

**PERUBAHAN DAN/ATAU TAMBAHAN INFORMASI ATAS
KETERBUKAAN INFORMASI KEPADA PEMEGANG SAHAM
PT MNC SKY VISION TBK**

Dalam rangka memenuhi Peraturan Otoritas Jasa Keuangan No.38/POJK.04/2014
tentang Penambahan Modal Perusahaan Terbuka Tanpa Memberikan
Hak Memesan Efek Terlebih Dahulu

INFORMASI SEBAGAIMANA TERCANTUM DALAM PERUBAHAN DAN/ATAU TAMBAHAN ATAS KETERBUKAAN INFORMASI INI (“KETERBUKAAN INFORMASI”) PENTING UNTUK DIPERHATIKAN OLEH PEMEGANG SAHAM PT MNC SKY VISION TBK (“PERSEROAN”) UNTUK MENGAMBIL KEPUTUSAN SEHUBUNGAN DENGAN RENCANA PENAMBAHAN MODAL PERSEROAN TANPA HAK MEMESAN EFEK TERLEBIH DAHULU (“HMETD”).

JIKA ANDA MENGALAMI KESULITAN UNTUK MEMAHAMI INFORMASI SEBAGAIMANA TERCANTUM DALAM KETERBUKAAN INFORMASI INI ATAU RAGU-RAGU DALAM MENGAMBIL KEPUTUSAN, DISARANKAN ANDA BERKONSULTASI DENGAN PERANTARA PEDAGANG EFEK, MANAJER INVESTASI, PENASIHAT HUKUM, AKUNTAN PUBLIK ATAU PENASIHAT PROFESIONAL LAINNYA.

**PT.MNC Sky Vision Tbk
 (“Perseroan”)**

**Kegiatan Usaha
Bergerak dalam bidang industri televisi berlangganan**

**PT.MNC Sky Vision Tbk
Wisma Indo vision**

Jl. Raya Panjang Z/III, Green Garden, Jakarta Barat 11520

Telephone: (021) 582 8000 ext.4220

Facsimile : (021) 582 5547

Website: www.indovision.tv

DIREKSI DAN DEWAN KOMISARIS PERSEROAN, BAIK SECARA SENDIRI-SENDIRI MAUPUN BERSAMA-SAMA, MENYATAKAN BERTANGGUNG JAWAB SEPENUHNYA ATAS KEBENARAN DAN KELENGKAPAN INFORMASI SEBAGAIMANA DIUNGKAPKAN DI DALAM KETERBUKAAN INFORMASI INI DAN SETELAH MELAKUKAN PENELITIAN SECARA SEKSAMA, MENEGASKAN BAHWA INFORMASI YANG DIUNGKAPKAN DALAM KETERBUKAAN INFORMASI INI ADALAH BENAR DAN TIDAK ADA FAKTA PENTING MATERIAL DAN RELEVAN YANG TIDAK DIUNGKAPKAN ATAU DIHILANGKAN, SEHINGGA MENYEBABKAN INFORMASI SEBAGAIMANA DIUNGKAPKAN DALAM KETERBUKAAN INFORMASI INI MENJADI TIDAK BENAR DAN ATAU MENYESATKAN.

RAPAT UMUM PEMEGANG SAHAM LUAR BIASA PERSEROAN (“RUPSLB”) YANG AKAN DIAGENDAKAN UNTUK MENYETUJUI RENCANA PERSEROAN UNTUK MELAKUKAN PENAMBAHAN MODAL TANPA HMETD SEBAGAIMANA DIUNGKAPKAN DALAM KETERBUKAAN INFORMASI INI AKAN DISELENGGARAKAN PADA HARI SENIN, TANGGAL 2 MEI 2016 SESUAI DENGAN IKLAN PENGUMUMAN RUPSLB DI HARIAN KORAN SINDO TANGGAL 24 MARET 2016 DAN IKLAN PANGGILAN RUPSLB YANG DIKLANKAN DI HARIAN KORAN SINDO TANGGAL 8 APRIL 2016. SEDANGKAN KETERBUKAAN INFORMASI TELAH DIUMUMKAN DALAM SITUS WEB BURSA EFEK DAN SITUS WEB PERSEROAN PADA TANGGAL 24 MARET 2016.

