan dasi warna merah marun.

2) PDL-I PAMOBVIT DAN POLISI PARIWISATA WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala pet warna cokelat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. panjang kemeja 30 cm di bawah pinggang; d. celana warna cokelat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; b. <i>t-shirt</i> lengan pendek warna cokelat muda; dan c. Polisi Pariwisata menggunakan dasi warna merah marun.

2. PAKAIAN DINAS LAPANGAN-II TWO TONE

a. PDL-II TWO TONE

1) PDL-II TWO TONE PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: <i>Fieldcap</i> warna coklat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Pengurai massa; 7. SAR; dan 8. Pengamanan kegiatan masyarakat. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. kopelriem; c. ransel; d. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; e. senjata api; dan f. Ajudan/ADC dan Atpol/Stafnispol menggunakan tali bahu pengenal.

2) PDL-II TWO TONE WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: <i>Fieldcap</i> warna coklat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Pengurai massa; 7. SAR; dan 8. Pengamanan kegiatan masyarakat. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. kopelriem; c. ransel; d. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; e. senjata api; dan f. Ajudan/ADC dan Atpol/Stafnispol menggunakan tali bahu pengenalan;

b. PDL-II TWO TONE AIRUD

1) PDL-II TWO TONE POLAIRUD PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru benhur dengan emblem Tribrata dalam bingkai pita warna kuning emas, emblem warna biru laut dengan pelapis bagian dalam warna <i>orange</i>. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. SAR; dan 6. Upacara. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan d. senjata api.

2) PDL-II TWO TONE POLAIRUD WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru benhur dengan emblem Tribrata dalam bingkai pita warna kuning emas, emblem warna biru laut dengan pelapis bagian dalam warna <i>orange</i>. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps Kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; dan 5. SAR. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan d. senjata api.

c. PDL-II TWO TONE SABHARA

1) PDL-II TWO TONE SABHARA PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribhata dalam bingkai pita warna kuning emas dan emblem warna kuning. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dimasukkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribhata; dan e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Raimas; 7. SAR; dan 8. Pengamanan kegiatan masyarakat. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan d. senjata api.

2) PDL-II TWO TONE SABHARA WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna kuning. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Pengurai massa; 7. SAR; dan 8. Pengamanan kegiatan masyarakat. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan d. senjata api.

d. PDL-II TWO TONE POLSATWA

1) PDL-II TWO TONE POLSATWA PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna hitam.</p> <p>2. Tutup badan: a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dimasukkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. kopelriem warna hitam.</p> <p>3. Tutup kaki: a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam.</p>	<p>1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan.</p>	<p>1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Raimas; 7. SAR; dan 8. Pengamanan kegiatan masyarakat.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan d. senjata api.</p>

2) PDL-II TWO TONE POLSATWA WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Raimas; 7. SAR; dan 8. Pengamanan kegiatan masyarakat. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan d. senjata api.

e. PDL-II TWO TONE PROVOS

1) PDL-II TWO TONE PROVOS PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru muda dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dimasukkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dasar polos warna kuning emas berlogo Tribrata dan selempang warna putih; dan f. tali bahu warna putih lis biru dan pluit di bahu kanan serta ban lengan warna biru dengan tulisan "PROV". 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam dengan kombinasi putih; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/ piket; 2. Siaga; 3. Tugas operasional Kepolisian; dan 4. Penegakan ketertiban dan disiplin. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi; dan d. senjata api.

2) PDL-II TWO TONE PROVOS WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru muda dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; f. sabuk besar warna putih, timang dasar polos warna kuning emas berlogo Tribrata dan selempang warna putih; dan g. tali bahu warna putih lis biru dan pluit di bahu kanan serta ban lengan warna biru dengan tulisan "PROV". 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam dengan kombinasi putih; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; dan 4. Penegakan ketertiban dan disiplin. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan d. senjata api.

f. PDL-II TWO TONE YANMA

1) PDL-II TWO TONE YANMA PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna cokelat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah marun. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dimasukkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; dan 4. Pasukan pemakaman/tuguran. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. khusus petugas upacara pemakaman menggunakan scarf merah marun, kopelriem dan dragriem putih serta sarung tangan putih; d. t-shirt lengan pendek warna cokelat muda Polisi; dan e. senjata api.

2) PDL-II TWO TONE YANMA WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna cokelat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah marun. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; dan 4. Pasukan pemakaman/tuguran. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. khusus petugas upacara pemakaman menggunakan scarf merah marun, kopelriem dan dragriem putih serta sarung tangan putih; d. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi; dan e. senjata api.

g. PDL-II TWO TONE INSTRUKTUR DAN PENGASUH

1) PDL-II TWO TONE INSTRUKTUR DAN PENGASUH PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Instruktur menggunakan <i>fieldcap</i> merah dan Pengasuh warna biru dengan emblem Tribrata, lis dan hiasan pada klep sesuai dengan golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dimasukkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. <i>t-shirt</i> lengan panjang warna merah dan Pengasuh warna biru dengan logo Tribrata di dada kiri warna kuning; d. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<p>Latihan Instruktur dan Pengasuh di lingkungan pendidikan.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; dan c. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi.

2) PDL-II TWO TONE INSTRUKTUR DAN PENGASUH WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Instruktur menggunakan <i>fieldcap</i> merah dan Pengasuh warna biru dengan emblem Tribrata, lis dan hiasan pada klep sesuai dengan golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. <i>T-shirt</i> lengan panjang warna merah dan Pengasuh warna biru dengan logo Tribrata di dada kiri warna kuning; e. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; f. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan g. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<p>latihan Instruktur dan Pengasuh di lingkungan pendidikan.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; dan c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi.

h. PDL-II TWO TONE DENSUS 88 AT POLRI

1) PDL-II TWO TONE DENSUS 88 AT POLRI PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional kepolisian; dan 4. Tugas daerah konflik perbatasan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. kopelriem; c. ransel; d. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan e. senjata api.

2) PDL-II TWO TONE DENSUS 88 AT POLRI WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional kepolisian; 4. Tugas daerah konflik perbatasan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. kopelriem; c. ransel; d. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan e. senjata api.

5. PAKAIAN DINAS LAPANGAN-II PELACAK

a. PDL-II PELACAK PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna cokelat tua memakai emblem Tribhata dalam bingkai pita warna kuning emas dengan dasar emblem warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; c. celana panjang warna cokelat tua Polisi dengan tiga lus, dua saku samping model miring, dua saku paha model harmonika memakai tutup, dua saku belakang model tempel memakai tutup dan lapisan pelindung pada bagian bawah saku paha; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribhata; dan e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan bordir; 2. Label Polri bordir; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda jasa pita (bagi yang berhak); 6. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<p>Pawang anjing untuk tugas:</p> <ol style="list-style-type: none"> 1. Pelacakan; 2. Pengamanan; 3. Dalmas; 4. Dakhura; dan 5. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. sarung tangan kulit; dan b. sepatu karet.

b. PDL-II PELACAK WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar emblem warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna coklat tua Polisi dengan tiga lus, dua saku samping model miring, dua saku paha model harmonika memakai tutup, dua saku belakang model tempel memakai tutup dan lapisan pelindung pada bagian bawah saku paha; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan bordir; 2. Label Polri bordir; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda jasa pita (bagi yang berhak); 6. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<p>Pawang anjing untuk tugas:</p> <ol style="list-style-type: none"> 1. Pelacakan; 2. Pengamanan; 3. Dalmas; 4. Dakhura; dan 5. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> 1. sarung tangan kulit; dan 2. sepatu karet.

6. PAKAIAN DINAS LAPANGAN-II ASWASADA

a. PDL-II ASWASADA PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar emblem warna hitam. 2. Tutup badan: a. kemeja lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; c. celana tunggang warna coklat tua Polisi memakai tiga lus, dua saku samping model miring dan dua saku belakang model bobok; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. kopelriem warna hitam. 3. Tutup kaki: a. sepatu dinas tunggang warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan bordir; 2. Label Polri bordir; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda jasa pita (bagi yang berhak); 6. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<p>Pawang kuda untuk tugas:</p> <ol style="list-style-type: none"> 1. Pelacakan; 2. Pengamanan; 3. Dalmas; 4. Dakhura; dan 5. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. sarung tangan kulit; dan b. sepatu karet.

b. PDL-II ASWASADA WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna coklat tua memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar emblem warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; c. panjang kemeja 30 cm di bawah pinggang; d. celana tunggang warna coklat tua Polisi memakai tiga lus, dua saku samping model miring; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas tunggang warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan bordir; 2. Label Polri bordir; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda jasa pita (bagi yang berhak); 6. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<p>Pawang kuda untuk tugas:</p> <ol style="list-style-type: none"> 1. Pelacakan; 2. Pengamanan; 3. Dalmas; 4. Dakhura; dan 5. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. sarung tangan kulit; dan b. sepatu karet.

7. PAKAIAN DINAS LAPANGAN-II PATWAL RODA DUA

a. PDL-II PATWAL RODA DUA PRIA

NO 1	GAMBAR 2	BENTUK, WARNA DAN KELENGKAPAN 3	ATRIBUT 4	PENGUNAAN 5	KETERANGAN 6
1.		<p>1. Tutup kepala:</p> <ol style="list-style-type: none"> Polantas dan Provos menggunakan helm warna putih kombinasi biru dengan logo Tribrata, di bagian belakang helm terdapat tulisan "POLISI"; Sabhara menggunakan helm warna coklat muda Polisi kombinasi coklat tua Polisi dengan logo Tribrata, di bagian belakang helm terdapat tulisan "POLISI". <p>2. Tutup badan:</p> <ol style="list-style-type: none"> kemeja tunggang lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur; kemeja belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; celana panjang tunggang warna coklat tua Polisi memakai tiga lus, dua saku samping model miring dan dua saku belakang model bobok tanpa saku; sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; sabuk besar dan selempang warna putih, timang dengan dasar polos logo Tribrata untuk Polantas dan Provos; 	<ol style="list-style-type: none"> Tanda pangkat harian; Monogram; Label nama bordir; Lencana tanda jabatan (bagi yang berhak); Lencana kewenangan bentuk besar; Tanda jasa pita (bagi yang berhak); Tanda kemahiran dan penghargaan (bagi yang berhak); dan 	<p>Fungsi Polantas, Provos dan Sabhara untuk patroli dan pengawalan roda dua.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> Tongkat, borgol dan rompi; Senpi genggam bagi yang berhak; Sabhara menggunakan tali pluit warna coklat tua Polisi, pluit di bahu kiri dan sarung tangan kulit warna hitam;

1	2	3	4	5	6
		<p>f. sabuk besar dan selempang warna hitam, timang dengan dasar polos logo Tribrata; dan</p> <p>g. selempang warna putih.</p> <p>3. Tutup kaki:</p> <p>a. sepatu dinas tunggang warna hitam; dan</p> <p>b. kaus kaki dinas lapangan warna hitam.</p>	<p>8. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan.</p>		<p>d. Polantas menggunakan tali pluit warna putih dan pluit, di bahu kiri, manset Lantas (biru-putih) dan sarung tangan kulit warna hitam; dan</p> <p>e. Provos menggunakan tali bahu warna putih lis biru, pluit di bahu kanan dan sarung tangan kulit hitam.</p>

b. PDL-II PATWAL RODA DUA WANITA

1	2	3	4	5	6
2.		<p>1. Tutup kepala:</p> <ol style="list-style-type: none"> Polantas dan Provos menggunakan helm warna putih kombinasi biru dengan logo Tribrata, di bagian belakang helm terdapat tulisan “POLISI”; dan Sabhara menggunakan helm warna cokelat muda Polisi kombinasi cokelat tua Polisi dengan logo Tribrata, di bagian belakang helm terdapat tulisan “POLISI”. <p>2. Tutup badan:</p> <ol style="list-style-type: none"> kemeja tunggang lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; kemeja belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; panjang kemeja 30 cm di bawah pinggang; celana panjang tunggang warna cokelat tua Polisi memakai tiga lus, dua saku samping model miring dan dua saku belakang model bobok tanpa saku; sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; sabuk besar dan selempang warna putih, timang dengan dasar polos logo Tribrata untuk Polantas dan Provos; 	<ol style="list-style-type: none"> Tanda pangkat harian; Monogram; Label nama bordir; Lencana tanda jabatan (bagi yang berhak); Lencana kewenangan bentuk besar; Tanda jasa pita (bagi yang berhak); Tanda kemahiran dan penghargaan (bagi yang berhak); dan 	<p>Fungsi Polantas, Provos dan Sabhara untuk patroli dan pengawalan roda dua.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> tongkat, borgol dan rompi; Senpi genggam bagi yang berhak; Sabhara menggunakan tali pluit warna cokelat tua Polisi, pluit di bahu kiri dan sarung tangan kulit warna hitam;

1	2	3	4	5	6
		<p>g. sabuk besar dan selempang warna hitam, timang dengan dasar polos logo Tribrata; dan</p> <p>h. selempang warna putih.</p> <p>3. Tutup kaki:</p> <p>a. sepatu dinas tunggang warna hitam; dan</p> <p>b. kaus kaki dinas lapangan warna hitam.</p>	<p>8. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan.</p>		<p>d. Polantas menggunakan tali pluit warna putih dan pluit, di bahu kiri, manset Lantas (biru-putih) dan sarung tangan kulit warna hitam; dan</p> <p>e. Provos menggunakan tali bahu warna putih lis biru, pluit di bahu kanan dan sarung tangan kulit hitam.</p>

8. PAKAIAN DINAS LAPANGAN-II BIRU AIRUD

a. PDL-II BIRU AIRUD PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru benhur, pelapis bagian dalam baret warna <i>orange</i> memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna biru laut. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna biru (<i>navy blue</i>) tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna biru (<i>navy blue</i>) memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Tugas operasional di atas kapal dan pesawat; 2. Pemeliharaan dan perawatan kapal dan pesawat; dan 3. Upacara. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

b. PDL-II BIRU AIRUD WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru benhur, pelapis bagian dalam baret warna <i>orange</i> memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna biru laut. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna biru (<i>navy blue</i>) tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna biru (<i>navy blue</i>) memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Tugas operasional di atas kapal dan pesawat; 2. Pemeliharaan dan perawatan kapal dan pesawat; dan 3. Upacara. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

9. PAKAIAN DINAS LAPANGAN-II *TACTICAL* LORENG BIRU AIRUD

a. PDL-II *TACTICAL* LORENG BIRU AIRUD PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru benhur, pelapis bagian dalam baret warna <i>orange</i> memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna biru benhur. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna loreng biru (<i>Tactical Airud</i>) tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna loreng biru (<i>Tactical Airud</i>) memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna loreng biru (<i>Tactical Airud</i>) dan sol sepatu warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan dengan <i>velcro</i>; 2. Label nama bordir dengan <i>velcro</i>; 3. Label "POLRI" bordir dengan <i>velcro</i>; 4. Lencana tanda jabatan (bagi yang berhak) dengan <i>velcro</i>; 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak) dengan <i>velcro</i>; dan 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan dengan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Kegiatan upacara; 2. Operasi dan latihan gabungan; dan 3. Kegiatan tertentu/ operasi khusus di wilayah perairan dan udara (<i>rendezvous, joy sailing, dll</i>). 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

b. PDL-II TACTICAL LORENG BIRU AIRUD WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru benhur, pelapis bagian dalam baret warna <i>orange</i> memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna biru laut. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna loreng biru (Tactical Airud) tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur dan kemeja dikeluarkan; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; c. celana panjang warna loreng biru (Tactical Airud) memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna loreng biru (Tactical Airud) dan sol sepatu warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan dengan <i>velcro</i>; 2. Label nama bordir dengan <i>velcro</i>; 3. Label "POLRI" bordir dengan <i>velcro</i>; 4. Lencana tanda jabatan (bagi yang berhak) dengan <i>velcro</i>; 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak) dengan <i>velcro</i>; dan 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan dengan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Kegiatan upacara; 2. Operasi dan latihan gabungan; 3. Kegiatan tertentu/ operasi khusus di wilayah perairan dan udara (<i>rendezvou, joy sailing, dll</i>). 	<p>Dapat menggunakan perlengkapan lain sesuai penugasan.</p>

10. PDL-II TACTICAL BRIMOB

a. PDL-II TACTICAL LORENG BRIMOB

1) PDL-II TACTICAL LORENG BRIMOB PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah.</p> <p>2. Tutup badan: a. kemeja lengan panjang motif loreng Brimob tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; b. bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung runcing; d. belahan depan terdapat <i>ritsleting</i> dan 5 (lima) buah kancing 14 mm dan menggunakan lapisan untuk penutup, sehingga <i>ritsleting</i> kancing tidak nampak; e. kancing berada pada belahan depan sebelah kanan dan untuk kancing cadangan pada belahan kiri bawah bagian dalam;</p>	<p>1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan</p>	<p>1. Upacara tradisi; 2. Operasi khusus lawan insurjensi; dan 3. Operasi gabungan.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> topi rimba; dragriem; ransel; helm; senjata api; <i>t-shirt</i> lengan pendek motif loreng Brimob; dan Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

