

Hubungi Kami (Contact Us)

Untuk informasi lebih lanjut, silakan menghubungi:
For more information, please do not hesitate to contact:

DBS BusinessCare (Indonesia)

Telp./Phone : (021) 1500 327 /
69 327 (via ponsel/mobile phone)
Email : businesscareid@dbs.com
Situs/Website : www.dbs.com/id

Senin – Jumat / 08.00 – 17.00 (kecuali hari libur nasional)
Monday – Friday / 08.00 – 17.00 (except on national holiday)

Tarif dan Biaya Layanan Perbankan Perusahaan *Corporate Pricing Guide*

Berlaku mulai 9 Juli 2020
Valid from 9 July 2020

World's
Best Bank
Euromoney 2019

PT Bank DBS Indonesia terdaftar dan diawasi oleh Otoritas Jasa Keuangan.
*PT Bank DBS Indonesia (Bank) a banking corporation registered and supervised by
Indonesia Financial Services Authority (Otoritas Jasa Keuangan / OJK)*

Pembayaran Masuk	
Kredit ke dalam rekening DBSI (semua mata uang)	Bebas Biaya

Pemindahbukuan	
Transfer antar rekening DBSI	Bebas Biaya

Pembayaran Keluar	
Transaksi Lokal	
<i>Paper Based Application</i>	
- SKN	IDR 2.900
- RTGS	IDR 35.000
<i>Electronic Banking Service</i>	
- SKN	IDR 2.900
- RTGS	IDR 35.000
Transaksi Mata Uang Asing (Telegraphic Transfer)	
Dengan Penukaran Valuta	
- Paper based application	Telex USD 15
- Electronic banking service	Telex USD 10
Tanpa Penukaran Valuta	
- Paper based application	Telex USD 15 / ekuivalen + Commission in Lieu of FX: 1/8% (min. USD 10 dan maks. USD 150)
- Electronic banking service / IDEAL	Telex USD 10 / ekuivalen + Commission in Lieu of FX: 1/8% (min. USD 10 dan maks. USD 100)
Full Amount Guarantee (hanya USD)	USD 25

Transaksi Tunai	
Setoran Tunai*	
Mata uang lokal	Bebas Biaya
Mata uang asing (USD & SGD)	1/2%, min. USD 5
Penarikan Tunai*	
Mata uang lokal	Bebas Biaya
Mata uang asing (USD & SGD)	Bebas Biaya
- ≤ USD 5.000/hari atau ekuivalen	Bebas Biaya
- > USD 5.000/hari atau ekuivalen (berlaku untuk kelebihan)	1/2% dari jumlah penarikan

* Penerimaan tergantung pada kondisi fisik kertas mata uang.

Incoming Remittances	
Credit to Account with us (all currency)	Free

In house Transfer	
DBSI Account to DBSI Account transfer	Free

Outgoing Remittances	
Local Currency	
<i>Paper Based Application</i>	
- SKN	IDR 2,900
- RTGS	IDR 35,000
<i>Electronic Banking Service</i>	
- SKN	IDR 2,900
- RTGS	IDR 35,000
Foreign Currency (Telegraphic Transfer)	
Involving FX	
- Paper based application	Telex USD 15
- Electronic banking service	Telex USD 10
No FX involved	
- Paper based application	Telex USD 15 / equivalent + Commission in Lieu of FX: 1/8% (min. USD 10 and max. USD 150)
- Electronic banking service / IDEAL	Telex USD 10 / equivalent + Commission in Lieu of FX: 1/8% (min. USD 10 and max. USD 100)
Full Amount Guarantee (USD only)	USD 25

Cash Transaction	
Cash Deposit*	
Local currency	Free
Foreign currency (USD & SGD)	1/2%, min. USD 5
Cash Withdrawal*	
Local currency	Free
Foreign currency (USD & SGD)	Free
- ≤ USD 5,000/day or equivalent	Free
- > USD 5,000/day or equivalent (apply for the excess)	1/2% of withdrawal amount

* Acceptance of notes is dependent on its physical condition. A handling surcharge may be applied if notes are not in acceptable condition.