Perubahan dan/atau Tambahan Atas Keterbukaan Informasi ini
Diterbitkan di Jakarta tanggal 27 April 2016

I. PENDAHULUAN

Dengan mengacu pada Peraturan Otoritas Jasa Keuangan Nomor: 38/POJK.04/2014 tanggal 29 Desember 2014 tentang Penambahan Modal Perusahaan Terbuka Tanpa Hak Memesan Efek Terlebih Dahulu (“POJK No.38”) dan tidak ada peraturan lain yang harus dipenuhi atau persetujuan pemerintah dari pemerintah atau badan atau institusi lain selain dari POJK no.38 Tahun 2014, bersama ini Direksi Perseroan berencana untuk melakukan Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu (“**Penambahan Modal Tanpa HMETD**”) sebanyak-banyaknya 706.388.600 (tujuh ratus enam juta tiga ratus delapan puluh delapan ribu enam ratus) saham Perseroan atau sebanyak-banyaknya 10% (sepuluh persen) dari jumlah seluruh saham yang telah ditempatkan dan disetor penuh dalam Perseroan per tanggal 31 Desember 2015.

Saham-saham yang akan dikeluarkan oleh Perseroan tersebut adalah saham atas nama dengan nilai nominal yang sama dengan nilai nominal saham-saham Perseroan yang telah dikeluarkan, yaitu Rp.100 (seratus Rupiah) per saham. Pengeluaran saham-saham Perseroan melalui Penambahan Modal Tanpa HMETD tersebut akan dilakukan dengan memenuhi syarat-syarat dan harga pelaksanaan sesuai ketentuan peraturan perundangan yang berlaku di Pasar Modal.

Penambahan Modal Tanpa HMETD ini memerlukan persetujuan terlebih dahulu dari Rapat Umum Pemegang Saham Luar Biasa Perseroan yang akan diselenggarakan pada tanggal 2 Mei 2016 di MNC Tower, Jl.Kebon Sirih No.17-19, Jakarta.

II. INFORMASI MENGENAI PENAMBAHAN MODAL TANPA HMETD

1. Latar Belakang, Alasan dan Tujuan

Untuk meningkatkan kinerjanya, Perseroan merasa perlu untuk memperkuat struktur permodalan dalam rangka pengembangan konten dan peningkatan kapasitas penambahan kanal seiring dengan kemajuan teknologi.

Sehubungan dengan hal tersebut, Perseroan berencana untuk melaksanakan Penambahan Modal Tanpa HMETD dengan syarat dan ketentuan sebagaimana diungkapkan dalam Keterbukaan Informasi ini, setelah mendapatkan persetujuan dari RUPSLB.

Tujuan dilaksanakannya Penambahan Modal Tanpa HMETD ini oleh Perseroan adalah memperkuat struktur permodalan Perseroan dan mengundang investor-investor lokal strategis untuk berpartisipasi menginvestasikan modalnya dalam Perseroan sehingga memberikan nilai tambah bagi kinerja Perseroan.

2. Manfaat Pelaksanaan Penambahan Modal Tanpa HMETD

Merujuk pada latar belakang, alasan dan tujuan tersebut di atas, manajemen Perseroan menyimpulkan bahwa Penambahan Modal Tanpa HMETD yang diungkap dalam Keterbukaan Informasi ini akan memberikan manfaat-manfaat sebagai berikut:

- Meningkatkan struktur permodalan dan keuangan Perseroan.

- Perseroan dapat memperoleh pertumbuhan basis pelanggan yang berkelanjutan dengan melakukan pengembangan konten dan peningkatan kapasitas penambahan kanal seiring dengan kemajuan teknologi.

