
P R O S P E K T U S R I N G K A SJADWAL SEMENTARA
Masa Penawaran Awal : 9 Agustus – 13 Agustus 2021
Perkiraan Tanggal Efektif : 25 Agustus 2021
Perkiraan Masa Penawaran Umum : 27 Agustus – 1 September 2021
Perkiraan Tanggal Penjatahan : 1 September 2021
Perkiraan Tanggal Distribusi Saham dan Waran secara

Elektronik
: 2 September 2021

Perkiraan Tanggal Pencatatan Saham dan Waran di BEI : 3 September 2021
Masa Perdagangan Waran Seri I
-	 Pasar Reguler & Negosiasi : 3 September 2021 – 30 Agustus 2022
-	 Pasar Tunai : 3 September 2021 – 1 September 2022
Periode Pelaksanaan Waran : 3 Maret 2022 – 2 September 2022
Akhir Masa Berlaku Waran Seri I : 2 September 2022

PENAWARAN UMUM
Perseroan didirikan dengan nama PT Geoprima Solusi sesuai dengan Akta
Pendirian No. 15 tanggal 6 Maret 1997 yang dibuat di hadapan Jimmy
Simanungkalit, S.H., Notaris di Jakarta, yang telah mendapatkan pengesahan dari
Menteri Kehakiman Republik Indonesia berdasarkan Penetapan Menteri Kehakiman
Republik Indonesia No. C2-9162.HT.01.01.Th.1998 tertanggal 20 Juli 1998 yang
mengatur mengenai pendirian Perseroan (“Akta Pendirian Perseroan”) dengan
ketentuan anggaran dasar yang terakhir telah diubah dan disesuaikan dengan
Undang-Undang No. 40 Tahun 2007 tentang Perseroan Terbatas berdasarkan Akta
Pernyataan Keputusan Rapat Perseroan No. 60 tanggal 12 Mei 2008 yang dibuat
di hadapan Daniel Parganda Marpaung, S.H., M.H., Notaris di Jakarta dan telah
mendapatkan persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik
Indonesia (“Menkumham”) berdasarkan Surat Keputusan Menkumham No. AHU-
32970.AH.01.02.Tahun 2008 tanggal 13 Juni 2008 dan telah didaftarkan pada
Daftar Perseroan No. AHU-0047997.AH.01.09.Tahun 2008 tanggal 13 Juni 2008.
Sebanyak-banyaknya sebesar 166.666.600 (seratus enam puluh enam juta enam
ratus enam puluh enam ribu enam ratus) saham biasa atas nama, atau sebanyak-
banyaknya sebesar 25% (dua puluh lima persen) dari modal ditempatkan dan
disetor Perseroan setelah Penawaran Umum Perdana Saham dengan nilai nominal
Rp50,- (lima puluh Rupiah) setiap saham (“Saham Yang Ditawarkan”), yang
seluruhnya terdiri dari Saham Baru, yang ditawarkan kepada Masyarakat dengan
Harga Penawaran sebesar Rp175,- (seratus tujuh puluh lima Rupiah) – Rp180,-
(seratus delapan puluh Rupiah) setiap saham. Pemesanan Saham melalui Sistem
Penawaran Umum Elektronik harus disertai dengan ketersediaan dana yang
cukup pada RDN pemesan yang terhubung dengan Sub Rekening Efek Pemesan
yang digunakan untuk melakukan pemesanan saham. Jumlah Penawaran
Umum Perdana Saham adalah sebesar Rp29.166.655.000,- (dua puluh sembilan
miliar seratus enam puluh enam juta enam ratus lima puluh lima ribu Rupiah) -
Rp29.999.988.000,- (dua puluh sembilan miliar sembilan ratus sembilan puluh
sembilan juta sembilan ratus delapan puluh delapan ribu Rupiah).
Saham biasa atas nama yang ditawarkan, seluruhnya terdiri dari saham baru yang
berasal dari portepel Perseroan, serta akan memberikan kepada pemegangnya hak
yang sama dan sederajat dalam segala hal dengan saham biasa atas nama lainnya
dari Perseroan yang telah ditempatkan dan disetor penuh, termasuk antara lain
hak atas pembagian dividen, hak untuk mengeluarkan suara dalam Rapat Umum
Pemegang Saham, hak atas pembagian Saham Bonus dan Hak Memesan Efek
Terlebih Dahulu (HMETD) sebagaimana diatur dalam Pasal 52 ayat 1 UUPT. Tidak
ada pembatasan hak pengalihan atau hak suara.
Struktur permodalan dan susunan pemegang saham Perseroan sampai dengan
Prospektus ini diterbitkan adalah sebagai berikut:

