

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

PT Indo Tambangraya Megah Tbk (Perseroan) akan menyelenggarakan Rapat Umum Pemegang Saham Tahunan (Rapat) pada 28 Maret 2016, mulai pukul 14.00 WIB di Ruang Rimbawan II, Gedung Manggala Wanabakti, Jakarta. Masing-masing mata acara (Agenda) Rapat akan dijelaskan dan dipresentasikan secara detail dalam Rapat, berikut adalah deksripsi singkat dari agenda Rapat dimaksud :

**Agenda 1 : **Persetujuan atas Laporan Tahunan Perseroan Tahun Buku 2015 dan Pengesahan
Laporan Keuangan Perseroan Tahun Buku 2015****

Penjelasan :

Pengurus Perseroan melaporkan jalannya Perseroan sepanjang Tahun Buku yang berakhir pada 31 Desember 2015 dalam Laporan Tahunan termasuk Laporan Pengawasan oleh Dewan Komisaris, Laporan Keberlanjutan dan kinerja Perseroan dalam Laporan Keuangan Konsolidasian Tahunan yang berakhir pada 31 Desember 2015 yang telah diaudit oleh akuntan publik KAP Tanudiredja, Wibisana, Rintis dan Rekan (anggota dari PricewaterhouseCoopers) yang ditandatangani pada 18 Februari 2016.

Agenda 2 : **2. **Penetapan Penggunaan Laba Bersih Perseroan Tahun Buku 2015****

Penjelasan :

Kebijakan dividen Perseroan

Merupakan kebijakan dividen Perseroan untuk mendistribusikan dividen tunai atas laba bersih setiap tahun buku kepada pemegang saham kurang lebih 60% dari laba bersih setelah mempertimbangkan tingkat laba yang diperoleh, jumlah cadangan yang harus disisihkan dan rencana pengembangan anak usaha, kecuali ditentukan lain oleh Rapat.

Selama ini, Perseroan konsisten membayarkan dividen tunai kepada pemegang saham dan untuk kinerja semester pertama Tahun Buku 2015 dengan pesetujuan Dewan Komisaris, Perseroan telah membayarkan dividen interim tunai sebesar Rp 754 per saham yang menggambarkan rasio pembayaran 100% dari laba bersih, dengan jumlah total sebesar USD 58,000,000 yang dibayarkan pada 26 Oktober 2015. Dan dalam Rapat Perseroan akan mengusulkan untuk membayarkan sisa dividen final berdasarkan rasio tersebut.

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

Agenda 3 : 3. Penunjukan Akuntan Publik untuk memeriksa perhitungan Tahunan Perseroan untuk Tahun Buku 2016

Penjelasan :

Komite Audit & Pemantauan Risiko merekomendasikan kepada Dewan Komisaris untuk menunjuk KAP Tanudiredja, Wibisana, Rintis & Rekan (anggota dari PricewaterhouseCoopers) sebagai akuntan publik independen Perseroan untuk memeriksa Perhitungan Tahunan Perseroan Tahun Buku 2016 dengan biaya sebesar USD 105,000, mengingat KAP Tanudiredja, Wibisana, Rintis & Rekan juga merupakan akuntan publik independen Perusahaan saat ini.

Dewan Komisaris setuju atas rekomendasi tersebut dan mengusulkan kepada Rapat penunjukan KAP Tanudiredja, Wibisana, Rintis & Rekan dengan biaya jasa audit sebesar USD 105,000 untuk pekerjaan audit Tahun Buku 2016.

Agenda 4 : 4. Penetapan paket remunerasi bagi anggota Dewan Komisaris dan Direksi Perseroan untuk Tahun Buku 2016

Penjelasan :

Merujuk kepada UU Perseroan Terbatas No. 40/2007 pasal 96 ayat 1 menyebutkan bahwa besarnya gaji dan tunjangan Direksi ditetapkan berdasarkan keputusan Rapat Umum Pemegang Saham namun berdasarkan pasal 96 ayat 2 dari Undang Undang tersebut dan menurut Anggaran Dasar Perseroan Pasal 20 ayat 5 kewenangan tersebut dapat dilimpahkan kepada Dewan Komisaris.

