
MENTERIKEUANGAN
REPUBLIK INDONESIA

SAUNAN
PERATURAN MENTERI KEUANGAN REPUBLIK INDONESIA

NOMOR 57jPMK.Ollj2012

TENTANG

PERUBAHAN ATAS PERATURAN MENTERI KEUANGAN NOMOR
54/PMK.011/2011 TENTANG PENGENAAN BEA MASUK TINDAKAN

PENGAMANAN TERHADAP IMPOR PRODUK TALI KAWAT BAJA (STEEL
WIRE ROPES) DENGAN POS TARIF 7312.10.90.00

Menimbang

Mengingat

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTER! KEUANGAN REPUBLIK INDONESIA,

: a. bahwa terhadap impor produk Tali Kawat Baja (Steel
Wire Ropes) telah dikenakan Bea Masuk Tindakan
Pengamanan sebagaimana ditetapkan dalam Peraturan
Menteri Keuangan Nomor 54/PMK.Oll/2011 tentang
Pengenaan Bea Masuk Tindakan Pengamanan
Terhadap Impor Produk Tali Kawat Baja (Steel Wire
Ropes) dengan Pos Tarif 7312.10.90.00;

b. bahwa dalam rangka memberikan kepastian hukum
atas pengenaan dan pemungutan Bea Masuk
Tindakan Pengamanan atas produk Tali Kawat Baja
(Steel Wire Ropes), perlu dilakukan penyempurnaan
terhadap uraian barang dan pos tarif impor produk
Tali Kawat Baja (Steel Wire Ropes) yang dikenakan Bea
Masuk Tindakan Pengamanan sebagaimana dimaksud
dalam huruf a;

c. bahwa berdasarkan pertimbangan sebagaimana
dimaksud dalam huruf a dan huruf b, perlu
menetapkan Peraturan Menteri Keuangan tentang
Perubahan atas Peraturan Menteri Keuangan Nomor
54/PMK.Oll/2011 tentang Pengenaan Bea Masuk
Tindakan Pengamanan Terhadap Impor Produk Tali
Kawat Baja (Steel Wire Ropes) dengan Pos Tarif
7312.10.90.00;

1. Keputusan Presiden Nomor 56/P Tahun 2010;

2. ~eraturan Menteri Keuangan Nomor
54/PMK.Oll/2011 tentang Pengenaan Bea Masuk
Tindakan Pengamanan Terhadap Impor Produk Tali
Kawat Baja (Steel Wire Ropes) dengan Pos Tarif
7312.10.90.00;

Memperhatikan

Menetapkan

MENTERIKEUANGAN
REPUBLIK INDONESIA

-2-

3. Peraturan Menteri Keuangan Nomor
213/PMK.011/2011 tentang Penetapan Sistem
Klasifikasi Barang dan Pembebanan Tarif Bea Masuk
Atas Barang Impor;

1. Surat Menteri Perdagangan Nomor: 100B/M-
DAG/SD/7/2011 tanggal B Juli 2011 tentang Usulan
Revisi Safeguards Untuk Tali Kawat Baja (Wire Rope);

2. Surat Menteri Perdagangan surat Nomor 1352/M­
DAG/SD/l0/2011 tanggal 3 Oktober 2011 tentang
Usulan Revisi Safeguards Untuk Tali Kawat Baja (Wire
Rope);

MEMUTUSKAN:

PERATURAN MENTERI KEUANGAN TENTANG
PERUBAHAN ATAS PERATURAN MENTERI KEUANGAN
NOMOR 54/PMK.011/2011 TENTANG PENGENAAN BEA
MASUK TINDAKAN PENGAMANAN TERHADAP IMPOR
PRODUK TALI KAWAT BAJA (STEEL WIRE ROPES)
DENGAN POS TARIF 7312.10.90.00.