Keterangan
Nilai Nominal Rp50,- per saham

Sebelum Penawaran Umum
Jumlah Saham Jumlah Nominal

(Rp)
Persentase

(%)
Modal Dasar 2.000.000.000 100.000.000.000
Modal Ditempatkan dan Disetor Penuh:
1.	 Karnadi Margaka 350.000.000 17.500.000.000 70,00
2.	 Suriawati Tamin 50.000.000 2.500.000.000 10,00
3.	 Priscilla Vikananda 50.000.000 2.500.000.000 10,00
4.	 Axel Tobias Joel 50.000.000 2.500.000.000 10,00
Jumlah Modal Ditempatkan dan Disetor Penuh 500.000.000 25.000.000.000 100,00
Jumlah Saham dalam Portepel 1.500.000.000 75.000.000.000
Sejak pendirian, Anggaran Dasar Perseroan telah beberapa kali mengalami
perubahan yang terakhir diubah dalam Akta Pernyataan Keputusan Sirkuler Para
Pemegang Saham Sebagai Pengganti Rapat Umum Pemegang Saham Luar
Biasa No.03, yang dibuat di hadapan Rahayu Ningsih, S.H., Notaris di Jakarta
Selatan, yang telah mendapatkan persetujuan dari Menkumham berdasarkan Surat
Keputusan No. AHU-0033307.AH.01.02.TAHUN 2021 tanggal 10 Juni 2021 dan
telah diberitahukan kepada Menkumham sebagaimana dibuktikan dengan Surat
Penerimaan Pemberitahuan Perubahan Anggaran Dasar Perseroan No. AHU-
AH.01.03-0365733 tanggal 10 Juni 2021 serta telah didaftarkan dalam Perseroan
No. AHU-0102333.AH.01.11.TAHUN 2021 tanggal 10 Juni 2021.
Perseroan berkedudukan di Kota Jakarta Utara dan beralamat lengkap di Rukan
Artha Gading Niaga Blok D No. 9, Kelapa Gading, Jakarta Utara.
KETERANGAN TENTANG EFEK BERSIFAT EKUITAS YANG DITAWARKAN
Berikut adalah Ringkasan mengenai Penawaran Umum Perdana Saham;
a. Jumlah Saham Yang

Ditawarkan
: Sebanyak-banyaknya sebesar 166.666.600 (seratus

enam puluh enam juta enam ratus enam puluh enam
ribu enam ratus) Saham Baru

b. Persentase Saham
Yang Ditawarkan

: Sebanyak-banyaknya sebesar 25% (dua puluh lima
persen) dari modal ditempatkan dan disetor penuh
setelah Penawaran Umum Perdana Saham

c. Nilai Nominal : Rp50,- (lima puluh Rupiah) setiap saham
d. Harga Penawaran : Rp175,- (seratus tujuh puluh lima Rupiah) – Rp180,-

(seratus delapan puluh Rupiah) setiap saham
e. Nilai Emisi : Sebesar Rp29.166.655.000,- (dua puluh Sembilan

miliar seratus enam puluh enam juta enam ratus lima
puluh lima ribu Rupiah) - Rp29.999.988.000,- (dua
puluh Sembilan miliar Sembilan ratus Sembilan puluh
Sembilan juta Sembilan ratus delapan puluh delapan
ribu Rupiah)

Seluruh Saham Yang Ditawarkan dalam rangka Penawaran Umum ini seluruhnya
adalah Saham Baru yang dikeluarkan dari portepel Perseroan. Semua saham ini
akan memberikan kepada pemegangnya hak yang sama dan sederajat dalam
segala hal dengan saham biasa lainnya dari Perseroan yang telah ditempatkan dan
disetor penuh, termasuk antara lain hak atas pembagian dividen dan hak untuk
mengeluarkan suara.
Saham Yang Ditawarkan dimiliki secara sah dan dalam keadaan bebas, tidak
sedang dalam sengketa dan/atau dijaminkan kepada pihak manapun serta tidak
sedang ditawarkan kepada pihak lain.
Apabila seluruh Saham Yang Ditawarkan dalam Penawaran Umum ini terjual,
maka secara proforma struktur permodalan dan susunan para pemegang saham
Perseroan adalah sebagai berikut:

