

PRESIDEN
REPUBLIK INDONESIA

**INSTRUKSI PRESIDEN REPUBLIK INDONESIA
NOMOR 3 TAHUN 1985
TENTANG
PAMERAN KEDIRGANTARAAN INDONESIA 1986**

PRESIDEN REPUBLIK INDONESIA

- Menimbang : a. bahwa dalam rangka meningkatkan upaya penguasaan teknologi dan kemampuan produksi nasional di bidang kedirgantaraan perlu adanya langkah-langkah guna lebih membangkitkan kesadaran, minat, dan kecintaan masyarakat di bidang kedirgantaraan.
- b. bahwa adanya pameran kedirgantaraan akan merupakan sarana yang tepat untuk merangsang dan membangkitkan kesadaran, minat, dan kecintaan di bidang kedirgantaraan, dan sekaligus menunjukkan kemampuan bangsa Indonesia dalam penguasaan teknologi di bidang kedirgantaraan, serta pemasaran produksi nasional di bidang tersebut.
- c. bahwa sehubungan dengan hal tersebut di atas, dipandang perlu menyelenggarakan pameran kedirgantaraan Indonesia 1986.
- Mengingat : Pasal 4 ayat (1) Undang-Undang Dasar 1945.

MENGINSTRUKSIKAN

Kepada: Menteri Negara Riset dan Teknologi/Ketua Badan Pengkajian dan Penerapan Teknologi,

Untuk :

PERTAMA :
Melaksanakan penyelenggaraan pameran kedirgantaraan Indonesia 1986,

KEDUA :
Mengadakan koordinasi dan kerja sama sebaik-baiknya dengan Menteri Perhubungan, Menteri Perindustrian, Menteri Pertahanan Keamanan, Panglima Angkatan Bersenjata, dan Ketua Lembaga Penerbangan dan Antariksa Nasional serta lain-lainnya yang dianggap perlu dalam rangka persiapan dan penyelenggaraan pameran sebagaimana dimaksud dalam diktum PERTAMA.

KETIGA :
Membentuk Panitia Penyelenggaraan Pameran Kedirgantaraan Indonesia 1986 yang bertanggung jawab kepada Menteri Negara Riset dan Teknologi/Ketua Badan Pengkajian dan Penerapan Teknologi.

KEEMPAT :
Segala biaya yang diperlukan bagi penyelenggaraan pameran kedirgantaraan Indonesia 1986 tersebut dibebankan pada anggaran Negara bersama-sama dengan pihak-pihak lain yang ikut serta dalam pameran tersebut.

Instruksi Presiden ini mulai berlaku pada tanggal dikeluarkan.

Dikeluarkan di Jakarta
Pada tanggal 23 Januari 1985
PRESIDEN REPUBLIK INDONESIA
ttd
S O E H A R T O