1	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku.</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat pand/lipatan vertikal yang pada bagian bawahnya dijahit;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang motif Loreng Brimob model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan resleting dan pengait kancing dan/atau pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>	<p>7. Seluruh atribut border dan atribut bagian depan dilapisi kasin sebagai dasar.</p>		

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model <i>cargo</i> berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan <i>velcro</i> dan saku besar bagian menggunakan <i>ritsleting</i> miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna Loreng Brimob; dan</p> <p>b. kaus kaki dinas lapangan warna Loreng Brimob.</p>			

2) PDL-II TACTICAL LORENG BRIMOB WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang motif loreng Brimob tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; b. bagian siku dilengkapi dengan lapisan kain segi empat dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung runcing; d. belahan depan terdapat resleting dan 5 (lima) buah kancing 14 mm serta menggunakan lapisan untuk penutup, sehingga resleting dan kancing tidak nampak; e. kancing berada pada belahan depan sebelah kiri dan untuk kancing cadangan pada belahan kanan bawah bagian dalam; f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat; 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 7. Seluruh atribut border dan atribut bagian depan dilapisi kain sebagai dasar. 	<ol style="list-style-type: none"> 1. Upacara tradisi; 2. Operasi khusus lawan insurjensi; dan 3. Operasi gabungan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba; b. dragriem; c. ransel; d. helm; e. senjata api; f. <i>t-shirt</i> lengan pendek motif loreng Brimob; dan g. Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

1	2	3	4	5	6
		<p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat <i>pand</i>/lipatan vertikal yang pada bagian bawahnya dijahit;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang motif Loreng Brimob model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai band kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan band besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan resleting dan pengait kancing dan/atau pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p> <p>n. dua buah saku pada paha luar model <i>cargo</i> berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan <i>velcro</i> dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p>			

1	2	3	4	5	6
		<p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna Loreng Brimob; dan</p> <p>b. kaus kaki dinas lapangan warna Loreng Brimob.</p>			

a. PDL-II TACTICAL HITAM BRIMOB

1) PDL-II TACTICAL HITAM BRIMOB PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah.</p> <p>2. Tutup badan:</p> <ol style="list-style-type: none"> kemeja lengan panjang warna hitam Brimob tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; kerah model terbuka/tidur ujung runcing; belahan depan terdapat <i>ritsleting</i> dan 5 (lima) buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; kancing berada pada belahan depan sebelah kanan dan untuk kancing cadangan pada belahan kiri bawah bagian dalam; 	<ol style="list-style-type: none"> Tanda pangkat lapangan; Label nama bordir; Label “POLRI” bordir; Lencana tanda jabatan (bagi yang berhak); Tanda kemahiran dan penghargaan bordir (bagi yang berhak); Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 	<ol style="list-style-type: none"> Operasional Kepolisian; Penjinakan bom; Lawan teror; Anti anarki; Penindakan huru-hara; dan Penanganan konflik sosial. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> topi rimba; dragriem; ransel; helm; rompi/ <i>body vest</i>; <i>t-shirt</i> lengan pendek motif hitam Brimob; alat PHH; senjata api; dan Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan “PROV”.

1	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat, dengan tutup dan dua buah kancing ukuran 19 mm pada masing-masing saku;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat <i>pand</i>/lipatan vertikal yang pada bagian bawahnya dijahit;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang warna hitam Brimob model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan resleting dan pengait kancing dan/atau pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>	<p>7. Seluruh atribut bordir dan atribut bagian depan dilapisi kain sebagai dasar.</p>		

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model <i>cargo</i> berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan <i>velcro</i> dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hitam; dan</p> <p>b. kaus kaki dinas lapangan warna hitam.</p>			

2) PDL-II TACTICAL HITAM BRIMOB WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah.</p> <p>2. Tutup badan:</p> <ol style="list-style-type: none"> kemeja lengan panjang warna hitam Brimob tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; kerah model terbuka/tidur ujung bulat; belahan depan terdapat <i>ritsleting</i> dan 5 (lima) buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; kancing berada pada belahan depan sebelah kiri dan untuk kancing cadangan pada belahan kanan bawah bagian dalam; 	<ol style="list-style-type: none"> Tanda pangkat lapangan; Label nama bordir; Label "POLRI" bordir; Lencana tanda jabatan (bagi yang berhak); Tanda kemahiran dan penghargaan bordir (bagi yang berhak); Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan Seluruh atribut bordir dan atribut bagian depan dilapisi kain sebagai dasar. 	<ol style="list-style-type: none"> Operasional Kepolisian; Penjinakan bom; Lawan teror; Anti anarki; Penindakan huru-hara; dan Penanganan konflik sosial. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> topi rimba; dragriem; ransel; helm; rompi/ <i>body vest</i>; <i>t-shirt</i> lengan pendek motif hitam Brimob; alat PHH; senjata api; dan Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat <i>pand</i>/lipatan vertikal yang pada bagian bawahnya dijahit;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang warna hitam Brimob model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan <i>ritsleting</i> dan pengait kancing dan/atau pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>			

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model <i>cargo</i> berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan <i>velcro</i> dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hitam; dan</p> <p>b. kaus kaki dinas lapangan warna hitam.</p>			

b. PAKAIAN DINAS LAPANGAN-II TACTICAL HIJAU BRIMOB

1) PDL-II TACTICAL HIJAU BRIMOB PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna hijau <i>pantone</i> kode 18.0615 TC tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; b. bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung runcing; d. belahan depan terdapat <i>ritsleting</i> dan 5 (lima) buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; e. kancing berada pada belahan depan sebelah kanan dan untuk kancing cadangan pada belahan kiri bawah bagian dalam; 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 	<ol style="list-style-type: none"> 1. Tugas daerah konflik; 2. Tugas penguatan keamanan di wilayah perbatasan dan pulau terluar berpenghuni; 3. Pencarian dan penyelamatan (<i>Search and Rescue</i>); dan 4. Latihan kemampuan lapangan Brimob. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba; b. dragriem; c. ransel; d. helm; e. <i>t-shirt</i> lengan pendek motif hijau; f. alat PHH; g. senjata api; dan h. Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

1	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat <i>pand</i>/lipatan vertikal yang pada bagian bawahnya dijahit;</p> <p>i. penggunaan kemeja dikeluarkan.</p> <p>j. celana panjang warna Hijau Brimob model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan <i>ritsleting</i> dan pengait kancing dan/atau pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>	<p>7. Seluruh atribut border dan atribut bagian depan dilapisi kain sebagai dasar.</p>		

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model <i>cargo</i> berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan <i>velcro</i> dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hijau; dan</p> <p>b. kaus kaki dinas lapangan warna hijau.</p>			

2) PDL-II TACTICAL HIJAU BRIMOB WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna hijau <i>pantone</i> kode 18.0615 TC tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; b. bagian siku dilengkapi dengan lapisan kain segi empat dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung runcing; d. belahan depan terdapat <i>resleting</i> dan 5 (lima) buah kancing 14 mm serta menggunakan lapisan untuk penutup, sehingga <i>ritsleting</i> dan kancing tidak nampak; e. kancing berada pada belahan depan sebelah kiri dan untuk kancing cadangan pada belahan kanan bawah bagian dalam; 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 7. Seluruh atribut border dan atribut bagian depan dilapisi. 	<ol style="list-style-type: none"> 1. Tugas daerah konflik; 2. Tugas penguatan keamanan di wilayah perbatasan dan pulau terluar berpenghuni; 3. Pencarian dan penyelamatan (<i>Search and Rescue</i>); dan 4. Latihan kemampuan lapangan Brimob. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba; b. dragriem; c. ransel; d. helm; e. <i>t-shirt</i> lengan pendek motif hijau; f. alat PHH; g. senjata api; dan h. Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

1	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat pand/lipatan vertikal yang pada bagian bawahnya dijahit;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang warna Hijau Brimob model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan <i>ritsleting</i> dan pengait kancing dan/atau pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>			

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model <i>cargo</i> berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan <i>velcro</i> dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hijau; dan</p> <p>b. kaus kaki dinas lapangan warna hijau.</p>			

c. PAKAIAN DINAS LAPANGAN-II TACTICAL BRIMOB

1) PDL-II TACTICAL COKLAT BRIMOB PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polri tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian serta kemeja dikeluarkan; b. bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung runcing; d. belahan depan terdapat <i>ritsleting</i> dan 5 (lima) buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; e. kancing berada pada belahan depan sebelah kanan dan untuk kancing cadangan pada belahan kiri bawah bagian dalam; 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan; dan 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; dan 3. Tugas operasional lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. topi rimba; c. ransel; d. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi; e. senjata api; f. alat PHH; dan g. Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

1	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat <i>pand</i>/lipatan vertikal yang pada bagian bawahnya dijahit;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang warna coklat tua Polri model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan <i>ritsleting</i> dan pengait kancing dan/atau pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>	<p>7. Seluruh atribut border dan atribut bagian depan dilapisi kain sebagai dasar.</p>		

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model cargo berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan velcro dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hitam; dan</p> <p>b. kaus kaki dinas lapangan warna hitam.</p>			

2) PDL-II TACTICAL COKLAT BRIMOB WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polri tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian serta kemeja dikeluarkan; b. bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung bulat; d. belahan depan terdapat lima buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; e. kancing berada pada belahan depan sebelah kiri dan untuk kancing cadangan pada belahan kanan bawah bagian dalam; 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan; dan 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; dan 3. Tugas operasional lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. topi rimba; c. ransel; d. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; e. senjata api; f. alat PHH; dan g. Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

1	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat <i>pand</i>/lipatan vertikal yang pada bagian bawahnya dijahit;;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang warna coklat tua Polri model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan resleting dan pengait kancing dan/atau pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>	<p>7. Seluruh atribut border dan atribut bagian depan dilapisi kain sebagai dasar.</p>		

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model cargo berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan velcro dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hitam; dan</p> <p>b. kaus kaki dinas lapangan warna hitam.</p>			

11. PDL-II *TACTICAL* DENSUS 88 AT POLRI

a. PDL-II *TACTICAL* LORENG KOTA DENSUS 88 AT POLRI

1) PDL-II *TACTICAL* LORENG KOTA DENSUS 88 AT POLRI PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja dengan kerah berperekat lengan panjang warna loreng kota; b. manset berperekat, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; c. panjang kemeja 25 cm di bawah pinggang; d. kemeja belahan depan dengan lima kancing dalam dan dua saku miring memakai tutup; e. celana panjang warna tan memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup berperekat dan dua saku belakang model tempel memakai tutup; f. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan g. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna loreng kota; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Papan nama; 3. Label “POLRI”; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 8. Dipasang menggunakan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Upacara tradisi dilingkungan Densus 88 AT Polri; dan 2. Tugas operasional kepolisian penanggulangan terorisme di daerah pemukiman/ perkantoran. 	<p>Dapat menggunakan perlengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

2) PDL-II TACTICAL LORENG KOTA DENSUS 88 AT POLRI WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja dengan kerah berperekat lengan panjang warna loreng kota; b. manset berperekat, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; a. kemeja belahan depan dengan lima kancing dalam dan dua saku miring memakai tutup serta panjang kemeja 30 cm di bawah pinggang; b. celana panjang warna loreng kota memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna loreng kota; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Papan nama; 3. Label "POLRI"; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 8. Dipasang menggunakan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Upacara tradisi dilingkungan Densus 88 AT Polri; dan 2. Tugas operasional kepolisian penanggulangan terorisme di daerah pemukiman/ perkantoran. 	<p>Dapat menggunakan kelengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

b. PDL-II TACTICAL LORENG HUTAN DENSUS 88 AT POLRI

1) PDL-II TACTICAL LORENG HUTAN DENSUS 88 AT POLRI PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja dengan kerah berperekat lengan panjang warna loreng hutan; b. manset berperekat, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; c. panjang kemeja 25 cm di bawah pinggang; d. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; e. celana panjang warna loreng hutan memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; f. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan g. kopelriem warna hitam. 4. Tutup kaki: <ol style="list-style-type: none"> c. sepatu dinas lapangan warna loreng hutan; dan d. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Papan nama; 3. Label "POLRI"; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 8. Dipasang menggunakan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Latihan gabungan; dan 2. Tugas operasional kepolisian penanggulangan terorisme di daerah hutan. 	<p>Dapat menggunakan kelengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

2) PDL-II TACTICAL LORENG HUTAN DENSUS 88 AT POLRI WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja dengan kerah berperekat lengan panjang warna loreng hutan; b. manset berperekat, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; c. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup serta panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna tan memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Papan nama; 3. Label "POLRI"; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 8. Dipasang menggunakan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Latihan gabungan; dan 2. Tugas operasional kepolisian penanggulangan terorisme di daerah hutan. 	<p>Dapat menggunakan kelengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

c. PDL-II TACTICAL TAN DENSUS 88 AT POLRI

1) PDL-II TACTICAL TAN DENSUS 88 AT POLRI PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja dengan kerah berperekat lengan panjang warna loreng hutan; b. manset berperekat, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; c. panjang kemeja 25 cm di bawah pinggang; d. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; e. celana panjang warna tan memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; f. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan g. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna tan; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Papan nama; 3. Label "POLRI"; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 8. Dipasang menggunakan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; dan 3. Tugas pengamanan dan pengawalan narapidana terorisme. 	<p>Dapat menggunakan kelengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

2) PDL-II TACTICAL TAN DENSUS 88 AT POLRI WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja dengan kerah berperekat lengan panjang warna loreng hutan; b. manset berperekat, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; c. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup serta panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna tan memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Papan nama; 3. Label "POLRI"; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 8. Dipasang menggunakan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; dan 3. Tugas pengamanan dan pengawalan narapidana terorisme. 	<p>Dapat menggunakan kelengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

G. PAKAIAN DINAS OPERASIONAL TIK

1. PAKAIAN DINAS OPERASIONAL TIK PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Tanpa tutup kepala. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan pendek warna hitam memakai kerah berdiri; b. kemeja belahan depan polos dengan lima kancing, dua saku atas model harmonika memakai tutup dengan satu kancing; c. kemeja dikeluarkan; dan d. celana Panjang warna hitam dan cream model taktikal dengan dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Label nama bordir; dan 2. Tanda Induk Kesatuan (TIK) dan tanda lokasi; dan 3. Tanda kesatuan. 	<p>Tugas pemeliharaan, perawatan peralatan dan jaringan TIK.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. peralatan TIK; dan b. peralatan keselamatan.

2. PAKAIAN DINAS OPERASIONAL TIK WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Tanpa tutup kepala 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna hitam memakai kerah berdiri dengan dua saku atas model harmonika memakai tutup; b. kemeja dikeluarkan; c. celana Panjang warna hitam dan cream model taktikal dengan dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan d. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Label nama bordir; dan 2. Tanda Induk Kesatuan (TIK) dan tanda lokasi; dan 3. Tanda kesatuan. 	<p>Tugas pemeliharaan, perawatan peralatan dan jaringan TIK.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. peralatan TIK; dan b. peralatan keselamatan.

S. PAKAIAN DINAS *CRISIS RESPONS TEAM*

1. PD CRT PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: Helm anti peluru dengan pelindung mata. 2. Tutup badan: <ol style="list-style-type: none"> a. <i>T-shirt</i> berkerah dengan perekat lengan panjang warna coklat muda krem Polisi/hijau/hitam/loreng; b. lengan bagian atas kiri dan kanan terdapat saku miring model harmonika memakai tutup dan terdapat pelindung siku; c. celana panjang warna coklat muda krem Polisi/hijau/hitam/loreng memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika, satu saku model tempel memakai tutup pada paha kanan; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. kopel riem warna coklat muda krem/hijau/ hitam; f. rompi anti peluru warna coklat muda krem Polisi/hijau/hitam/loreng; g. pengaman siku dan lutut coklat muda krem Polisi/hijau/hitam/loreng. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna coklat muda/hitam/loreng; b. kaus kaki dinas lapangan warna coklat muda/hitam/loreng. 	Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda kesatuan.	Penegakkan hukum tindak pidana terorisme.	<ol style="list-style-type: none"> 1. Dapat menggunakan kelengkapan lain sesuai penugasan; dan 2. Bentuk pakaian dapat menyesuaikan dengan kebutuhan di lapangan.

2. PD CRT WANITA

1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Helm anti peluru dengan pelindung mata. 2. Tutup badan: <ol style="list-style-type: none"> a. <i>T-shirt</i> berkerah lengan panjang warna cokelat muda krem Polisi/hijau/hitam/loreng; b. lengan bagian atas kiri dan kanan terdapat saku miring model harmonika memakai tutup dan terdapat pelindung siku; c. celana panjang warna cokelat muda krem Polisi/hijau/hitam/loreng memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika, satu saku model tempel memakai tutup pada paha kanan; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. kopel riem warna cokelat muda krem/hijau/hitam/loreng; f. rompi anti peluru warna cokelat muda krem Polisi/hijau/hitam/loreng; g. pengaman siku dan lutut cokelat muda krem Polisi/hijau/hitam/loreng. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna cokelat muda/hitam/loreng; b. kaus kaki dinas lapangan warna cokelat muda/hitam/loreng. 	Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda kesatuan.	Penegakkan hukum tindak pidana terorisme.	<ol style="list-style-type: none"> 1. Dapat menggunakan kelengkapan lain sesuai penugasan; dan 2. Bentuk pakaian dapat menyesuaikan dengan kebutuhan di lapangan.