Demand Draft (Bank Draft / non Bank Draft)

Setoran Demand Draft Kredit ke rekening DBSI - ≤ IDR 5 Juta - > IDR 5 Juta	IDR 50.000 + Materai IDR 100.000 + Materai
Penerbitan Dengan Penukaran Valuta - Paper based application - Electronic banking service	Telex USD 15 Telex USD 10
Tanpa Penukaran Valuta - Paper based application - Electronic banking service / IDEAL	Telex USD 15 / ekuivalen + Commission in Lieu of FX: 1/8% (min. USD 10 dan maks. USD 150) Telex USD 10 / ekuivalen + Commission in Lieu of FX: 1/8% (min. USD 10 dan maks. USD 100)
Perubahan Handling fee	USD 10
Refund fee	USD 20

Warkat (Cek dan Bilyet Giro)

Setoran Warkat DBSI - Setoran warkat DBSI - Satu wilayah kliring - Beda wilayah kliring	Bebas Biaya Bebas Biaya Bebas Biaya
Buku Cek/Bilyet Giro - Buku 25 lembar dengan materai - Penghentian warkat - Dana tidak cukup - Alasan lain	IDR 125.000 IDR 20.000 IDR 100.000 IDR 100.000
Setoran Warkat Asing Pencairan warkat asing*	Telex USD 15 1/8% (min USD 25 dan maks USD 100)
Penolakan warkat asing	USD 20

* Khusus nasabah aktif min. 6 bulan.

Demand Draft (Bank Draft / non Bank Draft)

Demand Draft Deposit Credit to Account with us - ≤ IDR 5 Million - > IDR 5 Million	IDR 50,000 + Stamp Duty IDR 100,000 + Stamp Duty
Issuance Involving FX - Paper based application - Electronic banking service	Telex USD 15 Telex USD 10
No FX involved - Paper based application - Electronic banking service / IDEAL	Telex USD 15 / equivalent + Commission in Lieu of FX: 1/8% (min. USD 10 and max. USD 150) Telex USD 10 / equivalent + Commission in Lieu of FX: 1/8% (min. USD 10 and max. USD 100)
Amendment Handling fee	USD 10
Refund fee	USD 20

Cheque and Bilyet Giros

Cheque Deposit - House cheque to be credited to account with us - Cheque deposit for clearing - Up country cheque collection	Free Free Free
Cheque/Bilyet Giro Book - Book of 25 leaves with applicable Stamp Duty - Stop cheque rejection - Insufficient fund - Other reasons	IDR 125,000 IDR 20,000 IDR 100,000 IDR 100,000
Foreign Instrument Collection Sent for collection*	Telex USD 15 1/8% (min. USD 25 and max. USD 100)
Rejection of foreign instrument	USD 20

* Customer must have relationship with bank for 6 months.

Layanan Rekening	
Saldo Minimum Rata-Rata Bulanan Rekening Giro	
- Mata uang lokal	IDR 10.000.000
- Mata uang asing	USD 5.000 atau ekuivalen
Biaya Bulanan	
- Mata uang lokal	IDR 50.000
- Mata uang asing	USD 5
Biaya Bulanan Rekening Di Bawah Saldo Minimum Rata-Rata	
- Mata uang lokal	IDR 100.000
- Mata uang asing	USD 10 atau ekuivalen
Rekening Tidak Aktif (tidak ada transaksi keluar selama 6 bulan)	
- Mata uang lokal	IDR 250.000
- Mata uang asing	USD 10 atau ekuivalen
Biaya Penutupan Rekening	
- Mata uang lokal	IDR 100.000
- Mata uang asing	USD 10 atau ekuivalen
Penempatan Minimum Deposito	
- Mata uang lokal	IDR 10.000.000
- US Dollar	USD 10.000 atau ekuivalen
Layanan Lainnya (Standing Instruction)	
- Pemasangan	IDR 50.000/item/account
- Amendemen	IDR 20.000/item/account
Permintaan Dokumen yang Berhubungan Dengan Transaksi	
- ≤ 3 bulan	Bebas Biaya
- 3 bulan sampai 1 tahun	IDR 50.000
- > 1 tahun	IDR 50.000
Permintaan Surat Referensi Bank	
	IDR 100.000/surat