3. Penerbitan Saham Baru

Harga pelaksanaan saham Penambahan Modal Tanpa HMETD 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 pengumuman mengenai akan dilakukannya pemanggilan Rapat Umum Pemegang Saham Luar Biasa ("RUPSLB") yang mengagendakan Penambahan Modal Tanpa HMETD, sebagaimana ditentukan dalam Peraturan Nomor I-A tentang Pencatatan Saham dan Efek Bersifat Ekuitas Selain Saham yang diterbitkan oleh /Perusahaan Tercatat, lampiran II Keputusan Direksi PT. Bursa Efek Jakarta No. Kep-00001/BEI/01-2014 tanggal 20 Januari 2014. Harga pelaksanaan Penambahan Modal Tanpa HMETD adalah Rp1.090, dengan penjelasan penetapan sebagai berikut :

Tanggal	Harga Penutupan (IDR)	Tanggal	Harga Penutupan (IDR)
23/03/2016	1.140	03/03/2016	1.040
22/03/2016	1.075	02/03/2016	1.025
21/03/2016	1.050	01/03/2016	1.040
18/03/2016	1.045	29/02/2016	1.055
17/03/2016	1.100	26/02/2016	1.115
16/03/2016	1.120	25/02/2016	1.115
15/03/2016	1.105	24/02/2016	1.130
14/03/2016	1.135	23/02/2016	1.130
11/03/2016	1.080	22/02/2016	1.140
10/03/2016	1.060	19/02/2016	1.110
08/03/2016	1.060	18/02/2016	1.170
07/03/2016	1.045	17/02/2016	1.175
04/03/2016	1.045	Rata-rata	1.092

Berdasarkan hal tersebut diatas maka harga pelaksanaan Rencana Transaksi adalah sekurang-kurangnya Rp.1.092 (seribu sembilan puluh dua Rupiah). Mengingat fraksi harga perdagangan di BEI, maka harga pelaksanaan rencana transaksi menjadi sekurang-kurangnya Rp.1.090 (seribu sembilan puluh Rupiah).

Hak yang diperoleh calon pemodal adalah sama dengan pemegang saham beredar saat ini dalam memperoleh deviden atau manfaat lain serta kuasa untuk menggunakan hak suara dalam RUPS sehubungan dengan penerbitan Penambahan Modal Tanpa HMETD.

Seluruh saham baru yang dikeluarkan tersebut akan dicatatkan di Bursa Efek Indonesia (BEI) dan tidak dapat diperdagangkan (lock-up) selama satu tahun sejak dicatatkan di BEI sebagaimana disyaratkan dalam peraturan Pencatatan Efek No.I-A tentang Ketentuan Umum Pencatatan Efek Bersifat Ekuitas di Bursa, Lampiran II Keputusan Direksi PT Bursa Efek Indonesia No.Kep-00001/BEI/01/2014 tertanggal 20 Januari 2014 yang berlaku pada tanggal 30 Januari 2014 ("**Peraturan BEI No.I-A**").

4. Periode Pelaksanaan Rencana Transaksi

Sebagaimana POJK No.38/2014 pasal 14, Perseroan akan mengumumkan serta memberitahukan mengenai pelaksanaan Penambahan Modal Tanpa HMETD paling lambat 5 (lima) hari kerja sebelum pelaksanaan Penambahan Modal Tanpa HMETD. Dan sebagaimana POJK No.38/2014 pasal 15, Perseroan akan mengumumkan dan memberitahukan mengenai hasil pelaksanaan Penambahan Modal Tanpa HMETD paling lambat 2 (dua) hari kerja setelah pelaksanaan Penambahan Modal Tanpa HMETD. Adapun untuk waktu pengumuman belum dapat kami pastikan, namun untuk rencana Transaksi akan dilaksanakan setelah tanggal RUPSLB yang menyetujui Rencana Transaksi namun tidak melebihi jangka waktu 2 (dua) tahun terhitung sejak tanggal 2 Mei 2016 dimana Perseroan menyelenggarakan RUPSLB yang menyetujui Transaksi Penambahan Modal Tanpa HMETD. Perseroan akan melaksanakan Rencana Transaksi sesuai Anggaran Dasar dan peraturan perundangan yang berlaku, termasuk POJK No.38 dan Peraturan BEI No.I-A.

5. Rencana Penggunaan Dana Hasil Penambahan Modal Tanpa HMETD

Dana yang diterima Perseroan dari pelaksanaan Rencana Transaksi akan dipergunakan untuk meningkatkan kinerja Perseroan dalam rangka pengembangan konten dan peningkatan kapasitas penambahan kanal dari pihak ketiga seiring dengan kemajuan teknologi. Namun pada saat ini, Perseroan belum dapat memberikan keterangan yang lebih terperinci mengenai pihak ketiga yang akan menjadi supplier konten dan kanal bagi Perseroan.