Keterangan
Nilai Nominal Rp50,- per saham

Sebelum Penawaran Umum Setelah Penawaran Umum
Jumlah
Saham

Jumlah
Nominal (Rp)

Persentase
(%)

Jumlah
Saham

Jumlah
Nominal (Rp)

Persentase
 (%)

Modal Dasar 2.000.000.000 100.000.000.000 2.000.000.000 100.000.000.000
Modal Ditempatkan dan
Disetor Penuh:
1.	 Karnadi Margaka 350.000.000 17.500.000.000 70,00 350.000.000 17.500.000.000 52,50
2.	 Suriawati Tamin
3.	 Priscilla Vikananda
4.	 Axel Tobias Joel

50.000.000
50.000.000
50.000.000

2.500.000.000
2.500.000.000
2.500.000.000

10,00
10,00
10,00

50.000.000
50.000.000
50.000.000

2.500.000.000
2.500.000.000
2.500.000.000

7,50
7,50
7,50

5.	 Masyarakat - - - 166.666.600 8.333.330.000 25,00
Jumlah Modal Ditempatkan
dan Disetor Penuh 500.000.000 25.000.000.000 100,00 666.666.600 33.333.330.000 100,00
Jumlah Saham dalam Portepel 1.500.000.000 75.000.000.000 1.333.333.400 66.666.670.000
PENERBITAN WARAN SERI I
Perseroan secara bersamaan juga menerbitkan Waran Seri I yang menyertai
Saham Baru Perseroan. Waran Seri I diberikan secara cuma-cuma sebagai insentif
bagi para pemegang Saham Baru yang namanya tercatat dalam Daftar Pemegang
Saham pada Tanggal Penjatahan.
Rasio Saham dengan Waran Seri I : 1 : 1, setiap pemegang 1 (satu) saham baru

akan memperoleh 1 (satu) waran Seri I.
Jumlah Waran Seri I : Sebanyak 166.666.600 (seratus enam puluh

enam juta enam ratus enam puluh enam ribu
enam ratus) waran Seri I.

Harga Exercise Waran Seri I : Rp250,- (dua ratus lima puluh Rupiah) setiap
saham.

Total Hasil Exercise Waran Seri I : Sebanyak-banyaknya Rp41.666.650.000,-
(empat puluh satu miliar enam ratus enam
puluh enam juta enam ratus lima puluh ribu
Rupiah).

Persentase Waran Seri I terhadap keseluruhan jumlah saham ditempatkan
dan disetor penuh Perseroan pada saat pernyataan pendaftaran dalam rangka
Penawaran Umum Perdana Saham ini disampaikan adalah sebanyak 33,33% (tiga
puluh tiga koma tiga puluh tiga persen).
Apabila Waran Seri I yang diperoleh pemegang saham telah dilaksanakan
seluruhnya menjadi saham baru dalam Perseroan maka pemegang saham yang
tidak melaksanakan Waran Seri I akan terdilusi sebesar 10,59%, maka proforma
struktur permodalan dan susunan pemegang saham Perseroan sebelum dan
sesudah Pelaksanaan Waran Seri I adalah sebagai berikut:

Keterangan
Nilai Nominal Rp50,- per saham

Sebelum Penawaran Umum Setelah Penawaran Umum
Jumlah
Saham

Jumlah Nominal
(Rp)

Persentase
(%)

Jumlah
Saham

Jumlah Nominal
(Rp)

Persentase
 (%)

Modal Dasar 2.000.000.000 100.000.000.000 2.000.000.000 100.000.000.000
Modal Ditempatkan dan
Disetor Penuh:
1.	 Karnadi Margaka
2.	 Suriawati Tamin
3.	 Priscilla Vikananda
4.	 Axel Tobias Joel

