

KETERBUKAAN INFORMASI

Dalam Rangka Memenuhi Peraturan Bapepam-LK No. IX.B.2 Lampiran Keputusan Ketua Bapepam-LK No. Kep-105/BL/2010 sehubungan dengan Rencana Pengalihan Saham Hasil Pembelian Kembali melalui Program Pelaksanaan *Employee Stock Option Plan* atau *Employee Stock Purchase Plan*.

Dewan Komisaris dan Direksi Perseroan bertanggung jawab sepenuhnya atas keakuratan seluruh informasi atau fakta material yang dimuat dalam Keterbukaan Informasi ini dan menegaskan tidak ada informasi penting dan relevan yang tidak dikemukakan yang dapat menyebabkan informasi material dalam Keterbukaan Informasi ini menjadi tidak benar dan/atau menyesatkan.


PT AUSTINDO NUSANTARA JAYA Tbk. ("Perseroan")

Kegiatan Usaha Utama:

Perdagangan dan jasa serta pengoperasian perkebunan, pengolahan dan perdagangan produk kelapa sawit, pengolahan dan perdagangan produk sagu serta produksi dan penggunaan energi terbarukan dan listrik melalui Entitas Anak

Berkedudukan di Jakarta Selatan

Kantor Pusat:

Atrium Mulla, Lantai 3A, Unit 3A-02

Jl. H.R. Rasuna Said Kav B10-11, Jakarta Selatan 12910

Telepon: (62-21) 2965 1777, Faksimil: (62-21) 2965 1788

Website: www.anj-group.com, e-mail: corsec@anj-group.com

Keterbukaan Informasi ini disampaikan dalam rangka Rencana Pengalihan Saham Hasil Pembelian Kembali melalui Program Pelaksanaan *Employee Stock Option Plan* atau *Employee Stock Purchase Plan*

Keterbukaan Informasi diterbitkan di Jakarta pada hari Senin, tanggal 6 Juni 2016

I. KETERANGAN TENTANG SAHAM YANG DIBELI KEMBALI OLEH PERSEROAN

Perseroan telah melaksanakan pembelian kembali saham Perseroan (*buyback*) yang telah dikeluarkan dan tercatat di Bursa Efek Indonesia pada tanggal 30 Juni 2015 dari pemegang saham yang tidak menyetujui pelaksanaan penggabungan usaha antara Perseroan dengan PT Pusaka Agro Makmur. Pembelian kembali saham tersebut dilakukan untuk memenuhi ketentuan yang disyaratkan oleh peraturan perundang-undangan yang berlaku.

Jumlah saham yang dibeli kembali oleh Perseroan adalah sebanyak 115.651.300 (seratus lima belas juta enam ratus lima puluh satu ribu tiga ratus) saham. Saham-saham yang dibeli kembali oleh Perseroan dicatat sebagai saham treasury. Harga pembelian adalah Rp. 1.224 (seribu dua ratus dua puluh empat Rupiah) per saham, yang ditetapkan dari harga rata-rata penutupan perdagangan saham Perseroan di Bursa Efek Indonesia dalam jangka waktu 90 (sembilan puluh hari) hari sebelum tanggal iklan pengumuman Rancangan Penggabungan, yang diterbitkan pada tanggal 21 April 2015.

Memperhatikan butir 4 huruf a angka 3 Peraturan Bapepam-LK No. XI.B.2, saham hasil pembelian kembali dapat dialihkan/digunakan untuk pelaksanaan *Employee Stock Option Plan* atau *Employee Stock Purchase Plan*. Sehubungan dengan hal tersebut berdasarkan keputusan Rapat Umum Pemegang Saham Tahunan Perseroan sebagaimana tercantum dalam Akta Berita Acara Rapat Umum Pemegang Saham Tahunan Perseroan No. 2 tanggal 1 Juni 2016, yang dibuat oleh Dr. Ir. Yohanes Wilton, S.E., S.H., M.M., Notaris di Jakarta, pemegang saham telah menyetujui pengalihan saham hasil pembelian kembali melalui pelaksanaan *Employee Stock Option Plan* atau *Employee Stock Purchase Plan* (selanjutnya disebut sebagai "Program") kepada Direksi dan karyawan Perseroan tertentu (selanjutnya disebut sebagai "Peserta") yang akan dilaksanakan dengan:

- Harga sebesar Rp. 1.271 (seribu dua ratus tujuh puluh satu Rupiah),
- Jumlah sebanyak-banyaknya 63.000.000 (enam puluh tiga juta) lembar saham treasury.

II. KETERANGAN TENTANG PROGRAM EMPLOYEE STOCK OPTION PLAN ATAU EMPLOYEE STOCK PURCHASE PLAN

Latar belakang dan tujuan Program adalah sebagai berikut:

- Dengan kepemilikan saham oleh Peserta diharapkan akan tercapai keselarasan kepentingan Perseroan dan kepentingan Peserta sebagai berikut:
 - Memberikan penghargaan kepada seluruh Peserta atas kontribusinya membantu meningkatkan kinerja Perseroan;
 - Meningkatkan motivasi dan komitmen Peserta terhadap Perseroan yang hasil akhirnya adalah peningkatan produktivitas dan kinerja Perseroan;
 - Memberikan kesempatan kepada Peserta untuk langsung merasakan keuntungan Perseroan dan meningkatkan kesejahteraan Peserta dalam jangka panjang;
 - Mempertahankan dan memotivasi Peserta yang memiliki peran penting dalam mendukung keberhasilan strategi bisnis Perseroan jangka panjang;
 - Menimbulkan rasa memiliki bagi Peserta terhadap Perseroan secara nyata karena adanya bagian dari manajemen di dalam Perseroan, yang dapat menumbuhkan rasa tanggung jawab dan semangat kerja.

