

KEPUTUSAN PRESIDEN REPUBLIK INDONESIA
NOMOR 17 TAHUN 2009
TENTANG
PENETAPAN HARI PEMUNGUTAN SUARA PEMILIHAN UMUM
PRESIDEN DAN WAKIL PRESIDEN TAHUN 2009
SEBAGAI HARI LIBUR NASIONAL

PRESIDEN REPUBLIK INDONESIA,

- Menimbang : a. bahwa Peraturan Komisi Pemilihan Umum Nomor 10 Tahun 2009 tentang Tahapan, Program dan Jadwal Penyelenggaraan Pemilihan Umum Presiden dan Wakil Presiden Tahun 2009 sebagaimana telah diubah beberapa kali terakhir dengan Peraturan Komisi Pemilihan Umum Nomor 45 Tahun 2009, telah menetapkan hari Rabu, tanggal 8 Juli 2009 sebagai hari dan tanggal pemungutan suara dalam Pemilihan Umum Presiden dan Wakil Presiden;
- b. bahwa berdasarkan ketentuan Pasal 3 ayat (3) Undang-Undang Nomor 42 Tahun 2008 tentang Pemilihan Umum Presiden dan Wakil Presiden, ditetapkan bahwa pemungutan suara dalam pemilihan umum Presiden dan Wakil Presiden dilaksanakan pada hari libur atau hari yang diliburkan;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a dan b, perlu menetapkan hari pemungutan suara Pemilihan Umum Presiden dan Wakil Presiden Tahun 2009 Sebagai Hari Libur Nasional dengan Keputusan Presiden;

Mengingat : ...

Mengingat : 1. Pasal 4 ayat (1) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;

2. Undang-Undang Nomor 42 Tahun 2008 tentang Pemilihan Umum Presiden dan Wakil Presiden (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 176, Tambahan Lembaran Negara Republik Indonesia Nomor 4924);

MEMUTUSKAN:

Menetapkan : KEPUTUSAN PRESIDEN TENTANG PENETAPAN HARI PEMUNGUTAN SUARA PEMILIHAN UMUM PRESIDEN DAN WAKIL PRESIDEN TAHUN 2009 SEBAGAI HARI LIBUR NASIONAL.

PERTAMA : Menetapkan hari Rabu, tanggal 8 Juli 2009 sebagai hari libur nasional untuk pemungutan suara Pemilihan Umum Presiden dan Wakil Presiden, atau hari dan tanggal lain yang ditetapkan oleh Komisi Pemilihan Umum untuk pemilihan umum lanjutan dan/atau susulan.

KEDUA : ...

KEDUA : Keputusan Presiden ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta

pada tanggal 3 Juli 2009

PRESIDEN REPUBLIK INDONESIA,

ttd.

DR. H. SUSILO BAMBANG YUDHOYONO

Salinan sesuai dengan aslinya
SEKRETARIAT KABINET RI
Kepala Biro Peraturan
Perundang-undangan II,

ttd

Bistok Simbolon