350.000.000
50.000.000
50.000.000
50.000.000

17.500.000.000
2.500.000.000
2.500.000.000
2.500.000.000

52,50
7,50
7,50
7,50

350.000.000
50.000.000
50.000.000
50.000.000

17.500.000.000
2.500.000.000
2.500.000.000
2.500.000.000

42,00
6,00
6,00
6,00

5.	 - Masyarakat
6.	 - Waran

166.666.600
-

8.333.330.000
-

 25,00
-

 166.666.600
166.666.600

8.333.330.000
8.333.330.000

 20,00
20,00

Jumlah Modal Ditempatkan
dan Disetor Penuh 666.666.600 33.333.330.000 100,00 833.333.200 41.666.660.000 100,00
Jumlah Saham dalam Portepel 1.333.333.400 66.666.670.000 1.166.666.800 58.333.340.000

RENCANA PENGGUNAAN DANA
Dana yang diperoleh dari hasil Penawaran Umum Perdana Saham, setelah
dikurangi biaya-biaya emisi akan dipergunakan untuk:
1.	 Belanja modal dengan rincian

a.	 Sekitar 30,61% (tiga puluh koma enam puluh satu persen) akan digunakan
untuk pembelian aset berupa Ruko dari pihak terafiliasi Perseroan, dengan
rincian informasi sebagaimana dijabarkan dalam Bab III Keterangan
Mengenai Transaksi Prospektus ini.

b.	 Sekitar 36,74% (tiga puluh enam koma tujuh puluh empat persen) akan
digunakan untuk Lidar Optech atau Light Detection and Ranging yang
merupakan sebuah teknologi peraba jarak jauh optik yang mengukur dengan
cahaya yang tersebar untuk menemukan jarak dan informasi lainnya. Adapun
Lidar yang dipakai untuk pesawat dapat mengukur posisi dan gambar berupa
koordinat xyz. Optech adalah salah satu merk dari produk Lidar. Pembelian
atas Lidar Optech tersebut adalah dengan pihak ketiga (non Afiliasi), yang
akan dilakukan pada tahun 2021. Atas pembelian Lidar ini akan dipergunakan
oleh Perseroan sebagai alat utama dalam melakukan kegiatan usaha dalam
jasa pengukuran.

2.	 Modal kerja dengan rincian
a.	 Sekitar 20,41% (dua puluh koma empat puluh satu persen) akan digunakan

untuk pembelian persediaan yaitu Unmanned Aerial Vehicle (UAV) atau
pesawat tanpa awak dengan principal dari luar negeri yang merupakan pihak
ketiga (non Afiliasi) yaitu South Survey & Mapping Instrument Co., Ltd,.
Seluruh pembelian persedian akan dilakukan pada tahun 2021. Pembelian
UAV ini adalah sebagai persedian yang akan dijual oleh Perseroan.

b.	 Sekitar 12,24% (dua belas koma dua puluh empat persen) akan digunakan
untuk biaya pemasaran, promosi dan iklan serta sewa kantor perwakilan.

Sedangkan dana yang diperoleh Perseroan dari pelaksanaan Waran Seri I, jika
dilaksanakan oleh pemegang waran, maka akan digunakan seluruhnya untuk
modal kerja Perseroan yaitu untuk pembelian persediaan barang.

KETERANGAN MENGENAI TRANSAKSI MATERIAL
DAN AFILIASI

Perseroan berencana untuk menggunakan sebagian dana hasil Penawaran Umum
Perdana Saham ini, setelah dikurangi biaya-biaya emisi,untuk pembelian tanah
dan bangunan (“Properti”) dengan luas tanah 80 m2 (delapan puluh meter persegi)
dan luas bangunan 230 m2 (dua ratus tiga puluh meter persegi) yang beralamat di
Komplek Rukan Artha Gading Niaga Blok D Kavling 9, Jakarta Utara dari Karnadi
Margaka sebagai pihak terafiliasi Perseroan. Adapun keterangan tentang rencana
transaksi dimaksud adalah sebagai berikut:
a. Alasan dan pertimbangan

transaksi
: Saat ini digunakan untuk kantor Perseroan

b. Lokasi properti yang akan
dibeli

: Komplek Rukan Artha Gading Niaga Blok D Kavling 9
luas : LT 80 LB 230

c. Jumlah dana yang akan
digunakan

: Rp7.500.000.000

d. Nama penjual : Karnadi Margaka selaku pemegang saham
sekaligus Direktur Utama Perseroan.

e. Hubungan Afiliasi : Pemilik tanah yang akan dibeli dari hasil Penawaran
Umum Perdana Saham ini dan pemegang saham
sekaligus Direktur Utama Perseroan merupakan
pihak yang sama yakni Karnadi Margaka.

f. Perjanjian sehubungan
dengan transaksi ini

: Perjanjian Pengikatan Jual Beli tanggal 24
November 2020 oleh dan antara Karnadi Margaka
dan Perseroan yang dibuat di bawah tangan dan
bermeterai cukup.