Mengenai besarnya gaji, honorarium dan tunjangan bagi masing-masing anggota Dewan Komisaris akan ditetapkan oleh Rapat Umum Pemegang Saham sesuai pasal 113 UU Perseroan Terbatas No. 40/2007 dan Anggaran Dasar Perseroan pasal 22 ayat 8. Untuk itu Perseroan mengusulkan kepada Rapat paket remunerasi bagi anggota Dewan Komisaris adalah maksimum sebesar 7,7 milyar rupiah untuk tahun 2016 dan selanjutnya memberikan kuasa dan wewenang kepada Komisaris Utama untuk menetapkan pembagian diantara anggota Dewan Komisaris

Agenda 5 : Perubahan Susunan Dewan Komisaris dan Direksi

Penjelasan :

Masa jabatan anggota Dewan Komisaris dan Direksi akan berakhir pada penutupan Rapat Umum Pemegang Saham Tahunan 2016 yang akan diselenggarakan pada 28 Maret 2016. Sehubungan dengan masa jabatan yang baru Dewan Komisaris dan Direksi mulai dari 28 Maret 2016 sampai dengan

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

penutupan Rapat Umum Pemegang Saham 2019, pemegang saham mayoritas telah mengajukan nominasinya dan telah diproses oleh Komite SD, GCG, Nominasi dan Kompensasi (SDGNCC), selanjutnya Dewan Komisaris merekomendasikan kepada Rapat untuk mengadopsi proposal dibawah ini:

1. Dewan Komisaris
 - 1.1. Pengangkatan Bapak Pongsak Thongampai sebagai Komisaris Perseroan
 - 1.2. Pengangkatan kembali Bapak Ibrahim Yusuf sebagai Komisaris Utama & Independen dan Prof. Dr. Djisman S. Simandjuntak sebagai Komisaris Independen Perseroan
 - 1.3. Pengangkatan kembali Ibu Somruedee Chaimongkol, Bapak Somyot Ruchirawat dan Rudijanto Boentoro sebagai Komisaris Perseroan.
2. Direksi
 - 2.1. Pengangkatan Bapak Kirana Limpaphayom sebagai Direktur Utama Perseroan
 - 2.2. Pengangkatan Bapak Yulius Gozali sebagai Direktur Perseroan
 - 2.3. Pengangkatan Bapak Mulianto sebagai Direktur Perseroan
 - 2.4. Pengangkatan kembali Bapak Leksono Poeranto, A.H Bramantya Putra, Jusnan Ruslan dan Stephanus Demo Wawin sebagai Direktur Perseroan

Berikut adalah Riwayat Hidup singkat dari calon anggota Dewan Komisaris dan Direksi yang diusulkan :

Nama : **Ibrahim Yusuf**
Tanggal lahir : 17 January 1946
Pendidikan : 1970 - Gajah Mada University – Faculty of Social and Political
1983 - Asian Institute of Journalism - Manila, Philippines
1996 – LEMHANAS

Pengalaman / karir : **Diplomatic assignment :**

- Head of Political & Economic Section Indonesian Embassy, Sofia-Bulgaria (1984- 1988)
- Head of Political Section (Minister Counsellor) Indonesian Embassy, Canberra-Australia (1991-1995)
- Deputy Chief of Mission Indonesia Embassy, Beijing-China (1997-2000)
- Ambassador Extraordinary & Plenipotentiary to United Arab Emirates - Abu Dhabi (2000-2002)
- Ambassador Extraordinary & Plenipotentiary to the Kingdom of Thailand and Permanent Representative to UNESCAP Bangkok-Thailand (Oct 2004-Apr 2008)
- Special Envoy for Capacity Building of Palestine July 2008

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

Domestic assignments :

- Deputy Director, Directorate-General of ASEAN Affairs - Ministry for Foreign Affairs (1981-1983)
- Director for Middle East and African Affairs, Ministry for Foreign Affairs (1995-1997)
- Director General for Policy Planning and Policy Analysis - Ministry for Foreign Affairs (2002-2004)

Medal and Award :

- Loyalty & Dedication (Satya Lencana Karya) presented by President of Republic of Indonesia (January 2002)
- Knight Grand Cross (First Class) of the Most Exalted Order of The White Elephant conferred by His Majesty King Bhumibol Adulyadej in recognition of the service to the state, Bangkok (April 2008)
- Award conferred by President of Mae Fah Luang University for the contribution for the enhancement of the bilateral cooperation in education, Chiang Rai (November 2008)

