

SALINAN

PRESIDEN
REPUBLIK INDONESIA

PERATURAN PEMERINTAH REPUBLIK INDONESIA

NOMOR 83 TAHUN 2014

TENTANG

PENETAPAN INSTITUT TEKNOLOGI SEPULUH NOPEMBER SEBAGAI
PERGURUAN TINGGI NEGERI BADAN HUKUM

DENGAN RAHMAT TUHAN YANG MAHA ESA

PRESIDEN REPUBLIK INDONESIA,

Menimbang : bahwa dalam rangka perluasan pemberian otonomi kepada Institut Teknologi Sepuluh Nopember sesuai dengan dasar, tujuan, dan kemampuan serta untuk melaksanakan Pasal 27 ayat (4) Peraturan Pemerintah Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi, perlu menetapkan Peraturan Pemerintah tentang Penetapan Institut Teknologi Sepuluh Nopember Sebagai Perguruan Tinggi Negeri Badan Hukum;

Mengingat : 1. Pasal 5 ayat (2) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;

2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 158, Tambahan Lembaran Negara Republik Indonesia Nomor 5336);

3. Peraturan Pemerintah Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 16, Tambahan Lembaran Negara Republik Indonesia Nomor 5500);

MEMUTUSKAN . . .

PRESIDEN
REPUBLIK INDONESIA

-2-

MEMUTUSKAN:

Menetapkan : PERATURAN PEMERINTAH TENTANG PENETAPAN
INSTITUT TEKNOLOGI SEPULUH NOPEMBER SEBAGAI
PERGURUAN TINGGI NEGERI BADAN HUKUM.

Pasal 1

Menetapkan Institut Teknologi Sepuluh Nopember
sebagai Perguruan Tinggi Negeri Badan Hukum.

Pasal 2

Pada saat Peraturan Pemerintah ini mulai berlaku,
semua peraturan dan keputusan di lingkungan Institut
Teknologi Sepuluh Nopember yang telah ada tetap
berlaku sepanjang tidak bertentangan dengan peraturan
perundang-undangan dan belum diganti.

Pasal 3

Peraturan Pemerintah ini mulai berlaku pada tanggal
diundangkan.

Agar . . .

PRESIDEN
REPUBLIK INDONESIA

-3-

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

Ditetapkan di Jakarta
pada tanggal 17 Oktober 2014

PRESIDEN REPUBLIK INDONESIA,

ttd.

DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta
pada tanggal 17 Oktober 2014

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd.

AMIR SYAMSUDIN

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2014 NOMOR 304

Salinan sesuai dengan aslinya
KEMENTERIAN SEKRETARIAT NEGARA
REPUBLIK INDONESIA

