

KEPUTUSAN PRESIDEN REPUBLIK INDONESIA **NOMOR 130 TAHUN 2001** TENTANG

TUNJANGAN JABATAN FUNGSIONAL JURUSITA DAN JURUSITA PENGGANTI

PRESIDEN REPUBLIK INDONESIA,

Menimbang:

- a. bahwa berdasarkan Keputusan Presiden Nomor 87 Tahun 1999 tentang Rumpun Jabatan Fungsional Pegawai Negeri Sipil, Jurusita dan Jurusita Pengganti merupakan jabatan fungsional dalam rumpun Hukum dan Peradilan;
- b. bahwa sambil menunggu ditatanya jenjang jabatan Jurusita dan Jurusita Pengganti, maka dipandang perlu kepada Pegawai Negeri Sipil yang diangkat dan ditugaskan secara penuh dalam jabatan fungsional Jurusita dan Jurusita Pengganti diberikan Tunjangan Jabatan Fungsional Jurusita dan Jurusita Pengganti berdasarkan kelas pengadilan dengan Keputusan Presiden;

- Mengingat : 1. Pasal 4 ayat (1) Undang-Undang Dasar 1945;
 - 2. Undang-undang Nomor 14 Tahun 1970 tentang Ketentuanketentuan Pokok Kekuasaan Kehakiman (Lembaran Negara Tahun 1970 Nomor 74, Tambahan Lembaran Negara Nomor 2951) sebagaimana telah diubah dengan Undang-undang Nomor 35 Tahun 1999 (Lembaran Negara Tahun 1999 Nomor 147, Tambahan Lembaran Negara Nomor 3879);

- 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);
- Undang-undang Nomor 2 Tahun 1986 tentang Peradilan Umum (Lembaran Negara Tahun 1986 Nomor 20, Tambahan Lembaran Negara Nomor 3327);
- Undang-undang Nomor 7 Tahun 1989 tentang Peradilan Agama (Lembaran Negara Tahun 1989 Nomor 49, Tambahan Lembaran Negara Nomor 3400);
- 6. Peraturan Pemerintah Nomor 7 Tahun 1977 tentang Peraturan Gaji Pegawai Negeri Sipil (Lembaran Negara Tahun 1977 Nomor 11. Tambahan Lembaran Negara Nomor 3098) sebagaimana telah beberapa kali diubah, terakhir dengan Peraturan Pemerintah Nomor 26 Tahun 2001 (Lembaran Negara Tahun 2001 Nomor 49);
- Peraturan Pemerintah Nomor 96 Tahun 2000 tentang Wewenang Pengangkatan, Pemindahan, dan Pemberhentian Pegawai Negeri Sipil (Lembaran Negara Tahun 2000 Nomor 193, Tambahan Lembaran Negara Nomor 4014);
- Keputusan Presiden Nomor 87 Tahun 1999 tentang Rumpun Jabatan Fungsional Pegawai Negeri Sipil;

3

MEMUTUSKAN:

Menetapkan: KEPUTUSAN PRESIDEN TENTANG TUNJANGAN JABATAN FUNGSIONAL JURUSITA DAN JURUSITA PENGGANTI.

Pasal 1

Dalam Keputusan Presiden ini yang dimaksud dengan Tunjangan Jabatan Fungsional Jurusita dan Jurusita Pengganti adalah tunjangan yang diberikan kepada Pegawai Negeri Sipil yang diangkat dan ditugaskan secara penuh dalam Jabatan Jurusita dan Jurusita Pengganti pada Pengadilan Negeri dan Pengadilan Agama sesuai dengan ketentuan peraturan perundang-undangan yang berlaku.

Pasal 2

Kepada Pegawai Negeri Sipil yang diangkat dan ditugaskan secara penuh dalam Jabatan Jurusita dan Jurusita Pengganti diberikan Tunjangan Jabatan Fungsional Jurusita dan Jurusita Pengganti setiap bulan.

4 -

Pasal 3

Besarnya Tunjangan Jabatan Fungsional Jurusita dan Jurusita Pengganti sebagaimana dimaksud dalam Pasal 2, adalah sebagaimana tercantum dalam Lampiran Keputusan Presiden ini.

Pasal 4

Tunjangan Jabatan Fungsional Jurusita dan Jurusita Pengganti sebagaimana dimaksud dalam Pasal 2 dan Pasal 3 diberikan terhitung mulai tanggal 1 Januari 2002.

Pasal 5

Ketentuan lebih lanjut yang diperlukan bagi pelaksanaan Keputusan Presiden ini, diatur oleh Menteri Keuangan dan Kepala Badan Kepegawaian Negara, baik secara bersama-sama maupun sendirisendiri sesuai dengan bidang tugasnya masing-masing.

PRESIDEN REPUBLIK INDONESIA

5 .

Pasal 6

Keputusan Presiden ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta

pada tanggal 20 Desember 2001

PRESIDEN REPUBLIK INDONESIA,

ttd.

MEGAWATI SOEKARNOPUTRI

Salinan sesuai dengan aslinya

SEKRETARIAT KABINET RI

Kepala Biro Peraturan Perundang-undangan II,

Edy Sudibyo

REPUBLIK INDONESIA PRESIDEN

LAMPIRAN

KEPUTUSAN PRESIDEN REPUBLIK INDONESIA NOMOR : 130 Tahun 2001 TANGGAL : 20 Desember 2001

TUNJANGAN JABATAN FUNGSIONAL JURUSITA DAN JURUSITA PENGGANTI

2	_	_	NO.	
Jurusita Pengganti	Jurusita	2	JABATAN	
Rp 150.000,00	Rp 175.000,00	3	IA	
Rp 125.000,00	Rp 150.000,00	4	IB	KELAS
Rp 100.000,00	Rp 125.000,00	5	=	

Salinan sesuai dengan aslinya

SEKRETARIAT KABINET RI

Kepala Biro Peraturan

PRESIDEN REPUBLIK INDONESIA,

MEGAWATI SOEKARNOPUTRI