Y1. PAKAIAN DINAS POLISI PARIWISATA

1. PD POLISI PARIWISATA PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala <ol style="list-style-type: none"> a. topi <i>fieldcap</i> warna biru tua dengan logo tribrata warna putih untuk brigadir, warna kuning untuk perwira, lis pada sesuai golongan kepangkatan; dan b. helm sepeda warna biru tua. 2. Tutup badan <ol style="list-style-type: none"> a. <i>t-shirt</i> lengan panjang warna biru muda, merah marun dan putih belahan atas memakai 2 (dua) kancing, kerah tidur, menggunakan atribut; b. lengan sebelah kiri Tanda Induk Kesatuan; c. lengan sebelah kanan tanda kesatuan; d. dada sebelah kiri tanda kewenangan; e. di bawah tanda kewenangan ada tulisan “POLISI” warna kuning emas; f. dada sebelah kanan label nama; g. tanda pangkat di kerah baju sebelah kiri dan kanan; h. pada bagian punggung di bordir tulisan “POLISI” warna kuning; dan i. di bawah tulisan POLISI ada tulisan “(TOURISM POLICE)”. 	<ol style="list-style-type: none"> 1. tanda Pangkat bordir; 2. label nama bordir; 3. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 4. tanda kewenangan bentuk besar bordir; 5. tulisan punggung “POLISI” dan “TOURISM POLICE” bordir; dan 6. Kopelriem tulisan “POLISI” bordir; 	<p>Pengamanan di objek wisata.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. helm sepeda; b. sarung senter; c. sarung senjata; dan d. borgol.

1	2	3	4	5	6
		<p>3. Celana:</p> <ul style="list-style-type: none">a. Saat menggunakan <i>t-shirt</i> panjang warna biru menggunakan celana panjang <i>tactical</i> warna biru tua, saku depan kiri dan kanan model miring, kantong kargo kiri dan kanan pakai perekat dan saku celana belakang kiri dan kanan memakai tutup perekat;b. Saat menggunakan <i>t-shirt</i> warna merah marun dan putih menggunakan celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup.c. di atas lutut menggunakan resleting sehingga dapat dipergunakan menjadi celana pendek saat berdinasi menggunakan sepeda;d. sabuk kecil warna hitam pakai perekat; dane. kopel warna hitam yang berfungsi sebagai tempat lampu senter, borgol, tongkat, sarung Senpi. <p>4. Tutup kaki: Sepatu <i>tactical</i> pendek warna hitam:</p> <ul style="list-style-type: none">a. tali sepatu;b. ukuran tinggi sepatu di atas mata kaki;c. bahan campuran karet, kain kanvas dan plastik; dand. kaus kaki dinas lapangan warna biru tua.			

2. PD PARIWISATA POLISI WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
		<ol style="list-style-type: none"> 1. Tutup kepala <ol style="list-style-type: none"> a. topi <i>fieldcap</i> warna biru tua dengan logo tribrata warna putih untuk brigadir, warna kuning untuk perwira, lis pada sesuai golongan kepangkatan; dan b. helm sepeda warna biru tua. 2. Tutup badan <ol style="list-style-type: none"> a. lengan panjang warna warna biru muda, merah marun dan putih bahan kaus, belahan atas memakai 2 (dua) kancing, kerah tidur menggunakan atribut; b. lengan sebelah kiri Tanda Induk Kesatuan; c. lengan sebelah kanan tanda kesatuan; d. dada sebelah kiri tanda kewenangan; e. di bawah tanda kewenangan ada tulisan "POLISI" warna kuning emas; f. dada sebelah kanan label nama; g. tanda pangkat di kerah baju sebelah kiri dan kanan; h. pada bagian punggung di bordir tulisan "POLISI" warna kuning; dan i. di bawah tulisan POLISI ada tulisan "(<i>TOURISM POLICE</i>)". 	<ol style="list-style-type: none"> 1. Tulisan punggung "POLISI" bordir 2. Tulisan "<i>TOURISM POLICE</i>" bordir 3. Kopelriem tulisan "POLISI" bordir 4. Tulisan punggung "POLISI" bordir. 5. Tulisan "<i>TOURISM POLICE</i>" bordir; dan 6. Kopelriem tulisan "POLISI" bordir. 	<p>Pengamanan di objek wisata</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. helm sepeda; b. sarung senter; c. sarung senjata; dan d. borgol.

1	2	3	4	5	6
		<p>3. Celana:</p> <ul style="list-style-type: none">a. Saat menggunakan <i>t-shirt</i> panjang warna biru menggunakan celana panjang <i>tactical</i> warna biru tua, saku depan kiri dan kanan model miring, kantong kargo kiri dan kanan pakai perekat dan saku celana belakang kiri dan kanan memakai tutup perekat;b. Saat menggunakan <i>t-shirt</i> warna merah marun dan putih menggunakan celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup.c. sabuk kecil warna hitam pakai perekat; dand. kopel warna hitam yang berfungsi sebagai tempat lampu senter, borgol, tongkat, sarung Senpi. <p>4. Tutup kaki:</p> <p>Sepatu <i>tactical</i> pendek warna hitam, menggunakan:</p> <ul style="list-style-type: none">a. tali sepatu;b. ukuran tinggi sepatu di atas mata kaki;c. bahan campuran karet, kain kanvas dan plastik; dand. kaus kaki dinas lapangan warna biru tua.			

Y2. PAKAIAN DINAS PELIPUTAN

1. PD PELIPUTAN PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala <i>fieldcap</i> warna hitam dengan logo Tribrata, lis dan hiasan pada klep sesuai dengan golongan kepangkatan. 2. Tutup badan <ol style="list-style-type: none"> a. Kemeja lengan panjang warna hitam atau <i>dark blue</i> lengan panjang kerah berdiri memakai lidah pundak dengan satu kancing; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing. c. Terdapat kancing pada ujung lengan; dan d. Kemeja dikeluarkan. 3. Celana panjang <i>tactical</i> warna hitam atau <i>dark blue</i>: <ol style="list-style-type: none"> a. Pinggang menggunakan karet b. saku depan kiri dan kanan model miring; c. kantong kargo kiri dan kanan pakai perekat; d. saku celana belakang kiri dan kanan model tempel memakai tutup perekat; e. Terdapat lapisan spon busa pada bagian dalam lutut; dan f. sabuk kecil warna hitam. 	<ol style="list-style-type: none"> 1. label nama; 2. label “POLRI”; 3. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 4. tulisan punggung “HUMAS POLRI”; dan 5. seluruh atribut dibordir warna <i>dark grey</i>. 	<ol style="list-style-type: none"> 1. Warna hitam digunakan pada saat kegiatan peliputan di dalam ruangan; dan 2. Warna <i>dark blue</i> digunakan saat melakukan kegiatan peliputan di luar ruangan. 	<p>dapat menggunakan kelengkapan lain untuk mendukung kegiatan peliputan.</p>

1	2	3	4	5	6
		<p>4. Tutup kaki: e. Sepatu dinas lapangan warna hitam; dan f. kaus kaki dinas lapangan warna hitam.</p>			

2. PD PELIPUTAN WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
		<ol style="list-style-type: none"> 1. Tutup kepala <i>fieldcap</i> warna hitam dengan logo Tribrata, lis dan hiasan pada klep sesuai dengan golongan kepangkatan. 2. Tutup badan <ol style="list-style-type: none"> a. Kemeja lengan panjang warna hitam atau <i>dark blue</i> lengan panjang kerah berdiri memakai lidah pundak dengan satu kancing; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. terdapat kancing pada ujung lengan; d. kemeja dikeluarkan; dan e. tidak ketat. 3. Celana panjang <i>tactical</i> warna hitam atau <i>dark blue</i>: <ol style="list-style-type: none"> a. Pinggang menggunakan karet b. saku depan kiri dan kanan model miring; c. kantong kargo kiri dan kanan pakai perekat; d. saku celana belakang kiri dan kanan model tempel memakai tutup perekat; e. Terdapat lapisan spon busa pada bagian dalam lutut; dan f. sabuk kecil warna hitam. 	<ol style="list-style-type: none"> 1. label nama; 2. label “POLRI”; 3. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 4. tulisan punggung “HUMAS POLRI”; dan 5. seluruh atribut dibordir warna <i>dark grey</i>. 	<ol style="list-style-type: none"> 1. Warna hitam digunakan pada saat kegiatan peliputan di dalam ruangan; dan 2. Warna <i>dark blue</i> digunakan saat melakukan kegiatan peliputan di luar ruangan. 	<p>dapat menggunakan kelengkapan lain untuk mendukung kegiatan peliputan.</p>

1	2	3	4	5	6
		<p>5. Tutup kaki: a. Sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam.</p>			

Y3. PAKAIAN DINAS AUDITOR

1. PD AUDITOR PRIA LENGAN PANJANG

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup kepala: tanpa tutup kepala.</p> <p>2. Tutup badan:</p> <p>a. kemeja lengan panjang dan pendek warna putih kerah berdiri;</p> <p>b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing;</p> <p>c. celana panjang warna gelap dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan</p> <p>d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata.</p> <p>3. Tutup kaki:</p> <p>a. sepatu <i>pantofel</i> warna gelap; dan</p> <p>b. kaus kaki warna gelap.</p>	<p>7. Papan nama;</p> <p>8. Tanda Kesatuan berbentuk pin diletakan di atas saku sebelah kiri; dan</p> <p>9. Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda kesatuan.</p>	<p>Digunakan pada kegiatan audit (pemeriksaan, penyampaian hasil pemeriksaan dan konsultasi).</p>	

2. PD AUDITOR WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
		<p>4. Tutup kepala: tanpa tutup kepala.</p> <p>5. Tutup badan:</p> <ol style="list-style-type: none"> kemeja lengan panjang warna putih kerah berdiri; kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; panjang kemeja 30 cm di bawah pinggang; celana Panjang atau rok warna gelap dengan dua saku samping model miring; celana dengan dua saku belakang model bobok tanpa tutup; sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan tidak ketat. <p>6. Tutup kaki:</p> <ol style="list-style-type: none"> sepatu <i>ankleboots</i>; dan kaus kaki warna gelap. 	<ol style="list-style-type: none"> Papan nama; Tanda Kesatuan berbentuk pin diletakan di atas saku sebelah kiri; dan Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda kesatuan. 	<p>Digunakan pada kegiatan audit (pemeriksaan, penyampaian hasil pemeriksaan dan konsultasi).</p>	

Y4. PAKAIAN DINAS ASESOR SSDM

1. PD ASESOR SSDM PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup Kepala: Tanpa tutup kepala 2. Tutup Badan: <ol style="list-style-type: none"> a. Kemeja lengan panjang atau pendek dengan kerah berdiri, warna putih; b. Kemeja belahan dengan lima kancing dan dua saku tempel dengan tutup masing-masing satu kancing; c. Kemeja dikeluarkan; dan d. Celana panjang warna hitam dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup. 3. Tutup kaki: <ol style="list-style-type: none"> a. Sepatu dinas harian warna hitam; b. Kaus kaki dinas harian warna hitam 	<ol style="list-style-type: none"> 10. Bordir Logo asesor SSDM Polri diatas saku sebelah kiri; dan 2. Bordir tulisan Asesor Polri dibawah logo asesor. 	<p>Digunakan pada saat melaksanakan kegiatan asesmen.</p>	

2. PD ASESOR SSDM WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
2.		<ol style="list-style-type: none">1. Tutup Kepala: Tanpa tutup kepala2. Tutup Badan:<ol style="list-style-type: none">a. kemeja lengan panjang dengan manset atau kemeja lengan pendek dan kerah berdiri, warna putih;b. kemeja belahan dengan lima kancing dan dua saku tempel dengan tutup masing-masing satu kancing;c. kemeja dikeluarkan;d. tok panjang tanpa saku dan celana panjang dengan dua saku samping model miring, warna hitam; dane. tidak ketat.3. Tutup kaki: Sepatu dinas harian warna hitam	<ol style="list-style-type: none">1. Bordir Logo asesor SSDM Polri diatas saku sebelah kiri; dan2. Bordir tulisan Asesor Polri dibawah logo asesor.	Digunakan pada saat melaksanakan kegiatan asesmen.	

Y5. PAKAIAN DINAS LSP

1. PD ASESOR LSP PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none">1. Tutup Kepala: Tanpa tutup kepala2. Tutup Badan:<ol style="list-style-type: none">a. Kemeja lengan panjang atau pendek dengan kerah berdiri, warna putih;b. Kemeja belahan dengan lima kancing dan dua saku tempel dengan tutup masing-masing satu kancing;c. Kemeja dikeluarkan; dand. Celana panjang warna hitam dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup.3. Tutup kaki:<ol style="list-style-type: none">a. Sepatu dinas harian warna hitam; danb. Kaus kaki dinas harian warna hitam	Bordir logo dan tulisan “LSP Polri” model <i>velcro</i> .	Digunakan pada saat melaksanakan kegiatan asesmen, pengujian dan sertifikasi.	

2. PD ASESOR LSP WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
2.		<ol style="list-style-type: none">1. Tutup Kepala: Tanpa tutup kepala2. Tutup Badan:<ol style="list-style-type: none">a. kemeja lengan panjang dengan manset atau kemeja lengan pendek dan kerah berdiri, warna putih;b. kemeja belahan dengan lima kancing dan dua saku tempel dengan tutup masing-masing satu kancing;c. kemeja dikeluarkan;d. tok panjang tanpa saku dan celana panjang dengan dua saku samping model miring, warna hitam; dane. tidak ketat.3. Tutup kaki:<ol style="list-style-type: none">a. Sepatu dinas harian warna hitam; danb. Kaus kaki dinas harian warna hitam;	Bordir logo dan tulisan “LSP Polri” model <i>velcro</i> .	Digunakan pada saat melaksanakan kegiatan asesmen, pengujian dan sertifikasi.	

Y6. PAKAIAN DINAS RESKRIM

1. PD RESKRIM PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<p>1. Tutup Kepala: <i>Fieldcap</i> warna biru dongker Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan.</p> <p>2. Tutup Badan:</p> <p>a. Kemeja lengan panjang warna Biru Dongker (Kode: Dress Blues - Pantone 19-4024 TPX);</p> <p>b. Terdapat kancing depan sepanjang badan warna biru dongker sebanyak 7 buah, panjang kemeja 15 cm dari pinggul, serta terdapat lis warna Hitam di sepanjang sisi kanan kiri kancing hingga krah kemeja;</p> <p>c. Terdapat saku pada sisi kanan dan kiri bagian depan kemeja dengan, model saku dengan lidah penutup dan kancing dalam;</p> <p>d. Terdapat satu lis horizontal pada bagian bawah lengan kemeja dengan warna Hitam;</p> <p>e. Pada bagian punggung terdapat tulisan "POLISI" yang dibordir timbul warna silver dan ukuran tinggi maksimal 10 cm, serta terdapat lis warna Hitam pada bagian bawah bordir timbul tulisan (bisa dilipat/dimasukkan/disembunyikan ke dalam resleting atau perekatnya);</p>	<p>1. Label nama di bordir timbul dengan <i>velcro</i>;</p> <p>2. Diatas saku sebelah kiri lambang Reskrim bordir timbul ukuran 5 cm dengan <i>velcro</i>;</p> <p>3. Tanda pangkat (untuk Pamen dan Pati)</p> <p>4. Tanda induk kesatuan; dan</p> <p>5. Tanda lokasi kesatuan.</p>	<p>1. Apel Opsnal (di lapangan);</p> <p>2. Tugas lapangan; dan</p> <p>3. Hari tertentu sesuai perintah.</p>	

1	2	3	4	5	6
		<ul style="list-style-type: none">f. Terdapat kancing pengait berwarna biru dongker dan lidah kain pada bagian siku lengan kemeja yang digunakan saat menggulung lengan kemeja;g. Celana Panjang model <i>tactical</i> warna biru dongker;h. Terdapat Saku pada sisi kiri dan kanan bagian atas celana dan saku (Bobok) pada sisi belakang baik kiri dan kanan;i. Model Kantong kargo pada sisi kiri dan kanan, memakai kancing dan perekat (bisa ditambahkan resleting serong);j. Celana menggunakan resleting tebal pada bagian depan dan pengait penutup;k. Terdapat lubang sabuk di pinggang; danl. Panjang celana dibawah mata kaki. <p>3. Tutup kaki:</p> <ul style="list-style-type: none">a. Kaus kaki dinas lapangan warna hitam; danb. Sepatu dinas lapangan warna hitam.			