Biaya-biaya terkait dengan Penambahan Modal Tanpa HMETD ini adalah sebagaimana diatur dalam Peraturan Pemerintah No.11 Tahun 2014 tentang Pungutan Oleh Otoritas Jasa Keuangan: biaya pernyataan pendaftaran dalam rangka penawaran umum untuk Penambahan Modal Tanpa HMETD sebesar 0,05% dari nilai emisi, paling banyak Rp.750.000.000,-. Selain itu, biaya pencatatan saham tambahan di BEI sebagaimana diatur dalam ketentuan VIII.4 dari Peraturan No. I-A.

6. Struktur Permodalan Perseroan Sebelum dan Setelah Pelaksanaan Penambahan Modal Tanpa HMETD

Sehubungan dengan rencana Penambahan Modal Tanpa HTMED yang akan dilaksanakan oleh Perseroan guna memperkuat permodalan Perseroan, maka pelaksanaan rencana Penambahan Modal Tanpa HTMED tersebut akan dilaksanakan segera setelah diputuskan dalam RUPSLB Perseroan, telah memenuhi ketentuan POJK No.38/2014 Pasal 4 ayat 1.

Tabel di bawah ini menunjukkan struktur permodalan Perseroan sebelum dan setelah dilakukannya Penambahan Modal Tanpa HMETD, dengan asumsi saham-saham baru yang dikeluarkan Perseroan berjumlah sebanyak-banyaknya 706.388.600 (tujuh ratus enam juta tiga ratus delapan puluh delapan ribu enam ratus) saham Perseroan atau sebanyak-banyaknya 10% (sepuluh persen) dari jumlah seluruh saham yang telah ditempatkan dan disetor penuh berdasarkan Anggaran Dasar Perseroan No. 41 tanggal 20-Mei-2015, yang dibuat oleh Notaris Aryanti Artisari, SH, Mkn.

Permodalan	Sebelum Penambahan Modal Tanpa HMETD		Setelah Penambahan Modal Tanpa HMETD	
	Jumlah Saham	Nilai Nominal (Rp)	Jumlah Saham	Nilai Nominal (Rp)
Modal Dasar	24.000.000.000	2.400.000.000.000	24.000.000.000	2.400.000.000.000
Modal Ditempatkan dan Disetor Penuh	7.063.886.000	706.388.600.000	7.770.274.600	777.027.460.000
Saham Dalam Portepel	16.936.114.000	1.693.611.400.000	16.229.725.400	1.622.972.540.000

Tabel di bawah ini menunjukkan Daftar Pemegang Saham Proforma Perseroan ("DPS Proforma") dengan asumsi saham-saham baru yang dikeluarkan Perseroan berjumlah sebanyak-banyaknya 706.388.600 (tujuh ratus enam juta tiga ratus delapan puluh delapan ribu enam ratus) dari jumlah seluruh saham yang telah ditempatkan dan disetor penuh dalam Perseroan per tanggal 31 Desember 2015.

Keterangan	Sebelum Penambahan Modal Tanpa HMETD			Setelah Penambahan Modal Tanpa HMETD		
	Jumlah Saham	Nominal	(%)	Jumlah Saham	Nominal	(%)
Modal Dasar	24,000,000,000	2,400,000,000,000		24,000,000,000	2,400,000,000,000	
Modal Ditempatkan dan Disetor Penuh :						
PT. Global Mediacom, Tbk *)	5,460,049,400	546,004,940,000	77.30	5,460,049,400	546,004,940,000	70.27
PT. MNC Investama, Tbk	678,134,000	67,813,400,000	9.60	678,134,000	67,813,400,000	8.73
Pemodal Baru **)				706,388,600	70,638,860,000	9.09
PT Djaja Abadi Konstruksi	273,685,100	27,368,510,000	3.87	273,685,100	27,368,510,000	3.52
Yudhiamara Yasmine	3,750,000	375,000,000	0.05	3,750,000	375,000,000	0.05
Masyarakat (Masing-masing di Bawah 5%)	648,267,500	64,826,750,000	9.18	648,267,500	64,826,750,000	8.34
Jumlah Modal ditempatkan dan disetor penuh	7,063,886,000	706,388,600,000	100.00	7,770,274,600	777,027,460,000	100.00
Jumlah Saham dalam portepel	16,936,114,000	1,693,611,400,000		16,229,725,400	1,622,972,540,000	

