

Bekendmaking inzake het deviezenverkeer B-9 99/1

Toelaatbare netto vreemde valuta positie van deviezenbanken tegenover niet-ingezetenen (de zogenaamde B-9-regeling)

Met betrekking tot de B-9 regeling gelden tot nader orde de volgende afspraken:

1. De netto vreemde valuta positie tegenover niet-ingezetenen, zijnde het saldo van de bancaire vorderingen op en schulden aan niet-ingezetenen in buitenlandse valuta van een deviezenbank, dient aan het einde van elke werkdag positief te zijn.
2. Deze positie mag aan het einde van elke werkdag van de maand de toelaatbare positie niet overschrijden. Dit maximum is momenteel vastgesteld op een equivalent van 10% van het driemaandelijks voortschrijdende gemiddelde van de relevante schuldpositie van de betreffende deviezenbank aan zowel ingezetenen als niet-ingezetenen luidende in zowel Arubaanse florin als in buitenlandse valuta.
3. In principe dient elke overschrijding van de maximale positie per dagultimo, zoals bedoeld in paragraaf 2, binnen 3 werkdagen aan de Bank te worden verkocht, zoals aangegeven in "Aanwijzing no. 5, Bekendmaking inzake het deviezenverkeer AW 1999/1". De Bank is echter bereid om, ter vergemakkelijking van het internationale bedrijf van de deviezenbanken en ter ondersteuning van hun buitenlandse kaspositie, op ad hoc basis verzoeken in overweging te nemen om relatief kleine bedragen in vreemde valuta boven het maximum voor een beperkte periode aan te houden. Bij gebruik van deze mogelijkheid dient de deviezenbank een vergoeding aan de Bank te betalen equivalent aan het op dat moment geldende Federal funds rente.
4. Bepaling van de toelaatbare vreemde valuta positie tegenover niet-ingezetenen:
 - (a) Aan het einde van elke maand dient een driemaandelijks voortschrijdende gemiddelde van de zogenaamde relevante schuldpositie van de deviezenbanken te worden berekend. Deze omvat alle deposito's vermeld onder de maandstaatposten 10, 11 en 12.
 - (b) De toelaatbare vreemde valuta positie wordt vervolgens verkregen door het voortschrijdende gemiddelde van de relevante schuldpositie, zoals gedefinieerd in subparagraaf 4(a), met 0.10 te vermenigvuldigen.
 - (c) De gegevens betreffende de relevante schuldpositie dienen op maandbasis aan de Bank te worden gerapporteerd, en wel aan het einde van de werkdag op de 15e dag van de daaropvolgende maand door gebruikmaking van formulier F (zie bijlage 6A).
5. Bepaling van de feitelijke vreemde valuta positie:
 - (a) De deviezenbanken stellen tegenover niet-ingezetenen per weekultimo de feitelijke vreemde valuta positie vast. Deze positie wordt bepaald als zijnde het verschil van de totale vorderingen op en schulden aan niet-ingezetenen in vreemde valuta.
 - (b) De gegevens betreffende deze positie dienen vervolgens op de daaropvolgende werkdag aan de Bank te worden gerapporteerd door gebruikmaking van formulier G (zie bijlage 6B).

6. Andere bepalingen:
- (a) Elke surplus aanhouding van vreemde valuta boven de toelaatbare vreemde valuta positie van de rapporterende deviezenbank per weekultimo dient binnen drie werkdagen aan de Bank te worden verkocht, tenzij de Bank expliciet en vooraf toestemming hiervoor heeft verleend tegen de geldende rentevergoeding.
 - (b) Het kopen van vreemde valuta bij de Bank is alleen toegestaan nadat de meest recente B-9 rapportage en de feitelijke buitenlandse positie van de betreffende deviezenbank aan de Bank zijn verstrekt.
 - (c) De deviezenbank dient aan te geven voor welk doel de additionele vreemde valuta is gekocht. Hierbij is van belang dat de Bank tijdelijk van de juiste informatie -waaronder de weekstaat- wordt voorzien, teneinde de oorzaken van een grotere behoefte aan vreemde valuta te kunnen vaststellen.
 - (d) Bovendien kan de Bank deviezenbanken verplichten hun gehele netto buitenlandse actief of een gedeelte daarvan in U.S. dollar te converteren en aan de Bank te verkopen. Tevens kan de Bank op ieder moment besluiten de B-9 regeling te wijzigen, indien veranderingen in de netto buitenlandse positie van het land of de op dat moment heersende economische en financiële condities dit vereisen.
7. Met ingang van 1 april 1999 mogen nieuwe ingezetene vreemde valutarekeningen worden geopend zonder speciale toestemming van de Bank met inachtneming van de volgende bepalingen (zie brief van de Bank d.d. 1 april 1999, kenmerk WA/wa/2.313.3/99-824):
- (a) de rekeninghouder dient ten aanzien van het betalingsverkeer met het buitenland een ingezetene te zijn;
 - (b) de rekening mag uitsluitend worden:
 - 1. gecrediteerd voor: de opbrengsten uit hoofde van de verkoop van buitenlandse betaalmiddelen en geldswaardige papieren (waaronder cheques, wisselbrieven en promessen), de opbrengsten uit hoofde van de door de deviezenbanken verstrekte leningen luidende in vreemde valuta, overmakingen vanuit een aan de Bank gemelde buitenlandse bankrekeningen dan wel rekening-courantverhouding en overboekingen van een andere ingezetene vreemde valutarekening.
 - 2. gedebiteerd voor: de kosten uit hoofde van de aankoop van buitenlandse betaalmiddelen en geldswaardige papieren (waaronder cheques, wisselbrieven en promessen), aflossingen en interestbetalingen op de door de deviezenbanken verstrekte leningen luidende in vreemde valuta, overmakingen naar een aan de Bank gemelde buitenlandse bankrekening dan wel rekening-courantverhouding en overboekingen naar een andere ingezetene vreemde valutarekening. Hieronder vallen eveneens de kosten in verband met de aankoop van deviezen voor reisdoeleinden.
 - (c) de rekeninghouder mag ten laste van de rekening geen concante U.S. dollars opnemen voor lokale betalingsdoeleinden en evenmin overboekingen verrichten van een ingezetene florinrekening.

- (d) de bepalingen van de Landsverordening deviezenverkeer en die van deviezenprovisie zijn van toepassing op betalingen aan niet- ingezetenen afgewikkeld via de rekening.