2. PD RESKRIM WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
2.		<p>1. Tutup kepala: <i>Fieldcap</i> warna biru dongker Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan.</p> <p>2. Tutup Badan:</p> <ol style="list-style-type: none"> Kemeja lengan panjang warna Biru Dongker (Kode: Dress Blues - Pantone 19-4024 TPX); Terdapat kancing depan sepanjang badan warna biru dongker sebanyak 7 buah, panjang kemeja 15 cm dari pinggul, serta terdapat lis warna Hitam di sepanjang sisi kanan kiri kancing hingga kerah kemeja; Terdapat saku pada sisi kanan dan kiri bagian depan kemeja, dengan model saku dengan lidah penutup dan kancing dalam; Terdapat satu lis horizontal pada bagian bawah lengan kemeja dengan warna Hitam; Pada bagian punggung terdapat tulisan "POLISI" yang dibordir timbul warna silver dan ukuran tinggi maksimal 10 cm, serta terdapat lis warna Hitam pada bagian bawah bordir timbul tulisan (bisa dilipat/dimasukkan/disembunyikan ke dalam resleting atau perekatnya); 	<ol style="list-style-type: none"> Label nama di bordir timbul dengan <i>velcro</i>; Diatas saku sebelah kiri lambang Reskrim bordir timbul ukuran 5 cm dengan <i>velcro</i>; Tanda pangkat (untuk Pamen dan Pati) Tanda induk kesatuan; dan Tanda lokasi kesatuan. 	<ol style="list-style-type: none"> Apel Opsnal (di lapangan); Tugas lapangan; dan Hari tertentu sesuai perintah. 	

1	2	3	4	5	6
		<ul style="list-style-type: none">f. Terdapat kancing pengait berwarna biru dongker dan lidah kain pada bagian siku lengan kemeja yang digunakan saat menggulung lengan kemeja;g. Celana Panjang model <i>tactical</i> warna biru dongker;h. Terdapat Saku pada sisi kiri dan kanan bagian atas celana dan saku (Bobok) pada sisi belakang baik kiri dan kanan;i. Model Kantong kargo pada sisi kiri dan kanan, memakai kancing dan perekat (bisa ditambahkan resleting serong);j. Celana menggunakan resleting tebal pada bagian depan dan pengait penutup;k. Terdapat lubang sabuk di pinggang; danl. Panjang celana dibawah mata kaki. <p>3. Tutup kaki:</p> <ul style="list-style-type: none">a. Kaus kaki dinas lapangan warna hitam; danb. Sepatu dinas lapangan warna hitam.			

Y7. PAKAIAN DINAS ADVOKASI DAN HARMONISASI

1. PD ADVOKASI DAN HARMONISASI PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: tanpa tutup kepala. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang dan pendek warna putih kerah berdiri; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna gelap dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu <i>pantofel</i> warna gelap; dan b. kaus kaki warna gelap. 	Tanda Kesatuan berbentuk pin diletakan di atas saku sebelah kiri.	<ol style="list-style-type: none"> 1. Kemeja lengan Panjang digunakan pada lembaga kementerian/ non lembaga; dan 2. Kemeja lengan pendek untuk persidangan dipengadilan 	

2. PD ADVOKASI DAN HARMONISASI WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
2.		<ol style="list-style-type: none">1. Tutup kepala: tanpa tutup kepala.2. Tutup badan:<ol style="list-style-type: none">a. kemeja lengan panjang warna putih kerah berdiri;b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing;c. panjang kemeja 30 cm di bawah pinggang;d. celana Panjang atau rok warna gelap dengan dua saku samping model miring;e. celana dengan dua saku belakang model bobok tanpa tutup;f. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dang. tidak ketat.3. Tutup kaki:<ol style="list-style-type: none">a. sepatu <i>ankleboots</i>; danb. kaus kaki warna gelap.	Tanda Kesatuan berbentuk pin diletakan di atas saku sebelah kiri.	<ol style="list-style-type: none">1. Kemeja lengan Panjang digunakan pada lembaga kementerian/ non lembaga; dan2. Kemeja lengan pendek untuk persidangan dipengadilan	

Y8 PAKAIAN DINAS PEMERIKSAAN, AUDIT INVESTIGASI DAN PELAYANAN PENGADUAN

1. PD PEMERIKSAAN, AUDIT INVESTIGASI DAN PELAYANAN PENGADUAN PRIA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: tanpa tutup kepala. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang dan pendek warna putih atau hitam kerah berdiri; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang taktikal warna hitam dengan dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu <i>pantofel</i> warna hitam; dan b. kaus kaki warna hitam. 	<ol style="list-style-type: none"> 1. Papan nama; dan 2. Tanda Kesatuan berbentuk pin diletakan di atas saku sebelah kanan di atas papan nama. 	<p>Digunakan oleh fungsi Wabprof di lingkungan Polri saat melaksanakan tugas pemeriksaan, audit investigasi dan pelayanan pengaduan.</p>	

2. PD PEMERIKSAAN, AUDIT INVESTIGASI DAN PELAYANAN PENGADUAN WANITA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: tanpa tutup kepala. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang dan pendek warna putih atau hitam kerah berdiri; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang taktikal warna hitam dengan dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu <i>pantofel</i> warna hitam; dan b. kaus kaki warna hitam. 	<ol style="list-style-type: none"> 1. Papan nama; dan 2. Tanda Kesatuan berbentuk pin diletakan di atas saku sebelah kanan di atas papan nama. 	<p>Digunakan oleh fungsi Wabprof di lingkungan Polri saat melaksanakan tugas pemeriksaan, audit investigasi dan pelayanan pengaduan.</p>	

AA. PAKAIAN DINAS BERJILBAB

1. PAKAIAN DINAS UPACARA-I

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
1.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. pet upacara Polwan warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. setelan jas lengan panjang warna coklat tua Polisi memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. jas belahan depan dengan empat kancing logam besar dan dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil; c. dasi kupu-kupu warna coklat tua Polisi; d. kemeja dalam lengan panjang warna krem abu-abu Polisi; dan e. celana panjang warna coklat tua Polisi tanpa saku. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda Pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda jasa medali besar (bagi yang berhak); dan 7. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Acara kenegaraan; 2. Upacara Hari Proklamasi Kemerdekaan RI; 3. Upacara Hari Bhayangkara; 4. Upacara pelantikan Presiden/Wapres; 5. Pelantikan menjadi Kapolri dan Perwira; 6. Acara Penganugerahan Tanda Kehormatan; 7. Upacara penerimaan/pelepasan kunjungan resmi kepala negara asing; 8. Ziarah gabungan TNI Polri. 	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 2. Pramugari menggunakan syal warna coklat tua Polisi; dan 3. Tali bahu pengenal digunakan oleh Ajudan/ADC dan Atpol/Stafnispol;

2. PAKAIAN DINAS UPACARA-II

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
2.		<ol style="list-style-type: none"> 1. Tutup kepala: Jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> h. jas lengan panjang warna putih gading (model <i>Dinner Jacket</i>) memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; i. kemeja dalam lengan panjang warna putih; j. panjang baju 30 cm di bawah pinggang; k. dasi kupu-kupu warna hitam; l. rok atau celana panjang warna hitam; m. setagen warna hitam; dan n. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> c. sepatu dinas <i>ankleboots</i> warna hitam; dan d. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda Pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana tanda Jabatan (bagi yang berhak); 5. Tanda jasa medali kecil (bagi yang berhak); dan 6. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Resepsi kenegaraan; 2. Resepsi Hari Nasional; 3. Resepsi Hari nasional negara lain; dan 4. Resepsi Hari Bhayangkara/HUT TNI/angkatan perang negara lain. 	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 2. Tali bahu pengenal digunakan oleh Ajudan/ADC dan Atpol/Stafnispol.

3. PAKAIAN DINAS UPACARA-III

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
3.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. pet upacara Polwan warna cokelat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. setelan jas lengan panjang warna cokelat tua Polisi memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. jas belahan depan dengan empat kancing logam besar dan dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil; c. dasi kupu-kupu warna cokelat tua Polisi; d. kemeja dalam lengan panjang warna krem abu-abu Polisi; dan e. celana panjang warna cokelat tua Polisi. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda Pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana Tanda Jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda jasa pita (bagi yang berhak); dan 7. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Upacara perkawinan; 2. Upacara pemakaman; dan 3. Apel kehormatan dan renungan suci. 	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 2. PNS Satsik menggunakan Tanda Pangkat PNS Harpa; 3. Khusus upacara pemakaman dan ziarah menggunakan tanda jasa medali kecil; dan 4. Tali bahu pengenalan digunakan oleh Ajudan/ADC dan Atpol/Stafnispol.

4. PAKAIAN DINAS UPACARA-IV

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
4.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. pet upacara Polwan warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan atau; b. baret dengan emblem Tribrata dalam bingkai pita warna kuning emas. Warna baret dan warna dasar emblem disesuaikan dengan kesatuan, meliputi: Brimob, Sabhara, Polairud, Polsatwa, Provos dan Yanma; dan c. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. jas lengan panjang warna coklat muda Polisi, memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. jas belahan depan dengan empat kancing logam besar dan dua saku bobok bagian bawah memakai tutup masing-masing memakai satu kancing logam kecil; c. celana panjang warna coklat tua Polisi tanpa saku. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda Pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda jasa pita (bagi yang berhak); 7. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 8. Tanda Induk Kesatuan (TIK) dan tanda lokasi. 	<ol style="list-style-type: none"> 1. Pejabat yang melaksanakan serah terima jabatan; 2. Pejabat Sidang Kode Etik Profesi Polri dan Sidang Disiplin; 3. Pejabat dan peserta upacara pembukaan/ penutupan pendidikan; dan 4. Upacara ziarah rombongan dan tabur bunga di laut. 	<ol style="list-style-type: none"> 1. Bagi Perwira menggunakan sabuk besar dan selempang (<i>shieldholder</i>); 2. PNS Satsik menggunakan Tanda Pangkat PNS Harpa; 3. Khusus upacara pemakaman menggunakan tanda jasa medali kecil; 4. Pramugari menggunakan syal warna coklat tua Polisi; dan 5. Tali bahu pengenal digunakan oleh Ajudan/ADC dan Atpol/ Stafnispol.

5. PAKAIAN DINAS PARADE KOMANDAN UPACARA-I

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
5.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. helm warna putih strip kuning reflektif dengan logo Tribrata; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. jas lengan panjang warna coklat muda Polisi memakai lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. jas belahan depan dengan empat kancing logam besar, dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih dengan timang logo Tribrata; f. <i>scarf</i> warna merah marun; dan g. sarung tangan warna putih. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu Lars paku jamur warna putih; dan b. kaus kaki dinas lapangan warna putih. 	<ol style="list-style-type: none"> 1. Tanda pangkat Upacara; 2. Monogram; 3. Papan nama; 4. Lencana Tanda jabatan (bagi yang berhak); 5. Tanda jasa pita (bagi yang berhak); dan 6. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Upacara Hari Besar Nasional; 2. Upacara Hari Bhayangkara; dan 3. Upacara parade/ <i>defile</i>. 	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 2. Danup menggunakan pedang upacara dengan tali pita warna biru untuk Pama dan warna merah untuk Pamen; dan 3. Tanpa menggunakan Senpi.

6. PAKAIAN DINAS PARADE KOMANDAN UPACARA-II

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
6.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. pet harian Polwan warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing, kerah tidur dan kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; c. celana panjang warna coklat tua Polisi, dua saku samping model miring dan tanpa saku belakang; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; f. <i>scarf</i> warna merah marun; dan g. sarung tangan warna putih. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Tanda jabatan (bagi yang berhak); 5. Lencana kewenangan; 6. Tanda jasa pita (bagi yang berhak); 7. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 8. Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda korps kesatuan. 	<p>Upacara hari kesadaran nasional/setiap tanggal 17-an</p>	<ol style="list-style-type: none"> 1. Tidak memakai Senpi; dan 2. Apabila pasukan bersenjata, Danup menggunakan pedang upacara dengan tali pita warna biru untuk Pama dan warna merah untuk Pamen.

7. PAKAIAN DINAS PARADE KOMANDAN PASUKAN

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
7.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. pet harian Polwan warna coklat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing, kerah tidur dan kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; c. celana panjang warna coklat tua Polisi, dua saku samping model miring dan tanpa saku belakang; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; f. <i>scarf</i> warna merah marun; dan g. sarung tangan warna putih. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Tanda jabatan (bagi yang berhak); 5. Lencana kewenangan; 6. Tanda jasa pita (bagi yang berhak); 7. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 8. Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Upacara hari besar nasional; 2. Upacara Hari Bhayangkara; 3. Upacara parade / <i>defile</i>; 4. Upacara hari kesadaran nasional dengan pasukan bersenjata dan tidak bersenjata. 	<ol style="list-style-type: none"> 1. Tidak memakai Senpi; 2. Apabila pasukan bersenjata, Danpas menggunakan pedang upacara dengan tali pita warna biru untuk Pama dan warna merah untuk Pamen; dan 3. Untuk kesatuan fungsi tertentu, penggunaan tutup kepala, tutup badan dan tutup kaki sesuai dengan ketentuan seragam pada kesatuan, meliputi: Brimob, Sabhara, Polair, Polsatwa, Provos, Pamkol dan Satsik.

8. PAKAIAN DINAS HARIAN POLISI BERSERAGAM

a. PDH POLISI TUGAS UMUM

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
8a.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. pet Polwan warna cokelat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; b. <i>fieldcap</i> warna cokelat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan c. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<p>Untuk dinas dan kegiatan sehari-hari pada kesatuan dan fungsi Polri yang berseragam.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; b. Ajudan/ADC menggunakan tali bahu pengenalan; c. <i>fieldcap</i> digunakan untuk tugas operasional/khusus; d. Dokkes, Labfor, Inafis dan Humas dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam; dan e. Pramugari menggunakan syal warna cokelat tua Polisi.

b. PDH BRIMOB

1	2	3	4	5	6
8b.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> d. sepatu dinas <i>ankleboots</i> warna hitam; dan e. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; b. Ajudan/ADC menggunakan tali bahu pengenalan; dan c. Fungsi Provos pada Brimob menggunakan baret Provos, sabuk besar warna putih timang dengan dasar polos warna kuning emas berlogo Tribrata, tali bahu warna putih dengan lis biru dan pluit putih di bahu kanan.

c. PDH POLANTAS

1	2	3	4	5	6
8c.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. pet Polwan warna putih dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. tali peluit dan peluit warna putih di bahu kiri. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; dan b. Ajudan/<i>ADC</i> menggunakan tali bahu pengenal.

d. PDH AIRUD

1	2	3	4	5	6
8d.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru benhur dengan emblem Tribrata dalam bingkai pita warna kuning emas, emblem warna biru laut dengan pelapis bagian dalam warna <i>orange</i>; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; b. Ajudan/ADC menggunakan tali bahu pengenalan; dan c. Fungsi Provos pada Polair dan Poludara menggunakan baret Provos, sabuk besar warna putih timang dengan dasar polos warna kuning emas berlogo Tribrata, tali bahu warna putih dengan lis biru dan pluit putih di bahu kanan.

e. PDH SABHARA

1	2	3	4	5	6
8e.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna kuning; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. tali pluit warna coklat tua Polisi dan peluit warna hitam di bahu kiri. 3. Tutup kaki: <ol style="list-style-type: none"> d. sepatu dinas <i>ankleboots</i> warna hitam; dan e. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; dan b. Ajudan/ADC menggunakan tali bahu pengenal.

f. PDH POLSATWA

1	2	3	4	5	6
8f.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna hitam; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> e. kemeja lengan panjang warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; f. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; g. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; dan h. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> d. sepatu dinas <i>ankleboots</i> warna hitam; dan e. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; dan b. Ajudan/ADC menggunakan tali bahu pengenal.

g. PDH PROVOS

1	2	3	4	5	6
8g.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru muda dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata dan selempang warna putih; dan f. tali bahu warna putih lis biru dan pluit di bahu kanan dan ban lengan warna biru tulisan "PROV". 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; dan b. Ajudan/ADC menggunakan tali bahu pengenalan.

h. PDH YANMA

1	2	3	4	5	6
8h.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah marun; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna coklat tua Polisi dengan dua saku samping model miring; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tas Polwan warna hitam; dan b. Ajudan/ADC menggunakan tali bahu pengenal.

i. PDH INSTRUKTUR DAN PENGASUH

1	2	3	4	5	6
8i.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. Instruktur menggunakan <i>fieldcap</i> merah dan Pengasuh warna biru dengan emblem Tribrata, lis dan hiasan pada klep sesuai dengan golongan kepangkatan; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang warna cokelat tua Polisi dengan dua saku samping model miring; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Papan nama; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<p>Penggunaan rok untuk dinas dan kegiatan sehari-hari.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan seperti tas Polwan warna hitam.</p>

9. PAKAIAN DINAS HARIAN POLISI TIDAK BERSERAGAM

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
9.		<p>A. Pakaian Dinas Harian Putih-Hitam:</p> <ol style="list-style-type: none"> 1. Tutup kepala: Jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna putih dan pemakaiannya dikeluarkan; b. celana panjang warna hitam; c. syal merah marun; dan d. sabuk kecil. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu <i>ankleboots</i>; b. kaus kaki warna hitam. <p>B. Pakaian Dinas Harian Bebas: Bentuk, warna dan kelengkapan pakaian harian bebas dapat disesuaikan dengan tugas khusus, seperti: penyelidikan, penyidikan dan pengamanan.</p>	Tanpa atribut.	<ol style="list-style-type: none"> 1. Fungsi Polri yang tidak berseragam, meliputi: Reskrim, Intelkam, Paminal dan Densus 88 AT. 2. Pakaian Dinas Harian Putih-Hitam digunakan untuk: <ol style="list-style-type: none"> a. upacara hari kesadaran nasional/setiap tanggal 17-an; dan b. apel pagi setiap hari Senin dan Rabu. 3. Pakaian Dinas Harian Bebas digunakan untuk tugas antara lain: <ol style="list-style-type: none"> a. penyelidikan; b. penyidikan; c. pengamanan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> 1. Labfor dan Inafis dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam; dan 2. Warna jilbab pada pakaian harian bebas disesuaikan dengan warna pakaian (serasi).