*) Seluruh saham baru Perseroan akan ditawarkan kepada investor lokal termasuk diantaranya kepada PT Global Mediacom Tbk. PT Global Mediacom Tbk akan mengambil bagian atas saham baru yang akan dikeluarkan oleh Perseroan untuk mempertahankan persentase kepemilikan sahamnya diatas 75% (tujuh puluh lima persen).

***) Porsi saham Pemodal Baru tergantung dari besaran porsi yang diambil oleh PT. Global Mediacom Tbk.

7. Ikhtisar Data Keuangan Penting Perseroan

Laporan keuangan Perusahaan sebelum melaksanakan Penambahan Modal Tanpa HMETD adalah sebagai berikut:

Keterangan	31 Desember Dalam Jutaan Rupiah		
	2015 (Diaudit)	2014 (Diaudit)	2013 (Diaudit)
LAPORAN POSISI KEUANGAN			
ASET			
Jumlah Aset	6.568.893	5.874.325	5.934.296
LIABILITAS DAN EKUITAS			
Liabilitas	5.180.237	4.280.200	4.183.427
Ekuitas	1.388.656	1.594.125	1.750.869
Jumlah Liabilitas dan Ekuitas	6.568.893	5.874.325	5.934.296
LABA RUGI KOMPREHENSIF KONSOLIDASIAN			
Pendapatan	3.234.983	3.279.203	3.019.904
Laba Sebelum Pajak	(823.504)	(190.197)	(590.193)
Laba Bersih	(776.477)	(155.011)	(486.980)

8. Analisa dan Pembahasan Manajemen Mengenai Proforma Keuangan Perseroan

Di bawah ini adalah proforma posisi keuangan konsolidasian Perseroan sebelum (berdasarkan Laporan Keuangan) dan setelah Penambahan Modal Tanpa HMETD :

- Harga pelaksanaan saham baru yang akan dikeluarkan terkait Penambahan Modal Tanpa HMETD sebesar Rp 1.090 per saham
- Jumlah saham baru yang akan dikeluarkan terkait Penambahan Modal Tanpa HMETD berjumlah sebanyak – banyaknya 706.388.600 (Tujuh ratus enam juta tiga ratus delapan puluh delapan ribu enam ratus) saham Perseroan atau sebanyak – banyaknya 10% (sepuluh persen) dari jumlah seluruh saham yang telah ditempatkan dan disetor penuh dalam Perseroan per tanggal 31 Desember 2015.
- Data keuangan proforma Perseroan sebelum (berdasarkan Laporan Keuangan) dan setelah Penambahan Modal Tanpa HMETD sebagai berikut :

Keterangan (Dalam Rupiah)	Proforma Berdasarkan Laporan Keuangan Pada Tanggal 31 Desember 2015	
	Sebelum Penambahan Modal Tanpa HMETD	Setelah Penambahan Modal Tanpa HMETD
Kas dan Bank	83,139	853,103
Total Aset	6,568,893	7,338,857
Total Liabilitas	5,180,237	5,180,237
Total Ekuitas	1,388,656	2,158,620

Berikut adalah analisis singkat atas dampak Laporan Keuangan Konsolidasian Perseroan sebelum dan setelah Rencana Transaksi dengan asumsi-asumsi sebagaimana disebutkan diatas:

- (a) Jumlah kas dan setara kas akan meningkat sebesar 1.655,34% dari Rp. 46.514 juta menjadi Rp. 816.478 juta yang berasal dari dana hasil penambahan modal tanpa HMETD sebesar Rp. 769.964 juta.
- (b) Jumlah aset akan meningkat sebesar 11,72% dari Rp. 6.568.893 juta menjadi Rp. 7.338.857 juta yang akan diakibatkan oleh meningkatnya jumlah kas dan setara kas sebesar Rp. 769.964 juta yang berasal dari penerimaan dana hasil penambahan modal tanpa HMETD.
- (c) Jumlah ekuitas akan meningkat sebesar 55,45% dari Rp.1.388.656 juta menjadi Rp. 2.158.620 juta sebagai akibat dari meningkatnya jumlah tambahan modal disetor dari hasil penambahan modal tanpa HMETD sebanyak 706.388.600 (tujuh ratus enam juta tiga ratus delapan puluh delapan ribu enam ratus) saham dengan nilai nominal sebesar Rp. 70.639 juta dan agio saham sebesar Rp. 699.325 juta.

