

INFORMASI TAMBAHAN ATAS KETERBUKAAN INFORMASI KEPADA PEMEGANG SAHAM

Informasi Tambahan atas Keterbukaan informasi ini dibuat merujuk kepada dan merupakan satu kesatuan dengan Keterbukaan Informasi Dalam Rangka Memenuhi Ketentuan Otoritas Jasa Keuangan Peraturan No. IX.E.1 Tentang Transaksi Afiliasi dan Benturan Kepentingan Transaksi Tertentu Peraturan No. IX.E.2 Tentang Transaksi Material dan Perubahan Kegiatan Usaha Utama yang dimumkan dalam Harian Pelita pada tanggal 22 Juni 2016 (selanjutnya disebut "Keterbukaan Informasi tanggal 22 Juni 2016") serta dalam rangka memenuhi Peraturan Otoritas Jasa Keuangan No.32/POJK.04/2015 Tentang Penambahan Modal Perusahaan Terbuka Dengan Memberikan Hak Memesan Efek Terlebih Dahulu (Keterbukaan Informasi).

PT. Argo Pantès Tbk.

Kantor Pusat:

Wisma Argo Manunggal Lt.2, Jl. Gatot Subroto Kav.22, Jakarta 12930

Keterbukaan informasi ini sesuai dengan mata acara acara kedua Rapat Umum Pemegang Saham Luar Biasa sebagaimana dimuat dalam Keterbukaan Informasi tanggal 22 Juni 2016 dalam Bab VIII mengenai Rapat Umum Pemegang saham.

Keterbukaan Informasi ini disampaikan kepada para pemegang saham PT. Argo Pantès Tbk ("Perseroan") guna memenuhi persyaratan Peraturan Otoritas Jasa Keuangan No.32/POJK.04/2015 Tentang Penambahan Modal Perusahaan Terbuka Dengan Memberikan Hak Memesan Efek Terlebih Dahulu serta sehubungan dengan rencana penambahan modal Perseroan dengan memberikan Hak Memesan Efek Terlebih Dahulu (HMETD).

Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) Perseroan akan diadakan pada hari Jumat, tanggal 29 Juli 2016 dalam rangka persetujuan rencana peningkatan modal dengan memberikan HMETD.

Seluruh informasi yang dimuat di dalam Keterbukaan Informasi ini hanyalah merupakan usulan yang tunduk kepada persetujuan RUPSLB dan prospektus yang diterbitkan dalam rangka penambahan modal dengan memberikan HMETD.

Keterbukaan Informasi ini hanyalah merupakan informasi saja dan tidak merupakan atau menjadi suatu bagian dari penawaran atau pemberian kesempatan untuk menjual atau mengeluarkan, atau ajakan atau penawaran apapun untuk memperoleh, Saham Baru atau untuk mengambil bagian atas Saham Baru dalam yuridiksi manapun dimana penawaran atau ajakan tersebut melanggar hukum. Tidak ada pihak dapat memperoleh HMETD atau saham baru kecuali atas dasar informasi yang terdapat didalam prospectus yang diterbitkan dalam rangka penambahan modal dengan memberikan HMETD.

INFORMASI SEHUBUNGAN DENGAN PENAMBAHAN MODAL DENGAN HMETD

Sehubungan dengan penambahan modal dengan memberikan HMETD dalam Keterbukaan Informasi ini, Perseroan bermaksud untuk menerbitkan tidak lebih dari 1.006.672.350 saham baru Perseroan ("Saham Baru").

Pengeluaran Saham Baru ini disyaratkan adanya peningkatan atau modal dasar yang uraiannya lebih lanjut dimuat dalam tabel Analisis Mengenai Pengaruh Penambahan Modal Terhadap Kondisi Keuangan Perseroan dan Pemegang Saham.

Saham Baru tersebut akan diterbitkan dari portepel dan akan dicatatkan di Bursa Efek Indonesia ("BEI") sesuai dengan peraturan perundangan yang berlaku, termasuk Peraturan BEI No.1-A Tentang Pencatatan Saham dan Efek Bersifat Ekuitas Selain Saham yang Diterbitkan oleh Perusahaan tercatat, Lampiran Keputusan Direksi PT.BEI No. Kep-00001/BEI/01-2014 tanggal 20 Januari 2014. Saham Baru akan memiliki hak yang sama dan sederajat dalam segala hal termasuk hak atas dividen dengan saham Perseroan lainnya.

