

LAMPIRAN

Daftar Informan

No	Daftar Informan	Tanggal dan Waktu	Topik Wawancara
1.	Sutanto Nugroho (Pendiri Relawan Jas Merah)	Tanggal 1 November 2016 pukul 16.00 WIB.	<ol style="list-style-type: none"> 1) Peranan Relawan Jas Merah pada Pemilukada Bantul 2) Latar Belakang Terbentuknya Jas Merah 3) Tujuan Pembentukan Jas Merah 4) Aktor-Aktor yang terlibat dalam pendirian Jas Merah
2.	Rajut Sukasworo, S.E. (Ketua Suharsono center)	Tanggal 1 November 2016 14.30 WIB	<ol style="list-style-type: none"> 1) Latar Belakang Berdirinya Suharsono Center 2) Latar Belakang Perpecahan di Internal PDIP Bantul 3) Latar Belakang menghadirkan sosok Suahrsono 4) Alasan menolak pencalonan petahana
3.	Heru Jaka Widada (Ketua Relawan Jas Merah)	Tanggal 7 November 2016 Pukul 10.30 WIB.	<ol style="list-style-type: none"> 1) Peranan Jas Merah dalam marketing poliitk Suharsono 2) Posisi Jas Merah dalam Pemilukada Bantul 2015 3) Latar Belakang penggunaan nama Jas Merah 4) Pola rekrutmen anggota Jas Merah
4.	Basuki Rahmat, S.E (Penasehat dan Pengawas Relawan Jas Merah)	Tanggal 7 November 2016 Pukul	<ol style="list-style-type: none"> 1) Bentuk-bentuk Perlawanan Jas Merah terhadap penguasa

		11.30 wib	<ul style="list-style-type: none"> 2) Arah pergerakan Jas Merah 3) Straregi Jas Merah dalam Pemilukada Bantul 4) Posisi Jas Merah pasca Pemilukada Bantul
5.	Arif Widayanto, S.Fil.(Komisioner Ketua Divisi Teknis Penyelenggaraan KPUD Bantul)	Tanggal 9 November 2016 pukul 15.00 WIB	<ul style="list-style-type: none"> 1) Proses Teknis Penyelenggaraan Pemilukada 2) Proses sosialisasi dan informasi Pemilukada
6.	M. Johan Komara, S.I.P (Ketua KPUD Bantul)	Tanggal 17 November 2016 Pukul 14.00	<ul style="list-style-type: none"> 1) Proses Perencanaan Strategis Pemilukada Bantul 2) Proses Pembiayaan Pemilukada Bantul 3) Proses Pembentukan tim Ad Hoc 4) Proses pelatihan dan bimbingan tekni tim Ad Hoc 5) Proses pendaftaran Pasangan Calon Bupati dan Wakil Bupati Bantul 6) Proses Penghitungan hasil Pemilukada Bantul 7) Proses penetapan hasil Pemilukada Bantul
7.	Ariyunadi, S.E (Ketua DPC PDIP Bantul)	Tanggal 15 November 2016 Pukul 10.00	<ul style="list-style-type: none"> 1) Proses Pencalonan Bupati dan Wakil Bupati bantul 2) Proses terjadinya perpecahan di internal PDIP 3) Latar Belakang mengusung petahana 4) Strategi marketing politik PDIP Bantul

			<ul style="list-style-type: none"> 5) Sikap PDIP terhadap perpecahan di internal PDIP 6) Analisa penyebab kekalahan petahana pada Pemiluakada Bantul
8.	Mahmud Ardi Widanto,S.I.P (Ketua DPD PAN Bantul)	Tanggal 16 November 2016 Pukul 20.00 WIB	<ul style="list-style-type: none"> 1) Langkah DPD PAN Bantul Menyambut Pemiluakada 2) Proses Pengambilan sikap pada Pemiluakada 3) Latar Belakang sikap abstain PAN Bantul pada Pemiluakada 4) Proses penyampaian sikap DPD PAN terhadap kader-kader PAN 5) Sikap kader-kader PAN terkait keputusan DPD PAN
9.	Janan Sarjito, S.Ag (Ketua Relawan Gerbong Biru)	Tanggal 11 November 2016 pukul 13.00 WIB	<ul style="list-style-type: none"> 1) Sikap kader-kader PAN terhadap keputusan DPD PAN 2) Latar Belakang pembentukan Relawan Gerbong Biru 3) Bentuk Komunikasi Gerbong biru dengan DPD PAN 4) Proses Pemilihan dukungan Salah satu Pasangan calon 5) Peranan Gerbong Biru pada Pemiluakada Bantul 6) Posisi Gerbong Biru pada Pemiluakada Bantul
10.	Muji Harjo, S.Pd (Masyarakat	Tanggal 19	<ul style="list-style-type: none"> 1) Kompetensi pasangan