Dengan peningkatan ekuitas Perseroan, rasio pinjaman bersih terhadap ekuitas (net debt to equity ratio) Perseroan akan mengalami perbaikan dari 2.45x menjadi 1.22x.

9. Risiko atau Dampak Penambahan Modal Tanpa HMETD

Setelah pelaksanaan Penambahan Modal Tanpa HMETD, jumlah modal ditempatkan dan disetor Perseroan akan meningkat. Sebagai akibatnya, apabila pemegang saham Perseroan saat ini tidak mengambil bagian atas seluruh saham baru tersebut, persentase kepemilikan saham secara keseluruhan dari pemegang saham akan berkurang atau terdilusi sebesar 9,09% (sembilan koma nol sembilan persen) seperti yang ditunjukkan pada Bagian II butir 6 Keterbukaan Informasi ini.

10. Keterangan Mengenai Calon Pemodal

Seluruh saham baru Perseroan akan ditawarkan kepada investor lokal termasuk diantaranya kepada PT Global Mediacom Tbk sehingga dapat memenuhi ketentuan peraturan perundangan yang berlaku. PT Global Mediacom Tbk akan mengambil-bagian atas saham baru yang akan dikeluarkan oleh Perseroan untuk mempertahankan persentase kepemilikan sahamnya diatas 75%. Perseroan akan mencari investor lokal dan apabila tidak didapatkan investor lokal yang akan membeli saham baru maka Global Mediacom akan mengambil seluruh porsi saham baru yang diterbitkan. Karena adanya sebagian saham yang ditawarkan kepada PT Global Mediacom Tbk, maka Rencana Transaksi ini merupakan Transaksi Afiliasi. PT Global Mediacom Tbk saat ini merupakan pemegang saham pengendali utama Perseroan dengan kepemilikan saham sebesar 77,30% dari modal ditempatkan dan modal disetor Perseroan (per tanggal 31 Desember 2015). Sementara untuk Transaksi yang bukan Afiliasi, pada tanggal diterbitkannya Keterbukaan Informasi ini, Perseroan belum menentukan pihak-pihak pemodal lainnya sehingga belum dapat diungkapkan dalam keterbukaan informasi ini.

Untuk tujuan pelaksanaan Penambahan Modal Tanpa HMETD, berdasarkan ketentuan Pasal 16 POJK No. 38, penambahan modal perusahaan terbuka tanpa memberikan HMETD yang merupakan Transaksi Afiliasi, akan dikecualikan terhadap ketentuan sebagaimana dimaksud dalam peraturan di sektor Pasar Modal yang mengatur mengenai Transaksi Afiliasi dan Benturan Kepentingan Transaksi Tertentu yaitu Lampiran Keputusan Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan

Nomor KEP-412/BL/2009 tentang Transaksi Afiliasi dan Benturan Kepentingan Transaksi Tertentu tanggal 25 November 2009.

III. RIWAYAT SINGKAT PERSEROAN

PT MNC Sky Vision Tbk atau selanjutnya disebut "MSKY" atau Perseroan didirikan di Jakarta pada 8 Agustus 1988 dengan nama PT Malicak Nusa Semesta dengan Akta Pendirian No. 80 dan telah mendapatkan pengesahan dari Menkumham berdasarkan Surat Keputusan No. C2 4952.HT.01.01.TH.89 tanggal 3 Juni 1989.

Pada 1989 berdasarkan Akta No. 391 tanggal 29 Juli 1989, Perseroan melakukan perubahan nama menjadi PT Matahari Lintas Cakrawala. Kemudian Perseroan kembali berganti nama menjadi PT MNC Sky Vision pada 3 Desember 2006.

