- 2 -

PERATURAN PEMERINTAH REPUBLIK INDONESIA

NOMOR 69 TAHUN 2007
TENTANG

PENAMBAHAN PENYERTAAN MODAL NEGARA REPUBLIK INDONESIA

KE DALAM MODAL SAHAM PERUSAHAAN PERSEROAN (PERSERO)
PT PERUSAHAAN PENERBANGAN GARUDA INDONESIA

DENGAN RAHMAT TUHAN YANG MAHA ESA
PRESIDEN REPUBLIK INDONESIA,
	Menimbang :
	a.
	bahwa untuk meningkatkan kapasitas usaha dan memperkuat struktur permodalan Perusahaan Perseroan (Persero) PT Perusahaan Penerbangan Garuda Indonesia, perlu melakukan penambahan penyertaan modal Negara Republik Indonesia ke dalam modal saham Perusahaan Perseroan (Persero) PT Perusahaan Penerbangan Garuda Indonesia yang berasal dari Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2007;

	
	b.
	bahwa berdasarkan ketentuan Pasal 4 ayat (4) Undang-Undang Nomor 19 Tahun 2003 tentang Badan Usaha Milik Negara dan Pasal 41 ayat (4) Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara, penyertaan modal negara perlu ditetapkan dengan Peraturan Pemerintah;

	
	c.
	bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Peraturan Pemerintah tentang Penambahan Penyertaan Modal Negara Republik Indonesia ke dalam Modal Saham Perusahaan Perseroan (Persero) PT Perusahaan Penerbangan Garuda Indonesia;

	
	
	

	Mengingat :
	1.
	Pasal 5 ayat (2) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;

	
	2.
	Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4286);

	
	3.
	Undang-Undang Nomor 19 Tahun 2003 tentang Badan Usaha Milik Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 70, Tambahan Lembaran Negara Republik Indonesia Nomor 4297);

	
	4.
	Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 4355);

	
	5.
	Undang-Undang Nomor 18 Tahun 2006 tentang Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2007 (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 94, Tambahan Lembaran Negara Republik Indonesia Nomor 4662) sebagaimana telah diubah dengan Undang-Undang Nomor 41 Tahun 2007 tentang Perubahan Atas Undang-Undang Nomor 18 Tahun 2006 tentang Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2007 (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 122, Tambahan Lembaran Negara Republik Indonesia Nomor 4767);

	
	6.
	Peraturan Pemerintah Nomor 44 Tahun 2005 tentang Tata Cara Penyertaan dan Penatausahaan Modal Negara pada Badan Usaha Milik Negara dan Perseroan Terbatas (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 116, Tambahan Lembaran Negara Republik Indonesia Nomor 4555);

	

	MEMUTUSKAN:

	Menetapkan :
	PERATURAN PEMERINTAH TENTANG PENAMBAHAN PENYERTAAN MODAL NEGARA REPUBLIK INDONESIA KE DALAM MODAL SAHAM PERUSAHAAN PERSEROAN (PERSERO) PT PERUSAHAAN PENERBANGAN GARUDA INDONESIA.

	Pasal 1

	
	Negara Republik Indonesia melakukan penambahan penyertaan modal ke dalam modal saham Perusahaan Perseroan (Persero) PT Perusahaan Penerbangan Garuda Indonesia yang didirikan berdasarkan Peraturan Pemerintah Nomor 67 Tahun 1971 tentang Pengalihan Bentuk Perusahaan Negara (P.N.) Perhubungan Udara ”Garuda Indonesian Airways” menjadi Perusahaan Perseroan (Persero).

	Pasal 2

	
	(1)
	Penambahan penyertaan modal negara sebagaimana dimaksud dalam Pasal 1 berasal dari Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2007.

	
	(2)
	Nilai penambahan penyertaan modal negara sebagaimana dimaksud pada ayat (1) sebesar Rp500.000.000.000,00 (lima ratus miliar rupiah).

	Pasal 3

	
	Peraturan Pemerintah ini mulai berlaku pada tanggal diundangkan.

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

Ditetapkan di Jakarta

pada tanggal 10 Desember 2007
PRESIDEN REPUBLIK INDONESIA,

 ttd
DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta

pada tanggal 10 Desember 2007

MENTERI HUKUM DAN HAK ASASI MANUSIA
 REPUBLIK INDONESIA,

 ttd

 ANDI MATTALATTA

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2007 NOMOR 153

 RPMK - PMN