INFORMASI DALAM DOKUMEN INI MASIH DAPAT DILENGKAPI DAN ATAU DIUBAH. PERNYATAAN PENDAFTARAN EFEK INI TELAH DISAMPAIKAN
KEPADA OTORITAS JASA KEUANGAN (“OJK”) NAMUN BELUM MEMPEROLEH PERNYATAAN EFEKTIF DARI OJK. DOKUMEN INI HANYA DAPAT
DIGUNAKAN DALAM RANGKA PENAWARAN AWAL TERHADAP EFEK INI. EFEK INI TIDAK DAPAT DIJUAL SEBELUM PERNYATAAN PENDAFTARAN
YANG TELAH DISAMPAIKAN KEPADA OJK MENJADI EFEKTIF. PEMESANAN MEMBELI EFEK INI HANYA DAPAT DILAKSANAKAN SETELAH CALON
PEMBELI ATAU PEMESAN MENERIMA ATAU MEMPUNYAI KESEMPATAN UNTUK MEMBACA PROSPEKTUS.

OTORITAS JASA KEUANGAN (“OJK’) TIDAK MEMBERIKAN PERNYATAAN MENYETUJUI ATAU TIDAK MENYETUJUI EFEK INI. TIDAK JUGA
MENYATAKAN KEBENARAN ATAU KECUKUPAN ISI PROSPEKTUS AWAL INI. SETIAP PERNYATAAN YANG BERTENTANGAN DENGAN HAL-HAL
TERSEBUT ADALAH PERBUATAN MELANGGAR HUKUM.

PROSPEKTUS RINGKAS INI PENTING DAN PERLU MENDAPAT PERHATIAN SEGERA. APABILA TERDAPAT KERAGUAN PADA TINDAKAN YANG AKAN
DIAMBIL, SEBAIKNYA BERKONSULTASI DENGAN PIHAK YANG KOMPETEN.

PT GEOPRIMA SOLUSI TBK (“PERSEROAN”) DAN PENJAMIN PELAKSANA EMISI EFEK BERTANGGUNG JAWAB SEPENUHNYA ATAS KEBENARAN
SEMUA INFORMASI, FAKTA, DATA, ATAU LAPORAN DAN KEJUJURAN PENDAPAT YANG TERCANTUM DALAM PROSPEKTUS AWAL INI.

SAHAM-SAHAM YANG DITAWARKAN INI SELURUHNYA AKAN DICATATKAN PADA PT BURSA EFEK INDONESIA (‘BEI’).

PT GEOPRIMA SOLUSI TBK.
(“Perseroan”)

