

PERATURAN PEMERINTAH REPUBLIK INDONESIA **NOMOR 58 TAHUN 1991 TENTANG** PENGALIHAN BENTUK PERUSAHAAN UMUM (PERUM) PELABUHAN III

PRESIDEN REPUBLIK INDONESIA,

MENJADI PERUSAHAAN PERSEROAN (PERSERO)

- Menimbang: a. bahwa dalam rangka lebih meningkatkan efisiensi dan efektivitas usaha, maka Perusahaan Umum (PERUM) Pelabuhan III yang didirikan dengan Peraturan Pemerintah Nomor 6 Tahun 1985 perlu dialihkan bentuknya menjadi Perusahaan Perseroan (PERSERO) sebagaimana dimaksud dalam Undang-undang Nomor 9 Tahun 1969;
 - b. bahwa sehubungan dengan hal tersebut, pengalihan bentuk Perusahaan Umum (PERUM) Pelabuhan III menjadi Perusahaan (PERSERO), Perseroan perlu ditetapkan dengan Pemerintah;

Mengingat

- : 1. Pasal 5 ayat (2) Undang-Undang Dasar 1945;
 - 2. Kitab Undang-undang Hukum Dagang (StaatsbladTahun 1847 Nomor 23) sebagaimana telah beberapa kali diubah, terakhir dengan Undang-undang Nomor 4 Tahun 1971 (Lembaran Negara Tahun 1971 Nomor 20, Tambahan Lembaran Negara Nomor 2959);
 - 3. Undang-undang Nomor 9 Tahun 1969 tentang Penetapan Peraturan Pemerintah Pengganti Undang-undang Nomor 1 Tahun 1969 tentang Bentuk-bentuk Usaha Negara (Lembaran Negara Tahun 1969 Nomor 16, Tambahan Lembaran Negara Nomor 2890) menjadi Undang-undang (Lembaran Negara Tahun 1969 Nomor 40, Tambahan Lembaran Negara Nomor 2904);
 - 4. Peraturan Pemerintah Nomor 12 Tahun 1969 tentang Perusahaan Perseroan (PERSERO) (Lembaran Negara Tahun 1969 Nomor 21, Tambahan Lembaran Negara Nomor 2894) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 24 Tahun 1972

- 2 -

(Lembaran Negara Tahun 1972 Nomor 32, Tambahan Lembaran Negara Nomor 2987);

5. Peraturan Pemerintah Nomor 3 Tahun 1983 tentang Tata Cara Pembinaan dan Pengawasan Perusahaan Jawatan (PERJAN), Perusahaan Umum (PERUM), dan Perusahaan Perseroan (PERSERO) (Lembaran Negara Tahun 1983 Nomor 3, Tambahan Lembaran Negara Nomor 3246) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 28 Tahun 1983 (Lembaran Negara Tahun 1983 Nomor 37);

MEMUTUSKAN:

Menetapkan : PERATURAN PEMERINTAH REPUBLIK INDONESIA TENTANG PENGALIHAN BENTUK PERUSAHAAN UMUM (PERUM) PELABUHAN III MENJADI PERUSAHAAN PERSEROAN (PERSERO).

BAB I PENGALIHAN BENTUK DAN PEMBUBARAN

Pasal 1

- (1) Perusahaan Umum (PERUM) Pelabuhan III yang didirikan dengan Peraturan Pemerintah Nomor 6 Tahun 1985 dialihkan bentuknya menjadi Perusahaan Perseroan (PERSERO) sebagaimana dimaksud dalam Undang-undang Nomor 9 Tahun 1969.
- (2) Dengan dialihkannya bentuk Perusahaan Umum (PERUM) Pelabuhan III menjadi Perusahaan Perseroan (PERSERO) sebagaimana dimaksud dalam ayat (1), Perusahaan Umum (PERUM) Pelabuhan III dinyatakan bubar pada saat pendirian Perusahaan Perseroan (PERSERO) tersebut dengan ketentuan bahwa segala hak dan kewajiban, kekayaan serta pegawai Perusahaan Umum (PERUM) Pelabuhan III yang ada pada saat pembubarannya beralih kepada Perusahaan Perseroan (PERSERO)

- 3 -

yang bersangkutan, termasuk pelabuhan-pelabuhan sebagaimana tercantum dalam Lampiran Peraturan Pemerintah ini.