Account Services	
Current Account Minimum Balance	
- Local currency	IDR 10,000,000
- Foreign currency	USD 5,000 or equivalent
Monthly Fee	
- Local currency	IDR 50,000
- Foreign currency	USD 5
Monthly Fee Related Minimum Average Balance	
- Local currency	IDR 100,000
- Foreign currency	USD 10 or equivalent
Inactive Account (no outgoing transfer for 6 months)	
- Local currency	IDR 250,000
- Foreign currency	USD 10 or equivalent
Closing Account	
- Local currency	IDR 100,000
- Foreign currency	USD 10 or equivalent
Time Deposit Minimum Balance	
- Local currency	IDR 10,000,000
- US Dollar	USD 10,000 or equivalent
Other Services (Standing Instruction)	
- Set up	IDR 50,000/item/account
- Amendment	IDR 20,000/item/account
Transaction Related Docs	
- ≤ 3 months	Free
- 3 months to 1 year	IDR 50,000
- > 1 year	IDR 50,000
Request Reference Letter	
	IDR 100,000/letter

Layanan Rekening

Konfirmasi Audit	IDR 100.000/surat
Permintaan Rekening Koran per Nomor Rekening	
- ≤ 3 bulan	Bebas Biaya
- 3 bulan sampai 6 bulan	IDR 50.000
- 6 bulan sampai 1 tahun	IDR 100.000
- > 1 tahun	IDR 100.000

IDEAL™ Internet Banking

Biaya bulanan	Bebas Biaya
Security token	IDR 250.000 (per token)

Standing Instruction

Biaya pemeliharaan per bulan	IDR 500.000
------------------------------	-------------

Virtual Account

Biaya Pemasangan dan Bulanan	
- Biaya pemasangan	IDR 2.000.000 (per corporate code)
- Biaya bulanan	IDR 500.000 (flat rate) atau IDR 2.000 (per transaksi)

Escrow Account (CAMA)

Biaya pemeliharaan per tahun	min. USD 5,000
------------------------------	----------------

Biaya MT Statement (900/910/940/942/950)

Biaya bulanan per rekening	IDR 500.000
----------------------------	-------------

Biaya Liquidity Management Service (Cash Sweeping/Pooling)

Biaya pemasangan per struktur	Bebas Biaya
-------------------------------	-------------

Account Services

Audit Confirmation	IDR 100,000/letter
Search Fee per Statement per Account Number	
- ≤ 3 months	Free
- 3 months - 6 months	IDR 50,000
- 6 months - 1 year	IDR 100,000
- > 1 year	IDR 100,000

IDEAL™ Internet Banking

Monthly fee	Free
Security token	IDR 250,000 (per token)

Standing Instruction

Maintenance fee per month	IDR 500,000
---------------------------	-------------

Virtual Account

Set Up and Monthly Fee	
- Set up fee	IDR 2,000,000 (per corporate code)
- Monthly fee	IDR 500,000 (flat rate) or IDR 2,000 (per transaction)

Escrow Account (CAMA)

Maintenance fee per year	min. USD 5,000
--------------------------	----------------

MT Statement Fee (900/910/940/942/950)

Monthly fee per account	IDR 500,000
-------------------------	-------------

Liquidity Management Service Fee (Cash Sweeping/Pooling)