Kegiatan Usaha Utama
Perdagangan Besar Mesin, Peralatan dan Perlengkapan Lainnya

Berkedudukan di Jakarta Utara, Indonesia
Kantor Pusat

Rukan Artha Gading Niaga Blok D-9
Kelapa Gading

Jakarta Utara 14240
Tel.: (+62-21) 4585 0667/68

Fax.: (+62-21) 458 4124
E-mail: corsec@geoprima.co.id

PENAWARAN UMUM PERDANA SAHAM
Sebanyak-banyaknya sebesar 166.666.600 (seratus enam puluh enam juta enam ratus enam puluh enam ribu enam ratus) saham biasa atas nama, atau sebanyak-
banyaknya sebesar 25% (dua puluh lima persen) dari modal ditempatkan dan disetor Perseroan setelah Penawaran Umum Perdana Saham dengan nilai nominal
Rp50,- (lima puluh Rupiah) setiap saham (“Saham Yang Ditawarkan”), yang seluruhnya terdiri dari Saham Baru, yang ditawarkan kepada Masyarakat dengan
Harga Penawaran sebesar Rp175,- (seratus tujuh puluh lima Rupiah) – Rp180,- (seratus delapan puluh Rupiah) setiap saham, yang harus dibayar penuh pada
saat mengajukan pesanan. Jumlah Penawaran Umum Perdana Saham adalah sebesar Rp29.166.655.000,- (dua puluh sembilan miliar seratus enam puluh enam
juta enam ratus lima puluh lima ribu Rupiah) - Rp29.999.988.000,- (dua puluh sembilan miliar sembilan ratus sembilan puluh sembilan juta sembilan ratus delapan
puluh delapan ribu Rupiah).
Perseroan secara bersamaan juga menerbitkan sebanyak-banyaknya 166.666.600 (seratus enam puluh enam juta enam ratus enam puluh enam ribu enam ratus)
Waran Seri I yang menyertai Saham Baru Perseroan atau Sebanyak 33,33% (tiga puluh tiga koma tiga puluh tiga persen) dari total jumlah saham ditempatkan dan
disetor penuh pada saat pernyataan pendaftaran dalam rangka Penawaran Umum Perdana Saham ini disampaikan. Waran Seri I diberikan secara cuma-Cuma
sebagai insentif bagi para pemegang Saham Baru yang namanya tercatat dalam Daftar Pemegang Saham pada Tanggal Penjatahan. Setiap pemegang 1 (satu)
Saham Baru Perseroan berhak memperoleh 1 (satu) Waran I dimana setiap 1 (satu) Waran Seri I memberikan hak kepada pemegangnya untuk membeli 1 (satu)
saham baru Perseroan yang dikeluarkan dalam portepel. Waran seri I yang diterbitkan mempunyai jangka waktu pelaksanaan selama 1 (satu) tahun.
Waran Seri I adalah efek yang memberikan hak kepada pemegangnya untuk melakukan pembelian Saham Biasa Atas Nama yang bernilai nominal Rp50,- (lima
puluh Rupiah) setiap sahamnya dengan Harga Pelaksanaan sebesar Rp250,- (dua ratus lima puluh Rupiah) dimana masa pelaksanaannya dimulai setelah 6 (enam)
bulan atau lebih sejak Waran Seri I dimaksud diterbitkan yaitu tanggal pencatatan Waran Seri I di Bursa Efek Indonesia sampai dengan ulang tahun ke 1 (satu)
tahun kalender terhitung sejak tanggal pencatatan Waran Seri I, yang berlaku mulai tanggal 3 Maret 2022 sampai dengan 2 September 2022. Pemegang Waran
Seri I tidak mempunyai hak sebagai pemegang saham termasuk hak dividen selama Waran Seri I tersebut belum dilaksanakan menjadi saham. Apabila Waran Seri
I tidak dilaksanakan sampai habis masa berlakunya, maka Waran Seri I tersebut menjadi kadaluwarsa, tidak bernilai dan tidak berlaku. Masa berlaku Waran Seri I
tidak dapat diperpanjang. Total Hasil Pelaksanaan Waran Seri I adalah sebanyak-banyaknya Rp41.666.650.000,- (empat puluh satu miliar enam ratus enam puluh
enam juta enam ratus lima puluh ribu Rupiah).
Saham biasa atas nama yang ditawarkan, seluruhnya terdiri dari saham baru yang berasal dari portepel Perseroan, serta akan memberikan kepada pemegangnya
hak yang sama dan sederajat dalam segala hal dengan saham biasa atas nama lainnya dari Perseroan yang telah ditempatkan dan disetor penuh, termasuk antara
lain hak atas pembagian dividen, hak untuk mengeluarkan suara dalam Rapat Umum Pemegang Saham, hak atas pembagian Saham Bonus dan Hak Memesan
Efek Terlebih Dahulu (HMETD) sebagaimana diatur dalam Pasal 52 ayat 1 UUPT. Tidak ada pembatasan hak pengalihan atau hak suara.

PENJAMIN PELAKSANA EMISI EFEK DAN PENJAMIN EMISI EFEK

NH KORINDO SEKURITAS INDONESIA PT SURYA FAJAR SEKURITAS
PENJAMIN EMISI EFEK

(akan ditentukan kemudian)
PARA PENJAMIN PELAKSANA EMISI EFEK DAN PENJAMIN EMISI EFEK MENJAMIN DENGAN KESANGGUPAN PENUH (FULL COMMITMENT)

TERHADAP PENAWARAN UMUM PERSEROAN
RISIKO UTAMA YANG DIHADAPI PERSEROAN ADALAH RISIKO KETERLAMBATAN PENERIMAAN BARANG YANG DISEBABKAN KARENA REGULASI
PROSES PENERIMAAN BARANG IMPOR. KETERANGAN SELENGKAPNYA MENGENAI RISIKO USAHA DAPAT DILIHAT PADA BAB VII PROSPEKTUS.