BAB II MAKSUD DAN TUJUAN

Pasal 2

Maksud dan tujuan Perusahaan Perseroan (PERSERO) sebagaimana dimaksud dalam Pasal 1 adalah untuk menyelenggarakan usaha sebagai berikut:

- a. kolam-kolam pelabuhan dan luas perairan untuk lalu lintas pelayaran dan tempat berlabuh;
- b. jasa-jasa yang berhubungan dengan pemanduan kapal-kapal (pilotage) dan pemberian jasa penundaan kapal laut;
- c. dermaga untuk bertambat, bongkar muat, barang dan hewan, Serta penyediaan fasilitas naik turunnya penumpang;
- d. gudang-gudang dan tempat penimbunan barang-barang angkutan bandar, alat bongkar muat, serta peralatan pelabuhan;
- e. tanah untuk berbagai bangunan dan lapangan, sehubungan dengan kepentingan kelancaran angkutan laut dan industri;
- f. jaringan-jaringan jalan dan jembatan, saluran pembuangan air, saluran listrik, saluran air minum, pemadam kebakaran dan lain-lain:
- g. jasa terminal;
- h. usaha lain yang dapat menunjang tercapainya tujuan perusahaan.

4 -

BAB III MODAL PERSERO

Pasal 3

- (1) Modal Perusahaan Perseroan (PERSERO) sebagaimana dimaksud dalam Pasal 1 yang ditempatkan dan disetor pada saat pendiriannya berasal dari kekayaan Negara yang tertanam dalam Perusahaan Umum (PERUM) Pelabuhan III.
- (2) Nilai kekayaan Negara sebagaimana dimaksud dalam ayat (1) ditetapkan oleh Menteri Keuangan berdasarkan hasil perhitungan bersama oleh Departemen Keuangan dan Departemen Perhubungan.
- (3) Ketentuan-ketentuan lain mengenai permodalan Perusahaan Perseroan (PERSERO) diatur dalam Anggaran Dasarnya, termasuk ketentuan mengenai modal dasar Perusahaan Perseroan (PERSERO) yang terbagi atas saham-saham sesuai dengan ketentuan Peraturan Pemerintah Nomor 12 Tahun 1969 sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 24 Tahun 1972.
- (4) Neraca pembukaan Perusahaan Perseroan (PERSERO) ditetapkan oleh Menteri Keuangan

BAB IV PELAKSANAAN PENDIRIAN PERSERO

Pasal 4

Pelaksanaan pendirian Perusahaan Perseroan (PERSERO) sebagaimana dimaksud dalam Pasal 1 dilakukan menurut ketentuan Kitab Undang-undang Hukum Dagang (Staatsblad Tahun 1847 Nomor 23) sebagaimana telah beberapa kali diubah, terakhir dengan

- 5 -

Undang-undang Nomor 4 Tahun 1971 dengan memperhatikan ketentuan-ketentuan yang tercantum dalam Peraturan Pemerintah Nomor 12 Tahun 1969 sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 24 Tahun 1972.

Pasal 5

- (1) Penyelesaian pendirian Perusahaan Perseroan (PERSERO) sebagaimana dimaksud dalam Pasal 4 dikuasakan kepada Menteri Keuangan.
- (2) Menteri Keuangan dapat menyerahkan kuasa sebagaimana dimaksud dalam ayat (1) dengan disertai hak substitusi kepada Menteri Perhubungan dengan ketentuan bahwa Rancangan Anggaran Dasar Perusahaan Perseroan (PERSERO) harus mendapat persetujuan terlebih dahulu dari Menteri Keuangan.

BAB V KETENTUAN PENUTUP

Pasal 6

Terhitung sejak berdirinya Perusahaan Perseroan (PERSERO) dan dibubar-kannya Perusahaan Umum (PERUM) Pelabuhan III, Peraturan Pemerintah Nomor 6 Tahun 1985 dinyatakan tidak berlaku.

Pasal 7

Ketentuan lebih lanjut yang diperlukan bagi pelaksanaan Peraturan Pemerintah ini diatur oleh Menteri Keuangan dan Menteri Perhubungan baik secara bersama maupun sendiri-sendiri sesuai dengan bidang tugasnya masing-masing.

- 6 -

Pasal 8

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 19 Oktober 1991

PRESIDEN REPUBLIK INDONESIA

ttd

SOEHARTO

Diundangkan di Jakarta pada tanggal 19 Oktober 1991

MENTERI/SEKRETARIS NEGARA REPUBLIK INDONESIA

ttd

MOERDIONO