	di TPS Rajut Sukasworo di kecamatan Kasihan)	November 2016 pukul 20.00	Calon yang bertarung pada Pemilukada Bantul 2) Proses Kampanye pasangan Calon 3) Analisa penggunaan politik transaksional 4) Marketing politik pasangan Calon
11.	Ahmad Sunardi (Masyarakat di TPS Basuki Rahmat Kecamatan Sanden)	Tanggal 12 November 2016 pukul 16.00	1) Kompetensi pasangan Calon yang bertarung pada Pemilukada Bantul 2) Proses Kampanye pasangan Calon 3) Analisa penggunaan politik transaksional 4) Marketing politik pasangan Calon

Daftar Pertanyaan

Analisis Bentuk Perlawanan *Protest Voters* Dalam Pilkada Serentak Kabupaten Bantul Tahun 2015

1.1 Daftar Pertanyaan Relawan Jas Merah

1. Apa latar belakang pembentukan Relawan Jas Merah dalam penyambut Pilkada serentak di Kabupaten Bantul Tahun 2015 ?
2. Siapa saja yang menjadi aktor-aktor utama dalam pembentukan Relawan Jas Merah ?
3. Apa tujuan dibentuknya Relawan Jas Merah pada Pilkada serentak di Kabupaten Bantul Tahun 2015 ?
4. Apa alasan Relawan Jas merah mendukung Pasangan nomor urut 1 pada Pilkada serentak di Kabupaten Bantul ?
5. Bagaimana Posisi Relawan Jas Merah pada koalisi pasangan Nomor urut 1 pada Pilkada Serentak di Kabupaten Bantul ?
6. Bagaimana Pola rekrutmen anggota dalam Relawan Jas Merah ?
7. Bagaimana Strategi Relawan Jas Merah dalam upaya memenangkan Pasangan nomor urut 1 pada Pilkada Serentak di Kabupaten Bantul ?
8. Bagaimana Peranan Jas Merah dalam proses marketing politik pasangan nomor urut 1 pada Pilkada serentak di Kabupaten Bantul ?
9. Bagaimana bentuk sikap perlawanan dari anggota Jas Merah kepada Incumbent dalam Pilkada serentak di Kabupaten Bantul ?
10. Pasca Pilkada apa peranan Jas Merah dalam pemerintahan Bupati Bantul periode 2015-2020 ?
11. Apakah relawan Jas Merah mendapat sanksi dari pengurus PDIP karena mendukung pasangan nomor urut 1 ?

1.2 Daftar Pertanyaan DPC PDIP Bantul

1. Bagaimana proses pencalonan Bupati-Wakil Bupati Bantul pada pilkada serentak 2015 yang diusung oleh PDIP ?
2. Apa alasan PDIP kembali mengusung Petahana dalam Pilkada serentak tahun 2015 di Kabupaten Bantul?
3. Bagaimana proses penyampaian keputusan DPP terkait calon yang akan diusung oleh PDIP untuk pilkada serentak di kabupaten Bantul ?
4. Bagaimana Sikap internal kader PDIP di kabupaten Bantul terhadap keputusan partai yang kembali mengusung petahana ?
5. Terkait keberadaan relawan jas merah yang dimotori oleh kader PDIP sendiri bagaimana pandangan DPC PDIP ?
6. Apa latar belakang perbedaan sikap politik beberapa kader PDIP dengan keputusan DPC dan DPP PDIP terkait pencalonan bupati dan wakil bupati Bantul pada pilkada 2015 ?
7. Bagaimana strategi DPC PDIP Bantul dalam memenangkan paslon nomor urut 2 setelah mengetahui beberapa kadernya tidak mendukung pasangan calon yang menjadi keputusan partai ?
8. Setelah mengetahui ada kader PDIP yang tidak mengikuti insruksi Partai apakah ada komunikasi dengan kader-kader PDIP yang tidak menyetujui keputusan partai ? jika ada bagaimana bentuk komunikasi yang dilakukan ?
9. Dari 17 kecamatan di Bantul yang melakukan pilkada serentak tahun 2015 paslon yang diusung PDIP memenangkan pada 4 kecamatan, yakni pundong, kasihan , sedayu dan piyungan bagaimana hal tersebut bisa terjadi ? apakah ada strategi khusus pada 4 kecamatan tersebut ?
10. Apakah PDIP memberikan sanksi kepada kader PDIP yang tidak mengikuti instruksi partai dalam pilkada serentak 2015 ? jika ada bagaimana bentuk sanksi tersebut ?

