

PRESIDEN
REPUBLIK INDONESIA

**KEPUTUSAN PRESIDEN REPUBLIK INDONESIA
NOMOR 126 TAHUN 2001
TENTANG
HARI NUSANTARA**

PRESIDEN REPUBLIK INDONESIA,

Menimbang : a. bahwa Indonesia sebagai negara kepulauan nusantara yang memiliki laut terluas, jumlah pulau terbanyak, dan pantai terpanjang kedua di dunia, patut disadari, disyukuri, dan dikelola sebaik-baiknya oleh segenap bangsa Indonesia;

b. bahwa penetapan Indonesia sebagai negara kepulauan nusantara yang diawali dengan diumumkannya "Deklarasi Djoeanda" pada tanggal 13 Desember 1957 sampai dengan ditetapkannya Konvensi Hukum Laut Perserikatan Bangsa-bangsa (UNCLOS) 1982 yang mengakui prinsip-prinsip negara kepulauan nusantara (archipelagic principles);

c. bahwa sehubungan dengan hal tersebut dipandang perlu menetapkan tanggal 13 Desember sebagai Hari Nasional, dengan sebutan Hari Nusantara, dengan Keputusan Presiden;

Mengingat : 1. Pasal 4 ayat (1) Undang-Undang Dasar 1945;

2. Undang-undang Nomor 6 Tahun 1996 tentang Perairan Indonesia (Lembaran Negara Tahun 1996 Nomor 73, Tambahan Lembaran Negara Nomor 3647);

3. Konvensi Hukum Laut Perserikatan Bangsa-bangsa (UNCLOS) 1982;

MEMUTUSKAN :

PRESIDEN
REPUBLIK INDONESIA

- 2 -

Menetapkan :

KEPUTUSAN PRESIDEN TENTANG HARI NUSANTARA.

PERTAMA : ...

PERTAMA : Tanggal 13 Desember ditetapkan sebagai Hari Nusantara.

KEDUA : Hari Nusantara bukan merupakan hari libur.

KETIGA : Keputusan Presiden ini mulai berlaku pada tanggal
ditetapkan.

Ditetapkan di Jakarta

pada tanggal 11 Desember 2001

PRESIDEN REPUBLIK INDONESIA,

ttd.

MEGAWATI SOEKARNOPUTRI