- Memenuhi ketentuan yang berlaku terhadap saham yang dibeli kembali.

Ketentuan mengenai pelaksanaan pengalihan saham hasil pembelian kembali melalui Program adalah sebagai berikut:

1. Peserta Program

Peserta Program adalah karyawan Perseroan dengan posisi General Manager/Head serta Direksi Perseroan dan anak perusahaan pada tanggal Keterbukaan Informasi ini.

Syarat kepesertaan Program ditetapkan oleh Direksi Perseroan dengan memperhatikan ketentuan yang berlaku.

Peserta Program mempunyai hubungan afiliasi dengan Perseroan.

2. Pengawasan

Pengawasan Program akan dilaksanakan oleh Direksi Perseroan dan akan dilaporkan pada Rapat Umum Pemegang Saham Perseroan terdekat atas pelaksanaan Program tersebut.

- Berdasarkan Akta Berita Acara Rapat Umum Pemegang Saham Tahunan Perseroan No. 2 tanggal 1 Juni 2016, yang dibuat oleh Dr. Ir. Yohanes Wilton, S.E., S.H., M.M., Notaris di Jakarta, pemegang saham telah memberikan wewenang dan kuasa kepada Direksi untuk mengatur jadwal dan tata cara pengalihan saham treasury dalam Program.
- Alokasi saham Program kepada Peserta ditetapkan oleh Direksi Perseroan dengan persetujuan dari Komite Nominasi dan Remunerasi Perseroan dan dengan memperhatikan ketentuan yang berlaku.

III. RENCANA PENGALIHAN SAHAM TREASURI

Perseroan akan mengalokasikan saham treasury kepada Peserta dengan memperhatikan kinerja yang dicapai, sebagai implementasi atas pengalihan saham hasil pembelian kembali melalui Program, dengan ketentuan sebagai berikut:

1. Jumlah Saham

Jumlah saham yang akan dialokasikan adalah sebanyak-banyaknya 15.000.000 (lima belas juta) lembar saham treasury.

2. Harga Pengalihan

Perseroan menetapkan harga pengalihan saham treasury adalah Rp. 1.271 (seribu dua ratus tujuh puluh satu Rupiah) lebih tinggi daripada harga pembelian kembali sebesar Rp. 1.224 (seribu dua ratus dua puluh empat Rupiah).

3. Waktu Pelaksanaan Pengalihan Saham Treasury

Mengacu pada ketentuan 4 huruf i Peraturan Bapepam-LK No. XI.B.2, maka pelaksanaan pengalihan saham akan mulai dilakukan terhitung 14 (empat belas) hari setelah dilakukannya Keterbukaan Informasi ini.

IV. DAMPAK RENCANA PENGALIHAN SAHAM TREASURI UNTUK PELAKSANAAN PROGRAM EMPLOYEE STOCK OPTION PLAN ATAU EMPLOYEE STOCK PURCHASE PLAN TERHADAP KONDISI KEUANGAN PERSEROAN

Berdasarkan Laporan Keuangan Perseroan per tanggal 31 Desember 2015, nilai akun saham treasury berjumlah US\$ 10.642.803 (setara dengan Rp 141.840.305.582, termasuk biaya perolehan langsung lainnya sebesar Rp 283.114.382) untuk sejumlah 115.651.300 (seratus lima belas juta enam ratus lima puluh satu ribu tiga ratus) lembar saham, dengan nilai perolehan saham adalah sebesar Rp. 1.224 (seribu dua ratus dua puluh empat Rupiah) per saham.

Pelaksanaan rencana transaksi pengalihan saham treasury melalui Program sebanyak-banyaknya 15.000.000 (lima belas juta) saham dengan nilai peralihan sebesar Rp. 1.271 (seribu dua ratus tujuh puluh satu Rupiah).

Dengan demikian, setelah Perseroan melakukan pengalihan saham treasury kepada Peserta melalui Program, maka:

- Nilai saham treasury berkurang menjadi sebanyak-banyaknya Rp. 18.396.720.000 (terdiri dari harga perolehan dan alokasi biaya perolehan langsung);
- Selisih harga pengalihan saham treasury melalui Program sebesar sebanyak-banyaknya Rp. 668.280.000 akan dibukukan sebagai bagian dari ekuitas pada akun tambahan modal disetor.

V. TAMBAHAN INFORMASI

Bagi para pemegang saham yang memerlukan informasi tambahan dapat menghubungi Perseroan dalam jam kerja pada:

PT Austindo Nusantara Jaya Tbk.

Atrium Mulla Lantai 3A, Unit 3A-02

Jl. H.R. Rasuna Said Kav B10-11, Jakarta Selatan 12910

Website: www.anj-group.com, e-mail: corsec@anj-group.com

Telp. : (62-21) 2965 1777, Fax : (62-21) 2965 1788