

**KEPUTUSAN KETUA BADAN PENGAWAS PASAR MODAL
NOMOR KEP-78/PM/1996
TENTANG**

PEMELIHARAAN DOKUMEN OLEH WALI AMANAT

KETUA BADAN PENGAWAS PASAR MODAL,

- Menimbang : bahwa dengan berlakunya Undang-undang Nomor 8 Tahun 1995 tentang Pasar Modal, dipandang perlu untuk menetapkan Keputusan Ketua Bapepam tentang Pemeliharaan Dokumen Oleh Wali Amanat;
- Mengingat : 1. Undang-undang Nomor 8 Tahun 1995 tentang Pasar Modal (Lembaran Negara Tahun 1995 Nomor 64, Tambahan Lembaran Negara Nomor 3608);
2. Peraturan Pemerintah Nomor 45 Tahun 1995 tentang Penyelenggaraan Kegiatan di Bidang Pasar Modal (Lembaran Negara Tahun 1995 Nomor 86, Tambahan Lembaran Negara Nomor 3617);
3. Keputusan Presiden Republik Indonesia Nomor 322/M Tahun 1995;

M E M U T U S K A N :

- Menetapkan : **KEPUTUSAN KETUA BADAN PENGAWAS PASAR MODAL TENTANG PEMELIHARAAN DOKUMEN OLEH WALI AMANAT**

Pasal 1

Ketentuan mengenai Pemeliharaan Dokumen Oleh Wali Amanat, diatur dalam Peraturan Nomor X.I.2 sebagaimana dimuat dalam Lampiran Keputusan ini.

Pasal 2

Keputusan ini mulai berlaku sejak tanggal ditetapkan.

Ditetapkan di : Jakarta
pada tanggal : 17 Januari 1996

**BADAN PENGAWAS PASAR MODAL
Ketua,**

**I PUTU GEDE ARY SUTA
NIP. 060065493**

LAMPIRAN
Keputusan Ketua Badan
Pengawas Pasar Modal
Nomor : Kep- 78/PM/1996
Tanggal : 17 Januari 1996

PERATURAN NOMOR X.I.2 : PEMELIHARAAN DOKUMEN OLEH WALI AMANAT.

1. Setiap Wali Amanat wajib mengadministrasikan, menyimpan dan memelihara catatan, pembukuan, data dan keterangan tertulis yang berhubungan dengan Emiten yang menggunakan jasa Wali Amanat.
2. Dokumen sebagaimana dimaksud dalam angka 1 peraturan ini, antara lain:
 - a. kontrak perwaliamentan;
 - b. kontrak yang berkaitan dengan pemberian jaminan dan bukti pemilikan atau penguasaan atas harta yang dijamin;
 - c. catatan, risalah dan atau laporan mengenai jumlah dan jenis Efek bersifat utang yang masih beredar dan yang telah dilunasi;
 - d. catatan, risalah dan atau laporan mengenai pelaksanaan pengawasan terhadap Emiten termasuk tindakan yang dilakukan oleh Wali Amanat karena tidak dipenuhinya persyaratan kontrak perwaliamentan, antara lain tidak dibayarnya pokok dan bunga, atau adanya pelanggaran terhadap peraturan perundang-undang di bidang Pasar Modal yang dilakukan oleh Emiten;
 - e. catatan, risalah dan atau laporan mengenai Rapat Umum Pemegang Efek bersifat utang;
 - f. catatan, risalah dan atau laporan mengenai jumlah dan jenis Efek bersifat utang yang dapat dikonversikan menjadi saham, apabila ada;
 - g. daftar Emiten yang menggunakan jasa Wali Amanat; dan
 - h. buku pedoman operasional Wali Amanat.
3. Dokumen sebagaimana dimaksud dalam angka 1 peraturan ini wajib disimpan di tempat yang aman dan terpisah dari kegiatan bank lainnya dan wajib tersedia setiap saat untuk kepentingan pemeriksaan Bapepam.
4. Dokumen-dokumen sebagaimana dimaksud dalam angka 1 peraturan ini wajib disimpan sekurang-kurangnya untuk masa 5 (lima) tahun sejak seluruh kewajiban Emiten terhadap pemegang Efek bersifat utang telah dipenuhi.

Ditetapkan di : Jakarta
Pada tanggal : 17 Januari 1996

BADAN PENGAWAS PASAR MODAL
Ketua,

I Putu Gede Ary Suta
NIP. 060065493