
UNDANG-UNDANG REPUBLIK INDONESIA 
NOMOR 12 TAHUN 1982 

TENTANG 
PERHITUNGAN ANGGARAN NEGARA TAHUN 1978/1979 

 
DENGAN RAHMAT TUHAN YANG MAHA ESA 

 
PRESIDEN REPUBLIK INDONESIA, 

 
Menimbang: 
bahwa Perhitungan Anggaran Negara Tahun 1978/1979 perlu ditetapkan dengan Undang-undang. 
 
Mengingat: 
1. Pasal 23 ayat (5) Undang-Undang Dasar 1945; 
2. Indische Comptabiliteitswet (Staatsblad Tahun 1925 Nomor 448) sebagaimana diubah dan 

ditambah terakhir dengan Undang-undang Nomor 9 Tahun 1968 tentang Perubahan Pasal 7 
Indische Comptabiliteitswet (Lembaran Negara Tahun 1968 Nomor 53, Tambahan 
Lembaran Negara Nomor 2860); 

3. Undang-undang Nomor 1 Tahun 1978 tentang Anggaran Pendapatan dan Belanja Negara 
Tahun Anggaran 1978/1979 (Lembaran Negara Tahun 1978 Nomor 6, Tambahan Lembaran 
Negara Nomor 3116); 

4. Undang-undang Nomor 3 Tahun 1979 tentang Tambahan dan Perubahan atas Anggaran 
Pendapatan dan Belanja Negara Tahun Anggaran 1978/1979 (Lembaran Negara Tahun 
1979 Nomor 25, Tambahan Lembaran Negara Nomor 3139). 

 
Memperhatikan: 
Surat Badan Pemeriksa Keuangan Nomor K.51/A/l/1982 tanggal 15 Januari 1982 tentang Nota 
Hasil Pemeriksaan atas Perhitungan Anggaran Negara Tahun 1978/1979. 
 

Dengan Persetujuan: 
DEWAN PERWAKILAN RAKYAT REPUBLIK INDONESIA, 

 
MEMUTUSKAN: 

 
Menetapkan: 
UNDANG-UNDANG TENTANG PERHITUNGAN ANGGARAN NEGARA TAHUN 1978/1979 
 
Pasal 1 
(1) Penerimaan Negara dalam Tahun Anggaran 1978/1979 adalah sebesar Rp. 

4.6814.903.272.224,93 (empat trilyun enam ratus delapan puluh empat milyar sembilan 
ratus tiga juta dua ratus tujuh puluh dua ribu dua, ratus dua puluh empat sembilan puluh tiga 
perseratus rupiah). 

(2) Pengeluaran Negara dalam Tahun Anggaran 1978/1979 adalah sebesar Rp. 
4.618.492,903.455,20 (empat trilyun enam ratus delapan belas milyar empat ratus sembilan 
puluh dua juta sembilan ratus tiga ribu empat ratus lima puluh lima dua puluh perseratus 
rupiah). 

(3) Sisa lebih Perhitungan Anggaran Negara Tahun 1978/1979 adalah sebesar Rp 
66.410.368.769,73 (enam puluh enam milyar empat ratus sepuluh juta tiga ratus enam puluh 
delapan ribu tujuh ratus enam puluh sembilan tujuh puluh tiga perseratus rupiah). 


 
Pasal 2 

Undang-undang ini mulai berlaku pada tanggal diundangkan. 
Agar supaya setiap orang mengetahuinya, memerintahkan pengundangan Undang-undang ini 
dengan penempatannya dalam Lembaran Negara Republik Indonesia. 
 
 

Disahkan Di Jakarta, 
Pada Tanggal 29 Juni 1982 

PRESIDEN REPUBLIK INDONESIA, 
Ttd. 

SOEHARTO 
 

Diundangkan Di Jakarta, 
Pada Tanggal 29 Juni 1982 

MENTERI/SEKRETARIS NEGARA REPUBLIK INDONESIA, 
Ttd. 

SUDHARMONO, S.H. 
 

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 1982 NOMOR 34 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


PENJELASAN 
UNDANG-UNDANG REPUBLIK INDONESIA 

NOMOR 12 TAHUN 1982 
TENTANG 

PERHITUNGAN ANGGARAN NEGARA TAHUN 1978/1979 
 

UMUM 
Perhitungan Anggaran Negara Tahun 1978/1979 diajukan oleh Pemerintah kepada Dewan 
Perwakilan Rakyat untuk memenuhi kewajiban mengadakan perhitungan dan pertanggungjawaban 
tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 1978/1979. Hal 
ini mengingat Pasal 23 ayat (5) Undang-undang Dasar 1945 yang dipertegas dalam Pasal 6 ayat 
(1) Undang-undang Nomor 1 Tahun 1978 tentang Anggaran Pendapatan dan Belanja Negara 
Tahun Anggaran 1978/1979. Jelas kiranya bahwa Undang-undang Perhitungan Anggaran Negara 
adalah suatu pernyataan fakta mengenai pelaksanaan Anggaran Pendapatan dan Belanja Negara. 
 
PASAL DEMI PASAL 

 
Pasal 1 

Cukup jelas. 
 

Pasal 2 
Cukup jelas. 
 

TAMBAHAN LEMBARAN NEGARA REPUBLIK INDONESIA NOMOR 3223 
 