10. PAKAIAN DINAS SIPIL HARIAN

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
10.		<ol style="list-style-type: none"> 1. Tutup kepala: Jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. pakaian setelan (kemeja dan celana), kemeja lengan panjang dengan manset, memakai lidah pundak dengan satu kancing dan kerah berdiri; b. kemeja belahan depan dengan lima kancing dan dua saku tempel dengan tutup masing-masing satu kancing serta kemeja dikeluarkan; c. rok panjang tanpa saku; d. celana panjang dengan dua saku samping model miring untuk kegiatan lapangan; dan e. sabuk kecil; dan f. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam (jika memakai rok); dan b. sepatu dinas <i>ankleboots</i> warna hitam dan kaos kaki dinas harian warna hitam (jika memakai celana panjang). 	<ol style="list-style-type: none"> 1. Papan nama; dan 2. Menggunakan Lencana Korpri. 	<ol style="list-style-type: none"> 1. Tugas khusus; dan/atau 2. hari Selasa dan Kamis untuk PNS Polri golongan IV. 	<ol style="list-style-type: none"> 1. Kemeja dan rok/celana panjang setelan satu warna abu-abu tua; dan 2. Panjang kemeja 30 cm dibawah pinggang. <p>Untuk PNS:</p> <ol style="list-style-type: none"> 1. Kemeja dan celana setelan satu warna; 2. Warna abu-abu tua; dan 3. Kemeja dapat dimasukkan atau dikeluarkan.

11. PAKAIAN DINAS LAPANGAN-I

a. PDL-I POLISI TUGAS UMUM

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
11a.		<p>4. Tutup kepala:</p> <ol style="list-style-type: none"> <i>fieldcap</i> warna cokelat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan jilbab warna cokelat tua Polisi. <p>5. Tutup badan:</p> <ol style="list-style-type: none"> kemeja lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; celana panjang warna cokelat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. <p>6. Tutup kaki:</p> <ol style="list-style-type: none"> sepatu dinas <i>ankleboots</i> warna hitam; dan kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> Tanda pangkat harian; Monogram; Label nama bordir; Lencana tanda jabatan (bagi yang berhak); Lencana kewenangan bentuk besar; Tongkat komando (bagi yang berhak); Tanda jasa pita (bagi yang berhak); Tanda kemahiran dan penghargaan (bagi yang berhak); Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> Dinas jaga atau piket; Siaga; dan Kegiatan operasional kepolisian. 	<ol style="list-style-type: none"> PDL-I Polisi Tugas Umum tidak digunakan oleh Brimob, Polair, Densus dan Polsatwa. Dapat menggunakan kelengkapan lain sesuai penugasan: <ol style="list-style-type: none"> tongkat T, borgol dan selempang warna hitam; <i>t-shirt</i> lengan pendek warna cokelat muda; dan Dokkes, Labfor, Inafis dan Humas dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam.

b. PDL-I POLANTAS

1	2	3	4	5	6
11b.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. pet warna putih dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. celana panjang warna cokelat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. tali pluit warna putih dan pluit, di bahu kiri serta selempang putih, manset (biru-putih). 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T dan borgol; b. <i>t-shirt</i> lengan pendek warna cokelat muda.

c. PDL-I SABHARA

1	2	3	4	5	6
11c.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna cokelat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna kuning; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. celana panjang warna cokelat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> 1. Dinas jaga atau piket; 2. Siaga; dan 3. Kegiatan operasional Kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. tongkat T <i>dan</i> borgol; dan b. <i>t-shirt</i> lengan pendek warna cokelat muda.

d. PDL-I PROVOS

1	2	3	4	5	6
11d.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru muda dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; c. celana panjang warna coklat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. tali bahu warna putih lis biru dan pluit di bahu kanan serta selempang putih. 4. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tongkat komando (bagi yang berhak); 7. Tanda jasa pita (bagi yang berhak); 8. Tanda kemahiran dan penghargaan (bagi yang berhak); 9. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 10. Lambang bendera merah putih dan tulisan "INDONESIA" bagi anggota Polsek dan Polsubsektor yang berada pada garis batas NKRI. 	<ol style="list-style-type: none"> a. Dinas jaga atau piket; b. Siaga; c. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. Tongkat T dan borgol; dan b. <i>t-shirt</i> lengan pendek warna coklat muda.

e. PDL-I PAMOBVIT DAN POLISI PARIWISATA

1	2	3	4	5	6
11e.		<p>2. Tutup kepala:</p> <ol style="list-style-type: none"> pet warna cokelat tua Polisi dengan emblem Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan jilbab warna cokelat tua Polisi. <p>3. Tutup badan:</p> <ol style="list-style-type: none"> kemeja: <ol style="list-style-type: none"> lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; dan belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan dua kancing; celana panjang warna cokelat tua Polisi dengan tiga lus besar, dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan sabuk besar warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. <p>4. Tutup kaki:</p> <ol style="list-style-type: none"> sepatu dinas <i>ankleboots</i> warna hitam; dan kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> Tanda pangkat harian; Monogram; Label nama bordir; Lencana tanda jabatan (bagi yang berhak); Lencana kewenangan bentuk besar; Tongkat komando (bagi yang berhak); Tanda jasa pita (bagi yang berhak); Tanda kemahiran dan penghargaan (bagi yang berhak); dan Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	<ol style="list-style-type: none"> Dinas jaga atau piket; Siaga; dan Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> Tongkat T dan borgol; <i>t-shirt</i> lengan pendek warna cokelat muda; dan Pol Pariwisata menggunakan dasi warna merah marun.

12. PAKAIAN DINAS DOKPOL

a. PD-I DOKPOL

NO	GAMBAR	BENTUK DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
12a.		<p>1. Tutup Kepala:</p> <p>a. <i>fieldcap</i> warna biru tua bertuliskan: “KEDOKTERAN KEPOLISIAN” dibordir pada bagian sisi sebelah kiri <i>fieldcap</i>, lambang Tribrata pada sisi depan <i>fieldcap</i> dan tulisan “DOKPOL” dibordir di klep; dan</p> <p>b. menggunakan jilbab dinas warna biru tua.</p> <p>2. Tutup Badan:</p> <p>a. kemeja:</p> <ol style="list-style-type: none"> 1) lengan panjang warna biru tua tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) baju dipanjangkan 30 cm di bawah pinggang; dan 3) belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; 	<ol style="list-style-type: none"> 1. pada bagian belakang dari bagian atas/ kemeja terdapat tulisan dari bordir lambang DOKPOL berwarna kuning emas dan tulisan di atas lambang Dokpol berbunyi “DOKPOL”; 2. pada bagian depan dari bagian atas/kemeja bagian atas saku sebelah kiri terdapat tulisan “POLRI” berwarna emas yang dibordir; 3. pada bagian depan dari bagian atas/kemeja bagian atas saku sebelah kanan terdapat tempat untuk tulisan nama personel dengan huruf berwarna emas bordir; 	<ol style="list-style-type: none"> 1. pada kegiatan operasi Identifikasi korban Bencana/ <i>Disaster Victim Identification</i>; 2. pada tugas operasional kepolisian; dan 3. pada kegiatan Latja pendidikan pengembangan spesialis bidang Dokpol. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. alat pendeteksi radiasi; b. peralatan DVI; c. rompi; d. ransel Keslap; e. Senpi genggam yang berhak; dan f. Penggunaan tanda pangkat lapangan berlaku bagi PNS Polri.

1	2	3	4	5	6
		<p>b. celana warna biru tua memakai tiga lus, dua saku paha dan dua saku belakang model harmonika;</p> <p>c. kopelriem warna hitam;</p> <p>d. ban lengan sesuai dengan bidang penugasan untuk Komandan Tim, antara lain:</p> <p>1) DVI: warna <i>orange reflektif</i> dengan tulisan "DVI COMMANDER" dibordir warna putih; dan</p> <p>2) Keslap: warna putih dengan tulisan "KOMANDAN KESLAP" dibordir warna hitam.</p> <p>3. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hitam; dan</p> <p>b. kaus kaki warna hitam.</p>	<p>4. pada bagian lengan kiri untuk menempatkan Tanda Induk Kesatuan (TIK) dan Tanda Lokasi dibordir dengan warna sama dengan TIK dan tanda lokasi pada PDH;</p> <p>5. tanda jabatan bordir (bagi yang berhak); dan</p> <p>6. tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan</p> <p>7. tanda pangkat lapangan menggunakan <i>felcrow</i> di kerah baju.</p>		

b. PD-II DOKPOL

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
12b.		<p>1. Tutup kepala:</p> <ol style="list-style-type: none"> <i>fieldcap</i> warna biru tua bertuliskan “KEDOKTERAN KEPOLISIAN” dibordir pada bagian sisi sebelah kiri <i>fieldcap</i>, lambang Tribrata pada sisi depan <i>fieldcap</i> dan tulisan “DOKPOL” dibordir di klep; dan jilbab dinas warna biru tua. <p>2. Tutup badan:</p> <ol style="list-style-type: none"> kaus lengan panjang warna biru tua dengan logo Dokkes bordir di dada sebelah kiri; celana warna biru dongker memakai tiga lus, dua saku paha dan dua saku belakang (model harmonika); kopelriem warna hitam; dan logo/tanda/lambang pada dada sebelah kanan sesuai dengan bidang penugasan, antara lain: <ol style="list-style-type: none"> DVI: logo DVI Indonesia; dan Keslap; dan tulisan “KESLAP” dibordir warna kuning. <p>3. Tutup kaki:</p> <ol style="list-style-type: none"> sepatu dinas lapangan warna hitam; dan Kaus kaki warna hitam. 	<ol style="list-style-type: none"> Pada bagian belakang dari kaos terdapat tulisan bordir “DOKPOL” berwarna emas; Pada bagian depan dari bagian atas kaos bagian atas sebelah kiri terdapat logo Dokkes Polri dan bagian atas sebelah kanan terdapat <i>felcrow</i> untuk menempatkan logo/tanda/lambang sesuai dengan kegiatan penugasan; dan Pada bagian lengan kanan terdapat <i>felcrow</i> untuk menempatkan berbagai logo/tanda/lambang. 	<ol style="list-style-type: none"> Pada kegiatan olah TKP aspek medik; Pada kegiatan kesehatan lapangan; dan pada kegiatan latnis pendidikan pengembangan spesialis bidang Dokpol. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> helm Dokkes; peralatan DVI; rompi; ransel kesehatan lapangan; dan Senpi genggam yang berhak.

13. PDL PNS POLRI

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
13.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. jilbab warna coklat muda Polisi; dan b. <i>fieldcap</i> sesuai golongan kepangkatan 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna coklat muda krem Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing serta kemeja dikeluarkan; dan 3) Panjang 30 cm di bawah pinggang. b. celana panjang warna coklat muda Polisi dengan dua saku samping model miring; dan c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Korpri. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat; 2. Papan nama; 3. Lencana Korpri; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda Jasa dan penghargaan (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket 2. Tugas operasional di luar ruangan; dan 3. Kegiatan kemasyarakatan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

14. PAKAIAN DINAS LAPANGAN-II TWO TONE

a. PDL-II TWO TONE

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
14a.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. <i>Fieldcap</i> warna cokelat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label “POLRI” bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Raimas; 7. <i>Search and Rescue</i>; dan 8. Pengamanan kegiatan masyarakat. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. kopelriem; c. ransel; d. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi; e. senjata api; dan f. Ajudan/<i>ADC</i> dan Atpol/Stafnispol menggunakan tali bahu pengenal.

b. PDL-II TWO TONE AIRUD

1	2	3	4	5	6
14b.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru benhur dengan emblem Tribrata dalam bingkai pita warna kuning emas, emblem warna biru laut dengan pelapis bagian dalam warna <i>orange</i>; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps Kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; dan 5. <i>Search and Rescue</i>. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi; dan d. senjata api.

c. PDL-II TWO TONE SABHARA

1	2	3	4	5	6
14c.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. Baret warna cokelat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna kuning; b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps Kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Raimas; 7. <i>Search and Rescue</i>; 8. Pengamanan kegiatan masyarakat. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi; dan d. senjata api.

d. PDL-II TWO TONE POLSATWA

1	2	3	4	5	6
14d.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna hitam; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps Kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; 4. Tugas daerah konflik perbatasan; 5. Dalmas; 6. Raimas; 7. <i>Search and Rescue</i>; dan 8. Pengamanan kegiatan masyarakat. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan d. senjata api.

e. PDL-II TWO TONE PROVOS

1	2	3	4	5	6
14e.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru muda dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna biru muda; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; d. sabuk besar warna putih, timang dasar polos warna kuning emas berlogo Tribrata dan selempang warna putih; dan e. tali bahu warna putih lis biru dan pluit di bahu kanan serta ban lengan warna biru dengan tulisan "PROV". 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam dengan kombinasi putih; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; dan 4. Penegakan ketertiban dan disiplin. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. T-shirt lengan pendek warna cokelat muda Polisi; dan d. senjata api.

f. PDL-II TWO TONE YANMA

1	2	3	4	5	6
14f.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna coklat tua Polisi dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah marun; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna coklat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna hitam. 4. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps Kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; dan 4. Pasukan pemakaman/tuguran. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. khusus petugas upacara pemakaman menggunakan scarf merah marun, kopelriem dan dragriem putih serta sarung tangan putih; dan d. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; dan e. senjata api.

g. PDL-II TWO TONE INSTRUKTUR DAN PENGASUH

1	2	3	4	5	6
14g.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. instruktur menggunakan <i>fieldcap</i> merah dan Pengasuh warna biru dengan emblem Tribrata, lis dan hiasan pada klep sesuai dengan golongan kepangkatan; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. <i>t-shirt</i> lengan panjang warna merah dan Pengasuh warna biru dengan logo Tribrata di dada kiri warna kuning; c. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps Kesatuan. 	<p>Sebagai Instruktur dan Pengasuh di lingkungan pendidikan.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan: d. dragriem; e. ransel; dan f. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi.</p>

h. PDL-II TWO TONE DENSUS 88 AT POLRI

1	2	3	4	5	6
14h.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna merah marun dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna hitam; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna cokelat muda Polisi tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. celana panjang warna cokelat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps Kesatuan. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; 3. Tugas operasional Kepolisian; dan 4. Tugas daerah konflik perbatasan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. ransel; c. khusus petugas upacara pemakaman menggunakan <i>scarf</i> merah marun, kopelriem dan dragriem putih serta sarung tangan putih; d. <i>t-shirt</i> lengan pendek warna cokelat muda Polisi; dan e. senjata api.

i. PDL-II ASWASADA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
14i.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna cokelat tua memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar emblem warna hitam; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; b. celana panjang tunggang warna cokelat tua Polisi memakai tiga lus, dua saku samping model miring dan dua saku belakang model bobok tanpa saku dan lapisan pelindung pada bagian bawah saku paha; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas tunggang warna hitam; dan b. kaus kaki warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan bordir; 2. Label "POLRI" bordir; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda jasa pita (bagi yang berhak); 6. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan. 	<p>Pawang kuda untuk:</p> <ol style="list-style-type: none"> 1. Pengamanan; 2. Dalmas; 3. Dakhura; dan 4. Kegiatan operasional kepolisian. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> 1. sarung tangan kulit warna cokelat; dan 2. sepatu karet.

j. PDL-II PATWAL RODA DUA

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
14j.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. Polantas dan Provos menggunakan helm warna putih kombinasi biru dengan logo Tribrata, di bagian belakang helm terdapat tulisan “POLISI” warna biru; b. Sabhara menggunakan helm warna cokelat muda Polisi kombinasi cokelat tua Polisi dengan logo Tribrata, di bagian belakang helm terdapat tulisan “POLISI” warna cokelat; dan c. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) tunggang lengan panjang warna cokelat muda Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; dan 2) belahan depan polos dengan lima kancing dan dua saku tempel dengan tutup masing-masing dua kancing; b. celana panjang tunggang warna cokelat tua Polisi memakai tiga lus, dua saku samping model miring dan dua saku belakang model bobok tanpa saku; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; d. sabuk besar dan selempang warna putih, timang dengan dasar polos logo Tribrata untuk Polantas dan Provos; 	<ol style="list-style-type: none"> 1. Tanda pangkat harian; 2. Monogram; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Lencana kewenangan bentuk besar; 6. Tanda jasa pita (bagi yang berhak); 7. Tanda kemahiran dan penghargaan (bagi yang berhak); 	<p>Fungsi Polantas, Provos dan Sabhara untuk patroli dan pengawalan roda dua.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. Tongkat, borgol dan rompi; b. Senpi genggam bagi yang berhak; c. Sabhara menggunakan tali pluit warna cokelat tua Polisi, pluit di bahu kiri dan sarung tangan kulit warna hitam; d. Polantas menggunakan tali pluit warna putih dan pluit, di bahu kiri, manset Lantas (biru-putih) dan sarung tangan kulit warna hitam; dan