PERSEROAN TIDAK MENERBITKAN SAHAM HASIL PENAWARAN UMUM INI DALAM BENTUK SURAT KOLEKTIF SAHAM, TETAPI SAHAM-SAHAM
TERSEBUT AKAN DIDISTRIBUSIKAN DALAM BENTUK ELEKTRONIK YANG DIADMINISTRASIKAN DALAM PENITIPAN KOLEKTIF PT KUSTODIAN
SENTRAL EFEK INDONESIA (“KSEI”).

MENGINGAT JUMLAH SAHAM YANG DITAWARKAN DALAM PENAWARAN UMUM INI RELATIF TERBATAS, MAKA TERDAPAT KEMUNGKINAN
PERDAGANGAN SAHAM PERSEROAN DI BURSA EFEK MENJADI KURANG LIKUID.

Prospektus Ringkas ini diterbitkan di Jakarta pada tanggal 9 Agustus 2021.

Sehubungan dengan rencana pembelian Properti di atas adalah merupakan
transaksi Afiliasi sesuai dengan peraturan OJK No. 42/POJK.04/2020 akan tetapi
berdasarkan Surat Pernyataan Manajemen Perseroan bahwa rencana transaksi
bukan merupakan transaksi benturan kepentingan, karena transaksi tersebut
tidak membawa akibat kerugian atau pengaruh secara finansial karena adanya
penetapan harga yang tidak wajar.
Lebih lanjut, guna memenuhi Peraturan OJK No. 42/POJK.04/2020, Perseroan telah
meminta Penilai Independen yang terdaftar di OJK, yaitu KJPP Felix Sutandar dan
Rekan (FSR) sebagai KJPP resmi dengan Izin Usaha No. 2.09.0072 berdasarkan
Keputusan Menteri Keuangan RI No. 1314/KM.1/2009 tanggal 23 November 2009
yang terdaftar sebagai profesi penunjang pasar modal di OJK dengan Surat Tanda
Terdaftar (STTD) Profesi Penunjang Pasar Modal No. STTD.PPB-31/PM.2/2018
tanggal 30 Agustus 2018 (Penilai Properti dan Penilai Usaha), sebagai penilai
independen untuk memberikan pendapat tentang nilai pasar Properti dan menyusun
pendapat kewajaran atas rencana transaksi.
Penilai Independen menyatakan tidak memiliki hubungan afiliasi baik secara
langsung maupun tidak langsung dengan Perseroan sebagaimana didefinisikan
dalam UU Pasar Modal.
RINGKASAN LAPORAN PENDAPAT KEWAJARAN
Berikut ini adalah ringkasan dari Laporan Pendapat Kewajaran yang disusun oleh
KJPP FSR No.: 00995/2.0072-00/BS/05/0022/1/VII/2021 tanggal 21 Juli 2021
(“Laporan Pendapat Kewajaran”):
a.	 Obyek Penilaian
Obyek Pendapat Kewajaran adalah Rencana Transaksi pembelian aset
menggunakan dana hasil Penawaran Umum:
Satu unit Ruko berupa tanah dan bangunan kantor yang terletak di Komplek Rukan
Artha Gading Niaga Blok D Kavling 9, Kelapa Gading, Jakarta Utara, dengan luas
tanah 80 m2 dan luas bangunan ± 230 m2 dengan sertifikat SHGB Nomor 6894.
b.	 Maksud dan Tujuan Penilaian
Laporan ini dimaksudkan untuk memberikan Pendapat Kewajaran (Fairness
Opinion) atas Rencana Transaksi. Sedangkan tujuan Pendapat Kewajaran sesuai
dengan penugasan yang diterima adalah untuk dipergunakan sebagai salah satu
bahan dalam rangka keterbukaan informasi atas rencana penggunaan dana hasil
Penawaran Umum Perdana Saham (Initial Public Offering, IPO) sebagaimana
diatur dalam Peraturan POJK No. 42/POJK.04/2020 tentang Transaksi Afiliasi dan
Transaksi Benturan Kepentingan.
c.	 Alasan dan Latar Belakang Rencana Transaksi
Perseroan bermaksud untuk membeli Tanah dan Bangunan Kantor yang berlokasi
di Komplek Rukan Artha Gading Niaga Blok D Kavling 9, Kelapa Gading, Jakarta
Utara (“Tanah dan Bangunan Kantor Artha Gading”).
Saat ini Perseroan menyewa properti tersebut untuk dijadikan sebagai kantor pusat
Perseroan. Properti ini dimiliki oleh Bapak Karnadi Margaka selaku Direktur Utama
Perseroan, yang terletak di lokasi yang strategis dan merupakan salah satu pusat
bisnis di Kelapa Gading.
Dengan mempertimbangkan untuk menghilangkan beban sewa kantor pusat dari
biaya operasional Perseroan, sekaligus melaksanakan investasi jangka panjang,
maka Perseroan berencana untuk membeli Tanah dan Bangunan Kantor tersebut
dengan menggunakan dana hasil Penawaran Umum Perdana Saham.
d.	 Para Pihak yang Terlibat Transaksi
1.	 PT Geoprima Solusi Tbk adalah perusahaan publik yang berkedudukan di