Set up fee per structure	Free
--------------------------	------

Biaya Transaksi Trade

1. LC IMPOR

Penerbitan LC/SKBDN	min. 1% per tahun dengan min. IDR 700.000 untuk LC/SKBDN dalam mata uang rupiah; atau dengan min. USD 50 untuk LC/SKBDN dalam mata uang asing
Perubahan LC/SKBDN <ul style="list-style-type: none">- Kenaikan jumlah (perhitungan mulai dari tanggal perubahan sampai tanggal kadaluwarsa LC/SKBDN)- Perpanjangan masa berlaku (dari tanggal kadaluwarsa yang lama sampai tanggal kadaluwarsa LC/SKBDN yang baru)	min. 1% per tahun dengan min. IDR 700.000 untuk LC/SKBDN dalam mata uang rupiah; atau dengan min. USD 50 untuk LC/SKBDN dalam mata uang asing min. 1% per tahun (dengan min. USD 50 atau ekuivalen)
Komis Perubahan LC/SKBDN (selain kenaikan jumlah dan perpanjangan tanggal kadaluwarsa LC/SKBDN)	IDR 350.000 untuk LC/SKBDN dalam mata uang rupiah; atau min. USD 25 untuk LC/SKBDN dalam mata uang asing
Biaya Akseptasi Usance LC/SKBDN	min. 2% per tahun dengan min. IDR 700.000 untuk LC/SKBDN dalam mata uang rupiah; atau dengan min. USD 50 untuk LC/SKBDN dalam mata uang asing
Biaya Penyimpangan	IDR 840.000 flat/presentation untuk LC/SKBDN dalam mata uang rupiah; atau USD 60 flat/presentation untuk LC/SKBDN dalam mata uang asing
Biaya Penggantian	IDR 700.000 untuk LC/SKBDN dalam mata uang rupiah; atau USD 50 untuk LC/SKBDN dalam mata uang asing
Biaya Draft LC/SKBDN (jika tidak ada LC/SKBDN yang diterbitkan)	IDR 700.000 untuk LC/SKBDN dalam mata uang rupiah; atau USD 50 untuk LC/SKBDN dalam mata uang asing

Catatan:

Sebagai catatan semua harga ini merupakan harga indikatif saja dan mengacu ke perhitungan bank.

Trade Transactions Fee

1. IMPORT LC

LC/SKBDN Issuance	min. 1% per annum with min. IDR 700,000 for LC/SKBDN in rupiah currency; or with min. USD 50 for LC/SKBDN in foreign currency
LC/SKBDN Amendment <ul style="list-style-type: none">- Increase in amount (calculation start from amendment date until LC/SKBDN expiry date)- Extension of validity period (from previous LC/ SKBDN expiry date to until new LC/ SKBDN expiry date)	min. 1% per annum with min. IDR 700,000 for LC/SKBDN in rupiah currency; or with min. USD 50 for LC/SKBDN in foreign currency
LC/SKBDN Amendment Commission (other than increase amount and extension LC expiry date)	IDR 350,000 for LC/SKBDN in rupiah currency; or USD 25 for LC/SKBDN in foreign currency
LC/SKBDN Usance Acceptance Fee	min. 2% per annum with min. IDR 700,000 for LC/SKBDN in rupiah currency; or with min. USD 50 for LC/SKBDN in foreign currency
Discrepancy Fee	IDR 840,000 flat/presentation for LC/SKBDN in rupiah currency; or USD 60 flat/presentation for LC/SKBDN in foreign currency
Reimbursement Charges	IDR 700,000 for LC/SKBDN in rupiah currency; or USD 50 for LC/SKBDN in foreign currency
Draft LC/SKBDN Charges (if no LC/SKBDN issued)	Min. IDR 700,000 for LC/SKBDN in rupiah currency; or USD 50 for LC/SKBDN in foreign currency

Notes:

Please note that all pricings mentioned above are for indicative purpose only and are subject to the bank's discretion.