Nama : **Somruedee Chaimongkol**
Tanggal lahir : 25 October 1961
Pendidikan :

- B.Sc (Accounting), Bangkok University
- Program for Global Leadership, Harvard University Graduate School of Business Administration, Boston, USA
- Director Certification Program (DCP), Thai Institute of Directors Association (IOD)
- Top Executive Program, Capital Market Academy (CMA)

Pengalaman / karir : 2007 – present Commissioner of PT Indo Tambangraya Megah Tbk
Present Director BMS Coal Sales Pte.Ltd.
Director Banpu Singapore Pte.Ltd.
Director Banpu Minerals (Singapore) Pte.Ltd.
Director Banpu Coal Investment Co.,Ltd.
Director Centennial Coal Company Ltd.
Director Banpu Australia Co.Pty.Ltd.
Director Banpu Australia Resources Pty.Ltd.
Also as Director in many other Banpu’s Group of Companies
2015 – present CEO and Director of Banpu Public Company Limited
2006 – 2015 Chief Financial Officer, Banpu Public Company Limited

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

	2001 – 2006	Senior Vice President – Finance Banpu Public Company Limited
Nama	Somyot Ruchirawat	
Tanggal lahir	5 April 1954	
Pendidikan	<ul style="list-style-type: none"> • B.Eng (Chemical Engineering), Chulalongkorn University • M. Eng (Industrial Engineering and Management), Asian Institute of Technology (AIT) • MBA (Executive), Chulalongkorn University • Director Certification Program (DCP), Thai Institute of Directors Association (IOD) • Capital Market Academy Leader Program (CMA) 	
Pengalaman / karir	2012 – present	Commissioner, PT Indo Tambangraya Megah Also President Commissioner at PT Indominco Mandiri, PT Trubaindo Coal Mining, PT Jorong Barutama Greston, PT Kitadin, PT Bharinto Ekatama
	2013 - present	Deputy Chief Executive Officer, Banpu Public Company Ltd.
	2010 – present	Director Banpu Minerals (Singapore), Pte.Ltd. Also as Director in other Banpu’s Group of Companies
	2001 – 2012	President Director, PT Indo Tambangraya Megah Tbk Also Director at PT Indominco Mandiri, PT Trubaindo Coal Mining, PT Bharinto Ekatama, PT Jorong Barutama Greston
	2007 – 2012	President Director, PT Bharinto Ekatama
	2004 – 2007	President Director, PT Indominco Mandiri, PT PT Trubaindo Coal Mining, PT Jorong Barutama Greston
	2001 – 2007	Head of Coal Indonesia
	1995 – 2007	General Manager, Siam Unisole Co. Ltd.
	1994 – 1995	Operations Manager, PPG-Siam Silica Co. Ltd.
	1990 – 1993	Lead Technologist, Thai Oil Co. Ltd.
	1987 - 1990	Manager (Utilities), Siam Kraft Paper Co. Ltd.
	1977 – 1987	Siam Cement Group

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

Nama	Prof. DR. Djisman S. Simandjuntak
Tanggal lahir	1 January 1947
Pendidikan	<ul style="list-style-type: none"> • Ph.D, International Economics, University of Cologne, Germany • Diploma Rer-Pol majoring in Monetary Economics and Public Finance, University of Cologne, Germany • BA in Business Economics, Faculty of Economics, Parahyangan University
Pengalaman /karir	<p>2007 – present Independent Commissioner, PT Indo Tambangraya Megah Tbk.</p> <p>2013 – present Chairman of the GCG, Nomination and Compensation Committee, PT Indo Tambangraya Megah Tbk.</p> <p>2007 – 2013 Chairman of Audit Committee, PT Indo Tambangraya Megah Tbk</p>

Professional Career outside the Company

05/2008 – present	Chairman, Executive Board, Prasetya Mulya Foundation
02/2008 – present	Professor of Business Economics, Prasetya Mulya Business School
09/2005 – present	Chairman, Board of Directors, Center for Strategic and International Studies (CSIS) Foundation, Jakarta
2005 – 2009	President Director, Prasetya Mulya Management Institute
2004 – 05/2008	Executive Director, Prasetya Mulya Business School, Jakarta
1999 – 08/2005	Chairman, Board of Trustees, Center for Strategic and International Studies (CSIS), Jakarta
1989 - 2003	Dean, Prasetya Mulya Business School, Jakarta
1980 – 1990	Research Consultant for Asian Development Bank
1984 - 1987	Head, Department of Economic Affairs, Center for Strategic and International Studies (CSIS), Jakarta
1973 - 1974	Auditor, SGV-Utomo, Jakarta

Directorship outside the Company :

2012 – present	Independent Commissioner, PT Asuransi MSIG Indonesia
2015 – present	President Commissioner, PT Indoritel Makmur Internasional Tbk.

