

SALINAN

PRESIDEN REPUBLIK INDONESIA

KEPUTUSAN PRESIDEN REPUBLIK INDONESIA

NOMOR 17 TAHUN 2020

TENTANG

CUTI BERSAMA PEGAWAI APARATUR SIPIL NEGARA TAHUN 2020

DENGAN RAHMAT TUHAN YANG MAHA ESA PRESIDEN REPUBLIK INDONESIA,

Menimbang:

- a. bahwa dalam rangka mewujudkan efisiensi dan efektivitas hari kerja serta memberi pedoman bagi Instansi Pemerintah dalam melaksanakan cuti bersama tahun 2020;
- b. bahwa untuk melaksanakan ketentuan Pasal 333 ayat (4) Peraturan Pemerintah Nomor 11 Tahun 2017 tentang Manajemen Pegawai Negeri Sipil sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 17 Tahun 2020 tentang Perubahan atas Peraturan Pemerintah Nomor 11 Tahun 2017 tentang Manajemen Pegawai Negeri Sipil, cuti bersama ditetapkan dengan Keputusan Presiden;
- c. bahwa untuk melaksanakan ketentuan Pasal 91 ayat (3) Peraturan Pemerintah Nomor 49 Tahun 2018 tentang Manajemen Pegawai Pemerintah dengan Perjanjian Kerja, cuti bersama bagi Pegawai Pemerintah dengan Perjanjian Kerja ditetapkan dengan Keputusan Presiden;

d. bahwa . . .

PRESIDEN REPUBLIK INDONESIA

- 2 -

 d. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, huruf b, dan huruf c, perlu menetapkan Keputusan Presiden tentang Cuti Bersama Pegawai Aparatur Sipil Negara Tahun 2020;

Mengingat

- Pasal 4 ayat (1) Undang-Undang Dasar Negara
 Republik Indonesia Tahun 1945;
- Undang-Undang Nomor 5 Tahun 2014 tentang Aparatur Sipil Negara (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 6, Tambahan Lembaran Negara Republik Indonesia Nomor 5494);
- 3. Peraturan Pemerintah Nomor 11 Tahun 2017 tentang Manajemen Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 2017 Nomor 63, Tambahan Lembaran Negara Republik Indonesia Nomor 6037) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 17 Tahun 2020 tentang Perubahan atas Peraturan Pemerintah Nomor 11 Tahun 2017 tentang Manajemen Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 2020 Nomor 68, Tambahan Lembaran Negara Republik Indonesia Nomor 6477);
- Peraturan Pemerintah Nomor 49 Tahun 2018 tentang Manajemen Pegawai Pemerintah dengan Perjanjian Kerja (Lembaran Negara Republik Indonesia Tahun 2018 Nomor 224, Tambahan Lembaran Negara Republik Indonesia Nomor 6264);

MEMUTUSKAN: . . .

PRESIDEN REPUBLIK INDONESIA

- 3 -

MEMUTUSKAN:

Menetapkan : KEPUTUSAN PRESIDEN TENTANG CUTI BERSAMA

PEGAWAI APARATUR SIPIL NEGARA TAHUN 2020.

KESATU : Menetapkan cuti bersama Pegawai Aparatur Sipil

Negara tahun 2020 yaitu pada tanggal 21 Agustus 2020

(Jumat) sebagai cuti bersama Tahun Baru Islam 1442

Hijriah, tanggal 28 dan 30 Oktober 2020 (Rabu dan

Jumat) sebagai cuti bersama Maulid Nabi Muhammad

SAW, tanggal 24 Desember 2020 (Kamis) sebagai cuti bersama Hari Raya Natal, dan tanggal 28, 29, 30, dan

31 Desember 2020 (Senin, Selasa, Rabu, dan Kamis)

sebagai pengganti cuti bersama Hari Raya Idul Fitri

1441 Hijriah.

KEDUA: Cuti bersama sebagaimana dimaksud pada diktum

KESATU tidak mengurangi hak cuti tahunan Pegawai

Aparatur Sipil Negara.

KETIGA : Pegawai Aparatur Sipil Negara yang karena Jabatannya

tidak diberikan hak atas cuti bersama, hak cuti

tahunannya ditambah sesuai dengan jumlah cuti

bersama yang tidak diberikan.

KEEMPAT . . .

PRESIDEN REPUBLIK INDONESIA

- 4 -

KEEMPAT : Keputusan Presiden ini mulai berlaku pada tanggal

ditetapkan.

Ditetapkan di Jakarta

pada tanggal 18 Agustus 2020

PRESIDEN REPUBLIK INDONESIA,

ttd.

JOKO WIDODO

Salinan sesuai dengan a**sli**nya KEMENTERIAN SEKRETARIAT NEGARA REPUBLIK INDONESIA

> Deputi Bidang Hukum dan Rerundang-undangan,

> > dia \$ilvanna Djaman