

PERATURAN BANK INDONESIA
NOMOR: 12/ 15 /PBI/2010
TENTANG
PERUBAHAN ATAS PERATURAN BANK INDONESIA
NOMOR 10/34/PBI/2008 TENTANG TRANSAKSI PEMBELIAN WESEL
EKSPOR BERJANGKA OLEH BANK INDONESIA

DENGAN RAHMAT TUHAN YANG MAHA ESA
GUBERNUR BANK INDONESIA,

Menimbang : a. Bahwa sehubungan dengan adanya penyempurnaan organisasi Bank Indonesia, terdapat perubahan satuan kerja yang bertugas melaksanakan transaksi pembelian Wesel Ekspor Berjangka;

 b. Bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu untuk mengubah ketentuan mengenai transaksi pembelian Wesel Ekspor Berjangka oleh Bank Indonesia.

Mengingat : 1. Undang-Undang Nomor 7 Tahun 1992 tentang Perbankan (Lembaran Negara Republik Indonesia Tahun 1992 Nomor 31, Tambahan Lembaran Negara Republik Indonesia Nomor 3472) sebagaimana telah diubah dengan Undang-Undang Nomor 10 Tahun 1998 (Lembaran Negara Republik Indonesia Tahun 1998 Nomor 182, Tambahan Lembaran Negara Republik Indonesia Nomor 3790);

 2. Undang-Undang Nomor 23 Tahun 1999 tentang Bank Indonesia (Lembaran Negara Republik Indonesia Tahun

1999 Nomor 66, Tambahan Lembaran Negara Republik Indonesia Nomor 3843) sebagaimana telah diubah terakhir dengan Undang-Undang Republik Indonesia Nomor 6 Tahun 2009 tentang Penetapan Peraturan Pemerintah Pengganti Undang-Undang Nomor 2 Tahun 2008 tentang Bank Indonesia Menjadi Undang-Undang (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 7, Tambahan Lembaran Negara Republik Indonesia Nomor 4962);

MEMUTUSKAN :

Menetapkan : PERATURAN BANK INDONESIA TENTANG PERUBAHAN PERATURAN BANK INDONESIA NOMOR 10/34/PBI/2008 TENTANG TRANSAKSI PEMBELIAN WESEL EKSPOR BERJANGKA OLEH BANK INDONESIA.

Pasal I

Ketentuan Pasal 19 ayat (1) Peraturan Bank Indonesia Nomor 10/34/PBI/2008 tentang Transaksi Pembelian Wesel Ekspor Berjangka Oleh Bank Indonesia (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 195, Tambahan Lembaran Negara Republik Indonesia Nomor 4942) diubah sehingga Pasal 19 berbunyi sebagai berikut:

Pasal 19

- (1) Bank Indonesia c.q Direktorat Pengelolaan Moneter – Biro Operasi Moneter melakukan transaksi pembelian WEB dengan Bank Penjual melalui sarana RMDS pada *dealing room* Bank.

(2) Dalam...

- 3 -

- (2) Dalam hal sarana RMDS mengalami gangguan maka transaksi pembelian WEB menggunakan sarana telepon dengan konfirmasi melalui SWIFT atau faksimili.

Pasal II

Peraturan Bank Indonesia ini mulai berlaku pada tanggal ditetapkan.

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

Ditetapkan di Jakarta

Pada tanggal 23 Agustus 2010

Pjs. GUBERNUR BANK INDONESIA,

DARMIN NASUTION

Diundangkan di Jakarta

Pada tanggal 23 Agustus 2010

MENTERI HUKUM DAN HAK ASASI MANUSIA

REPUBLIK INDONESIA,

PATRIALIS AKBAR

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2010 NOMOR 97

DInt