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

2000 - present President Commissioner, PT Indomarco PrismaTama Tbk
 2007 – 2008 Independent Commissioner, PT Austindo Nusantara Jaya
 2003 – 08/2005 Independent Commissioner, LippoBank
 1997 - 2003 Independent Commissioner PT Intikeramik Alamasri Tbk
 2004 - 2011 Chairman, Board of Advisory, Indonesian Institute for Corporate Directorship (IICD), Jakarta
 2000 - 2003 Chairman, Board of Management, Indonesian Institute for Corporate Directorship (IICD), Jakarta

Nama
 Tanggal lahir
 Pendidikan
 Pengalaman /
 karir

Rudijanto Boentoro

4 November 1953
 B.Sc. Economics, Parahyangan University
 2010 – present Commissioner, PT Indo Tambangraya Megah Tbk,
 2013 - present Commissioner, PT ITM Indonesia
 2007 - 2009 Director, PT Indo Tambangraya Megah Tbk.
 2006 SVP Commercial & Costumer Relation, Banpu Group
 2001 – 2005 SVP Marketing, Banpu Group
 2003 – 2009 Director, PT Trubaindo Coal Mining,
 2004 - 2009 Director PT Bharinto Ekatama,
 2001 – 2003 Director PT Kitadin
 1989 – 2009 Director, PT Indominco Mandiri
 1986 – 1988 Marketing Manager, PT Kitadin
 1981 – 1986 Marketing Support Specialist, PT Astra Graphia

Nama
 Tanggal lahir
 Pendidikan

Pongsak Thongampai

14 February 1961
 • MBA, Katsetsart University, Thailand
 • Bachelor of Science (Geology), Chulalongkorn University, Thailand
 • Director Certification Program (DCP), Thai Institute of Directors Association (IOD)

Pengalaman /
 karir

2012 – present President Director, PT Indo Tambangraya Megah Tbk.
 2013 – present President Director, PT ITM Indonesia
 2003 – 2012 Director, PT Indo Tambangraya Megah Tbk.
 2007 – present Presiden Director, PT Indominco Mandiri, PT Trubaindo Coal Mining, PT Bharinto Ekatama, PT Jorong Barutama Greston
 2004 – 2007 Director, PT Bharinto Ekatama

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

2003 – 2007	Director, PT Indominco Mandiri, PT Trubaindo Coal Mining, PT Jorong Barutama Greston
2002 – 2005	Vice President Business Development, Banpu – Indonesia Operations
2001 – 2002	Managing Director, Banpu Terminal Co. Ltd., Thailand
1992 – 2001	Senior Manager, Government Relations, Banpu Public Co. Ltd., Thailand
1990 – 1991	Assistant Project Manager, Visanu Cement Co. Ltd., Thailand
1988 – 1989	Mine Manager, S.T.C. Mining Co. Ltd., Thailand
1986 – 1988	Head of Exploration Division, Sompong Mining Co. Ltd., Thailand
1982 – 1985	Geologist, Exploration, Chatchue Sompong Mining Co. Ltd., Thailand

Nama
Tanggal lahir
Pendidikan

Kirana Limpaphayom

25 November 1974

June 2015	Graduate of Australian Institute of Company Directors (GAICD)
April 2008	MBA (executive – concentration in Finance), Sasin Graduate Institute of Business Administration joint degree with Kellogg School of Management, Northwestern University, USA
Sept 2002	Ph.D Sociology (Centre for Comparative Labor Studies), University of Warwick, UK
Oct 1998	M.Sc. Industrial Relations (major in Labor Market Economic) London School of Economics and Political Science (LSE), University of London
Mar 1996	Bachelor of Economics from Chulalongkorn University, Bangkok

