

KETERBUKAAN INFORMASI KEPADA PEMEGANG SAHAM TENTANG RENCANA PENAMBAHAN MODAL TANPA MEMBERIKAN HAK MEMESAN EFEK TERLEBIH DAHULU PT J RESOURCES ASIA PASIFIK TBK.

I. PENDAHULUAN

Informasi sebagaimana tercantum dalam Keterbukaan Informasi ini disampaikan oleh Direksi dan Dewan Komisaris Perseroan kepada para pemegang saham Perseroan agar para pemegang saham mendapat informasi secara lengkap mengenai rencana Perseroan untuk melakukan PMTHMETD sebagaimana diatur dalam POJK 38/2014.

Berdasarkan ketentuan peraturan perundangan yang berlaku, termasuk POJK 38/2014 dan Anggaran Dasar Perseroan, peningkatan modal Perseroan sebagaimana dimaksud dalam Keterbukaan Informasi ini harus terlebih dahulu mendapat persetujuan dari Rapat Umum Pemegang Saham Perseroan. Perseroan menyampaikan informasi sebagaimana tercantum dalam Keterbukaan Informasi ini dengan maksud untuk memberikan informasi maupun gambaran yang lebih lengkap kepada para pemegang saham Perseroan mengenai rencana PMTHMETD yang akan dilakukan oleh Perseroan, sehingga para pemegang saham Perseroan dapat memberikan persetujuannya dalam Rapat Umum Pemegang Saham Luar Biasa ("RUPSLB") Perseroan yang akan diselenggarakan pada hari Rabu, 12 Oktober 2016. Pemberitahuan tentang Rencana RUPSLB Perseroan telah diumumkan melalui iklan pada surat kabar harian Investor Daily, website BEI dan website Perseroan pada tanggal 5 September 2016.

Transaksi ini bukan merupakan transaksi benturan kepentingan dan/atau transaksi afiliasi sebagaimana diatur dalam Peraturan Bapepam dan LK No. IX.E.1 tentang Transaksi Afiliasi dan Benturan Kepentingan Transaksi Tertentu, Lampiran Keputusan Ketua Bapepam dan LK No. Kep-412/BL/2009 tanggal 25 November 2009 ("Peraturan IX.E.1"). Dalam hal penerbitan saham baru Perseroan dalam rangka PMTHMETD diambil bagian oleh pihak terafiliasi, pelaksanaannya akan dilakukan sesuai dengan ketentuan Peraturan IX.E.1.

II. KETERANGAN MENGENAI RENCANA PMTHMETD

A. ALASAN DAN TUJUAN

Dalam menjalankan kegiatan usaha Perseroan, baik yang dilaksanakan sendiri oleh Perseroan maupun melalui anak perusahaan, Perseroan merasa perlu memperkuat struktur permodalan dan keuangan dalam rangka pengembangan usaha Perseroan.

Setelah diperolehnya persetujuan RUPSLB dan terpenuhinya seluruh persyaratan berdasarkan ketentuan dan peraturan perundang-undangan yang berlaku, Perseroan akan menerbitkan saham baru dalam rangka PMTHMETD yang mana saham-saham baru tersebut juga akan dicatatkan di BEI.

Tujuan pelaksanaan PMTHMETD ini adalah untuk: (i) mendapatkan tambahan dana yang akan memperkuat struktur permodalan Perseroan dimana dana tersebut akan digunakan untuk keperluan korporasi umum dan (ii) meningkatkan jumlah saham yang beredar guna meningkatkan likuiditas perdagangan saham Perseroan.

B. PENERBITAN SAHAM BARU

Perseroan berencana untuk melakukan PMTHMETD sebanyak-banyaknya 10% dari modal ditempatkan dan disetor Perseroan yakni dengan menerbitkan sebanyak-banyaknya 2.646.000.000 (dua milyar enam ratus empat puluh enam juta) saham baru dengan nilai nominal Rp.20,- (dua puluh Rupiah). PMTHMETD ini dapat dilakukan sekaligus atau bertahap dalam kurun waktu 2 (dua) tahun terhitung sejak tanggal perolehan persetujuan RUPSLB Perseroan yang rencananya akan dilaksanakan pada hari Rabu, 12 Oktober 2016. Sebagaimana diatur dalam Peraturan BEI No. I-A, seluruh saham baru yang akan diterbitkan Perseroan tersebut akan dicatatkan di BEI dengan ketentuan saham baru tersebut tidak dapat diperdagangkan sekurang-kurangnya selama 1 (satu) tahun sejak dicatatkan di BEI guna melindungi kepentingan pemegang saham bukan pengendali.