1	2	3	4	5	6
		<p>e. sabuk besar dan selempang warna hitam, timang dengan dasar polos logo Tribrata; dan f. selempang warna putih.</p> <p>3. Tutup kaki: a. sepatu dinas tunggang warna hitam; dan b. kaus kaki dinas lapangan warna hitam.</p>	<p>8. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan.</p>		<p>e. Provos menggunakan tali bahu warna putih lis biru, pluit di bahu kanan dan sarung tangan kulit warna hitam.</p>

15. PDL -II BIRU AIRUD

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
15.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru benhur, pelapis bagian dalam baret warna orange memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna biru laut; b. jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna biru (<i>navy blue</i>) tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup; b. celana panjang warna biru (<i>navy blue</i>) memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps Kesatuan. 	<ol style="list-style-type: none"> 1. Tugas operasional di atas kapal dan pesawat; 2. pemeliharaan dan perawatan kapal dan pesawat; dan 3. upacara. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

16. PDL-II TACTICAL LORENG BIRU AIRUD

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
16.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru benhur, pelapis bagian dalam baret warna <i>orange</i> memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna biru laut; dan b. jilbab warna biru benhur. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna loreng biru (<i>Tactical Airud</i>) tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur; b. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup serta kemeja dikeluarkan; c. celana panjang warna loreng biru (<i>Tactical Airud</i>) memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> c. sepatu dinas lapangan warna loreng biru (<i>Tactical Airud</i>) dan sol sepatu warna hitam; d. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan dengan <i>velcro</i>; 2. Label nama bordir dengan <i>velcro</i>; 3. Label "POLRI" bordir dengan <i>velcro</i>; 4. Lencana tanda jabatan (bagi yang berhak) dengan <i>velcro</i>; 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak) dengan <i>velcro</i>; dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan dengan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Kegiatan upacara; 2. Operasi dan latihan gabungan; dan 3. Kegiatan tertentu/ operasi khusus di wilayah perairan dan udara (<i>rendezvous, joy sailing, dll</i>). 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan.</p>

17. PDL-II TACTICAL BRIMOB

a. PDL-II TACTICAL LORENG BRIMOB

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
17a.		<p>2. Tutup kepala:</p> <ol style="list-style-type: none"> baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah; jilbab warna cokelat tua Polisi. <p>3. Tutup badan:</p> <ol style="list-style-type: none"> kemeja lengan panjang motif loreng Brimob tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; kerah model terbuka/tidur ujung runcing; belahan depan terdapat ritsleting dan 5 (lima) buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; kancing berada pada belahan depan sebelah kiri dan untuk kancing cadangan pada belahan kanan bawah bagian dalam; 	<ol style="list-style-type: none"> Tanda pangkat lapangan; Label nama bordir; Label “POLRI” bordir; Lencana tanda jabatan (bagi yang berhak); Tanda kemahiran dan penghargaan bordir (bagi yang berhak); Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan Seluruh atribut border dan atribut bagian depan dilapisi kain sebagai dasar. 	<ol style="list-style-type: none"> Upacara tradisi; Operasi khusus lawan insurjensi; dan Operasi gabungan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> topi rimba; dragriem; ransel; helm; senjata api; <i>t-shirt</i> lengan pendek motif loreng Brimob; dan Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan “PROV”.

1	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku, pada sudut-sudut saku terdapat <i>velcro</i>;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat pand/lipatan vertikal yang pada bagian bawahnya dijahit;;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang motif Loreng Brimob model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan <i>ritsleting</i> dan pengait kancing/pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>			

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model <i>cargo</i> berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan <i>velcro</i> dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>5. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna Loreng Brimob;</p> <p>b. kaus kaki dinas lapangan warna Loreng Brimob.</p>			

b. PAKAIAN DINAS LAPANGAN-II *TACTICAL* HITAM BRIMOB

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
17b.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah; dan b. jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna hitam Brimob tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; b. bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung runcing; d. belahan depan terdapat lima buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; e. kancing berada pada belahan depan sebelah kiri dan untuk kancing cadangan pada belahan kanan bawah bagian dalam; 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label “POLRI” bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 7. Seluruh atribut border dan atribut bagian depan dilapisi kain sebagai dasar. 	<ol style="list-style-type: none"> 1. Operasional Kepolisian; 2. Penjinakan bom; 3. Lawan teror; 4. Anti anarki; 5. Penindakan huru-hara; dan 6. Penanganan konflik sosial. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba; b. dragriem; c. ransel; d. helm; e. rompi/ <i>body vest</i>; f. <i>t-shirt</i> lengan pendek motif hitam Brimob; g. alat PHH; h. senjata api; dan i. Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan “PROV”.

1	2	3	4	5	6
		<ul style="list-style-type: none">f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku, pada sudut-sudut saku terdapat <i>velcro</i>;h. di bawah sambungan lapisan pundak belakang terdapat pand/lipatan vertikal yang pada bagian bawahnya dijahit;i. penggunaan kemeja dikeluarkan;j. celana panjang warna hitam Brimob model <i>tactical</i>;k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);l. celana bagian depan menggunakan resleting dan pengait kancing/pengait kain menggunakan <i>velcro</i>;m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);			

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model cargo berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan velcro dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>4. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hitam; dan</p> <p>b. kaus kaki dinas lapangan warna hitam.</p>			

c. PAKAIAN DINAS LAPANGAN-II *TACTICAL* HIJAU BRIMOB

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
17c.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah; dan b. jilbab warna hijau. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna hijau <i>pantone</i> kode 18.0615 TC tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; b. bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung runcing; d. belahan depan terdapat <i>ritsleting</i> dan 5 (lima) buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; dan e. kancing berada pada belahan depan sebelah kiri dan untuk kancing cadangan pada belahan kanan bawah bagian dalam; 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label “POLRI” bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 7. Seluruh atribut border dan atribut bagian depan dilapisi kain sebagai dasar. 	<ol style="list-style-type: none"> 1. Tugas daerah konflik; 2. Tugas penguatan keamanan di wilayah perbatasan dan pulau terluar berpenghuni; 3. Pencarian dan penyelamatan (<i>Search and Rescue</i>); dan 4. Latihan kemampuan lapangan Brimob. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba; b. dragriem; c. ransel; d. helm; e. <i>t-shirt</i> lengan pendek motif hijau; f. alat Pengamanan huru-hara; g. senjata api; dan h. Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih,

1	2	3	4	5	6
		<ul style="list-style-type: none">f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku, pada sudut-sudut saku terdapat <i>velcro</i>;h. di bawah sambungan lapisan pundak belakang terdapat pand/lipatan vertikal yang pada bagian bawahnya dijahit;i. penggunaan kemeja dikeluarkan;j. celana panjang warna hijau Brimob model <i>tactical</i>;k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);l. celana bagian depan menggunakan resleting dan pengait kancing/pengait kain menggunakan <i>velcro</i>;m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);			menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model cargo berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan velcro dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>5. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hijau; dan</p> <p>b. kaus kaki dinas lapangan warna hijau.</p>			

d. PDL-II TACTICAL COKLAT BRIMOB

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
17d.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru dongker dengan emblem Tribrata dalam bingkai pita warna kuning emas dan emblem warna merah; dan b. jilbab warna coklat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna coklat muda Polri tanpa manset, memakai lidah pundak dengan satu kancing dan kerah tidur, pada ujung lengan dilengkapi lus menggunakan <i>velcro</i> untuk mengatur ukuran pemakaian; b. bagian siku dilengkapi dengan lapisan kain dipasang secara vertikal sebagai pelindung siku; c. kerah model terbuka/tidur ujung runcing; d. belahan depan terdapat lima buah kancing 14 mm dan menggunakan lapisan untuk lubang kancing sehingga kancing tidak nampak; e. kancing berada pada belahan depan sebelah kiri dan untuk kancing cadangan pada belahan kanan bawah bagian dalam; 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir; 3. Label "POLRI" bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); 6. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan, dan tanda korps kesatuan; dan 7. Seluruh atribut border dan atribut bagian depan dilapisi kain sebagai dasar. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; dan 3. Tugas operasional lapangan. 	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ol style="list-style-type: none"> a. dragriem; b. topi rimba; c. ransel; d. <i>t-shirt</i> lengan pendek warna coklat muda Polisi; e. senjata api; f. alat pengamanan huru-hara; dan g. Provos Brimob menggunakan baret Provos, tali bahu warna putih lis biru, kopelriem putih, sepatu dinas lapangan hitam kombinasi putih, menggunakan selempang putih dan ban lengan warna biru dengan tulisan "PROV".

1	2	3	4	5	6
		<p>f. dua buah saku model harmonika dengan tutup, dijahit miring yang berporos pada sudut saku atas bagian dalam dengan sudut kemiringan 10 derajat;</p> <p>g. tutup saku berbentuk persegi panjang dengan satu buah <i>velcro</i> dipasang secara horizontal yang tertutup dengan lapisan tutup saku, pada sudut-sudut saku terdapat <i>velcro</i>;</p> <p>h. di bawah sambungan lapisan pundak belakang terdapat pand/lipatan vertikal yang pada bagian bawahnya dijahit;</p> <p>i. penggunaan kemeja dikeluarkan;</p> <p>j. celana panjang warna cokelat tua Polri model <i>tactical</i>;</p> <p>k. bagian pinggang model terusan memakai <i>band</i> kecil 6 buah (2 buah di bagian pinggang depan, 2 buah lus sedang di samping dan 2 buah di belakang) dan <i>band</i> besar 3 buah (2 buah di depan dan 1 buah belakang tengah);</p> <p>l. celana bagian depan menggunakan resleting dan pengait kancing/pengait kain menggunakan <i>velcro</i>;</p> <p>m. dua buah saku dalam depan dan belakang atas dengan permukaan serong/miring 10 derajat (tanpa tutup);</p>			

1	2	3	4	5	6
		<p>n. dua buah saku pada paha luar model cargo berbentuk segilima, pada setiap saku terdapat dua bagian yang terpisah (satu bagian saku kecil menggunakan tutup berbentuk segilima panjang berlapis dilengkapi dengan velcro dan saku besar bagian menggunakan resleting miring untuk penutupnya); dan</p> <p>o. terdapat lapisan kain pelindung lutut depan segi delapan dan segi empat lutut bagian belakang.</p> <p>5. Tutup kaki:</p> <p>a. sepatu dinas lapangan warna hitam; dan</p> <p>b. kaus kaki dinas lapangan warna hitam.</p>			

18. PDL-II *TACTICAL* DENSUS 88 AT POLRI

a. PDL-II *TACTICAL* LORENG KOTA DENSUS 88 AT POLRI

1	2	3	4	5	6
18a.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam; dan b. jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja dengan kerah berperekat lengan panjang warna loreng kota; b. manset berperekat, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; e. kemeja belahan depan dengan lima kancing dalam dan dua saku miring memakai tutup serta panjang kemeja 30 cm di bawah pinggang; f. celana panjang warna loreng kota memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; g. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan h. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> c. sepatu dinas lapangan warna loreng kota; dan d. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Papan nama; 3. Label “POLRI”; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 8. Dipasang menggunakan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Upacara tradisi dilingkungan Densus 88 AT Polri; dan 2. Tugas operasional kepolisian penanggulangan terorisme di daerah pemukiman/ perkantoran. 	<p>Dapat menggunakan kelengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

b. PDL-II TACTICAL LORENG HUTAN DENSUS 88 AT POLRI WANITA

1	2	3	4	5	6
18b.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam; dan b. jilbab warna hijau. 2. Tutup badan: <ol style="list-style-type: none"> a. Kemeja dengan kerah berperekat lengan panjang warna loreng hutan; b. manset berperekat, memakai lidah pundak dengan satu kancing dan kerah tidur serta kemeja dikeluarkan; c. kemeja belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup serta panjang kemeja 30 cm di bawah pinggang; d. celana panjang warna tan memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan f. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Papan nama; 3. Label "POLRI"; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 8. Dipasang menggunakan <i>velcro</i>. 	<ol style="list-style-type: none"> 1. Latihan gabungan; dan 2. Tugas operasional kepolisian penanggulangan terorisme di daerah hutan. 	<p>Dapat menggunakan kelengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

c. PDL-II TACTICAL TAN DENSUS 88 AT POLRI

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
18c.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna merah marun memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna hitam; dan b. jilbab warna tan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna tan manset berperekat, memakai lidah pundak dengan satu kancing dan kerah berperekat; dan 2) belahan depan dengan lima kancing dalam dan dua saku harmonika memakai tutup serta kemeja dikeluarkan; b. celana panjang warna tan memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna hitam. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna tan; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat lapangan; 2. Label nama bordir warna biru; 3. Label "POLRI" bordir warna biru; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 7. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan warna biru. 	<ol style="list-style-type: none"> 1. Dinas jaga/piket; 2. Siaga; dan 3. Tugas pengamanan dan pengawalan narapidana terorisme. 	<p>Dapat menggunakan kelengkapan lainnya sesuai penugasan:</p> <ol style="list-style-type: none"> a. topi rimba/helm; b. rompi; c. ransel; d. dragriem; e. senjata api; dan f. <i>t-shirt</i> lengan pendek hitam.

19. PAKAIAN DINAS UPACARA PNS POLRI

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
19.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. jilbab warna coklat muda Polisi; dan b. peci warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. jas: <ol style="list-style-type: none"> 1) lengan panjang warna coklat muda krem Polisi dengan kerah tidur; 2) belahan depan dengan empat kancing logam besar dan dua saku bobok bagian bawah memakai tutup dan masing-masing memakai satu kancing logam kecil; dan 3) Panjang jas 30 cm dibawah pinggang b. rok panjang warna coklat muda Polisi; dan c. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat; 2. Papan nama; 3. Lencana Korpri; 4. Tanda jasa dan penghargaan (bagi yang berhak); dan 5. Lencana Tanda Jabatan (bagi yang berhak). 	<ol style="list-style-type: none"> 1. Upacara Hari Proklamasi Kemerdekaan RI; 2. Upacara Hari Bhayangkara; 3. Upacara Hari Besar Nasional; dan 4. Ziarah nasional. 	<p>Upacara atau kegiatan kecorprian menggunakan seragam Korpri.</p>

20. PAKAIAN DINAS HARIAN PNS POLRI

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
20.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. jilbab warna coklat muda Polisi; dan b. <i>fieldcap</i> sesuai golongan kepangkatan. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna coklat muda krem Polisi dengan manset, memakai lidah pundak dengan satu kancing dan kerah tidur; 2) belahan depan polos dengan lima kancing dan dua saku tempel memakai tutup dengan masing-masing satu kancing serta kemeja dikeluarkan; dan 3) panjang kemeja 30 cm dibawah pinggang. b. rok panjang warna coklat muda Polisi; dan c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Korpri; dan d. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat; 2. Papan nama; 3. Lencana Korpri; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda Jasa dan penghargaan (bagi yang berhak); dan 6. Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda kesatuan. 	Dinas sehari-hari.	Dapat menggunakan kelengkapan lain sesuai penugasan, seperti: Dokkes, Labfor, Inafis dan Humas dalam melaksanakan tugas lapangan menggunakan rompi lapangan warna hitam.

21. PAKAIAN DINAS JAS RESMI (*FULL DRESS*)

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
21.		<ol style="list-style-type: none"> 1. Tutup kepala: Jilbab. 2. Tutup badan: <ol style="list-style-type: none"> a. jas; b. kemeja lengan panjang; c. celana panjang; d. dasi atau syal; dan e. sabuk kecil. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu <i>pantofel</i> atau <i>ankleboots</i>; dan b. kaus kaki. 	Tanpa atribut.	<p>Sesuai tugas pokok dan fungsi masing-masing, antara lain:</p> <ol style="list-style-type: none"> 1. upacara hari nasional; 2. Pertemuan resmi, pertemuan ilmiah, dan upacara mancanegara; 3. Tugas-tugas khusus Kepolisian; 4. Pengamanan <i>VVIP</i> dan <i>VIP</i>; dan 5. Peliputan <i>VVIP/VIP</i>. <p>Digunakan oleh fungsi:</p> <ol style="list-style-type: none"> 1. Reskrim; 2. Intelkam; 3. Paminal; 4. Densus 88 AT; 5. Hubinter; 6. Pamobvit; dan 7. Humas. 	<ol style="list-style-type: none"> 1. Warna Jilbab, jas, celana dan kaus kaki serasi/tidak mencolok; dan 2. Dapat menggunakan kelengkapan lain sesuai penugasan.