Pengalaman /
karir

Aug 2015 - present	Senior VP, Office of President Director, PT Indo Tambangraya Megah Tbk., Jakarta
June to August 2015	Senior VP – Coal Business Unit Banpu Public Company Ltd., Bangkok
May 2013 to May 2015	<ul style="list-style-type: none"> •Senior VP – Head of Australia Investment, Sydney • Executive Director Banpu Australia Co.Pty.Ltd. • Director (alternate), Centennial Coal, Sydney, Australia
Aug 2009	•Senior VP, Head of Strategic Planning & Analysis,

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

- to April 2013 Banpu Public Company Ltd., Bangkok
- Mar 2005 • Director, Strategy Management Dept. Thailand to
Jul 2005 Government Pension Fund (GPF), Bangkok
- Associate Director, Organization & Business
Development Dept. of GPF
- Manager, Organization & Business Development
Dept. of GPF
- Mar 2004 • Business Development Manager, SGV Associates
to Feb 2005 Limited, Bangkok
- Oct 2002 • Manager, PwC Legal & Tax Consultants Ltd., PwC
to Feb 2004 Bangkok
- Oct 1999 • Contractual Staff in Strategy Dev. Project, Bank of
to Sept 2001 Thailand

Nama
Tanggal lahir
Pendidikan

Leksono Poeranto

19 May 1958

- Master of Business Administration from IPWI ,1994
- Military Academy Magelang , 1983
- Professional Directorship Program, 2009

Pengalaman /
karir

- 2012 – present Director PT Indo Tambangraya Megah Tbk
Responsible in the area of Corporate Affairs
- 2009 - 2012 Vice President, Corporate Affairs of PT Indo
Tambangraya Megah Tbk
- 2009 – Present President Director PT Kitadin and Director PT
Indominco Mandiri, PT Trubaindo Coal Mining,
PT Bharinto Ekatama, PT Jorong Barutama
Greston
- 1999 – 2009 Deputy Director, External Relations PT Indo
Tambangraya Megah Tbk
- 1996 – 1999 Manager HRD, PT Batamindo Investment
Corporation
- 1992 – 1996 Manager Operation – Managing Director , PT
Benoa Baruna Sakti, Bali
- 1990 – 1992 Manager Operation, PT Indo Sail Sakti, Bali

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

Nama **A.H. Bramantya Putra**
Tanggal lahir 10 November 1964
Pendidikan

- Master Degree majoring in International Management, Prasetya Mulya Business School, Jakarta
- Bachelor Degree majoring in Geology UPN Veteran, Yogyakarta

Pengalaman / karir

- 2013 – present Director, PT Indo Tambangraya Megah Tbk, PT Indominco Mandiri, PT Trubaindo Coal Mining, PT Jorong Barutama Greston, PT Bharinto Ekatama, PT Kitadin, PT Tambang Raya Usaha Tama,
- 2012 – 2013 Vice President Corporate Services, PT Indo Tambangraya Megah Tbk
- 2010 – 2012 Mine Head PT Indominco Mandiri
- 2006 – 2012 Kepala Teknik Tambang PT Indominco Mandiri
- 2005 – 2010 Administration Mine Manager - PT Indominco Mandiri Bontang
- 2002 – 2005 Corporate Human Resources Manager – Banpu Coal Operation Indonesia
- 2001 – 2002 Human Resources Manager - PT Kitadin
- 1997 – 2001 Operation Support Dept. Head - PT Indominco Mandiri
- 1994 – 1997 Technical Specialist - PT Indominco Mandiri
- 1992 – 1994 Sr. Geologist - PT Indominco Mandiri
- 1991 – 1992 Geologist - PT Indominco Mandiri (Project Site)

Nama **Jusnan Ruslan**
Tanggal lahir 4 August 1966
Pendidikan Bachelor Degree in Economics from Pancasila University, Jakarta
Pengalaman / karir

- 2015 – present Director – Sales & Logistics, PT Indo Tambangraya Megah Tbk.
- 2014 – 2015 Sales & Logistics Head, PT Indo Tambangraya Megah Tbk.
- 2011 – 2014 Vice President – Sales South Asia, Domestic & Compliance
- 2009 – 2011 Assistant Vice President – Marketing Indonesia, Philippines & Commercial Administration PT Indo Tambangraya Megah Tbk.
- 1998 – 2009 Marketing Manager PT Kitadin
- 1991 – 1998 Assistant Marketing Manager PT Kitadin
- 1989 – 1991 Representative of Branch Office of PT Siak Raya Timber