Biaya Transaksi Trade

2. LC EKSPOR

Biaya Advis LC/SKBDN:

- (i) Negosiasi dengan DBSI
- (ii) Tidak negosiasi dengan DBSI

- (i) Bebas biaya
- (ii) IDR 1.050.000 untuk LC/SKBDN dalam mata uang rupiah; atau USD 75 untuk LC/SKBDN dalam mata uang asing

Komisi Negosiasi/Diskon/ Penanganan Dokumen

min. 0,25% flat dengan min. IDR 700.000 untuk LC/SKBDN dalam mata uang rupiah; atau dengan min. USD 50 untuk LC/SKBDN dalam mata uang asing

Transfer LC/SKBDN dan Pemindahan Pembayaran LC/SKBDN

min. 0,25% flat dengan min. IDR 700.000 untuk LC/SKBDN dalam mata uang rupiah; atau dengan min. USD 50 untuk LC/SKBDN dalam mata uang asing

Konfirmasi LC/SKBDN Ekspor

Berdasarkan penawaran

3. DOCUMENTARY COLLECTIONS

Impor dan/atau *Inward Bills Collection*

min. 0,25% flat dengan min. IDR 700.000 untuk *collection* dalam mata uang rupiah; atau dengan min. USD 50 untuk *collection* dalam mata uang asing

Ekspor dan/atau *Outward Bills Collection*

min. 0,25% flat dengan min. IDR 700.000 untuk *collection* dalam mata uang rupiah; atau dengan min. USD 50 untuk *collection* dalam mata uang asing

Catatan:

Sebagai catatan semua harga ini merupakan harga indikatif saja dan mengacu ke perhitungan bank.

Trade Transactions Fee

2. EXPORT LC

LC/SKBDN Advising Fee:

- (i) Negotiated with DBSI
- (ii) Not Negotiated with DBSI

- (i) Free
- (ii) IDR 1.050.000 for LC/SKBDN in rupiah currency; or USD 75 for LC/SKBDN in foreign currency

Negotiation/Discount/ Handling Documents Commission

min. 0.25% flat with min. IDR 700.000 for LC/SKBDN in rupiah currency; or USD 50 for LC/SKBDN in foreign currency

Transfer LC/SKBDN and Assignment LC/SKBDN Proceed

min. 0.25% flat with min. IDR 700.000 for LC/SKBDN in rupiah currency; or USD 50 for LC/SKBDN in foreign currency

Export LC/SKBDN Confirmation

Subject to quotation

3. DOCUMENTARY COLLECTIONS

Import and/or Inward Bills Collection

min. 0.25% flat with min. IDR 700.000 for collection in rupiah currency; or USD 50 for collection in foreign currency

Export and/or Outward Bills Collection

min. 0.25% flat with min. IDR 700.000 for collection in rupiah currency; or USD 50 for collection in foreign currency

Notes:

Please note that all pricings mentioned above are for indicative purpose only and are subject to the bank's discretion.

Biaya Transaksi Trade

4. BANKERS GUARANTEE & SHIPPING GUARANTEE

Penerbitan Bank Garansi (BG) (perhitungan dari tanggal penerbitan BG atau tanggal efektif, yang mana lebih dahulu, sampai tanggal kadaluwarsa BG atau berakhirnya periode klaim (jika ada))	min. 2% per tahun dengan min. IDR 700.000 untuk BG dalam mata uang rupiah; atau dengan min. USD 50 untuk BG dalam mata uang asing
Perubahan Bank Garansi (BG) - Kenaikan jumlah (peningkatan jumlah dan perhitungan mulai dari tanggal perubahan sampai tanggal kadaluwarsa BG atau akhir periode klaim (jika ada)) - Perpanjangan masa berlaku (dari tanggal perubahan sampai tanggal kadaluwarsa baru BG atau akhir periode klaim (jika ada))	min. 2% per tahun dengan min. IDR 700.000 untuk BG dalam mata uang rupiah; atau dengan min. USD 50 untuk BG dalam mata uang asing
Perubahan Bank Garansi (BG) (selain kenaikan jumlah dan perpanjangan tanggal kadaluwarsa BG)	IDR 350.000 untuk BG dalam mata uang rupiah; atau USD 25 untuk BG dalam mata uang asing
Penanganan Format Non-Standard BG	IDR 700.000 untuk BG dalam mata uang rupiah; atau USD 50 untuk BG dalam mata uang asing
Penerbitan BG berdasarkan Counter Guarantee	Berdasarkan kesepakatan
Advis BG	IDR 700.000 untuk BG dalam mata uang rupiah; atau USD 50 untuk BG dalam mata uang asing
Shipping Guarantee	min 2% per tahun dengan min. IDR 700.000 untuk SG dalam mata uang rupiah; atau dengan min. USD 50 untuk SG dalam mata uang asing

Catatan:

Sebagai catatan semua harga ini merupakan harga indikatif saja dan mengacu ke perhitungan bank.