C. PENETAPAN HARGA PELAKSANAAN

Sebagaimana diatur dalam Peraturan BEI No. I-A, harga pelaksanaan saham PMTHMETD sekurang-kurangnya sama dengan rata-rata harga penutupan perdagangan saham Perseroan selama kurun waktu 25 (dua puluh lima) hari bursa berturut-turut di Pasar Reguler sebelum Perseroan melakukan iklan pemberitahuan mengenai akan dilakukannya RUPSLB yang mengagendakan PMTHMETD.

Daftar harga saham Perseroan selama kurun waktu 25 (dua puluh lima) hari bursa berturut-turut sebelum tanggal 5 September 2016 yang merupakan tanggal iklan pemberitahuan RUPSLB Perseroan adalah sebagai berikut:

No	Tanggal	Harga Penutupan Saham (Rp)
1	29 Juli 2016	386
2	1 Agustus 2016	388
3	2 Agustus 2016	384
4	3 Agustus 2016	386
5	4 Agustus 2016	386
6	5 Agustus 2016	382
7	8 Agustus 2016	384
8	9 Agustus 2016	384
9	10 Agustus 2016	382
10	11 Agustus 2016	378
11	12 Agustus 2016	378
12	15 Agustus 2016	354
13	16 Agustus 2016	348
14	18 Agustus 2016	350

KETERBUKAAN INFORMASI KEPADA PEMEGANG SAHAM TENTANG RENCANA PENAMBAHAN MODAL TANPA MEMBERIKAN HAK MEMESAN EFEK TERLEBIH DAHULU

Keterbukaan Informasi ini dibuat dan dilakukan dalam rangka memenuhi Peraturan Otoritas Jasa Keuangan No. 38/POJK.04/2014 tentang Penambahan Modal Perusahaan Terbuka Tanpa Memberikan Hak Memesan Efek Terlebih Dahulu ("POJK 38/2014").

PT J RESOURCES ASIA PASIFIK TBK.

Kegiatan Usaha:

Bergerak Dalam Bidang Usaha Pertambangan melalui Anak-anak Perusahaannya

Berkedudukan di Jakarta Selatan, Indonesia

Alamat Kantor:

Equity Tower, Lantai 48
Kawasan Niaga Terpadu Sudirman Lot 9
Jl. Jend. Sudirman Kav 52 - 53, Jakarta 12190
Telepon: (021) 5153335
Fax: (021) 5153759
Website: www.jresources.com

Keterbukaan Informasi sebagaimana tercantum dalam pengumuman ini disampaikan kepada para pemegang saham PT J Resources Asia Pasifik Tbk. ("Perseroan") sehubungan dengan rencana Perseroan melakukan Penambahan Modal Tanpa Memberikan Hak Memesan Efek Terlebih Dahulu ("PMTHMETD") dengan jumlah sebanyak-banyaknya 10% (sepuluh persen) dari modal ditempatkan dan disetor Perseroan yakni 2.646.000.000 (dua milyar enam ratus empat puluh enam juta) saham dengan nilai nominal Rp.20,- (dua puluh Rupiah) pada harga sekurang-kurangnya Rp.359,2 (tiga ratus lima puluh sembilan koma dua puluh Rupiah) per saham, dengan mengacu pada POJK 38/2014 dan Peraturan PT Bursa Efek Indonesia ("BEI") No. I-A tentang Pencatatan Saham dan Efek Bersifat Ekuitas Selain Saham Yang Diterbitkan oleh Perusahaan Terdaftar, Lampiran Keputusan Direksi BEI No. Kep-00001/BEI/01-2014 tanggal 20 Januari 2014 ("Peraturan BEI No. I-A") serta ketentuan pasal 4 ayat 4 juncto ayat 5 huruf f Anggaran Dasar Perseroan.

