

PRESIDEN

REPUBLIK INDONESIA

PERATURAN PEMERINTAH REPUBLIK INDONESIA

NOMOR 23 TAHUN 1981

TENTANG

PENCABUTAN PERATURAN PEMERINTAH NOMOR 229 TAHUN 1961

TENTANG PENYERAHAN PERUSAHAAN NEGARA PENGANGKUTAN

PENUMPANG DJAKARTA OLEH PEMERINTAH PUSAT KEPADA

DAERAH KHUSUS IBUKOTA JAKARTA RAYA

PRESIDEN REPUBLIK INDONESIA,

Menimbang : a. bahwa masalah angkutan kota di wilayah Daerah Khusus lbukota

Jakarta, adalah masalah yang panting, karena menyangkut hajad hidup

orang banyak terutama dalam rangka pelaksanaan program

Pembangunan Nasional;

 b. bahwa pelaksanaan penyerahan Perusahaan Negara Pengangkutan

Penumpang Djakarta oleh Pemerintah Pusat kepada Daerah Khusus

lbukota Jakarta Raya sebagaimana dimaksud dalam Peraturan

Pemerintah Nomor 229 Tahun 1961 (Lembaran Negara Tahun 1961

Nomor 287), ternyata banyak mengalami hambatan dan tidak

menunjukkan hasil sebagaimana diharapkan;

 c. bahwa oleh karena itu untuk mencapai dayaguna dan hasilguna serta

untuk memantapkan pengelolaan Perusahaan Negara Pengangkutan

Penumpang Djakarta, dipandang perlu mencabut kembali Peraturan

Pemerintah Nomor 229 Tahun 1961 tentang Penyerahan Perusahaan

Negara Pengangkutan Penumpang Djakarta oleh Pemerintah Pusat

Kepada Daerah Khusus lbukota Jakarta Raya.

Mengingat : 1. Pasal 5 ayat (2) dan Pasal 33 ayat (2) Undang-Undang Dasar 1945;

 2. Undang-undang Nomor 19 Prp. Tahun 1960 tentang Perusahaan

Negara (Lembaran Negara Tahun 1960 Nomor 59, Tambahan

Lembaran Negara Nomor 1989);

3. Undang-undang…

PRESIDEN

REPUBLIK INDONESIA

- 2 -

 3. Undang-undang Nomor 3 Tahun 1965 tentang Lalu Lintas dan

Angkutan Jalan Raya (Lembaran Negara Tahun 1965 Nomor 25,

Tambahan Lembaran Negara Nomor 2742);

 4. Undang-undang Nomor 9 Tahun 1969 tentang Penetapan Peraturan

Pemerintah pengganti Undang-undang Nomor 1 Tahun 1969

(Lembaran Negara Tahun 1969 Nomor 16, Tambahan Lembaran

Negara Nomor 2890) tentang Bentuk-bentuk Usaha Negara menjadi

Undang-undang (Lembaran Negara Tahun 1969 Nomor 40, Tambahan

Lembaran Negara Nomor 2904);

 5. Undang-undang Nomor 5 Tahun 1974 tentang Pokok-pokok

Pemerintahan Di Daerah (Lembaran Negara Tahun 1974 Nomor 38,

Tambahan Lembaran Negara Nomor 3037).

MEMUTUSKAN :

Menetapkan : PERATURAN PEMERINTAH TENTANG PENCABUTAN

PERATURAN PEMERINTAH NOMOR 229 TAHUN 1961 TENTANG

PENYERAHAN PERUSAHAAN NEGARA PENGANGKUTAN

PENUMPANG DJAKARTA OLEH PEMERINTAH PUSAT KEPADA

DAERAH KHUSUS IBUKOTA JAKARTA RAYA.

Pasal 1

Dengan berlakunya Peraturan Pemerintah ini, maka Peraturan Pemerintah

Nomor 229 Tahun 1961 tentang Penyerahan Perusahaan Negara

Pengangkutan Penumpang Djakarta oleh Pemerintah Pusat Kepada

Daerah Khusus lbukota Jakarta Raya dinyatakan tidak berlaku lagi.

Pasal 2…

PRESIDEN

REPUBLIK INDONESIA

- 3 -

Pasal 2

Peraturan Pemerintah ini mulai berlaku pada tanggal diundangkan.

Agar supaya setiap orang mengetahuinya, memerintahkan pengundangan

Peraturan Pemerintah ini dengan penempatannya dalam Lembaran

Negara Republik Indonesia.

Ditetapkan di Jakarta

pada tanggal 17 Juli 1981

PRESIDEN REPUBLIK INDONESIA,

 ttd

 SOEHARTO

Diundangkan di Jakarta

pada tanggal 17 Juli 1981

MENTERI/SEKRETARIS NEGARA

 REPUBLIK INDONESIA,

 ttd

 SUDHARMONO, SH.

LEMBARAN NEGARA TAHUN 1981 NOMOR 34

