

SALINAN

PRESIDEN REPUBLIK INDONESIA

PERATURAN PEMERINTAH REPUBLIK INDONESIA NOMOR 22 TAHUN 2012

TENTANG

PERUBAHAN KESEPULUH ATAS PERATURAN PEMERINTAH NOMOR 14 TAHUN 1985 TENTANG PEMBERIAN TUNJANGAN PERINTIS PERGERAKAN KEBANGSAAN/KEMERDEKAAN

DENGAN RAHMAT TUHAN YANG MAHA ESA

PRESIDEN REPUBLIK INDONESIA,

Menimbang :

- a. bahwa besaran tunjangan Perintis Pergerakan Kebangsaan/Kemerdekaan sebagaimana ditetapkan dalam Peraturan Pemerintah Nomor 14 Tahun 1985 tentang Pemberian Tunjangan Perintis Pergerakan Kebangsaan/Kemerdekaan, yang telah beberapa kali diubah terakhir dengan Peraturan Pemerintah Nomor 18 Tahun 2011 tidak sesuai dengan perkembangan keadaan;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Peraturan Pemerintah tentang Perubahan Kesepuluh Atas Peraturan Pemerintah Nomor 14 Tahun 1985 tentang Pemberian Tunjangan Perintis Pergerakan Kebangsaan/Kemerdekaan;

Mengingat :

- 1. Pasal 5 ayat (2) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
- Undang-Undang Nomor 5 Prps Tahun 1964 tentang Pemberian Penghargaan/Tunjangan Kepada Perintis Pergerakan Kebangsaan/Kemerdekaan (Lembaran Negara Republik Indonesia Tahun 1964 Nomor 19, Tambahan Lembaran Negara Republik Indonesia Nomor 2636);

3. Peraturan . . .


- 2 -

3. Peraturan Pemerintah Nomor 14 Tahun 1985 tentang Pemberian Tunjangan Perintis Pergerakan Kebangsaan/Kemerdekaan (Lembaran Negara Republik Indonesia Tahun 1985 Nomor 20) sebagaimana telah sembilan kali diubah terakhir dengan Peraturan Pemerintah Nomor 18 Tahun 2011 (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 31);

MEMUTUSKAN:

Menetapkan: PERATURAN PEMERINTAH TENTANG PERUBAHAN KESEPULUH ATAS PERATURAN PEMERINTAH NOMOR 14 TAHUN 1985 TENTANG PEMBERIAN TUNJANGAN PERINTIS PERGERAKAN KEBANGSAAN/KEMERDEKAAN.

Pasal I

Beberapa ketentuan dalam Peraturan Pemerintah Nomor 14 Tahun 1985 tentang Pemberian Tunjangan Perintis Pergerakan Kebangsaan/Kemerdekaan (Lembaran Negara Republik Indonesia Tahun 1985 Nomor 20) yang telah beberapa kali diubah dengan Peraturan Pemerintah:

- a. Nomor 57 Tahun 1992 (Lembaran Negara Republik Indonesia Tahun 1992 Nomor 96);
- b. Nomor 21 Tahun 1993 (Lembaran Negara Republik Indonesia Tahun 1993 Nomor 27);
- c. Nomor 36 Tahun 2001 (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 59);

d. Nomor . . .


- 3 -

- d. Nomor 17 Tahun 2006 (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 38);
- e. Nomor 30 Tahun 2007 (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 64);
- f. Nomor 33 Tahun 2008 (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 66);
- g. Nomor 11 Tahun 2009 (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 24);
- h. Nomor 32 Tahun 2010 (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 38); dan
- i. Nomor 18 Tahun 2011 (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 31),

diubah sebagai berikut:

1. Ketentuan Pasal 1 diubah, sehingga berbunyi sebagai berikut:

Pasal 1

Kepada Perintis Pergerakan Kebangsaan/Kemerdekaan diberikan Tunjangan Perintis Pergerakan Kebangsaan/Kemerdekaan sebesar Rp1.988.000,00 (satu juta sembilan ratus delapan puluh delapan ribu rupiah) setiap bulan.

2. Ketentuan Pasal 3 diubah, sehingga berbunyi sebagai berikut:

Pasal 3 . . .


- 4 -

Pasal 3

- (1) Apabila Perintis Pergerakan Kebangsaan/
 Kemerdekaan meninggal dunia kepada janda/
 dudanya yang sah diberikan penghargaan/
 tunjangan sebesar Rp1.481.000,00 (satu juta empat
 ratus delapan puluh satu ribu rupiah) setiap bulan.
- (2) Dalam hal terdapat lebih dari seorang janda yang sah, maka tunjangan sebagaimana dimaksud pada ayat (1) dibagi rata untuk masing-masing janda.
- (3) Pembayaran penghargaan/tunjangan sebagaimana dimaksud pada ayat (1), dihentikan apabila janda/duda Perintis Pergerakan Kebangsaan/ Kemerdekaan yang bersangkutan:
 - a. meninggal dunia; atau
 - b. kawin lagi.
- 3. Ketentuan sebagaimana dimaksud pada angka 1 dan angka 2 mulai berlaku pada tanggal 1 Januari 2012.

Pasal II

Peraturan Pemerintah ini mulai berlaku pada tanggal diundangkan.

Agar . . .


- 5 -

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Pemerintah ini dengan penempatannya dalam Lembaran Negara Republik Indonesia.

> Ditetapkan di Jakarta pada tanggal 6 Februari 2012 PRESIDEN REPUBLIK INDONESIA,

> > ttd.

DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta pada tanggal 6 Februari 2012 MENTERI HUKUM DAN HAK ASASI MANUSIA REPUBLIK INDONESIA,

ttd.

AMIR SYAMSUDIN

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2012 NOMOR 39

Salinan sesuai dengan aslinya KEMENTERIAN SEKRETARIAT NEGARA RI Asisten Deputi Perundang-undangan Bidang Politik dan Kesejahteraan Rakyat,

Wisnu Setiawan