Direksi dan Dewan Komisaris Perseroan, baik secara sendiri-sendiri maupun bersama-sama, menyatakan bertanggung jawab sepenuhnya atas kebenaran dan kelengkapan semua informasi material yang diungkapkan dalam pengumuman ini dan informasi tersebut tidak menyesatkan.

Keterbukaan Informasi ini disampaikan di Jakarta, pada tanggal 5 September 2016.

15	19 Agustus 2016	338
16	22 Agustus 2016	352
17	23 Agustus 2016	342
18	24 Agustus 2016	332
19	25 Agustus 2016	316
20	26 Agustus 2016	318
21	29 Agustus 2016	318
22	30 Agustus 2016	370
23	31 Agustus 2016	354
24	1 September 2016	338
25	2 September 2016	332
	Harga rata-rata	359,2

Berdasarkan daftar harga penutupan saham Perseroan selama kurun waktu 25 (dua puluh lima) hari bursa berturut-turut sebelum tanggal 5 September 2016 tersebut di atas, harga pelaksanaan saham PMTHMETD adalah sekurang-kurangnya Rp.359,2 (tiga ratus lima puluh sembilan koma dua puluh Rupiah) per saham.

III. STRUKTUR PERMODALAN SEBELUM DAN SESUDAH PELAKSANAAN PMTHMETD

Struktur permodalan Perseroan sebelum pelaksanaan PMTHMETD dan proforma struktur permodalan Perseroan sesudah pelaksanaan PMTHMETD adalah sebagai berikut:

Keterangan	Modal Saham Dengan Nilai Nominal Rp20,- (dua puluh Rupiah) per Saham			
	Sebelum Pelaksanaan PMTHMETD		Sesudah Pelaksanaan PMTHMETD	
	Jumlah Saham (lembar)	Jumlah Nilai Nominal (Rp)	Jumlah Saham (lembar)	Jumlah Nilai Nominal (Rp)
Modal Dasar	100.000.000.000	2.000.000.000.000	100.000.000.000	2.000.000.000.000
Modal Ditempatkan dan Disetor Penuh	26.460.000.000	529.200.000.000	26.460.000.000	529.200.000.000
Saham baru yang diterbitkan (sebanyak-banyaknya)	-	-	2.646.000.000	52.920.000.000
Jumlah Modal Ditempatkan dan Disetor Penuh	26.460.000.000	529.200.000.000	29.106.000.000	582.120.000.000
Saham Dalam Portepel	73.540.000.000	1.470.800.000.000	70.894.000.000	1.417.880.000.000

IV. ANALISIS DAN PEMBAHASAN MANAJEMEN

Proforma laporan posisi keuangan konsolidasian Perseroan sebagaimana dijelaskan di bawah ini, dibuat oleh pihak manajemen Perseroan berdasarkan Laporan Keuangan Konsolidasian Perseroan Periode 31 Desember 2015, dengan asumsi-asumsi sebagai berikut:

- Harga pelaksanaan PMTHMETD adalah sebesar Rp.359,2 per saham.
- Total jumlah saham baru Perseroan sebanyak 2.646.000.000 saham.

Data keuangan Perseroan sebelum dan sesudah pelaksanaan PMTHMETD adalah sebagai berikut:

Keterangan	Laporan Keuangan Konsolidasian Periode 31 Desember 2015	
	Sebelum PMTHMETD (dalam USD)	Sesudah PMTHMETD (dalam USD)
Kas dan Setara Kas	6.202.154	75.099.813
Total Asset	829.436.593	898.334.252
Total Liabilities	512.148.326	512.148.326
Total Ekuitas	317.288.267	386.185.926