Trade Transactions Fee

4. BANKERS GUARANTEE & SHIPPING GUARANTEE

Bank Guarantee (BG) Issuance (calculation from issuance date or effective date, whichever is earlier until BG expiry date or end of claim period (if any))	min. 2% per annum with min. IDR 700,000 for BG in rupiah currency; or with min. USD 50 for BG in foreign currency
Bank Guarantee (BG) Amendment - Increase in amount (on the increased amount and calculation start from date of amendment until BG expiry date or end of claim period (if any)) - Extension of validity period (from date of amendment until new BG expiry date or end of claim period (if any))	min. 2% per annum with min. IDR 700,000 for BG in rupiah currency; or with min. USD 50 for BG in foreign currency
Bank Guarantee (BG) Amendment (other than increase amount and extension BG expiry date)	IDR 350,000 for BG in rupiah currency; or USD 25 for BG in foreign currency
Non-Standard BG Format Handling	IDR 700,000 for BG in rupiah currency; or min. USD 50 for BG in foreign currency
Issuance of BG under Counter Guarantee	Subject to arrangement
BG Advising	IDR 700,000 for BG in rupiah currency; or min. USD 50 for BG in foreign currency
Shipping Guarantee	min. 2% per annum with min. IDR 700,000 for SG in rupiah currency; or with min. USD 50 for SG in foreign currency

Notes:

Please note that all pricings mentioned above are for indicative purpose only and are subject to the bank's discretion.

Biaya Transaksi Trade

5. STANDBY LC/SBLC

Penerbitan <i>Standby</i> LC (SBLC) (perhitungan dari tanggal penerbitan SBLC atau tanggal efektif, yang mana lebih dahulu, sampai tanggal kadaluwarsa SBLC atau berakhirnya periode klaim (jika ada))	min 3% per tahun dengan min. IDR 700.000 untuk SBLC dalam mata uang rupiah; atau dengan min. USD 50 untuk SBLC dalam mata uang asing
Perubahan <i>Standby</i> LC (SBLC) <ul style="list-style-type: none">- Kenaikan jumlah (peningkatan jumlah dan perhitungan mulai dari tanggal perubahan sampai tanggal kadaluwarsa SBLC atau akhir periode klaim (jika ada))- Perpanjangan masa berlaku (dari tanggal perubahan sampai tanggal kadaluwarsa baru SBLC atau akhir periode klaim (jika ada))	min 3% per tahun dengan min. IDR 700.000 untuk SBLC dalam mata uang rupiah; atau dengan min. USD 50 untuk SBLC dalam mata uang asing
Perubahan <i>Standby</i> LC (SBLC) (selain kenaikan jumlah dan perpanjangan tanggal kadaluwarsa SBLC)	IDR 350.000 untuk SBLC dalam mata uang rupiah; atau min. USD 25 untuk SBLC dalam mata uang asing
Penanganan Format <i>Non-Standard</i> SBLC	IDR 700.000 untuk SBLC dalam mata uang rupiah; atau min. USD 50 untuk SBLC dalam mata uang asing
Penerbitan SBLC berdasarkan <i>Counter Guarantee</i>	Berdasarkan kesepakatan
Advis SBLC	IDR 700.000 untuk SBLC dalam mata uang rupiah; atau min. USD 50 untuk SBLC dalam mata uang asing