1.3 Daftar Pertanyaan KPUD Bantul

1. Apa Visi dan Misi KPUD Bantul dalam Pilkada serentak di Kabupaten Bantul Tahun 2015 ?
2. Bagaimana proses Perencanaan strategis dan Pembiayaan dalam Pilkada serentak di Kabupaten Bantul Tahun 2015 ?
3. Apakah Sosialisasi Yang dilaksanakan sudah efektif dan melibatkan Relawan demokrasi pada Pilkada serentak di Kabupaten Bantul Tahun 2015 ?
4. Bagaimana dampak keterlibatan relawan demokrasi untuk meningkatkan partisipasi Pemilih ?
5. Bagaimana proses pendaftaran pemilih dan kandidat Calon Bupati dan Wakil Bupati Bantul pada Pilkada serentak Tahun 2015 ?
6. Apa saja bentuk-bentuk Kampanye yang diizinkan dan apa saja bentuk pelanggaran dalam kampanye pada Pilkada Serentak di Kabupaten Bantul Tahun 2015 ?
7. Bagaimana proses Penyelenggran dan pemungutan suara Pada Pilkada serentak di Kabupaten Bantul Tahun 2015 ?
8. Bagaimana proses pengumuman hasil rekapitulasi Pilkada serentak di Kabupaten Bantul Tahun 2015 ?
9. Bagaimana Sikap dari pasangan calon Bupati dan Wakil Bupati yang tidak terpilih sesuai dengan keputusan KPUD Bantul ?
10. Bagaimana strategi KPUD Bantul dalam menyelenggarakan pilkada serentak tahun 2015 sehingga tidak ada gugatan dan semua paslon menerima keputusan KPU ?
11. Terkait transparansi, integritas dan independensi bagaimana kebijakan Ketua KPU dalam menjaga 3 pilar utama dalam menyelenggarakan pilkada yang demokratis ?
12. Bagaimana mekanisme rekrutmen dan seleksi untuk PPK, PPS dan KPPS ? Apakah ada dari 3 penyelenggara tersebut yang dikenai sanksi karena melakukan pelanggaran kode etik ?
13. Proses penggelembungan suara dapat terjadi pada saat pasca penghitungan dari tingkat desa sampai kecamatan, Bagaimana kebijakan dan proses pengawalan surat suara dari TPS menuju tingkat kecamatan ?

1.3 Daftar Pertanyaan DPD PAN Bantul

1. Bagaimana sikap dan langkah DPD PAN dalam menyambut pilkada serentak dikabupaten bantul ?
2. Bagaimana posisi PAN dalam pilkada serentak dikabupaten Bantul ?
3. Mengkonfirmasi berita yang beredar dimedia bahwa PAN dalam Pilkada serentak 2015 dikabupaten bantul PAN netral apakah benar ? jika benar apa yang melatarbelakangi sikap netral PAN pada pilkada Bantul ?
4. Apa Alasan PAN tidak tergabung dalam koalisi Gerindra, PKS dan PKB yang tidak mendukung Paslon nomor urut 1 ?
5. Adakah bentuk komunikasi dari paslon nomor urut 2 atau partai pengusung paslon nomor urut 2 untuk mengajak PAN berkoalisi atau Bermitra ?
6. Apa latar belakang DPD PAN yang memilih netral pada Pilkada Bantul 2015 ?
7. Bagaimana sikap kader Partai PAN dibantul terkait keputusan DPD dan DPP PAN untuk bersikap netral pada Pilkada Bantul 2015?
8. Dengan keputusan DPD dan DPP PAN terkait sikap netral pada Pilkada Bantul 2015 bagaimana instruksi DPD terhadap kader-kader PAN yang memiliki Hak pilih pada Pilkada Bantul 2015 ?
9. Bagaimana sikap kader-kader PAN terhadap instruksi Partai ?
10. Apakah ada sanksi yang diberikan kepada kader-kader PAN yang tidak mengikuti instruksi Partai ?
11. Pasca Pilkada bagaimana posisi PAN dalam pemerintahan Harsono-Halim periode 2015-2020 ?