22. PAKAIAN DINAS OPERASIONAL TIK

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
22.		<p>2. Tutup kepala: Tanpa tutup kepala</p> <p>3. Tutup badan:</p> <ul style="list-style-type: none"> a. Kemeja warna hitam memakai kerah tidur dengan dua saku atas model harmonika memakai tutup b. Celana Panjang warna hitam dan cream model taktikal dengan dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup. <p>4. Tutup kaki:</p> <ul style="list-style-type: none"> a. sepatu dinas lapangan warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ul style="list-style-type: none"> 1. Label nama bordir; 2. Tanda Induk Kesatuan (TIK) dan tanda lokasi; dan 3. Tanda kesatuan. 	<p>Tugas pemeliharaan, perawatan peralatan dan jaringan TIK.</p>	<p>Dapat menggunakan kelengkapan lain sesuai penugasan:</p> <ul style="list-style-type: none"> a. peralatan TIK; dan b. peralatan keselamatan.

23. PAKAIAN DINAS SAR

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
23.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru benhur, pelapis bagian dalam baret warna <i>orange</i> memakai emblem Tribhata dalam bingkai pita warna kuning emas dengan dasar warna biru laut; dan b. jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. <i>wearpack</i> lengan panjang warna orange tanpa manset dengan kerah tidur tanpa lidah pundak; b. belahan depan dengan resleting, memakai dua saku atas model bobok dengan resleting miring, dua saku bawah model miring dan satu saku model harmonika di lengan kiri; c. pada pinggang terdapat <i>felcrow</i>/perekat untuk melonggarkan/mengencangkan <i>wearpack</i>; d. punggung terdapat tulisan bordir “POLISI” dan “POLICE” warna biru laut dalam bingkai lis warna merah; dan e. bagian celana dengan dua saku resleting di atas lutut, dua saku resleting di betis, satu saku di paha kiri dalam dan ujung kaki depan memakai resleting. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas kerja <i>safety shoes</i> warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda Pangkat lapangan; 2. Label “POLRI” bordir; 3. Label nama bordir; 4. Lencana tanda jabatan (bagi yang berhak); 5. Tanda penghargaan (bagi yang berhak); 6. Tanda kemahiran (bagi yang berhak); 7. Tanda Induk Kesatuan, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 8. Polair menggunakan label nama kapal/ nomor lambung kapal; dan 9. Poludara menggunakan label nama pesawat/ helikopter. 	Tugas SAR di darat, laut dan udara.	Dapat menggunakan kelengkapan tambahan lain sesuai kebutuhan: <ol style="list-style-type: none"> a. helm; b. jaket layar; dan c. <i>safety vest</i> dengan reflektif.

24. PAKAIAN DINAS PERSIDANGAN

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
24.		<ol style="list-style-type: none">1. Tutup kepala: jilbab warna hitam.2. Tutup badan:<ol style="list-style-type: none">a. pakaian toga warna hitam;b. celana panjang gelap; danc. dasi toga warna putih.3. Tutup kaki:<ol style="list-style-type: none">a. sepatu dinas <i>ankleboots</i> warna hitam; danb. kaus kaki dinas harian warna hitam.	Tanpa atribut.	Tugas persidangan di Pengadilan.	

25. PAKAIAN DINAS DOKTER

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
25.		<ol style="list-style-type: none"> 1. Tutup kepala: Polwan menggunakan jilbab warna coklat tua Polisi dan PNS wanita coklat muda Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. jas: <ol style="list-style-type: none"> 1) lengan panjang warna putih dan kerah tidur; dan 2) belahan depan dengan dua kancing, satu saku bobok bagian atas tanpa tutup dan dua saku bobok bagian bawah dengan tutup. b. bagian dalam jas menggunakan PDH dan kelengkapannya; dan c. celana panjang PDH anggota Polri atau PNS Polri. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	Papan nama.	Untuk melaksanakan tugas medis.	Dapat menggunakan kelengkapan lain sesuai penugasan

26. PAKAIAN DINAS PARAMEDIS

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
26.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. <i>Nursecap</i>; b. Polwan menggunakan jilbab warna coklat tua Polisi dan PNS wanita coklat muda Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna putih, kerah tidur dan kemeja dikeluarkan; dan 2) belahan depan dengan lima kancing dan dua saku bobok bagian bawah tanpa tutup; b. celana panjang PDH anggota Polri atau PNS Polri; dan c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata untuk anggota Polri dan Korpri untuk PNS Polri. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	Papan nama.	Untuk melaksanakan tugas medis.	Dapat menggunakan kelengkapan lain sesuai penugasan.

27. PAKAIAN DINAS LABORATORIUM

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
27.		<ol style="list-style-type: none"> 1. Tutup kepala: Polwan menggunakan jilbab warna cokelat tua Polisi dan PNS wanita cokelat muda Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. jas: <ol style="list-style-type: none"> 1) lengan pendek warna putih model baju panjang dan kerah tidur; dan 2) belahan depan dengan lima kancing, satu saku tempel bagian atas dan dua saku tempel bagian bawah masing-masing tanpa tutup; b. bagian dalam jas menggunakan PDH dan kelengkapannya; dan c. celana panjang PDH anggota Polri atau PNS Polri. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	Papan nama.	Untuk melaksanakan tugas laboratorium.	Dapat menggunakan kelengkapan lain sesuai penugasan.

28. PAKAIAN DINAS MUSEUM

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
28.		<ol style="list-style-type: none">1. Tutup kepala:<ol style="list-style-type: none">a. <i>fieldcap</i> warna coklat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; danb. jilbab warna hitam.2. Tutup badan:<ol style="list-style-type: none">a. <i>wearpack</i> lengan panjang warna hitam memakai lidah pundak dengan satu kancing, kerah tidur dan kemeja dikeluarkan; danb. <i>wearpack</i> belahan depan dengan lima kancing dalam, dua saku atas model miring, dua saku bawah model miring, dua saku paha dan dua saku belakang masing-masing model harmonika.3. Tutup kaki:<ol style="list-style-type: none">a. sepatu dinas kerja <i>safety shoes</i> warna hitam; danb. kaus kaki dinas harian warna hitam.	<ol style="list-style-type: none">1. Label nama bordir;2. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan3. Tanda Induk Kesatuan (TIK) dan tanda lokasi.	Pemeliharaan benda sejarah dan koleksi museum.	Dapat menggunakan kelengkapan lain sesuai penugasan.

29. PAKAIAN DINAS MUSIK GABUNGAN

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
29.		<ol style="list-style-type: none">1. Tutup kepala:<ol style="list-style-type: none">a. pet Polri warna abu-abu, lis logo Tribrata dan hiasan pada klep sesuai golongan kepangkatan;b. jilbab warna abu-abu.2. Tutup badan:<ol style="list-style-type: none">a. kemeja:<ol style="list-style-type: none">1) lengan panjang warna biru dengan manset memakai lidah pundak dengan satu kancing dan kerah tidur; dan2) belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dan satu kancing;b. celana panjang warna abu-abu dengan dua saku samping model miring; danc. menggunakan sabuk besar warna putih, timang dengan dasar polos warna kuning emas berlogo Tribrata.3. Tutup kaki:<ol style="list-style-type: none">a. sepatu dinas <i>ankleboots</i> warna putih; danb. kaus kaki dinas harian warna putih.	<ol style="list-style-type: none">1. Monogram; dan2. Papan nama.	Upacara gabungan TNI dan Polri.	Dapat menggunakan kelengkapan lain sesuai penugasan.

30. PAKAIAN DINAS SIPIL HARIAN

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
30.		<ol style="list-style-type: none"> 1. Tutup kepala: Jilbab warna gelap (tidak menyolok). 2. Tutup badan: <ol style="list-style-type: none"> a. pakaian setelan (kemeja dan celana), kemeja lengan panjang dengan manset, memakai lidah pundak dengan satu kancing dan kerah berdiri; b. kemeja belahan depan dengan lima kancing dan dua saku tempel dengan tutup masing-masing satu kancing; c. celana panjang dengan dua saku samping model miring; dan d. sabuk kecil. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Papan nama; 2. Polri menggunakan Lencana Kewenangan bentuk kecil; dan 3. PNS Polri menggunakan Lencana Korpri. 	<ol style="list-style-type: none"> 1. Tugas khusus dan/atau hari Selasa dan Kamis; dan 2. Untuk PNS Polri golongan IV. 	<ol style="list-style-type: none"> 1. Kemeja dan celana panjang setelan satu warna; 2. Jilbab, kemeja dan celana panjang warna gelap (tidak menyolok); dan 3. Kemeja dikeluarkan.

31. PAKAIAN DINAS HAMIL

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
31.		<ol style="list-style-type: none">1. Tutup kepala: Polwan menggunakan jilbab warna coklat tua Polisi dan PNS wanita coklat muda Polisi.2. Tutup badan:<ol style="list-style-type: none">a. kemeja hamil lengan panjang dengan maset warna coklat muda Polisi/cokelat muda krem Polisi, kerah tidur dan kemeja dikeluarkan;b. kemeja hamil belahan depan polos dengan lima kancing, memakai pand depan masing-masing dengan tiga flooi; danc. celana panjang hamil warna coklat tua Polisi/cokelat muda Polisi.3. Tutup kaki:<ol style="list-style-type: none">a. sepatu dinas <i>ankleboots</i> warna hitam; danb. kaus kaki dinas harian warna hitam.	<ol style="list-style-type: none">1. Papan nama; dan2. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan.	Dinas sehari-hari.	Dapat menggunakan kelengkapan lain sesuai penugasan.

32. PAKAIAN DINAS CRISIS RESPONS TEAM

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
32.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. helm anti peluru dengan pelindung mata; b. jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. <i>t-shirt</i> berkerah lengan panjang warna coklat muda krem Polisi/hijau/hitam/loreng; b. lengan bagian atas kiri dan kanan terdapat saku miring model harmonika memakai tutup dan terdapat pelindung siku serta kemeja dikeluarkan; c. celana panjang warna coklat muda krem Polisi/hijau/hitam/loreng memakai tiga lus, dua saku samping model miring dan dua saku paha model harmonika, satu saku model tempel memakai tutup pada paha kanan; d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; e. kopel riem warna coklat muda krem/hijau/hitam/loreng; f. rompi anti peluru warna coklat muda krem Polisi/hijau/hitam; dan g. pengaman siku dan lutut coklat muda krem Polisi/hijau/hitam/loreng. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna coklat muda/hitam/loreng; dan b. kaus kaki dinas lapangan warna coklat muda/hitam/loreng. 	Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda kesatuan.	penegakkan hukum tindak pidana terorisme.	<ol style="list-style-type: none"> 1. Dapat menggunakan kelengkapan lain sesuai penugasan; dan 2. Bentuk pakaian dapat disesuaikan dengan kebutuhan di lapangan.

33. PAKAIAN DINAS PENERBANG/HELIKOPTER

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
33.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru benhur, pelapis bagian dalam baret warna <i>orange</i> memakai emblem Tribrata dalam bingkai pita warna kuning emas dengan dasar warna biru laut; dan b. jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. pakaian <i>overall</i> warna <i>earth blue</i> dengan material kain anti api (<i>setara Nomex</i>); b. resleting depan dua arah dan di kaki; c. pinggang dan pergelangan tangan dapat diatur dengan <i>felcrow</i>; d. dua saku bobok pada bagian depan dada dengan tutup resleting; e. dua saku samping pada pinggang model miring; dan f. dua saku paha dan dua saku belakang masing-masing model harmonika dengan tutup resleting. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas kerja <i>flight shoes</i> warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat bordir; 2. Laber nama bordir; 3. Tanda kemahiran dan penghargaan bordir (bagi yang berhak); dan 4. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan. 	Tugas Operasional Penerbangan.	Dapat menggunakan kelengkapan lain sesuai penugasan.

34. PAKAIAN DINAS MEKANIK PESAWAT TERBANG/HELIKOPTER

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
34.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. <i>fieldcap</i> warna cokelat tua Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan; dan b. jilbab warna cokelat tua Polisi. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang warna cokelat muda Polisi memakai lidah pundak dengan satu kancing dan kerah tidur; dan 2) belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan satu kancing; b. pemakaian kemeja dikeluarkan dari celana panjang; c. celana panjang warna cokelat tua Polisi, dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan d. sabuk kecil warna hitam dengan timang logo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas harian warna hitam; dan b. kaus kaki dinas harian warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat bordir dengan perekat (<i>felcrow</i>); 2. Papan nama bordir dengan perekat (<i>felcrow</i>); 3. Tanda kemahiran dan penghargaan bordir (bagi yang berhak) dengan perekat (<i>felcrow</i>); 4. Tanda Induk Kesatuan (TIK) dan tanda lokasi dengan perekat (<i>velcro</i>); dan 5. Tanda korps kesatuan dengan perekat (<i>velcro</i>). 	Tugas perawatan pesawat terbang dan helikopter.	Dapat menggunakan kelengkapan lain sesuai penugasan.

35. PAKAIAN DINAS JOKI

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
35.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. topi tunggang warna hitam dengan logo Tribrata dan lis sesuai golongan kepangkatan; dan b. jilbab warna hitam. 2. Tutup badan: <ol style="list-style-type: none"> a. setelan jas lengan panjang warna merah marun, lidah pundak dengan satu kancing logam kecil dan kerah tidur; b. jas belahan depan dengan empat kancing logam besar dan dua saku tempel bagian atas memakai tutup dan dua saku dalam bagian bawah memakai tutup dan masing-masing satu kancing logam kecil; c. kemeja dalam lengan panjang warna putih; d. celana panjang tunggang warna putih dengan sebuah strip warna merah pada bagian luar arah panjang celana; dan e. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas tunggang warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Tanda pangkat upacara; 2. Monogram; 3. Papan nama; 4. Tanda jabatan (bagi yang berhak); 5. Tongkat komando (bagi yang berhak); 6. Tanda jasa medali besar (bagi yang berhak); dan 7. Tanda kemahiran dan penghargaan (bagi yang berhak). 	<p>Joki kuda untuk upacara, acara protokoler dan karnaval.</p>	<ol style="list-style-type: none"> 1. Tanpa TIK, tanda lokasi, tanda kesatuan dan tanda korps kesatuan; dan 2. Dapat menggunakan kelengkapan lain sesuai penugasan, seperti: sarung tangan coklat.

36. PAKAIAN DINAS-I MISI PBB

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
36.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru dan emblem sesuai dengan ketentuan PBB; dan b. bagi personel berjilbab, menggunakan jilbab dinas warna coklat. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang dengan manset kerah tidur warna coklat muda Polisi memakai lidah pundak dengan satu kancing serta kemeja dikeluarkan; 2) belahan depan polos dengan lima kancing, dua saku tempel memakai tutup masing-masing dengan satu kancing; dan 3) dipanjangkan sampai 30 cm di bawah pinggang; b. celana panjang warna coklat tua Polisi dengan dua saku samping model miring dan dua saku belakang model bobok tanpa tutup; dan c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribhata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas <i>ankleboots</i> warna hitam; dan b. kaus kaki dinas lapangan warna hitam. 	<ol style="list-style-type: none"> 1. Lambang bendera merah putih dan tulisan INDONESIA; 2. Tanda pangkat harian; 3. Monogram; 4. Lencana kewenangan bentuk besar; 5. Label nama dibordir; 6. Tanda jasa pita (bagi yang berhak); 7. Tanda kemahiran dan penghargaan (bagi yang berhak); dan 8. Tanda lokasi penugasan dan logo PBB. 	Tugas luar negeri.	Cara penggunaan sebelum melaksanakan tugas memedomani standar seragam Polri dan ketika berada di tempat penugasan menyesuaikan ketentuan PBB.

