
BADAN KEPEGAWAIAN NEGARA

PEMBERIAN SERI, KODE, DAN NOMOR KARTU PEGAWAI
NEGERI SIPIL, KARTU ISTRI PEGAWAI NEGERI SIPIL,

DAN KARTU SUAMI PEGAWAI NEGERI SIPIL

PERATURAN KEPALA BADAN KEPEGAWAIAN NEGARA
NOMOR : 16 TAIIUN 2013
TANGGAL : 17 JUNI 2013


BADAN KEPEGAWAIAN NEGARA

PERATURAN KEPALA BADAN KEPEGAWAIAN NEGARA

NOMOR 16 TAHUN 2013
IENTANG

PBMBERIAN SERI, KODE, DAN NOMOR

KARTU PEGAWAI NEGERI SIPIL, KARTU ISTRI PEGAWAI NEGERI SIPIL,

DAN KARTU SUAMI PEGAWAI NEGERI SIPIL

DENGAN RAHMAT TUHAN YANG MAHA ESA

KBPALA BADAN KBPEGAWAIAN NEGARA,

Menimbang : a. bahwa untuk tertib administrasi dan kelancaran pelaksanaan

pemberian Kartu Pegawai Negeri Sipil, Kartu Istri Pegawai

Negeri Sipil, dan Kartu Suami Pegawai Negeri Sipil, perlu

mengatur kembali mengenai pemberian Seri, Kode, dan Nomor

Kartu Pegawai Negeri Sipil, Kartu Istri Pegawai Negeri Sipil, dan

Kartu Suami Pegawai Negeri SiPil;

bahwa berd.asarkan pertimbangan sebagaimana dimaksud
dalam huruf a perlu menetapkan Peraturan Kepala Badan

Kepegawaian Negara tentang Pemberian Seri, Kode, dan Nomor

Kartu Pegawai Negeri Sipil, Kartu Istri Pegawai Negeri Sipil, dan

Kartu Suami Pegawai Negeri SiPil;

Undang-Undang Nomor I Tahun 1974 tentang Pokok-Pokok

Kepegawaian (Lembaran Negara Republik Indonesia Tahun
tg74 Nomor 55, Tambahan Lembaran Negara Republik

Indonesia Nomor 3041), sebagaimana telah diubah dengan

Undang-Undang Nomor 43 Tahun 1999 (Lembaran Negara

Republik Indonesia Tahun 1999 Nomor 169, Tambahan
Lembaran Negara Republik Indonesia Nomor 3890);

Keputusan Presiden Nomor 103 Tahun 2OO1 tentang
Kedudukan, Tugas, Fungsi, Wewenang' Susunan Organisasi
dan Tata Kerja Lembaga Pemerintah Non Departemen'
sebagaimana telah tujuh kali diubah terakhir dengan

Peraturan Presiden Nomor 3 Tahun 2OI3 (Lembaran Negara

Republik Indonesia Tahun 2OL3 Nomor 10);

Keputusan Presiden Nomor 110 Tahun 2OO1 tentang Unit
Organisasi dan Tugas Eselon I Lembaga Pemerintah Non

Departemen sebagaimana telah delapan kali diubah terakhir
dengan Peraturan Presiden Nomor 4 Tahun 2013 (Lembaran

Negara Republik Indonesia Tahun 2OI3 Nomor 11);

Keputusan Kepala Badan Administrasi Kepegawaian Negara

Nomor O66|IKF'Pl1974 tentang Kartu Pegawai Negeri Sipil;

Keputusan Kepala Badan Administrasi Kepegawaian Negara

Nomor 1 15Sa/ KF,P 11983 tentang Kartu Isteri/Suami Pegawai

Negeri Sipil;

Mengingat : 1.

b.

2.

3.

4.

5.


