

PRESIDEN
REPUBLIK INDONESIA

PERATURAN PRESIDEN REPUBLIK INDONESIA
NOMOR **19** TAHUN 2011
TENTANG
PENGESAHAN *INTERNATIONAL SUGAR AGREEMENT, 1992*
(PERSETUJUAN GULA INTERNASIONAL, 1992)
DENGAN RAHMAT TUHAN YANG MAHA ESA
PRESIDEN REPUBLIK INDONESIA,

- Menimbang :
- a. bahwa di Jenewa, Swiss, pada tanggal 20 Maret 1992 telah ditandatangani *International Sugar Agreement, 1992* (Persetujuan Gula Internasional, 1992), sebagai hasil Konferensi Gula Perserikatan Bangsa-Bangsa Bidang Perdagangan dan Pembangunan, Tahun 1992;
 - b. bahwa untuk meningkatkan kerja sama internasional yang berkaitan dengan pergulaan dunia dan isu-isu yang terkait dengan gula, dalam rangka memajukan industri gula nasional, Pemerintah Republik Indonesia perlu mempertahankan keanggotaan pada Organisasi Gula Internasional;
 - c. bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a dan huruf b, 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);

MEMUTUSKAN : . . .

PRESIDEN
REPUBLIK INDONESIA

- 2 -

MEMUTUSKAN :

Menetapkan : PERATURAN PRESIDEN TENTANG PENGESAHAN *INTERNATIONAL SUGAR AGREEMENT, 1992* (PERSETUJUAN GULA INTERNASIONAL, 1992).

Pasal 1

Mengesahkan *International Sugar Agreement, 1992* (Persetujuan Gula Internasional, 1992) yang telah ditandatangani di Jenewa, Swiss pada tanggal 20 Maret 1992 yang naskah aslinya dalam Bahasa Arab, Bahasa China, Bahasa Inggris, Bahasa Perancis, Bahasa Rusia, dan Bahasa Spanyol serta terjemahannya dalam Bahasa Indonesia sebagaimana terlampir dan merupakan bagian yang tidak terpisahkan dari Peraturan Presiden ini.

Pasal 2

Apabila terjadi perbedaan penafsiran antara naskah terjemahan Persetujuan dalam Bahasa Indonesia dengan naskah aslinya dalam Bahasa Arab, Bahasa China, Bahasa Inggris, Bahasa Perancis, Bahasa Rusia, dan Bahasa Spanyol sebagaimana dimaksud dalam Pasal 1, yang berlaku adalah naskah aslinya dalam Bahasa Arab, Bahasa China, Bahasa Inggris, Bahasa Perancis, Bahasa Rusia, dan Bahasa Spanyol.

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 11 Maret 2011

PRESIDEN REPUBLIK INDONESIA,

ttd

DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta
pada tanggal 11 Maret 2011

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

PATRIALIS AKBAR

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2011 NOMOR 37