Pasal I

Ketentuan Pasal 1 dalam Peraturan Menteri Keuangan
Nomor 54/PMK.011/2011 Tentang Pengenaan Bea Masuk
Tindakan Pengamanan Terhadap Impor Produk Tali Kawat
Baja (Steel Wire Ropes) Dengan Pos Tarif 7312.10.90.00
diubah, sehingga Pasal 1 berbunyi sebagai berikut:

Pasal 1

Terhadap impor produk tali kawat baja (steel wire ropes)
berupa:

a. pintalan dari 6 (enam) pilinan kawat baja (strand) yang
dipilin tidak secara spiral, dengan diameter pintalan 3
mm (tiga millimeter) sampai dengan 52 mm (lima puluh
dua millimeter), berintikan (core) berupa kawat, tali
atau kabel dipilin dari besi atau baja, disepuh atau
dilapisi dengan seng (galvanized) atau kuningan
maupun tidak, dan tidak diisolasi;

MENTERIKEUANGAN
REPUBLIK INDONESIA

-3-

b. pintalan dari 7 (tujuh) pilinan kawat baja (strand) yang
dipilin tidak secara spiral, dengan diameter pintalan 3
mm (tiga millimeter) sampai dengan 52 mm (lima puluh
dua millimeter), berintikan (core) berupa kawat, tali
. atau kabel dipilin dari besi atau baja, disepuh atau
dilapisi dengan seng (galvanized) atau kuningan
maupun tidak, dan tidak diisolasi, kecuali yang strand­
nya masing-masing terdiri dari:
1) 7 (tujuh) kawat baja yang dipilin dengan diameter

pintalan kurang dari 6 mm (enam millimeter); atau
2) 19 (Sembilan belas) kawat baja yang dipilin dengan

diameter pintalan 6 mm (enam millimeter) sampai
dengan 10,9 mm (sepuluh koma sembilan
millimeter) ;

c. pintalan dari 8 (delapan) pilinan kawat baja (strand)
yang dipilin tidak secara spiral, dengan diameter
pintalan 3 mm (tiga millimeter) sampai dengan 52 mm
(lima puluh dua millimeter), berintikan (core) berupa
kawat, tali atau kabel dipilin dari besi atau baja,
disepuh atau dilapisi dengan seng (galvanized) atau
kuningan maupun tidak, dan tidak diisolasi, kecuali
yang strand-nya masing-masing terdiri dari 19
(sembilan belas) kawat baja yang dipilin de.ngan
diameter pintalan 6 mm (enam millimeter) sampai
dengan 16 mm (enam b<;las millimeter); dan

d. pintalan dari 9 (sembilan) pilinan kawat baja (strand)
yang dipilin tidak secara spiral, dengan diameter
pintalan 3 mm (tiga millimeter) sampai dengan 52 mm
(lima puluh dua millimeter), berintikan (core) berupa
kawat, tali atau kabel dipilin dari besi atau baja,
disepuh atau dilapisi dengan seng (galvanized) atau
kuningan maupun tidak, dan tidak diisolasi,

yang termasuk dalam pos tarif ex 7312.10.99.00,
dikenakan Bea Masuk Tindakan Pengamanan.

Pasalii

1. Pada saat Peraturan Menteri ini mulai berlaku, judul
dari Peraturan Menteri Keuangan Nomor
54/PMK.Oll/2011 tentang Pengenaan Bea Masuk
1)ndakan Pengamanan Terhadap Impor Produk Tali .
Kawat Baja (Steel Wire Ropes) dengan Pos Tarif
7312.10.90.00 diubah menjadi Peraturan Menteri
Keuangan Nomor 54/PMK.Oll/2011 tentang
Pengenaan Bea Masuk Tindakan Pengamanan
Terhadap Impor Produk Tali Kawat Baja (Steel Wire
Ropes).

2. Peraturan Menteri ini mulai berlaku pada tanggal
diundangkan.

"

MENTEni I{EUANGAN
I~EPUBIJI(INDONESIA

-4-

Agar setiap orang mengetahuinya, memerintahkan
pengundangan Peraturan Menteri lUI dengan
penempatannya dalam Berita Negara Republik
Indonesia.

Diundangkan di Jakarta
pada tanggal19 Apri12012
MENTER! HUKUM DAN HAK ASASI MANUSIA,

ttd.
AMIR SYAMSUDIN

DitetapkaIi. di Jakarta
pada tangga119 April 2012
MENTER! KEUANGAN,

ttd,
AGUS D.W. MARTOWARDOJO

BERITA NEGARA REPUBLIK INDONESIA TAHUN 2012 NOMOR 435