Dana yang dihasilkan dari PMTHMETD akan dimasukan kedalam kas Perseroan, sehingga kas Perseroan bertambah sebesar Rp. 950.443.200.000,- (sembilan ratus lima puluh milyar empat ratus empat puluh tiga juta dua ratus ribu Rupiah) atau setara USD 68.897.659 (enam puluh delapan juta delapan ratus sembilan puluh tujuh ribu enam ratus lima puluh sembilan dolar Amerika) (kurs per 31 Desember 2015, USD 1 = Rp. 13.975), manfaat yang diperoleh dengan dilaksanakannya PMTHMETD adalah:

- Perseroan akan mendapatkan tambahan dana yang akan memperkuat struktur permodalan Perseroan.
- Jumlah saham beredar Perseroan akan bertambah dimana diharapkan akan meningkatkan likuiditas perdagangan saham Perseroan.

V. RISIKO PENERBITAN SAHAM BARU

Penerbitan saham baru dalam rangka pelaksanaan PMTHMETD akan mengakibatkan jumlah saham yang dikeluarkan Perseroan menjadi bertambah. Setelah pelaksanaan PMTHMETD menjadi efektif, persentase kepemilikan saham masing-masing pemegang saham Perseroan akan mengalami penurunan atau dilusi sebesar 9,09% (sembilan koma nol sembilan persen), akan tetapi jumlah saham yang dimiliki oleh pemegang saham sebelum dan sesudah penerbitan saham baru dalam rangka pelaksanaan PMTHMETD ini tidak mengalami perubahan. Dilusi yang akan dialami pemegang saham relatif kecil dan tidak merugikan, mengingat dilusi terjadi pada harga pasar.

VI. RAPAT UMUM PEMEGANG SAHAM

Sesuai dengan ketentuan perundang-undangan yang berlaku, rencana PMTHMETD ini akan dimintakan persetujuan dalam RUPSLB Perseroan yang akan diselenggarakan pada:

Hari/tanggal : Rabu, 12 Oktober 2016
Waktu : Pkl. 14.00 - selesai
Tempat : Adonara Room, Financial Club Jakarta
Graha CIMB Niaga, Lantai 28
Jl. Jenderal Sudirman Kav. 58, Jakarta

Pemberitahuan kepada para pemegang saham Perseroan tentang rencana RUPSLB Perseroan telah diumumkan melalui iklan pada surat kabar harian Investor Daily, website BEI dan website Perseroan pada tanggal 5 September 2016 dan iklan panggilan RUPSLB kepada pemegang saham Perseroan akan diumumkan melalui iklan pada surat kabar, website BEI dan website Perseroan pada tanggal 20 September 2016.

Pemegang saham Perseroan yang berhak hadir dan memberikan suara dalam RUPSLB adalah para pemegang saham yang namanya tercatat

dalam Daftar Pemegang Saham Perseroan pada tanggal 19 September 2016, Pkl.16.00 WIB ("Recording Date").

Mata acara agenda RUPSLB sehubungan dengan PMTHMETD adalah:

- Persetujuan atas rencana Perseroan untuk melakukan penambahan modal Perseroan tanpa memberikan Hak Memesan Efek Terlebih Dahulu dengan jumlah sebanyak-banyaknya 10% (sepuluh persen) dari modal ditempatkan dan disetor Perseroan ("PMTHMETD") sesuai dengan ketentuan sebagaimana diatur dalam POJK 38/2014;
- Persetujuan atas perubahan Pasal 4 ayat 2 Anggaran Dasar Perseroan sehubungan dengan pelaksanaan PMTHMETD; dan
- Persetujuan pemberian wewenang dan kuasa kepada Direksi Perseroan dengan hak substitusi untuk melaksanakan segala tindakan yang diperlukan sehubungan dengan pelaksanaan PMTHMETD.

Sebagaimana diatur dalam Anggaran Dasar Perseroan, kuorum kehadiran dan kuorum pengambilan keputusan untuk mata acara agenda RUPSLB tersebut di atas dilakukan dengan ketentuan sebagai berikut:

1. Kuorum kehadiran

RUPSLB dapat dilangsungkan apabila dihadiri oleh pemegang saham yang mewakili lebih dari ½ (satu per dua) bagian dari jumlah seluruh saham yang telah ditempatkan Perseroan dengan hak suara yang sah.