Trade Transactions Fee

5. STANDBY LC/SBLC

Standby LC (SBLC) Issuance (calculator from issuance date or effective date, whichever is earlier until SBLC expiry date or end of claim period (if any))	min. 3% per annum with min. IDR 700,000 for SBLC in rupiah currency; or with min. USD 50 for SBLC in foreign currency
Standby LC (SBLC) Amendment <ul style="list-style-type: none">- Increase in amount (on the increased amount and calculation start from date of amendment until SBLC expiry date or end of claim period (if any))- Extension of validity period (from date of amendment until new SBLC expiry date or end of claim period (if any))	min. 3% per annum with min. IDR 700,000 for SBLC in rupiah currency; or with min. USD 50 for SBLC in foreign currency
Standby LC (SBLC) Amendment (other than increase amount and extension SBLC expiry date)	IDR 350,000 for SBLC in rupiah currency; or USD 25 for SBLC in foreign currency
Non-Standard SBLC Format Handling	IDR 700,000 for SBLC in rupiah currency; or USD 50 for SBLC in foreign currency
Issuance of SBLC under <i>Counter Guarantee</i>	Subject to arrangement
SBLC Advising	IDR 700,000 for SBLC in rupiah currency; or USD 50 for SBLC in foreign currency

Biaya Transaksi Trade

6. OTHERS

Biaya telex/swift	IDR 420.000 untuk transaksi dalam mata uang rupiah; atau USD 30 untuk transaksi dalam mata uang asing
Biaya kurir	IDR 420.000 untuk transaksi dalam mata uang rupiah; atau USD 30 untuk transaksi dalam mata uang asing
Commission in lieu of Exchange*	0,125% flat, min. IDR 140.000 dan maks. IDR 2.100.000 untuk transaksi dalam mata uang rupiah; atau min USD 10 maks. USD 150 untuk mata uang asing. transaksi dalam mata uang asing

* *Commission-in-lieu of exchange berlaku di mana transaksi perdagangan mata uang asing ditetapkan tanpa konversi mata uang asing.*

Catatan:

Sebagai catatan semua harga ini merupakan harga indikatif saja dan mengacu ke perhitungan bank.

Batas Waktu Transaksi

SKN (Paper Base/Electronic Base)	12.00 WIB / 15.30 WIB
RTGS (Paper Base/Electronic Base)	14.00 WIB / 15.30 WIB
TT (Paper Base/Electronic Base)	14.00 WIB / 15.30 WIB
Penempatan Deposito dan Transfer Rekening / Transaksi Tunai	16.00 WIB / 15.30 WIB
Outward Clearing HO	12.30 WIB
Account Transfer (Electronic Base)	24 x 7
MPN-G2 (Tax Payment) (Electronic Base)	20.00 WIB

Batas waktu diatas hanya berlaku untuk transaksi yang diterima di Kantor Pusat, untuk transaksi di cabang, mohon hubungi cabang terkait.

Trade Transactions Fee

6. OTHERS

Telex fee/swift cable	IDR 420,000 for transaction in rupiah currency; or USD 30 for transaction in foreign currency
Courier fee	IDR 420,000 for transaction in rupiah currency; or USD 30 for transaction in foreign currency
Commission in lieu of Exchange*	0.125% flat, min. IDR 140.000 and maks. IDR 2.100.000 for transaction in rupiah currency or min USD 10 max USD 150 for transaction in foreign currency

* *Commission-in-lieu of exchange is applicable where foreign currency trade transactions are settled without foreign currency conversion.*

Notes:

Please note that all pricings mentioned above are for indicative purpose only and are subject to the bank's discretion.

Cut Off Time

SKN (Paper Base/Electronic Base)	12.00 WIB / 15.30 WIB
RTGS (Paper Base/Electronic Base)	14.00 WIB / 15.30 WIB
TT (Paper Base/Electronic Base)	14.00 WIB / 15.30 WIB
FD Placement & Overbooking / Cash Transaction	16.00 WIB / 15.30 WIB
Outward Clearing HO	12.30 WIB
Account Transfer (Electronic Base)	24x7
MPN-G2 (Tax Payment) (Electronic Base)	20.00 WIB

Above Cut Off Time is only valid for transactions receive at Head Office, please contact respective branch for transaction receive at branch.