

PRESIDEN
REPUBLIK INDONESIA

**KEPUTUSAN PRESIDEN REPUBLIK INDONESIA
NOMOR 102 TAHUN 2003
TENTANG
PERUBAHAN ATAS
KEPUTUSAN PRESIDEN NOMOR 64 TAHUN 1992 TENTANG
PERPANJANGAN BATAS USIA PENSIUN PEGAWAI NEGERI SIPIL
YANG MENDUDUKI JABATAN PUSTAKAWAN SEBAGAIMANA TELAH DIUBAH
DENGAN KEPUTUSAN PRESIDEN NOMOR 147 TAHUN 2000**

PRESIDEN REPUBLIK INDONESIA,

Menimbang : bahwa dengan adanya perubahan nomenklatur jabatan fungsional Pustakawan yang baru, dipandang perlu menyesuaikan kembali jenjang jabatan fungsional Pustakawan dalam Keputusan Presiden Nomor 147 Tahun 2000 tentang Perubahan Atas Keputusan Presiden Nomor 64 Tahun 1992 tentang Perpanjangan Batas Usia Pensiun Bagi Pegawai Negeri Sipil Yang Menduduki Jabatan Pustakawan;

Mengingat :

1. Pasal 4 ayat (1) Undang-Undang Dasar 1945;
2. Undang-undang Nomor 8 Tahun 1974 tentang Pokok-pokok Kepegawaian (Lembaran Negara Tahun 1974 Nomor 55, Tambahan Lembaran Negara Nomor 3041) sebagaimana telah diubah dengan Undang-undang Nomor 43 Tahun 1999 (Lembaran Negara Tahun 1999 Nomor 169, Tambahan Lembaran Negara Nomor 3890);
3. Peraturan Pemerintah Nomor 32 Tahun 1979 tentang Pemberhentian Pegawai Negeri Sipil (Lembaran Negara Tahun 1979 Nomor 47, Tambahan

Lembaran Negara Nomor 3149) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 1 Tahun 1994 (Lembaran Negara Tahun 1994 Nomor 1);

4. Peraturan Pemerintah Nomor 16 Tahun 1994 tentang Jabatan Fungsional Pegawai Negeri Sipil (Lembaran Negara Tahun 1994 Nomor 22, Tambahan Lembaran Negara Nomor 3547);
5. Keputusan Presiden Nomor 64 Tahun 1992 tentang Perpanjangan Batas Usia Pensiun Bagi Pegawai Negeri Sipil Yang Menduduki Jabatan Pustakawan sebagaimana telah diubah dengan Keputusan Presiden Nomor 147 Tahun 2000;

MEMUTUSKAN :

Menetapkan: KEPUTUSAN PRESIDEN TENTANG PERUBAHAN ATAS KEPUTUSAN PRESIDEN NOMOR 64 TAHUN 1992 TENTANG PERPANJANGAN BATAS USIA PENSIUN BAGI PEGAWAI NEGERI SIPIL YANG MENDUDUKI JABATAN PUSTAKAWAN SEBAGAIMANA TELAH DIUBAH DENGAN KEPUTUSAN PRESIDEN NOMOR 147 TAHUN 2000.

Pasal I

Mengubah ketentuan Pasal 1 Keputusan Presiden Nomor 64 Tahun 1992 tentang Perpanjangan Batas Usia Pensiun Bagi Pegawai Negeri Sipil Yang Menduduki Jabatan Pustakawan sebagaimana telah diubah dengan Keputusan Presiden Nomor 147 Tahun 2000, sehingga seluruhnya berbunyi sebagai berikut :

“Pasal 1

Pegawai Negeri Sipil yang diangkat dan ditugaskan secara penuh dalam Jabatan Fungsional Pustakawan, batas usia pensiunnya dapat diperpanjang sampai dengan :

1. 65 (enam puluh lima) tahun bagi Pustakawan Utama;
2. 60 (enam puluh tahun) bagi :
 - a. Pustakawan Madya;
 - b. Pustakawan Muda;
 - c. Pustakawan Penyelia.”

Pasal II

Keputusan Presiden ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta

pada tanggal 17
Desember 2003

**PRESIDEN
REPUBLIK
INDONESIA,**

ttd.

**MEGAWATI
SOEKARNOPUTRI**

Salinan sesuai dengan
aslinya

**SEKRETARIAT KABINET
RI**

Kepala Biro Peraturan
Perundang-undangan II

Edy Sudibyo