

Pengumuman Hasil Rapat Umum Pemegang Saham Luar Biasa PT Bank Danamon Indonesia Tbk ("Perseroan")

Dengan ini diumumkan kepada para pemegang saham Perseroan bahwa dalam Rapat Umum Pemegang Saham Luar Biasa ("RUPSLB") Perseroan yang diselenggarakan pada hari Rabu, tanggal 24 Agustus 2011, di Jakarta, telah diputuskan hal-hal sebagai berikut:

1. Menyetujui Peningkatan modal ditempatkan dan disetor Perseroan melalui Penawaran Umum Terbatas ("PUT") V dengan Hak Memesan Efek Terlebih Dahulu ("HMETD") dengan syarat-syarat dan ketentuan sebagai berikut:
 - a. Saham baru Perseroan yang akan dikeluarkan adalah 1.162.285.399 (satu miliar seratus enam puluh dua juta dua ratus delapan puluh lima ribu tiga ratus sembilan puluh sembilan) saham Seri B atas nama dengan nilai nominal Rp 500 (lima ratus Rupiah) per saham, yang ditawarkan dengan harga penawaran sebesar Rp4.300 (empat ribu tiga ratus Rupiah) per saham, dengan demikian mengubah Pasal 4 ayat 2 dan 3 anggaran dasar Perseroan.
 - b. Pengeluaran saham baru tersebut akan dilakukan dengan cara menerbitkan HMETD kepada para pemegang saham Perseroan yang namanya tercatat dalam Daftar Pemegang Saham Perseroan pada tanggal 12 September 2011 pukul 16.00 Waktu Indonesia Barat, dengan memperhatikan semua ketentuan yang berlaku di bidang Pasar Modal dan peraturan bursa efek di Indonesia dimana saham Perseroan dicatatkan.
 - c. Setiap Pemegang 1.000 (seribu) saham Perseroan yang namanya tercatat dalam Daftar Pemegang Saham Perseroan pada tanggal 12 September 2011 pukul 16.00 Waktu Indonesia Barat, berhak atas 138 (seratus tiga puluh delapan) HMETD, dimana 1 (satu) HMETD berhak untuk membeli 1 (satu) saham Seri B dengan harga penawaran sebesar Rp4.300 (empat ribu tiga ratus Rupiah) per saham, yang harus dibayar penuh dengan uang tunai pada saat mengajukan formulir pemesanan pembelian saham.
 - d. Sertifikat Bukti HMETD dapat diperdagangkan mulai tanggal 14 September 2011 sampai dengan tanggal 21 September 2011 di dalam Bursa maupun di luar Bursa.
 - e. Pemegang saham yang memiliki jumlah saham yang memberikan HMETD kurang dari 1, akan dijamin untuk memperoleh 1 HMETD berdasarkan pernyataan dari Asia Financial (Indonesia) Pte. Ltd. Dalam hal dikemudian hari Perseroan akan melakukan penawaran umum terbatas dalam rangka HMETD, maka alokasi HMETD kepada pemegang saham yang berhak akan mengikuti rasio yang ditentukan pada saat pelaksanaan penawaran umum terbatas tersebut.
 - f. Citigroup Global Markets Singapore Pte. Ltd. dan Deutsche Bank AG, Hong Kong Branch bertindak sebagai Pembeli Siaga yang wajib membeli sisa saham baru dalam rangka PUT V tersebut sesuai dengan *Standby Purchase Agreement* tanggal 25 Juli 2011 sebagaimana diubah dengan *Amended And Restated Standby Purchase Agreement* tanggal 16 Agustus 2011.
 - g. Dana hasil PUT V, setelah dikurangi biaya emisi, seluruhnya akan digunakan untuk pemberian pinjaman yang diberikan (kredit) pada sektor kredit usaha mikro, kecil dan menengah (UMKM) serta pembiayaan otomotif. Pada saat yang sama, PUT V ini juga akan memperkuat posisi permodalan Perseroan sehubungan dengan kondisi ekonomi global yang tidak menentu dan juga sehubungan dengan persiapan Perseroan dalam rangka implementasi Basel II pada tahun 2012 dan Basel III yang rencananya akan dilaksanakan pada tahun 2015-2019. Setelah PUT V, proforma rasio Kewajiban Penyediaan Modal Minimum per tanggal 31 Maret 2011 untuk stand alone akan meningkat dari 12,05% menjadi 16,98% dan untuk konsolidasi Perseroan akan meningkat dari 14,75% menjadi sebesar 19,16%.
 - h. Persyaratan-persyaratan lainnya sehubungan dengan PUT V kepada para pemegang saham termasuk jadwal pelaksanaan PUT V dapat dilihat pada prospektus yang diterbitkan Perseroan dalam rangka PUT V ini.
 - i. Terhadap PUT V berlaku ketentuan Pasar Modal, peraturan perundang-undangan Republik Indonesia, anggaran dasar Perseroan dan Peraturan Bursa Efek Indonesia.
- 2.. Sehubungan dengan pelaksanaan PUT V sebagaimana tersebut di atas, Perseroan selanjutnya mengusulkan agar Pemegang Saham menyetujui untuk:
 - a. memberikan kuasa kepada Direksi Perseroan untuk melaksanakan PUT V Perseroan;
 - b. memberi kuasa kepada Dewan Komisaris Perseroan untuk menyatakan dalam akta Notaris tersendiri mengenai peningkatan modal ditempatkan dan disetor hasil pengeluaran saham Seri B baru setelah nama pemegang saham yang memperoleh saham dari PUT V ini tercatat dalam daftar pemegang saham Perseroan, dengan demikian merubah Pasal 4 ayat 2 dan 3 anggaran dasar Perseroan, termasuk untuk mengurus pemberitahuan kepada Menteri Hukum dan Hak Asasi Manusia Republik Indonesia.

Jakarta, 26 Agustus 2011
Direksi PT Bank Danamon Indonesia Tbk

Corporate Secretary PT Bank Danamon Indonesia Tbk
Menara Bank Danamon Lt.7, Jl.Prof Dr.Satrio Kav E. IV No.6, Jakarta Selatan
Tel. +62 21 5799 1001 – 3 Fax.+62 21 57991160 email corpsec@danamon.co.id

Ukuran : 3 kolom x 160 mm
Media : Bisnis Indonesia, Media Indonesia
Tgl muat : **26 Agustus 2011**
file : danamon-peng-Agust2011.INDD/D7