

PRESIDEN
REPUBLIK INDONESIA

**KEPUTUSAN PRESIDEN REPUBLIK INDONESIA
NOMOR 106 TAHUN 2001
TENTANG
PENGESAHAN CONVENTION ON NUCLEAR SAFETY
(KONVENSI TENTANG KESELAMATAN NUKLIR)**

PRESIDEN REPUBLIK INDONESIA,

- Menimbang : a. bahwa di Wina, Austria, pada tanggal 20 September 1994 Pemerintah Republik Indonesia telah menandatangani Convention on Nuclear Safety (Konvensi tentang Keselamatan Nuklir), sebagai hasil Sidang Umum ke-28 Badan Tenaga Atom Internasional;
- b. bahwa sehubungan dengan itu, dipandang perlu untuk mengesahkan Convention tersebut dengan Keputusan Presiden;
- Mengingat : 1. Pasal 4 ayat (1) dan Pasal 11 Undang-Undang Dasar 1945;
2. Undang-undang Nomor 24 Tahun 2000 tentang Perjanjian Internasional (Lembaran Negara Tahun 2000 Nomor 185, Tambahan Lembaran Negara Nomor 4012);

MEMUTUSKAN:

Menetapkan :

KEPUTUSAN PRESIDEN TENTANG PENGESAHAN CONVENTION ON NUCLEAR SAFETY (KONVENSI TENTANG KESELAMATAN NUKLIR).

Pasal 1

Mengesahkan Convention on Nuclear Safety (Konvensi tentang Keselamatan Nuklir), yang telah ditandatangani Pemerintah Republik Indonesia di Wina, Austria, pada tanggal 20 September 1994, sebagai hasil Sidang Umum ke-28 Badan Tenaga Atom Internasional, yang salinan naskah aslinya dalam bahasa Inggris dan terjemahannya dalam bahasa Indonesia sebagaimana terlampir pada Keputusan Presiden ini.

Pasal 2 ...

PRESIDEN
REPUBLIK INDONESIA

- 2 -

Pasal 2

Apabila terjadi perbedaan penafsiran antara naskah terjemahan Convention dalam bahasa Indonesia dengan salinan naskah aslinya dalam bahasa Inggris sebagaimana dimaksud dalam Pasal 1, maka yang berlaku adalah salinan naskah aslinya dalam bahasa Inggris.

Pasal 3

Keputusan Presiden ini mulai berlaku pada tanggal ditetapkan.

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

Ditetapkan di Jakarta
pada tanggal 4 Oktober 2001
PRESIDEN REPUBLIK INDONESIA,
ttd,
MEGAWATI SOEKARNOPUTRI

Diundangkan di Jakarta
pada tanggal 4 Oktober 2001
SEKRETARIS NEGARA REPUBLIK INDONESIA,
ttd,
BAMBANG KESOWO

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2001 NOMOR 124