Sesuai Anggaran Dasar Perseroan terakhir sebagaimana ditetapkan dalam Akta No.41 tanggal 20 Mei 2015 yang dibuat oleh Notaris Aryanti Artisari, SH, Mkn yang tercatat di dalam Sistem Administrasi Badan Hukum No. AHU-AH.01.03-0943496 tanggal 18 Juni 2015, yang menyatakan maksud dan tujuan Perseroan meliputi bidang penyelenggaraan jasa penyiaran berlangganan.

Sampai dengan tanggal Keterbukaan Informasi ini, Perseroan tidak memiliki perkara material baik di Pengadilan maupun sengketa lain di luar Pengadilan yang mungkin dapat berpengaruh secara negatif terhadap kelangsungan usaha Perseroan.

IV. RAPAT UMUM PEMEGANG SAHAM LUAR BIASA PERSEROAN

Sesuai dengan ketentuan peraturan perundangan yang berlaku, pelaksanaan Penambahan Modal Tanpa HMETD sebagaimana diungkapkan dalam Keterbukaan Informasi ini akan dimintakan persetujuan dari Pemegang Saham Perseroan dalam RUPSLB Perseroan yang akan diselenggarakan pada hari Senin, tanggal 2 Mei 2016 pukul 10.00 WIB sampai dengan selesai, bertempat di Ruang Auditorium, MNC Tower Lantai B2, Jl. Kebon Sirih No. 17-19, Jakarta Pusat 10340 dengan mata acara RUPSLB diantaranya adalah:

- Persetujuan pengeluaran saham baru sehubungan dengan rencana Perseroan untuk melakukan penambahan modal Perseroan sebanyak-banyaknya sebesar 10% (sepuluh persen) dari modal disetor Tanpa Hak Memesan Efek Terlebih Dahulu dengan memperhatikan ketentuan peraturan perundangan dan peraturan yang berlaku dibidang pasar modal khususnya peraturan Otoritas Jasa Keuangan No. 38/POJK.04/2014 ("POJK No. 38/2014").

Untuk mendapatkan persetujuan yang sah terhadap Rencana Transaksi Perseroan yang telah dijelaskan dalam Keterbukaan Informasi dan dengan memperhatikan ketentuan dalam POJK No.38 dan Anggaran Dasar Perseroan, RUPSLB harus dihadiri atau diwakili oleh pemegang saham yang mewakili lebih dari $\frac{1}{2}$ (satu per dua) bagian dari jumlah seluruh saham dengan hak suara yang sah dan keputusan disetujui lebih dari $\frac{1}{2}$ (satu per dua) bagian dari jumlah suara yang sah yang hadir dalam RUPSLB.

Iklan pengumuman dan panggilan RUPSLB telah diiklankan masing-masing di harian Koran Sindo, *website* BEI dan *website* Perseroan pada tanggal 24 Maret 2016 dan 8 April 2016.

V. **PERNYATAAN DIREKSI DAN DEWAN KOMISARIS PERSEROAN**

Keterbukaan Informasi ini telah disetujui oleh Dewan Komisaris dan Direksi Perseroan, oleh karenanya Dewan Komisaris dan Direksi Perseroan bertanggungjawab atas kebenaran informasi material yang disampaikan dan pendapat yang dikemukakan dalam keterbukaan informasi ini adalah wajar dan benar serta tidak ada informasi material lainnya yang belum diungkapkan sehingga dapat menyebabkan adanya informasi yang disampaikan menjadi tidak benar atau menyesatkan.

VI. **INFORMASI TAMBAHAN**

Bagi pemegang saham Perseroan yang memerlukan informasi lebih lanjut sehubungan dengan Keterbukaan Informasi ini, dapat menghubungi Sekretaris Perusahaan (*Corporate Secretary*) Perseroan pada hari dan jam kerja dengan alamat di bawah ini:

PT MNC Sky Vision, Tbk

Alamat Kantor Pusat:

Wisma Indovision 1

Jl. Raya Panjang Z/III

Green Garden, Jakarta Barat 11520

Telepon: (62-21) 582 8000 ext.4220

Faksimili: (62-21) 582 5547

Email: muharzi.hasril@mncgroup.com

Website: www.indovision.tv