

Trimegah Securities Agen Penjual Sukuk Negara Ritel Seri SR007 Tahun 2015

Jakarta, 16 Januari 2015 – Setelah beberapa kali berhasil memperoleh kepercayaan dari Pemerintah Republik Indonesia dalam memasarkan Obligasi Negara Ritel ("ORI"), Sukuk Negara Ritel ("SR") dan Saving Bond Ritel ("SBR"), kali ini PT Trimegah Securities, Tbk ("Trimegah") kembali dipercaya oleh Pemerintah menjadi Agen Penjual Sukuk Negara kepada Investor Ritel di Pasar Perdana Domestik Tahun Anggaran 2015.

Sukuk Negara kepada Investor Ritel yang akan diterbitkan ini adalah Sukuk Negara Ritel Seri SR007. SR007 akan mulai dipasarkan pada tanggal 23 Februari 2015. Berikut ini adalah informasi lebih lanjut mengenai SR007:

Struktur Sukuk Negara Ritel Seri SR007:

Penerbit	:	Pemerintah Republik Indonesia
Seri	:	SR007
Bentuk SR	:	Tanpa Warkat yang dapat diperdagangkan di Pasar Sekunder
Nilai Nominal per Unit	:	Rp1.000.000,- (satu juta Rupiah)
Masa Penawaran	:	23 Februari 2015 – 6 Maret 2015
Tanggal Penjatahan	:	9 Maret 2015
Tanggal Setelmen/Penerbitan	:	11 Maret 2015
Tanggal Pengembalian dari Agen Penjual kepada Calon Pembeli yang tidak mendapatkan penjatahan paling lambat 3 (tiga) hari kerja setelah Penjatahan	:	12 Maret 2015
Tanggal Pencatatan di Bursa Efek Indonesia	:	12 Maret 2015
Jatuh Tempo	:	11 Maret 2018
Minimum Pemesanan	:	Rp5.000.000,- (lima juta Rupiah) dan kelipatan Rp5.000.000,- (lima juta Rupiah)
Maksimum Pemesanan	:	Rp5.000.000.000,- (lima miliar Rupiah)
Tingkat Imbalan / Kupon	:	Akan ditentukan tanggal 18 Februari 2015
Jenis Imbalan / Kupon	:	Tetap
Tanggal Pembayaran Imbalan / Kupon	:	Setiap tanggal 11 setiap bulannya
<i>Minimum Holding Period (MHP)</i>	:	1 (satu) kali pembayaran imbalan / kupon. Kepemilikan SR007 dapat dipindahbukukan mulai tanggal 11 April 2015.
Pembelian Kembali (<i>Buyback</i>)	:	Pemerintah dapat membeli kembali SR007 sebelum jatuh tempo, melalui mekanisme pasar, yaitu pembelian di Pasar Sekunder dengan mempertimbangkan harga pasar yang berlaku.
Tanggal Kupon Pertama	:	11 April 2015
Kustodian	:	Sub-registry
Agen Penjual	:	17 Bank Umum dan 5 Perusahaan Efek yang ditunjuk oleh Pemerintah
Agen Pembayar Kupon dan Pokok	:	Bank Indonesia

Untuk informasi lebih lanjut, silakan hubungi :

Debt Capital Markets Division

Telepon : +62-21 2924 9199 atau +62-21 2924 9129,

E-mail : dcm@trimegah.com

atau kantor-kantor cabang kami di 13 kota di Indonesia.

--- SELESAI ---

Catatan untuk Editor:

Tentang Trimegah

PT Trimegah Sekurites, Tbk (TRIM) merupakan emiten di Bursa Efek Indonesia dan Perusahaan Efek Anggota Bursa Efek Indonesia dengan beberapa divisi usaha. Divisi Equity Capital Markets memberikan layanan perantara transaksi saham bagi nasabah ritel maupun institusi, dan fasilitas pinjaman marjin. Divisi Debt Capital Markets melayani transaksi perdagangan Surat Utang Negara, termasuk Obligasi Negara Ritel, maupun obligasi korporasi. Divisi Investment Banking memberikan jasa penjaminan emisi saham dan obligasi, *arranger* serta penasehat keuangan.

Pada bulan Januari 2011, PT Trimegah Securities, Tbk mendirikan PT Trimegah Asset Management sebagai anak perusahaan yang menyediakan berbagai jenis reksa dana. Untuk melayani nasabah ritel, Trimegah saat ini memiliki 17 kantor cabang yang tersebar di 13 kota.

Trimegah Securities, Tbk dan PT Trimegah Asset Management telah memiliki izin usaha, terdaftar dan diawasi oleh Otoritas Jasa Keuangan.

Untuk keterangan lebih lanjut:

Agus D. Priyambada
Corporate Secretary

PT Trimegah Securities, Tbk
Gedung Artha Graha 18th & 19th Floor, Jl. Jend. Sudirman Kav. 52-53
Jakarta 12190, Indonesia
t. +62-21 2924 9088 | f. +62-21 2924 9150 | agusdp@trimegah.com

DISCLAIMER:

This message is presented by PT Trimegah Securities Tbk and PT Trimegah Asset Management ("Trimegah") for information purpose only. Under no circumstances it is to be used or considered as an offer to sell or a solicitation of any offer to buy. Neither Trimegah nor any officer or employee of Trimegah accepts liability whatsoever for any direct or consequential loss arising from any use of this message.