-2-

6. Peraturan Kepala Badan Kepegawaian Negara Nomor 19

Tahun 2006 tentang Organisasi dan Tata Kerja Badan
Kepegawaian Negara sebagaimana telah tiga kali diubah
terakhir dengan Peraturan Kepala Badan Kepegawaian

Negara Nomor 5 Tahun 2013 (Berita Negara Republik
Indonesia Tahun 2013 Nomor 150);

MEMUTUSI(AN:

MenetAPKAN : PERATURAN KEPALA BADAN KEPEGAWAIAN NEGARA TENTANG

PEMBERIAN SERI, KODE, DAN NOMOR KARTU PEGAWAI NEGERI

SIPIL, KARTU ISTRI PEGAWAI NEGERI SIPIL, DAN KARTU SUAMI

PEGAWAI NEGERI SIPIL.

Pasal 1

(1) Seri dan Kode Kartu Pegawai Negeri Sipil (I(arpeg), Kartu Istri
Pegawai Negeri Sipil (Karis), dan Kartu Suami Pegawai Negeri

Sipil (Karsu) adalah sebagaimana tercantum dalam Lampiran I
sarnpai dengan Lampiran III yarg merupakan bagian tidak
terpisahkan dari Peraturan Kepala Badan Kepegawaian Negara

ini.
(2) Dalam hal terjadi pergantian Kepala Badan Kepegawaian

Negara, huruf pada Seri Karpeg, Karis, dan Karsu diubah
dengan urutan huruf berikutnYa.

(3) Dalam hal dibentuk Kantor Regional BKN yang baru, Kode

Kantor Regional mengikuti urutan selanjutnya.

(4) Penulisan Seri, Kode, dan Nomor menggunakan jenis huruf
Arial dengan ukuran 14 (empat belas).

Pasal 2

Bentuk, ukuran, warna, dan isi KarPeB, Karis, dan Karsu sesuai

dengan ketentuan peraturan perundang-undangan.

Pasal 3

Kepala Kantor Regional Badan Kepegawaian Negara menetapkan
dan mencetak Karpeg, Karis, dan Karsu bagi Pegawai Negeri Sipil di
wilayah kerjanya sesuai Seri, Kode, dan Nomor yang ditetapkan
berdasarkan Peraturan Kepala Badan Kepegawaian Negara ini.

Pasal 4

Blangko Karpeg, Karis, dan Karsu yang masih tersedia pada saat

ditetapkannya Peraturan Kepala Badan Kepegawaian Negara ini
masih dapat digunakan dan diberikan kepada Pegawai Negeri

Sipil.


-3-

Pasal 5

Dengan berlakunya Peraturan Kepala Badan Kepegawaian
Negara ini, ketentuan mengenai Seri Karis dan Karsu yang diatur
dalam Keputusan Kepala Badan Administrasi Kepegawaian
Negara Nomor 1 1 58a/ KEP/ 1983 tentang Kartu Isteri/ Suami
Pegawai Negeri Sipil, dicabr-rt dan dinyatakan tidak berlaku.

Pasal 6

Peraturan Kepala Badan Kepegawaian Negara ini mulai berlaku
sejak tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan
pengundangan Peraturan I(epala Badan Kepegawaian Negara ini
dengan penempatannya dalam Berita Negara Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal t7 Juni 2OI3

KEPALA
BADAN KEPEGAWAIAN NEGARA,

ttd.

EKO SUTRISNO

Diundangkan di Jakarta
pada tanggal 19 Juni 2013

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd.

AMIR SYAMSUDIN

BERITA NBGARA REPUBLIK INDONESIA TAHUN 2013 NOMOR 849

Salinan sesuai dengan aslinya
BADAN KEPEGAWAIAN NEGARA

Perundang-undangan,

nggolan

Direktur


LAMPIRAN I
PERATURAN KtrPALA BADAN KEPEGAWAIAN NEGARA
NOMOR 16 TAHUN 2013
TENTANG
PEMBERIAN SERI, KODE, DAN NOMOR KARTU PEGAWAI
NEGERI SIPIL, KARTU ISTRI PEGAWAI NEGERI SIPIL,
DAN KARTU SUAMI PEGAWAI NEGERI SIPIL

SERI, KODE, DAN NOMOR KARTU PEGAWAI NEGERI SIPIL

KEPALA
BADAN KEPEGAWAIAN NEGARA,

Salinan sesuai dengan aslinya
BADAN KEPEGAWAIAN NEGARA

Perundang-undangan,
ttd.

