KEPUTUSAN PRESIDEN REPUBLIK INDONESIA

NOMOR 49 TAHUN 1986

TENTANG

PENGESAHAN CONVENTION ON THE PHYSICAL

PROTECTION OF NUCLEAR MATERIAL

PRESIDEN REPUBLIK INDONESIA,

Menimbang:

a.
bahwa di Wina, Austria, pada tanggal 3 Juli 1986, Pemerintah Republik Indonesia telah menandatangani Convention on the Physical Protection of Nuclear Material, sebagai hasil perundingan antara Delegasi-delegasi Pemerintah Negara-negara anggota International Atomic Energy Agency (IAEA), yang terbuka untuk penandatanganan di Wina dan di New York sejak tanggal 3 Maret 1980;

b.
bahwa Pemerintah Republik Indonesia memandang perlu untuk menjadi peserta pada convention or the Physical Protection of Nuclear Material tersebut;

c.
bahwa sehubungan dengan itu, dan sesuai dengan Amanat Presiden Republik Indonesia kepada Ketua Dewan Perwakilan Rakyat Nomor 2826/HK/1960 tanggal 22 Agustus 1960, dipandang perlu untuk mengesahkan Convention tersebut dengan Keputusan Presiden;

Mengingat:

Pasal 4 ayat (1) dan Pasal 11 Undang-Undang Dasar 1945;


MEMUTUSKAN :

Menetapkan:

KEPUTUSAN PRESIDEN REPUBLIK INDONESIA TENTANG PENGESAHAN CONVENTION ON THE PHYSICAL PROTECTION OF NUCLEAR MATERIAL.


Pasal 1

Mengesahkan Convention on the Physical Protection of Nuclear Material, yang telah ditandatangani oleh Pemerintah Republik Indonesia di Wina, Austria, pada tanggal 3 Juli 1986, sebagai hasil perundingan antara Delegasi-delegasi Pemerintah Negara-negara anggota International Atomic Energy Agency (IAEA), yang terbuka untuk penandatanganan di Wina dan di New York sejak tanggal 3 Maret 1980, dengan suatu Pensyaratan (Reservation), yang salinan naskah aslinya dalam bahasa Inggeris terlampir pada Keputusan Presiden ini.


Pasal 2

Keputusan Presiden ini mulai berlaku pada tanggal diundangkan.

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


Ditetapkan di Jakarta


pada tanggal 24 September 1986


PRESIDEN REPUBLIK INDONESIA


SOEHARTO

Diundangkan di Jakarta

pada tanggal 24 September 1986

MENTERI/SEKRETARIS NEGARA

REPUBLIK INDONESIA

SUDHARMONO, SH

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 1986 NOMOR 64

