

KEPUTUSAN PRESIDEN REPUBLIK INDONESIA

NOMOR 115 TAHUN 2000

PRESIDEN REPUBLIK INDONESIA,

Menimbang :

a. bahwa dalam upaya untuk mewujudkan tatanan
kehidupan berbangsa dan bernegara yang lebih
menjamin kelancaran penyelenggaraan pemerintahan
negara, pembangunan nasional, memperkokoh hak
azasi manusia, serta persatuan dan kesatuan bangsa,
diperlukan langkah-langkah hukum untuk
membebaskan dari tuntutan hukum beberapa
tersangka yang terlibat dalam tindak pidana tertentu ;

b. bahwa setelah mempertimbangkan pendapat dan saran
Dewan Perwakilan Rakyat Republik Indonesia yang
disampaikan dengan surat Nomor PW.001/4112/DPR-
RI/1999 tanggal 15 Nopember 1999 dan Menteri
Hukum dan Perundang-undangan dengan surat Nomor
M. PW. 07.03.61 tanggal 7 Juli 2000, dipandang perlu
memberikan abolisi kepada mereka yang tersebut
dalam surat dimaksud ;

Mengingat : Pasal 4 ayat (1) dan Pasal 14 ayat (2) Undang-Undang Dasar 1945;

M E M U T U S K A N :

Menetapkan :

PERTAMA : Memberikan abolisi kepada :

1. Sdr. THEYS H. ELAUY ;

2. Sdr. Drs. DON A.L. FLASSY,
MA. ;

3. Sdr. Drs. LAWRENCE MEHUE ;

4. Sdr. BARNABAS JUFUWAY ;

5. Sdr. SAMUEL YARU.

KEDUA : Dengan pemberian abolisi ini, maka semua
penuntutan terhadap tersangka yang namanya tersebut pada
diktum PERTAMA Keputusan Presiden ini, ditiadakan.

KETIGA : Pelaksanaan Keputusan Presiden ini dilakukan oleh
Menteri Hukum dan Perundang-undangan, dan Jaksa Agung.

KEEMPAT : 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 7 Agustus 2000

PRESIDEN REPUBLIK INDONESIA,

ttd.

ABDURRAHMAN WAHID

Diundangkan di Jakarta

pada tanggal 7 Agustus 2000

SEKRETARIS NEGARA

REPUBLIK INDONESIA,

ttd.

DJOHAN EFFENDI

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2000 NOMOR 133

Salinan sesuai dengan aslinya

SEKRETARIAT NEGARA RI

Deputi Sekretaris Negara

Bidang Naskah Kenegaraan,

Sumarwoto

