

PERATURAN PEMERINTAH REPUBLIK INDONESIA

NOMOR 73 TAHUN 2010

TENTANG

PENAMBAHAN PENYERTAAN MODAL NEGARA REPUBLIK INDONESIA
KE DALAM MODAL LEMBAGA PEMBIAYAAN EKSPOR INDONESIA

DENGAN RAHMAT TUHAN YANG MAHA ESA

PRESIDEN REPUBLIK INDONESIA,

- Menimbang : a. bahwa untuk mendukung program ekspor nasional melalui Pembiayaan Ekspor Nasional, perlu meningkatkan kapasitas dan memperkuat struktur permodalan Lembaga Pembiayaan Ekspor Indonesia melalui penambahan penyertaan modal Negara Republik Indonesia ke dalam modal Lembaga Pembiayaan Ekspor Indonesia;
- b. bahwa penambahan penyertaan modal Negara Republik Indonesia ke dalam modal Lembaga Pembiayaan Ekspor Indonesia sebagaimana dimaksud dalam huruf a dilakukan sesuai dengan alokasi anggaran dalam Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2010;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b serta untuk melaksanakan ketentuan Pasal 19 Undang-Undang Nomor 2 Tahun 2009 tentang Lembaga Pembiayaan Ekspor Indonesia, perlu menetapkan Peraturan Pemerintah tentang Penambahan Penyertaan Modal Negara Republik Indonesia ke dalam Modal Lembaga Pembiayaan Ekspor Indonesia;
- Mengingat : 1. Pasal 5 ayat (2) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
2. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 4355);
3. Undang-Undang ...

3. Undang-Undang Nomor 2 Tahun 2009 tentang Lembaga Pembiayaan Ekspor Indonesia (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 2, Tambahan Lembaran Negara Republik Indonesia Nomor 4957);
4. Undang-Undang Nomor 47 Tahun 2009 tentang Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2010 (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 156, Tambahan Lembaran Negara Republik Indonesia Nomor 5075) sebagaimana telah diubah dengan Undang-Undang Nomor 2 Tahun 2010 tentang Perubahan Atas Undang-Undang Nomor 47 Tahun 2009 tentang Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2010 (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 69, Tambahan Lembaran Negara Republik Indonesia Nomor 5132);

MEMUTUSKAN:

Menetapkan : PERATURAN PEMERINTAH TENTANG PENAMBAHAN PENYERTAAN MODAL NEGARA REPUBLIK INDONESIA KE DALAM MODAL LEMBAGA PEMBIAYAAN EKSPOR INDONESIA.

Pasal 1

Negara Republik Indonesia melakukan penambahan penyertaan modal Negara ke dalam modal Lembaga Pembiayaan Ekspor Indonesia yang didirikan berdasarkan Undang-Undang Nomor 2 Tahun 2009 tentang Lembaga Pembiayaan Ekspor Indonesia.

Pasal 2

- (1) Penambahan penyertaan modal Negara sebagaimana dimaksud dalam Pasal 1 bersumber dari Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2010.
- (2) Nilai penambahan penyertaan modal Negara sebagaimana dimaksud pada ayat (1) sebesar Rp2.000.000.000.000,00 (dua triliun rupiah).

Pasal 3

Peraturan Pemerintah ini mulai berlaku pada tanggal diundangkan.

Agar ...

- 3 -

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

Ditetapkan di Jakarta
pada tanggal 19 November 2010
PRESIDEN REPUBLIK INDONESIA,

ttd

DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta
pada tanggal 19 November 2010

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd

PATRIALIS AKBAR

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2010 NOMOR 127

Salinan sesuai dengan aslinya

SEKRETARIAT NEGARA REPUBLIK INDONESIA
Kepala Biro Peraturan Perundang-undangan
Bidang Perekonomian dan Industri,

SETIO SAPTO NUGROHO