Sesuai dengan Peraturan Otoritas Jasa Keuangan ("OJK") No.32/POJK.04/2015 Tentang Penambahan Modal Perusahaan Terbuka Dengan Memberikan Hak Memesan Efek Terlebih Dahulu ("POJK No.32"), pelaksanaan penambahan modal dengan memberikan HMETD tunduk kepada:

1. Perseroan memperoleh persetujuan dari mayoritas pemegang saham pada RUPSLB sehubungan dengan penambahan modal dengan memberikan HMETD; dan
2. Pernyataan pendaftaran Perseroan (yang akan disampaikan kepada OJK) sehubungan dengan rencana penambahan modal dengan memberikan HMETD dinyatakan efektif oleh OJK, sesuai dengan ketentuan peraturan perundangan yang berlaku.

Untuk menghindari keraguan, Perseroan berhak untuk mengeluarkan sebagian dari atau seluruh jumlah maksimum saham yang disetujui untuk diterbitkan berdasarkan keputusan RUPSLB. Harga pelaksanaan HMETD final akan ditentukan oleh Dewan Komisaris Perseroan. Ketentuan penambahan modal dengan memberikan HMETD, termasuk harga pelaksanaan final atas HMETD dan jumlah final atas Saham Baru yang akan diterbitkan, akan diungkapkan di prospektus yang diterbitkan dalam rangka penambahan modal dengan memberikan HMETD, yang akan disediakan kepada pemegang saham yang berhak paa waktunya, sesuai dengan peraturan perundangan yang berlaku.

PERKIRAAN WAKTU PELAKSANAAN PENAMBAHAN MODAL

Perseroan bermaksud untuk melaksanakan dan menyelesaikan penambahan modal dengan memberikan HMETD dalam jangka waktu yang wajar untuk dilakukan, namun tidak lebih dari 12 bulan sejak tanggal penerimaan persetujuan RUPSLB sehubungan dengan penambahan modal dengan memberikan HMETD dan tunduk pada dinyatakan efektifnya pernyataan pendaftaran (yang akan disampaikan kepada OJK) sehubungan dengan penambahan modal dengan memberikan HMETD oleh OJK, sesuai dengan peraturan perundangan yang berlaku.

PERKIRAAN SECARA GARIS BESAR PENGGUNAAN DANA

Perseroan bermaksud untuk menggunakan seluruh dana yang diterimanya dari penambahan modal dengan memberikan HMETD (setelah dikurangi seluruh komisi, biaya, ongkos dan pengeluaran lainnya) untuk pelunasan hutang dan tambahan modal kerja.

Hal tersebut diatas menggambarkan maksud Perseroan saat ini dan merupakan estimasi terbaik Perseroan atas penggunaan dana yang akan perseroan terima dari rencana penambahan modal dengan memberikan HMETD. Perseroan berhak melakukan penyesuaian terhadap penggunaan dana dengan mempertimbangkan perubahan keadaan dan factor lain yang dianggap layak. Informasi final sehubungan dengan penggunaan dana akan diungkapkan dalam prospektus yang akan diterbitkan dalam rangka penambahan modal dengan memberikan HMETD yang akan disediakan kepada pemegang saham yang berhak pada waktunya, sesuai dengan hukum dan peraturan yang berlaku.

ANALISIS MENGENAI PENGARUH PENAMBAHAN MODAL TERHADAP KONDISI KEUANGAN PERSEROAN DAN PEMEGANG SAHAM

Mengingat belum ditetapkannya ketentuan atas penambahan modal dengan memberikan HMETD, Perseroan tidak dapat memberikan analisis terperinci sehubungan dengan dampak spesifik dari penambahan modal dengan memberikan HMETD terhadap kondisi keuangan Perseroan namun memenuhi POJK No.32, Perseroan memperkirakan rencana penambahan modal dengan memberikan HMETD akan antara lain menurunkan biaya bunga dan memperkuat modal kerja.

Sehubungan dengan dampak dari rencana penambahan modal dengan memberikan HMETD terhadap jumlah saham perseroan, dibawah ini adalah proforma modal dasar dan modal ditempatkan dan disetor perseroan.

Keterangan	Sebelum Penambahan Modal dengan memberikan HMETD			Setelah Penambahan Modal dengan memberikan HMETD dan peningkatan modal dasar		
	Jumlah saham	Nilai nominal Saham saham @ Rp 500	%	Jumlah saham	Nilai nominal Saham saham @ Rp 500	%
Modal Dasar	1,000,000,000	500,000,000,000		1,342,229,800	671,114,900,000	
Modal ditempatkan dan disetor	335,557,450	167,778,725,000	100%	1,342,229,800	671,114,900,000	100%

INFORMASI TAMBAHAN

Para pemegang saham yang hendak memperoleh informasi tambahan sehubungan dengan rencana penambahan modal dengan memberikan HMETD dapat menghubungi Perseroan pada jam kerja di Corporate Secretary Perseroan:

Jl.M.H.Thamrin Km.4, Tangerang 15117
Email: corp-secretary@argopantes.com

Jakarta, 30 Juni 2016
Direksi