

Penerapan asas-asas perjanjian jual beli dalam transaksi kontrak berjangka (futures contract) di bursa berjangka

Dirgo Laskono, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=136092&lokasi=lokal>

Abstrak

Perdagangan berjangka komoditi adalah segala sesuatu yang berkaitan dengan jual beli komoditi dengan penyerahan kemudian berdasarkan Kontrak Berjangka dan Opsi atas Kontrak Berjangka. Kontrak Berjangka tersebut di transaksikan oleh Pialang Berjangka Anggota Bursa Berjangka baik Pembeli maupun Penjual dan dijamin penyelesaiannya oleh Lembaga Kliring Berjangka. Kontrak Berjangka adalah suatu bentuk kontrak standar untuk membeli atau menjual Komoditi dalam jumlah, mutu, jenis, tempat dan waktu penyerahan dikemudian hari yang telah ditetapkan, dan termasuk dalam pengertian kontrak Berjangka ini adalah Opsi atas Kontrak Berjangka. Kontrak Berjangka tersebut dibuat oleh Bursa Berjangka dan berisi mengenai spesifikasi komoditi yang menjadi underlying Kontrak Berjangka tersebut. Kontrak Berjangka diperjualbelikan secara elektronik oleh Pialang Berjangka Anggota Bursa Berjangka di Bursa Berjangka melalui sistem perdagangan yang disediakan oleh Bursa Berjangka. Meskipun Kontrak Berjangka tersebut diperjualbelikan secara elektronik melalui sistem perdagangan tetap memenuhi asas-asas perjanjian jual beli antara lain asas kesepakatan, terdapat obyek jual beli yaitu Kontrak berjangka dan terdapat peralihak hak dari Pialang Berjangka Pembeli kepada Pialang Berjangka Penjual melalui Lembaga Kliring Berjangka dalam hal penyelesaian transaksi dilakukan dengan penyerahan fisik komoditi.

<hr>Commodity futures trading is all matters related with the sale and purchase of commodities with the future submission under the Futures Contracts and or Options on Futures Contracts. Those futures contracts are traded by Brokers, members of Futures Exchange, both Buyers and Sellers, in which settlement is guaranteed by the Clearing House of Futures. Futures Contract is a standard form of contract for buying or selling Commodity in certain quantity, quality, type, place and time of delivery in the future that has been determined. Include in the definition of futures contracts are Options on Futures Contracts. Futures Contract is made by the Futures Exchange and contains specifications of the underlying commodities. Futures Contracts are traded electronically by Broker Member on the Futures Exchange through a trading system which is provided by the Futures Exchange. Although trading are conducted electronically through the system, trade still meets the principles of sales and purchase agreement, such as principle of consensus , the presence of transaction object and the transfer of right from Broker Seller to Broker Buyer via Futures House of Clearing, where settlement is carried out by physical delivery of commodities.