1.4 Daftar Pertanyaan Relawan Gerbong Biru

1. Apa alasan partai PAN yang memutuskan netral pada Pilkada Bantul tahun 2015 ?
2. Bagaimana proses dinamika pengambilan keputusan untuk netral pada Pilkada serentak 2015 didalam internal PAN ?
3. Bagaimana sikap dan reaksi kader-kader PAN terkait keputusan DPD pada Pilkada Bantul 2015 ?
4. Apakah kader-kader PAN mengikuti instruksi Partai untuk netral atau justru tetap terlibat dalam Pilkada seperti menjadi timses salah satu paslon atau tetap menggunakan hak pilihnya ?
5. Apakah ada penolakan dari Kader PAN terkait dengan sikap DPD pada Pilkada Bantul 2015 ?
6. Latar Belakang Pendirian Gerbong biru ?
7. Bagaimana sikap DPD PAN saat mengetahui kader-kader PAN Bantul membentuk Gerbong Biru ?
8. apa alasan Gerbong Biru menetapkan pilihan mendukung calon selain petahana? Bagaimana bentuk gerakan yang dilakukan Gerbong biru ? serta bagaimana bentuk komunikasi yang dilakukan pasangan calon nomer urut 1 ?
9. Bagaimana posisi Gerbong Biru pada saat Pemilukada dan pasca Pemilukada ?
10. Menurut Bapak/Ibu Mayoritas Kader PAN yang menggunakan hak pilihnya menjatuhkan pilihannya kepada paslon nomor urut 1 atau paslon nomor urut 2 ? apa alasan yang melatarbelakangi pilihan tersebut ?
11. Apakah ada bentuk komunikasi dari paslon atau partai pengusung yang mengusung petahana ? jika ada bagaimana bentuk komunikasi yang dilakukan ?
12. Apakah ada Sanksi terhadap Kader PAN yang terlibat dalam gerbong biru ?

1.5 Daftar Pertanyaan Masyarakat di Kecamatan Kasihan dan Kecamatan Sanden

1. Bagaimana Pendapat bapak/ibu terkait calon bupati dan calon wakil bupati yang muncul pada Pilkada serentak tahun 2015 di Bantul ?
2. Apakah Bapak/ibu menggunakan Hak pilih pada Pilkada Bantul 2015 ?
3. Apa alasan bapak/ibu menggunakan Hak pilih dan memilih untuk tidak Golput ?
4. Bagaimana proses pendekatan yang dilakukan timses masing-masing calon dalam upayanya mengajak bapak/ibu agar memilih paslon yang mereka dukung ?
5. Mohon untuk dijelaskan, bagaimana bentuk-bentuk tawaran yang dilakukan timses masing-masing calon untuk menarik minat bapak/ibu untuk mendukung paslon yang mereka dukung ?
6. Apakah dalam Pilkada 2015 di Bantul bapak/Ibu tidak menemukan timses yang melakukan kecurangan ? jika terdapat kecurangan bagaimana bentuk kecurangan itu ?
7. Bagaimana pergerakan Relawan Jas Merah dalam memenangkan paslon nomor urut 1 ? dan Bagaimana pandangan bapak/ibu terhadap tokoh-tokoh relawan jas merah ?
8. Pada TPS bapak/ibu paslon nomer berapa yang memiliki suara terbanyak ? menurut bapak/ibu mengapa paslon tersebut bisa unggul ?
9. Bagaimana Pendapat Bapak/ibu terhadap bupati terpilih Bantul ? apakah dirasa sudah tepat atau belum ? disertai dengan alasan.
10. Apa Harapan bapak/ibu kepada Bupati Bantul periode 2015-2020 yang akan memimpin bantul sampai 5 tahun kedepan ?

Foto Wawancara Penulis dengan Sutanto Nugroho

Foto wawancara Penulis dengan Rajut Sukasworo

Foto Wawancara Penulis dengan Basuki Rahmat

Foto Wawancara Penulis dengan Heru Jaka Widada

Foto Wawancara Penulis dengan Ariyunadi, S.E

Foto Wawancara Penulis dengan Arif Widaynto, S.Fil

Foto Wawancara Penulis dengan Mahmud Ardi Widanto, S.IP

Foto Wawancara penulis dengan Janan Sarjito, S.Ag

Foto Wawancara Penulis dengan Muhammad Johan Komara, S.IP