37. PAKAIAN DINAS-II PBB

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
37.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. baret warna biru dan emblem sesuai dengan ketentuan PBB; dan b. bagi personel berjilbab, menggunakan jilbab dinas warna coklat muda gurun. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja: <ol style="list-style-type: none"> 1) lengan panjang dengan memakai kerah tidur warna coklat muda gurun dengan lidah pundak dengan satu kancing dan kemeja dikeluarkan; dan 2) belahan depan polos dengan lima kancing dalam, dua saku model harmonika memakai tutup; b. celana panjang warna coklat muda gurun dengan dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; c. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan d. kopelriem warna coklat muda gurun. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu dinas lapangan warna coklat muda gurun; dan b. kaus kaki dinas lapangan warna coklat muda gurun. 	<ol style="list-style-type: none"> 1. Lambang bendera merah putih dan tulisan INDONESIA bordir; 2. Tanda pangkat lapangan; 3. Label nama bordir; 4. Label "POLRI" bordir; dan 5. Tanda lokasi penugasan dan logo PBB bordir. 	<p>Tugas misi perdamaian PBB di daerah gurun.</p>	<p>Cara penggunaan sebelum melaksanakan tugas memedomani standar seragam Polri dan ketika berada di tempat penugasan menyesuaikan ketentuan PBB.</p>

38. PD INTERPOL

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
38.		<ol style="list-style-type: none">1. Tutup Kepala: Bagi personel berjilbab, menggunakan jilbab dinas warna coklat.2. Tutup badan:<ol style="list-style-type: none">a. kaos berkerah;b. celana <i>tactical</i> warna coklat muda;c. sabuk <i>tactical</i>; dand. jaket Interpol warna biru gelap.3. Tutup kaki:<ol style="list-style-type: none">a. sepatu <i>tactical</i>; danb. kaos kaki warna gelap.		Digunakan oleh anggota Polri yang berdinas pada Divhubinter Polri saat melaksanakan kegiatan atau operasi yang diselenggarakan oleh Interpol, baik di dalam maupun di luar negeri.	Pada bagian belakang jaket, terdapat tulisan "INTERPOL"

39. PD PELAYANAN INAFIS

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
39.		<p>1. Tutup kepala</p> <ol style="list-style-type: none"> topi penutup kepala warna biru tua dengan lis warna <i>orange</i> bagian depan memakai logo Tribrata; khusus Pati di bawah logo Tribrata bordir bintang satu, lis kuning dan bordir padi kapas pada bagian klep; khusus Pamen di bawah logo Tribrata bordir lis warna kuning dan bagian klep topi padi kapas (khusus Pama tidak pakai bordir padi kapas) khusus Anggota dibordir logo Tribrata; Pada bagian kiri bordir “INAFIS” dan bagian kanan bordir “CSI INDONESIA”; pada bagian belakang atas bordir tulisan “<i>VELOX EXACTUS ET ACCURATUS</i>”; di bagian lidah depan topi lis warna <i>orange</i>; dan jilbab: <ol style="list-style-type: none"> baju biru: menggunakan jilbab dinas warna <i>orange</i>; dan baju <i>orange</i>: menggunakan jilbab dinas warna hitam. 	<ol style="list-style-type: none"> Tanda pangkat bordir; Label nama di bordir; Logo dan tulisan di bordir; dan Tanda Induk Kesatuan (TIK) dan tanda lokasi. 	<ol style="list-style-type: none"> Baju warna biru : olah TKP tindak pidana; dan Baju warna <i>orange</i>: olah TKP bencana (kegiatan kemanusiaan). 	<p>Dapat menggunakan kelengkapan lain sesuai penugasannya:</p> <ol style="list-style-type: none"> DSLR kamera; lensa; <i>camcoder</i>; alat pengembangan SJL; MAMBIS; <i>handheld</i>; dan <i>laptop Face Reconstruction</i>.

1	2	3	4	5	6
		<p>2. Tutup badan</p> <ul style="list-style-type: none">a. kemeja lengan panjang warna biru tua dengan strip <i>cream</i> samping kiri dan kanan lengan memakai lidah pundak dengan satu kancing dan kerah tidur, pada bagian punggung dibordir “<i>CRIME SCENE INVESTIGATION</i>” (atas) dan bagian tengah bordir “<i>INAFIS</i>” serta “<i>INDONESIA AUTOMATIC FINGERPRINT IDENTIFICATION SYSTEM</i>” dibordir di bagian bawah;b. kemeja lengan panjang warna orange Bahan Belini Katana (orange stip hitam samping kiri dan kanan lengan), Bordir belakang di punggung tulisan “<i>Team Olah TKP</i>”. <p>3. Celana Panjang:</p> <ul style="list-style-type: none">a. <i>tactical</i> warna <i>cream</i>;1) saku depan kiri dan kanan bobok;2) saku kecil di paha kiri dan kanan;3) kantong kargo di kiri dan kanan memakai resleting;4) saku celana belakang memakai perekat dan pakai tali sabuk warna <i>orange</i> di saku belakang;5) kain penarik <i>ritsleting</i> dan kain pengait di depan warna orange; dan6) jahitan di lutut dan bagian belakang.			

1	2	3	4	5	6
		<p>b. Celana panjang warna hitam</p> <ol style="list-style-type: none">1) bahan: <i>Ripstop</i> (warna hitam);2) saku depan bobok kiri kanan;3) saku kecil di paha depan kanan;4) kantong kargo di paha kiri dan kanan;5) saku celana belakang memakai perekat; dan6) memakai tali sabuk warna <i>orange</i>; dan7) jahitan di bawah paha dan bagian belakang. <p>4. Tutup kaki:</p> <ol style="list-style-type: none">a. sepatu <i>tactical</i> warna coklat muda:<ol style="list-style-type: none">1) bahan kulit;2) resleting sampig;3) tulisan “INAFIS” samping kiri dan kanan sepatu; dan4) kaus kaki dinas lapangan warna hitam.b. sepatu <i>tactical</i> warna hitam;<ol style="list-style-type: none">1) bahan kulit;2) tulisan “INAFIS” samping kiri dan kanan sepatu; dan3) kaus kaki dinas lapangan warna hitam.			

40. PD PARIWISATA

NO	GAMBAR	BENTUK, WARNA, DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
40.		<ol style="list-style-type: none"> 1. Tutup kepala <ol style="list-style-type: none"> a. topi <i>fieldcap</i> warna biru tua dengan logo tribrata warna putih untuk brigadir, warna kuning untuk perwira, list pada sesuai golongan kepangkatan; b. jilbab warna biru tua; dan c. helm sepeda warna biru tua. 2. Tutup badan <ol style="list-style-type: none"> a. <i>t-shirt</i> berkerah lengan panjang warna warna biru muda, bahan kaos, belahan atas memakai 2 (dua) kancing, kerah tidur, menggunakan atribut; b. lengan sebelah kiri tanda induk kesatuan; c. lengan sebelah kanan tanda kesatuan; d. dada sebelah kiri tanda kewenangan; e. di bawah tanda kewenangan ada tulisan "POLISI" warna kuning emas; f. dada sebelah kanan label nama; 	<ol style="list-style-type: none"> 1. Tanda Pangkat bordir; 2. Label nama bordir; 3. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 4. Tanda kewenangan bentuk besar bordir; 5. Tulisan pungung "POLISI" bordir; dan 6. Tulisan "TOURISM POLICE" bordir; 	Pengamanan di objek wisata	

1	2	3	4	5	6
		<p>g. tanda pangkat di kerah baju sebelah kiri dan kanan;</p> <p>h. pada bagian punggung di bordir tulisan “POLISI” warna kuning; dan</p> <p>i. di bawah tulisan POLISI ada tulisan “TOURISM POLICE”.</p> <p>3. Celana:</p> <p>a. Saat menggunakan <i>t-shirt</i> panjang warna biru menggunakan celana panjang <i>tactical</i> warna biru tua, saku depan kiri dan kanan model miring, kantong kargo kiri dan kanan pakai perekat dan saku celana belakang kiri dan kanan memakai tutup perekat;</p> <p>b. Saat menggunakan <i>t-shirt</i> warna merah marun dan putih menggunakan celana panjang warna coklat tua Polisi memakai tiga lus besar, dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup.</p> <p>c. sabuk kecil warna hitam pakai perekat; dan</p> <p>d. kopel warna hitam yang berfungsi sebagai tempat lampu senter, borgol, tongkat, sarung Senpi.</p>	<p>7. Kopel tulisan “POLISI” bordir; dan</p> <p>8. Sarung senter, sarung senjata, borgol.</p>		

41. PD PELIPUTAN

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
41.		<ol style="list-style-type: none"> 1. Tutup kepala <ol style="list-style-type: none"> a. jilbab warna <i>dark grey</i> motif bergaris pada bagian depan dan dilengkapi dengan karet dibagian belakang; b. <i>fieldcap</i> warna hitam dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup badan <ol style="list-style-type: none"> a. kemeja lengan panjang warna hitam dan <i>dark blue</i> belahan atas memakai 1 (satu) kancing, kerah berdiri memakai lidah pundak dengan satu kancing; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; dan c. terdapat kancing pada ujung lengan; d. kemeja dikeluarkan; dan e. tidak ketat. 	<ol style="list-style-type: none"> 1. label nama; 2. label “POLRI”; 3. Tanda Induk Kesatuan (TIK), tanda lokasi, tanda kesatuan dan tanda korps kesatuan; 4. tulisan pungung “HUMAS POLRI”; dan 5. seluruh atribut dibordir warna <i>dark grey</i>. 	<ol style="list-style-type: none"> 1. warna hitam digunakan pada saat kegiatan peliputan di dalam ruangan; dan 2. warna <i>dark blue</i> digunakan saat melakukan kegiatan peliputan di luar ruangan. 	<p>dapat menggunakan kelengkapan lain untuk mendukung kegiatan peliputan.</p>

1	2	3	4	5	6
		<p>3. Celana panjang <i>tactical</i> warna hitam atau <i>dark blue</i>:</p> <ul style="list-style-type: none">g. Pinggang menggunakan kareth. saku depan kiri dan kanan model miring;i. kantong kargo kiri dan kanan samping paha model miring memakai kancing;j. saku celana belakang kiri dan kanan model tempel memakai tutup kancing;k. Terdapat lapisan spon busa pada bagian dalam lutut; danl. sabuk kecil warna hitam. <p>4. Tutup kaki:</p> <ul style="list-style-type: none">c. Sepatu dinas lapangan warna hitam;d. kaus kaki warna hitam.			

42. PD AUDITOR

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
42.		<ol style="list-style-type: none"> 1. Tutup kepala: jilbab berwarna gelap. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang warna putih kerah berdiri; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. panjang kemeja 30 cm di bawah pinggang; d. celana Panjang atau rok warna gelap dengan dua saku samping model miring; e. celana dengan dua saku belakang model bobok tanpa tutup; f. kemeja dikeluarkan; g. celana panjang atau rok panjang 5 cm di bawah mata kaki warna gelap; h. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan i. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu <i>ankleboots</i>; dan b. kaus kaki warna gelap. 	<ol style="list-style-type: none"> 1. Papan nama; 2. Tanda Kesatuan berbentuk pin diletakan di atas saku sebelah kiri; dan 3. Tanda Induk Kesatuan (TIK), tanda lokasi dan tanda kesatuan. 	<p>Digunakan pada kegiatan audit (pemeriksaan, penyampaian hasil pemeriksaan dan konsultasi).</p>	

43. PD ASESOR SSDM

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
43.		<ol style="list-style-type: none">1. Tutup Kepala: Jilbab warna hitam2. Tutup Badan:<ol style="list-style-type: none">a. Kemeja lengan panjang dengan manset dan kerah berdiri, warna putih;b. Kemeja belahan depan dengan lima kancing dan dua saku tempel dengan tutup masing-masing satu kancing;c. Kemeja dikeluarkan; dand. Rok panjang tanpa saku atau celana panjang dengan dua saku samping model miring, warna hitam.3. Tutup kaki: Sepatu dinas harian warna hitam	<ol style="list-style-type: none">1. Bordir Logo asesor Polri diatas saku sebelah kiri; dan2. Bordir tulisan Asesor Polri dibawah logo asesor.	Digunakan pada saat mekalsanakan kegiatan asesmen.	

44. PD ASESOR LSP

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
44.		<ol style="list-style-type: none">1. Tutup Kepala: Jilbab warna hitam2. Tutup Badan:<ol style="list-style-type: none">a. kemeja lengan panjang dengan manset kerah berdiri, warna putih;b. kemeja belahan dengan lima kancing dan dua saku tempel dengan tutup masing-masing satu kancing;c. kemeja dikeluarkan;d. celana panjang dengan dua saku samping model miring, warna hitam; dane. tidak ketat.3. Tutup kaki:<ol style="list-style-type: none">a. Sepatu dinas harian warna hitam; danb. Kaus kaki dinas harian warna hitam;	Bordir logo dan tulisan "LSP Polri" model <i>velcro</i> .	Digunakan pada saat melaksanakan kegiatan asesmen, pengujian dan sertifikasi.	

45. PD ADVOKASI DAN HARMONISASI

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
45.		<ol style="list-style-type: none"> 1. Tutup Kepala: Jilbab warna hitam 2. Tutup Badan: <ol style="list-style-type: none"> a. Kemeja lengan Panjang warna putih kerah berdiri; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. Panjang kemeja 30 cm di bawah pinggang; d. celana panjang atau rok warna gelap dengan dua saku samping model miring; e. celana dengan dua saku belakang model bobok tanpa tutup; f. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata; dan g. tidak ketat. 3. Tutup kaki: <ol style="list-style-type: none"> a. Sepatu <i>ankleboots</i>; dan b. Kaus kaki warna gelap; 	Tanda kesatuan berbentuk pin diletakan di atas saku sebelah kiri	<ol style="list-style-type: none"> 1. Kemeja lengan Panjang digunakan pada lembaga kementerian /non lembaga; dan 2. Kemeja lengan pendek untuk persidangan di pengadilan. 	

46. PD PEMERIKSAAN, AUDIT INVESTIGASI DAN PELAYANAN PENGADUAN

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGUNAAN	KETERANGAN
1	2	3	4	5	6
46.		<ol style="list-style-type: none"> 1. Tutup kepala: tanpa tutup kepala. 2. Tutup badan: <ol style="list-style-type: none"> a. kemeja lengan panjang dan pendek warna putih atau hitam kerah berdiri; b. kemeja belahan depan polos dengan lima kancing, dua saku tempel memakai tutup dengan masing-masing satu kancing; c. celana panjang taktikal warna hitam dengan dua saku samping model miring, dua saku paha model harmonika memakai tutup dan dua saku belakang model tempel memakai tutup; dan d. sabuk kecil warna hitam, timang dengan dasar polos warna kuning emas berlogo Tribrata. 3. Tutup kaki: <ol style="list-style-type: none"> a. sepatu <i>pantofel</i> warna hitam; dan b. kaus kaki warna hitam. 	<ol style="list-style-type: none"> 1. Papan nama; dan 2. Tanda Kesatuan berbentuk pin diletakan di atas saku sebelah kanan di atas papan nama. 	<p>Digunakan oleh fungsi Wabprof di lingkungan Polri saat melaksanakan tugas pemeriksaan, audit investigasi dan pelayanan pengaduan.</p>	

47. PD RESKRIM

NO	GAMBAR	BENTUK, WARNA DAN KELENGKAPAN	ATRIBUT	PENGGUNAAN	KETERANGAN
1	2	3	4	5	6
47.		<ol style="list-style-type: none"> 1. Tutup kepala: <ol style="list-style-type: none"> a. Jilbab warna hitam; dan b. Fieldcap warna biru dongker Polisi dengan logo Tribrata, lis dan hiasan pada klep sesuai golongan kepangkatan. 2. Tutup Badan: <ol style="list-style-type: none"> a. Kemeja lengan panjang warna Biru Dongker (Kode: Dress Blues - Pantone 19-4024 TPX); b. Terdapat kancing depan sepanjang badan warna biru dongker sebanyak 7 buah, panjang kemeja 15 cm dari pinggul, serta terdapat lis warna Hitam di sepanjang sisi kanan kiri kancing hingga krah kemeja; c. Terdapat saku pada sisi kanan dan kiri bagian depan kemeja , dengan model ‘saku dengan lidah penutup dan kancing dalam’; d. Terdapat satu lis horizontal pada bagian bawah lengan kemeja dengan warna Hitam; e. Pada bagian punggung terdapat tulisan “POLISI” yang dibordir timbul warna silver dan ukuran tinggi maksimal 10 cm, serta terdapat lis warna Hitam pada bagian bawah bordir timbul tulisan (bisa dilipat/dimasukkan/disembunyikan ke dalam resleting atau perekatnya); f. Terdapat kancing pengait berwarna biru dongker dan lidah kain pada bagian siku lengan kemeja yang digunakan saat menggulung lengan kemeja; 	<ol style="list-style-type: none"> 1. Label nama di bordir timbul dengan <i>velcro</i>; 2. Diatas saku sebelah kiri lambang Reskrim bordir timbul ukuran 5 cm dengan <i>velcro</i>; 3. Tanda pangkat (untuk Pamen dan Pati) 4. Tanda induk kesatuan; dan 	<ol style="list-style-type: none"> 1. Apel Opsnal (di lapangan); 2. Tugas lapangan; dan 3. Hari tertentu sesuai perintah. 	

1	2	3	4	5	6
		<p>g. Celana Panjang model <i>tactical</i> warna biru dongker;</p> <p>h. Terdapat Saku pada sisi kiri dan kanan bagian atas celana dan saku (Bobok) pada sisi belakang baik kiri dan kanan;</p> <p>i. Model Kantong kargo pada sisi kiri dan kanan, memakai kancing dan perekat (bisa ditambahkan resleting serong);</p> <p>j. Celana menggunakan resleting tebal pada bagian depan dan pengait penutup;</p> <p>k. Terdapat lubang sabuk di pinggang; dan</p> <p>l. Panjang celana dibawah mata kaki.</p> <p>4. Tutup kaki:</p> <p>a. Kaus kaki dinas lapangan warna hitam; dan</p> <p>b. Sepatu dinas lapangan warna hitam.</p>	<p>5. Tanda lokasi kesatuan.</p>		

Ditetapkan di Jakarta
pada tanggal 2 November 2021

KEPALA KEPOLISIAN NEGARA
REPUBLIK INDONESIA,

LISTYO SIGIT PRABOWO