

KEPUTUSAN PRESIDEN REPUBLIK INDONESIA

NOMOR 93 TAHUN 2000

PRESIDEN REPUBLIK INDONESIA,

Menimbang :

a. bahwa dalam rangka memberikan penghargaan terhadap hak azasi manusia, di-
perlukan adanya upaya hukum yang berupa pemberian abolisi dan rahabilitasi ;

b. bahwa setelah memperhatikan pertimbangan Dewan Perwakilan Rakyat Republik
Indonesia dalam suratnya Nomor PW.001/4112/-DPR-RI/1999 tanggal 15
Nopember 1999 dan Ketua Mahkamah Agung dalam suratnya Nomor
KMA/1217/XII/1999 tanggal 31 Desember 1999 dan Menteri Hukum dan
Perundang-undangan dalam suratnya Nomor M.PW.07.03-11 tanggal 11 Mei
2000, dipandang perlu memberikan amnesti, abolisi, dan rehabilitasi terhadap Sdr.
R. SAWITO KARTOWIBOWO ;

Mengingat : Pasal 4 ayat (1) dan Pasal 14 ayat (1) dan (2) Undang-Undang Dasar
1945 ;

M E M U T U S K A N :

Menetapkan :

PERTAMA : Memberikan abolisi kepada Sdr. R. SAWITO KARTOWIBOWO,
sehubungan dengan penuntutan dalam perkara subversi di Pengadilan Negeri
Jakarta Pusat sesuai dengan penyerahan perkara tertanggal 20 Juli 1977 Nomor
B-540/Z.1.2.25/7/1977.

KEDUA : Dengan pemberian abolisi ini, maka semua penuntutan terhadap yang
namanya tersebut pada diktum PERTAMA Keputusan Presiden ini, ditiadakan.

KETIGA : Memberikan rehabilitasi terhadap yang namanya tercantum dalam
diktum PERTAMA Keputusan Presiden ini.

KEEMPAT : Dengan pemberian rehabilitasi ini, maka hak Sdr. R. SAWITO
KARTOWIBOWO dalam kemampuan, kedudukan dan harkat serta martabatnya,
baik dalam kedudukannya sebagai Warga Negara Indonesia maupun sebagai
Pegawai Negeri Sipil, dipulihkan.

KELIMA : Pelaksanaan Keputusan Presiden ini dilakukan oleh Menteri Hukum dan
Perundang-undangan, dan Jaksa Agung.

KEENAM : Keputusan Presiden ini mulai berlaku pada pada tanggal ditetapkan

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

Ditetapkan di Jakarta

pada tanggal 11 Juli 2000

PRESIDEN REPUBLIK INDONESIA,

ABDURRAHMAN WAHID

Diundangkan di Jakarta

pada tanggal 11 Juli 2000

SEKRETARIS NEGARA

REPUBLIK INDONESIA

DJOHAN EFFENDI

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2000 NOMOR 111

