


PRESIDEN
REPUBLIK INDONESIA

PERATURAN PRESIDEN REPUBLIK INDONESIA

NOMOR 7 TAHUN 2009

TENTANG

PENGESAHAN PERSETUJUAN ANTARA PEMERINTAH REPUBLIK INDONESIA
DAN PEMERINTAH FEDERASI RUSIA MENGENAI PENINGKATAN DAN
PERLINDUNGAN PENANAMAN MODAL (*AGREEMENT BETWEEN
THE GOVERNMENT OF THE REPUBLIC OF INDONESIA AND THE
GOVERNMENT OF THE RUSSIAN FEDERATION ON THE
PROMOTION AND PROTECTION OF INVESTMENTS*)

DENGAN RAHMAT TUHAN YANG MAHA ESA

PRESIDEN REPUBLIK INDONESIA,

- Menimbang : a. bahwa di Jakarta, pada tanggal 6 September 2007 Pemerintah Republik Indonesia telah menandatangani Persetujuan antara Pemerintah Republik Indonesia dan Pemerintah Federasi Rusia mengenai Peningkatan dan Perlindungan Penanaman Modal (*Agreement between the Government of the Republic of Indonesia and the Government of the Russian Federation on the Promotion and Protection of Investments*), sebagai hasil perundingan antara Delegasi-delegasi Pemerintah Republik Indonesia dan Pemerintah Federasi Rusia;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu mengesahkan Persetujuan tersebut dengan Peraturan Presiden.
- Mengingat : 1. Pasal 4 ayat (1) dan Pasal 11 Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
2. Undang-Undang Nomor 24 Tahun 2000 tentang Perjanjian Internasional (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 185, Tambahan Lembaran Negara Republik Indonesia Nomor 4012);
3. Undang-Undang Nomor 25 Tahun 2007 tentang Penanaman Modal (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 67, Tambahan Lembaran Negara Republik Indonesia Nomor 4724).

MEMUTUSKAN : . . .


PRESIDEN
REPUBLIK INDONESIA

- 2 -

MEMUTUSKAN :

Menetapkan : PERATURAN PRESIDEN TENTANG PENGESAHAN PERSETUJUAN ANTARA PEMERINTAH REPUBLIK INDONESIA DAN PEMERINTAH FEDERASI RUSIA MENGENAI PENINGKATAN DAN PERLINDUNGAN PENANAMAN MODAL (*AGREEMENT BETWEEN THE GOVERNMENT OF THE RUSSIAN FEDERATION ON THE PROMOTION AND PROTECTION OF INVESTMENTS*).

Pasal 1

Mengesahkan Persetujuan antara Pemerintah Republik Indonesia dan Pemerintah Federasi Rusia mengenai Peningkatan dan Perlindungan Penanaman Modal (*Agreement between the Government of the Republic of Indonesia and the Government of the Russian Federation on the Promotion and Protection of Investments*) yang telah ditandatangani pada tanggal 6 September 2007 di Jakarta, yang naskah aslinya dalam Bahasa Indonesia, Bahasa Rusia, dan Bahasa Inggris sebagaimana terlampir dan merupakan bagian yang tidak terpisahkan dari Peraturan Presiden ini.

Pasal 2

Apabila terjadi perbedaan penafsiran antara naskah Persetujuan dalam Bahasa Indonesia dengan naskah dalam Bahasa Inggris sebagaimana dimaksud dalam Pasal 1, yang berlaku adalah naskah Persetujuan dalam Bahasa Inggris.

Pasal 3

Peraturan Presiden ini mulai berlaku pada tanggal ditetapkan.

Agar . . .


PRESIDEN
REPUBLIK INDONESIA

- 3 -

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

Ditetapkan di Jakarta

pada tanggal 5 Maret 2009

PRESIDEN REPUBLIK INDONESIA,

DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta

pada tanggal 5 Maret 2009

MENTERI HUKUM DAN HAK ASASI MANUSIA

REPUBLIK INDONESIA,

ANDI MATTALATTA

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2009 NOMOR 51