

LAMPIRAN VII

SURAT EDARAN OTORITAS JASA KEUANGAN
NOMOR 45 /SEOJK.03/2017

TENTANG

KEGIATAN USAHA DAN WILAYAH JARINGAN KANTOR
BANK PERKREDITAN RAKYAT BERDASARKAN MODAL INTI

Lampiran VII.1

(Kota), (tanggal, bulan, tahun)

No. :
Lampiran :

Kepada *)

Perihal: Rencana Tindak (*Action Plan*) Pemenuhan Modal Inti pada BPRKU
Semula

Menunjuk Pasal 21 ayat (2) Peraturan Otoritas Jasa Keuangan Nomor 12/POJK.03/2016 tentang Kegiatan Usaha dan Wilayah Jaringan Kantor Bank Perkreditan Rakyat Berdasarkan Modal Inti, dengan ini terlampir kami sampaikan rencana tindak (*action plan*) pemenuhan persyaratan jumlah modal inti pada BPRKU **)

Demikian rencana tindak ini kami sampaikan.

Direksi BPR,

<Tanda tangan>

Nama

Keterangan:

*) Kantor Regional atau Kantor Otoritas Jasa Keuangan setempat yang mewilayahi BPR bersangkutan.

**) Diisi sesuai dengan kelompok BPRKU semula.

FORMAT RENCANA TINDAK (ACTION PLAN) DALAM RANGKA PEMENUHAN JUMLAH MODAL INTI PADA BPRKU SEMULA

Nama BPR :
Alamat :
Kabupaten/Kota :

A. Penyebab Penurunan Modal Inti

.....
.....

B. Upaya atau Langkah Konkret dan Tahapan Pemenuhan Persyaratan Jumlah Modal Inti Sesuai BPRKU Semula

(dalam ribu rupiah)

Sumber Pemenuhan	Target Pemenuhan				Keterangan
	3 Bulan Pertama	3 Bulan Kedua	3 Bulan Ketiga	3 Bulan Keempat	
1. Modal Disetor					<i>(Menguraikan mengenai informasi dan penjelasan mengenai langkah konkret serta tahapan pemenuhan modal inti)</i>
Pemegang Saham/ Investor baru					
a.					
b.					
c. dan seterusnya.					
2. Modal Lainnya					
a. Dana setoran modal					
b. Modal sumbangan					
c. Pemupukan laba					
d. Modal inti tambahan					
e. dan lain-lain.					
Jumlah Penambahan Modal Inti					
Jumlah Modal Inti					

C. Informasi Lain

.....
.....

Mengetahui,

(Tempat), (tanggal, bulan, tahun)

Dewan Komisaris

Direksi BPR

Lampiran VII.2

(Kota), (tanggal, bulan, tahun)

No. :
Lampiran :

Kepada*)

Perihal: Laporan Realisasi Penyesuaian Kegiatan Usaha dan/atau Wilayah Jaringan Kantor**) Menjadi BPRKU***)

Sehubungan dengan terjadinya penurunan modal inti pada PT/Perusahaan Perseroan Daerah/Perusahaan Umum Daerah/Koperasi****) BPR yang semula tergolong BPRKU menjadi BPRKU, dengan ini terlampir kami sampaikan laporan realisasi penyesuaian Kegiatan Usaha dan/atau Wilayah Jaringan Kantor**) menjadi BPRKU**).

Demikian laporan realisasi ini kami sampaikan.

Direksi BPR,

<Tanda tangan>

Nama

Keterangan:

*) Kantor Regional atau Kantor Otoritas Jasa Keuangan setempat yang mewilayahi BPR bersangkutan.

**) Dicantumkan dengan penyesuaian yang dilakukan.

***) Dicantumkan dengan penurunan BPRKU BPR.

****) Pilih salah satu.

Keterangan:

- 1) Apabila ada
- 2) Memuat informasi antara lain komunikasi atau pemberitahuan kepada nasabah atau *stakeholders*

Ditetapkan di Jakarta
pada tanggal 19 Juli 2017

KEPALA EKSEKUTIF PENGAWAS PERBANKAN
OTORITAS JASA KEUANGAN,

ttd

NELSON TAMPUBOLON

Salinan ini sesuai dengan aslinya
Direktur Hukum 1
Departemen Hukum

ttd

Yuliana