2. Kuorum keputusan

Keputusan RUPSLB adalah sah jika disetujui oleh lebih dari ½ (satu per dua) bagian dari seluruh saham dengan hak suara yang hadir atau diwakili.

Berikut adalah tanggal-tanggal penting dalam kaitannya dengan RUPSLB Perseroan:

• Pemberitahuan kepada OJK & BEI perihal rencana RUPSLB Perseroan	29 Agustus 2016
• Iklan Pengumuman rencana RUPSLB Perseroan melalui surat kabar, website BEI dan website Perseroan	5 September 2016
• Penyampaian Keterbukaan Informasi mengenai rencana PMTHMETD	5 September 2016
• Recording Date	19 September 2016
• Iklan Panggilan RUPSLB Perseroan melalui surat kabar, website BEI dan website Perseroan	20 September 2016
• Pelaksanaan RUPSLB Perseroan	12 Oktober 2016
• Pemberitahuan tentang Hasil RUPSLB Perseroan melalui surat kabar, website BEI dan website Perseroan	13 Oktober 2016
• Penyampaian Bukti Iklan Hasil RUPSLB kepada OJK	14 Oktober 2016

VII. PERNYATAAN DIREKSI DAN DEWAN KOMISARIS PERSEROAN

Direksi dan Dewan Komisaris Perseroan, baik secara sendiri-sendiri maupun bersama-sama, menyatakan bertanggung jawab sepenuhnya atas kebenaran dan kelengkapan semua informasi atau fakta material yang diungkapkan dalam Keterbukaan Informasi ini dan informasi atau fakta material tersebut tidak menyesatkan para pemegang saham.

VIII. INFORMASI TAMBAHAN

Apabila pemegang saham Perseroan membutuhkan informasi secara lengkap mengenai rencana Perseroan untuk melakukan PMTHMETD ini, mohon dapat menghubungi Perseroan pada setiap hari kerja (Senin-Jumat) pada Pkl. 09.00-Pkl. 17.00 WIB, pada alamat di bawah ini:

Corporate Secretary
PT J Resources Asia Pasifik Tbk.
Equity Tower, Lantai 48
Kawasan Niaga Terpadu Sudirman Lot 9
Jl. Jend. Sudirman Kav 52 - 53, Jakarta 12190
Telepon: (021) 5153335, Fax: (021) 5153759
Website: www.jresources.com

Jakarta, 5 September 2016
Direksi Perseroan

PT J RESOURCES ASIA PASIFIK TBK ("Perseroan")

PENGUMUMAN KEPADA PARA PEMEGANG SAHAM PERSEROAN

Untuk memenuhi ketentuan Peraturan Otoritas Jasa Keuangan Nomor 32/POJK.04/2014 mengenai Rencana dan Pelaksanaan Rapat Umum Pemegang Saham Perusahaan Terbuka ("Peraturan OJK"), dengan ini diberitahukan kepada para Pemegang Saham bahwa Perseroan akan mengadakan Rapat Umum Pemegang Saham Luar Biasa ("RUPSLB") pada hari Rabu, tanggal 12 Oktober 2016.

Selanjutnya, sesuai dengan ketentuan Pasal 13 ayat (3) Peraturan OJK, Panggilan untuk RUPSLB akan diiklankan dalam 1 (satu) surat kabar harian berbahasa Indonesia, situs web bursa efek dan situs web Perseroan pada hari Selasa, tanggal 20 September 2016.

Yang berhak hadir atau diwakili dalam RUPSLB adalah Pemegang Saham yang namanya tercatat dalam Daftar Pemegang Saham Perseroan tanggal 19 September 2016 sampai dengan Pkl. 16.00 WIB.

Setiap usulan Pemegang Saham akan dimasukkan ke dalam acara RUPSLB jika memenuhi persyaratan dalam Pasal 12 ayat (1) Peraturan OJK dan harus sudah diterima oleh Direksi Perseroan sedikinya 7 (tujuh) hari kalender sebelum tanggal panggilan RUPSLB.

Jakarta, 5 September 2016
PT J Resources Asia Pasifik Tbk
Direksi Perseroan