

**KEPUTUSAN KETUA BADAN PENGAWAS PASAR MODAL
NOMOR KEP-60/PM/1996
TENTANG**

**RENCANA DAN PELAKSANAAN
RAPAT UMUM PEMEGANG SAHAM**

KETUA BADAN PENGAWAS PASAR MODAL,

- Menimbang : bahwa dengan berlakunya Undang-undang Nomor 8 Tahun 1995 tentang Pasar Modal, dipandang perlu untuk mengubah Surat Edaran Ketua Bapepam Nomor SE-01/PM/1993 tentang Rencana dan Pelaksanaan Rapat Umum Tahunan dan Rapat Umum Luar Biasa Para Pemegang Saham dengan menetapkan Keputusan Ketua Bapepam yang baru;
- Mengingat : 1. Undang-undang Nomor 8 Tahun 1995 tentang Pasar Modal (Lembaran Negara Tahun 1995 Nomor 64, Tambahan Lembaran Negara Nomor 3608);
2. Peraturan Pemerintah Nomor 45 Tahun 1995 tentang Penyelenggaraan Kegiatan di Bidang Pasar Modal (Lembaran Negara Tahun 1995 Nomor 86, Tambahan Lembaran Negara Nomor 3617);
3. Keputusan Presiden Republik Indonesia Nomor 322/M Tahun 1995;

MEMUTUSKAN :

- Menetapkan : **KEPUTUSAN KETUA BADAN PENGAWAS PASAR MODAL TENTANG RENCANA DAN PELAKSANAAN RAPAT UMUM PEMEGANG SAHAM.**

Pasal 1

Ketentuan mengenai Rencana Dan Pelaksanaan Rapat Umum Pemegang Saham diatur dalam Peraturan Nomor IX.I.1 sebagaimana dimuat dalam Lampiran Keputusan ini.

Pasal 2

Dengan ditetapkannya Keputusan ini, maka Surat Edaran Ketua Bapepam Nomor SE-01/PM/1993 tanggal 12 Juni 1993 dinyatakan tidak berlaku lagi.

Pasal 3

Keputusan ini mulai berlaku sejak tanggal ditetapkan.

Ditetapkan di : Jakarta
pada tanggal : 17 Januari 1996

BADAN PENGAWAS PASAR MODAL
Ketua,

I PUTU GEDE ARY SUTA
NIP. 060065493

LAMPIRAN

Keputusan Ketua Badan
Pengawas Pasar Modal
Nomor : Kep-60/PM/1996
Tanggal : 17 Januari 1996

PERATURAN NOMOR IX.I.1 : RENCANA DAN PELAKSANAAN RAPAT UMUM PEMEGANG SAHAM

Dalam rangka keseragaman informasi mengenai rencana atau pelaksanaan Rapat Umum Pemegang Saham (RUPS), perusahaan wajib memperhatikan hal-hal sebagai berikut :

1. RUPS hendaknya direncanakan dengan matang dalam menentukan tempat, waktu penyelenggaraan, prosedur serta agenda rapat, sesuai dengan Anggaran Dasar perseroan;
2. Dalam pelaksanaannya, sedapat mungkin menghindari adanya perubahan-perubahan tempat, waktu, dan agenda rapat yang dapat membingungkan para pemegang saham;
3. Sebelum rencana rapat diumumkan, perusahaan wajib menyampaikan terlebih dahulu agenda rapat tersebut secara jelas dan rinci ke Bapepam selambat-lambatnya 7 (tujuh) hari sebelum pemberitahuan;
4. Perusahaan wajib menyampaikan hasil rapat selambat-lambatnya 2 (dua) hari kerja setelah rapat tersebut diselenggarakan kepada Bapepam dan mengumumkannya kepada publik sekurang-kurangnya dalam 2 (dua) surat kabar berbahasa Indonesia, salah satunya berperedaran nasional.
5. Perusahaan Menengah atau Kecil wajib menyampaikan hasil rapat selambat-lambatnya 2 (dua) hari kerja setelah rapat tersebut diselenggarakan kepada Bapepam dan mengumumkannya kepada publik sekurang-kurangnya dalam 1 (satu) surat kabar harian berbahasa Indonesia.

Ditetapkan di : Jakarta
pada tanggal : 17 Januari 1996

BADAN PENGAWAS PASAR MODAL
Ketua,

I PUTU GEDE ARY SUTA
NIP. 060065493