EKO SUTRISNO

Seri, Kode,

dan Nomor
Keterangan

1 2

A 1. Huruf A menunjukkan seri untuk Kepala BKN.

Dalam hal terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi huruf B, huruf C, dan seterusnya.

2.2 (dua) digit pertama menunjukkan kode Kantor BKN Rrsat dan
Kantor Regional BKN dengan ketentuan sebagai berikut:
a. angka 00 untuk Kantor BKN Pusat
b. angka 01 untuk Kantor Regional I BKN
c. angka O2 untuk Kantor Regionat II BKN
d. angka 03 untuk Kantor Regional III BKN
e. angka 04 untuk Kantor Regional IV BKN
f. angka O5 untuk Kantor Regional V BKN
g. angka 06 untuk Kantor Regional VI BKN
h. angka 07 untuk Kantor Regional VII BKN
i. angka 08 untuk Kantor Regional VIII BKN
j. angka O9 untuk Kantor Regional IX BKN
k. angka 10 untuk Kantor Regional X BKN
l. angka 11 untuk Kantor Regionat XI BKN
m. angka 12 untuk Kantor Regional XII BKN

3. 6 (enam) digit berikutnya menunjukkan Nomor Urut.

Contoh:

1. A 00000001 dikenali sebagai Seri, Kode, dan Nomor Urut Kartu
Pegawai Negeri Sipil yang ditetapkan oleh Kantor BKN Rrsat.
Dalam hal terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi hurul' B, huruf C, sedangkan Nomor Urut
kembali ke angka awal B 00000001, C 00000001 dan seterusnya.

2. A 05000001 dikenali sebagai Seri, Kode, dan Nomor Urut Kartu
Pegawai Negeri Sipil yang ditetapkan oleh Kantor Regional V
BKN.

Dalam hal terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi huruf B, huruf C, sedangkan Nomor Urut
kembali ke angka awal B 05000001, C 05000001 dan seterusnya.

inggolan


Salinan sesuai dengan aslinya
BADAN KEPEGAWAIAN NEGARA

LAMPIRAN II
PERATURAN KEPALA BADAN KEPEGAWAIAN NEGARA
NOMOR 16 TAHUN 2013
TENTANG
PEMBERIAN SERI, KODE, DAN NOMOR KARTU PEGAWAI
NEGERI SIPIL, KARTU ISTRI PEGAWAI NEGERI SIPIL,
DAN KARTU SUAMI PEGAWAI NEGERI SIPIL

KEPALA
BADAN KEPEGAWAIAN NEGARA,

Perundang-undangan, ttd.

BKO SUTRISNO
*
*

SERI, KODE, DAN NOMOR KARTU ISTRI PEGAWAI NEGERI SIPIL

Seri, Kode,
dan Nomor

Keterangan

1 2

AA Huruf AA menunjukkan seri untuk Kepala BKN.

Dalam hal terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi huruf AB, huruf AC, dan seterusnya.

2 (dua) digit pertama menunjukkan kode Kantor BKN Pusat dan
Kantor Regional BKN dengan ketentuan sebagai berikut:
a. angka 00 untuk Kantor BKN Pusat
b. angka O 1 untuk Kantor Regional I BKN
c. angka 02 untuk Kantor Regional II BKN
d. angka 03 untuk Kantor Regionat III BKN
e. angka 04 untuk Kantor Regional IV BKN
f. angka 05 untuk Kantor Regional V BKN
g. angka 06 untuk Kantor Regional VI BKN
h. angka 07 untuk Kantor Regional VII BKN
i. angka 0B untuk Kantor Regional VIII BKN
j. angka 09 untuk Kantor Regional IX BKN
k. angka 10 untuk Kantor Regional X BKN
l. angka 11 untuk Kantor Regional XI BKN
m. angka 12 untuk Kantor Regional XII BKN