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

Nama **Stephanus Demo Wawin**
Tanggal lahir 15 September 1971
Pendidikan Bachelor Degree in Computer Engineering, Gunadarma University, Jakarta

Pengalaman / karir

2015 – present	Director – Corporate Services, PT Indo Tambanraya Megah Tbk.
2014 – 2015	Corporate Services Head of PT Indo Tambangraya Megah, Tbk.
2011 – 2014	IT Head of PT Indo Tambangraya Megah Tbk
2006 – 2011	IT Infrastructure & Security Manager of PT Indo Tambangraya Megah Tbk.
2004 – 2006	MIS Head of Jatis Solutions
2000 – 2004	IT Infrastructure Consultant of Jatis Solutions
1999 – 2000	Network Engineer of Bank Bali
1994 – 1999	Data Centre Supervisor of Bank Bali

Nama **Yulius Kurniawan Gozali**
Tanggal lahir 30 July 1973
Pendidikan 1999 – 2000 Master of Business Administration RMIT University, Melbourne, AUSTRALIA
 1991 - 1994 Bachelor of Arts – Business Administration Oregon State University, Oregon, USA

Pengalaman / karir

2016 - now	Head of Corporate Finance, Treasury and Investor Relations, PT. Indo Tambangraya Megah Tbk.
2007 - 2015	Head of Corporate Finance and Investor Relations, PT. Indo Tambangraya Megah Tbk.
2002 - 2006	Strategic Planning & Finance Analysis Manager, PT. Indominco Mandiri
2001 - 2002	Senior Finance Consultant, PT. Bahana Inovasi Adikarya
2000	Finance Executive, Informatics Holding Ltd.
1995 – 1999	Senior Financial Analyst, PT. BIA

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

Nama	Mulianto	
Tanggal lahir	10 October 1970	
Pendidikan	Bachelor Degree majoring in Accounting from Atmajaya University, Yogyakarta	
Pengalaman / karir	2016 - present	Head of General Accounting, Tax and Financial System & Procedure, PT. Indo Tambangraya Megah Tbk
	2009 - 2015	Head of General Accounting, PT. Indo Tambangraya Megah Tbk.
	2005 - 2009	Head of General Accounting of PT.Indominco Mandiri
	2001 - 2005	Accounting Manager of PT. Indominco Mandiri
	1999 - 2001	Department Head Budget & Cost Control PT.Indominco Mandiri
	1998 - 1999	Accounting Superintendent , PT.Indominco Mandiri
	1997 - 1998	Accounting Section Chief, PT.Indominco Mandiri
	1995 – 1996	Accounting Supervisor, PT.Indominco Mandiri
	1994 – 1995	Junior Consultant Business Development Drs. Budidarmodjo & Associate

**PANGGILAN RAPAT UMUM PEMEGANG SAHAM TAHUNAN
PT INDO TAMBANGRAYA MEGAH TBK
Monday, 28 March 2016, at 14.00 pm
Rimbawan II Room, Gedung Manggala Wanabakti, Jakarta**

Agenda 6 : Laporan Penggunaan Dana Hasil Penawaran Umum Perdana 2007

Penjelasan :

Merujuk kepada Peraturan OJK no. 30/POJK.04/2015 tertanggal 16 Desember 2015 tentang Laporan Penggunaan Dana Hasil Penawaran Umum, dengan ini Perseroan melaporkan penggunaan dana hasil Penawaran Umum Perdana 2007 per tanggal 31 Desember 2015 :

Penjelasan	Alokasi	Realisasi Per 31 Desember, 2015
Bontang Coal Terminal expansion	Rp. 656.3 milyar	Rp. 699.5 milyar
Bontang Power Plant	Rp. 234.4 milyar	Rp. 126.1 milyar
Indominco East Block Development	Rp. 187.5 milyar	Rp. 180.1 milyar
Bharinto Development	Rp. 468.8 milyar	Rp. 418.7 milyar
Other (business expansion, general corporate purpose including loan repayment)	Rp. 1,517.2 milyar	Rp. 905.0 milyar
TOTAL	Rp. 3,064.2 milyar	Rp. 2,329.5 milyar

Catatan:

1. Sisa dana ditempatkan dalam bentuk deposito dengan tenor 1 – 3 bulan.
2. Pengembalian pinjaman dari anak usaha akan dipakai untuk menambah dana akuisisi

Jakarta, 29 February 2016