6 (enam) digit berikutnya menunjukkan Nomor Urut.
Contoh:
1. AA 00000001 dikenali sebagai Seri, Kode, dan Nomor Urut Kartu

Istri Pegawai Negeri Sipil yang ditetapkan oleh Kantor BKN
Pusat.
Dalam hal terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi huruf AB, huruf AC, sedangkan Nomor Urut
kembali ke angka awal AB 00000001, AC 00000001 dan
seterusnya.
AA 11000001 dikenali sebagai Seri, Kode, dan Nomor Urut Kartu
Istri Pegawai Negeri Sipil yang ditetapkan oleh Kantor Regional
XI BKN.
Dalam hat terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi huruf AB, huruf AC, sedangkan Nomor Urut
kembali ke angka awal AB 1 1000001 , AC 1 1000001 dan
seterusnya.

2.

ainggolan


LAMPIRAN III
PERATURAN KEPALA BADAN KEPEGAWAIAN NEGARA
NOMOR 16 TAHUN 2013
TENTANG
PEMBERIAN SERI, KODE, DAN NOMOR KARTU PEGAWAI
NEGERI SIPIL, KARTU ISTRI PEGAWAI NEGERI SIPIL,
DAN KARTU SUAMI PEGAWAI NEGERI SIPIL

SERI, KODE, DAN NOMOR KARTU SUAMI PEGAWAI NEGERI SIPIL

Seri, Kode,
dan Nomor Keterangan

1 2

BA Huruf BA menunjukkan seri untuk Kepala BKN.
Dalam haf terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi huruf BB, huruf BC, dan seterusnya.

2 (dua) digit pertama menunjukkan kode Kantor Pusat BKN dan
Kantor Regional BKN dengan ketentuan sebagai berikut:
a. angka 00 untuk Kantor Pusat BKN
b. angka 01 untuk Kantor Regional I BKN
c. angka 02 untuk Kantor Regional II BKN
d. angka 03 untuk Kantor Regional III BKN
e. angka 04 untuk Kantor Regional IV BKN
f. angka 05 untuk Kantor Regional V BKN
g. angka 06 untuk Kantor Regional VI BKN
h. angka 07 untuk Kantor Regional VII BKN
i. angka 0B untuk Kantor Regional VIII BKN
j. angka 09 untuk Kantor Regional IX BKN
k. angka 10 untuk Kantor Regional X BKN
l. angka 11 untuk Kantor Regional XI BKN
m. angka 12 untuk Kantor Regional XII BKN

3. 6 (enam) digit berikutnya menunjukkan Nomor Urut.
Contoh:
1. BA 00000001 dikenali sebagai Seri, Kode, dan Nomor Urut Kartu

Suami Pegawai Negeri Sipil yang ditetapkan oleh Kantor Pusat
BKN.

Dalam hal terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi huruf BB, huruf BC, sedangkan Nomor urut
kembali ke angka awal BB 00000001, Bc 00000001 dan
seterusnya.

2. BA 12000001 dikenali sebagai Seri, Kode, dan Nomor Urut Kartu
suami Pegawai Negeri sipil yang ditetapkan oleh Kantor
Regional XII BKN.

Dalarn hal terjadi pergantian Kepala BKN, maka seri huruf
diubah menjadi huruf BB, huruf BC, sedangkan Nomor urut
kembali ke angka awal BB 12000001 , Bc 12000001 dan
seterusnya.

1.

2.

BA
Salinan sesuai dengan aslinya

KEPALA
BADAN KEPEGAWAIAN NEGARA,

ttd.

EKO SUTRISNO

GAWAIAN NEGARA
rundang-undangan,

a*g
\"8tttr r

Direk

nggolan