Jakarta, beralamat di Komplek Rukan Artha Gading Niaga Blok D Kavling 9,
Kelapa Gading, Jakarta Utara, yang dalam Rencana Transaksi ini bertindak
sebagai Pihak Pembeli.

2.	 Bapak Karnadi Margaka, adalah Pemegang Saham dan Direktur PT Geoprima
Solusi Tbk, berdomisili di Jl. Taska No. 21, Pegangsaan Dua, Kelapa Gading,
yang dalam Rencana Transaksi ini bertindak sebagai Pihak Penjual.

e.	 Pendekatan dan Prosedur Penilaian
Dalam menganalisis kewajaran Rencana Transaksi, kami melakukan prosedur
analisa sebagai berikut:
1.	 Analisis Transaksi;
2.	 Analisis kualitatif dan kuantitatif atas Rencana Transaksi;
3.	 Analisis atas kewajaran nilai Transaksi; dan
4.	 Analisis atas faktor lain yang relevan.
f.	 Analisis Kewajaran Rencana Transaksi
1.	 Rencana Transaksi adalah pembelian Ruko Artha Gading milik Bapak Karnadi

Margaka yang dilakukan oleh Perseroan.
2.	 Ruko Artha Gading Niaga selama ini telah digunakan untuk kantor pusat dan

operasional Perseroan sehingga sudah sesuai dengan kebutuhan Perseroan.
3.	 Pembelian Ruko Artha Gading Niaga dilakukan agar Perseroan tidak perlu lagi

menyewa sehingga ada kepastian tempat untuk kantor pusat dan efisiensi biaya
sewa sebesar Rp 192 juta pada tahun 2021 hingga sebesar Rp 225 juta pada
tahun 2025.

4.	 Kontribusi nilai tambah terhadap keuangan Perseroan atas selisih penghematan
beban sewa dengan biaya-biaya yang timbul selama tahun 2021 - 2025 sebesar
Rp.146,6 juta tahun 2021 hingga menjadi Rp 179,4 juta pada tahun 2025.

5.	 Berdasarkan hasil penilaian yang dilakukan oleh Penilai Properti KJPP Felix
Sutandar dan Rekan, jumlah Nilai Pasar Aset Ruko Artha Gading Niaga adalah
sebesar Rp.7.549.000.000, sedangkan harga Rencana Transaksi adalah
sebesar Rp.7.500.000.000, atau 0,65% lebih rendah dibandingkan dengan Nilai
Pasarnya, yang berarti batas atas dan batas bawah pada kisaran nilai tidak
melebihi 7,5% atau berada dalam kisaran nilai yang wajar.

6.	 Sumber pendanaan untuk pembelian Aset Rencana Transaksi berasal dari dana
hasil Penawaran Umum Perdana Saham (IPO).

g.	 Asumsi-Asumsi dan Kondisi Pembatas
Tanpa mengurangi tanggung jawab kami sebagai Penilai, Pendapat Kewajaran ini
dibatasi oleh asumsi dan kondisi pembatas sebagai berikut:
1.	 Pendapat Kewajaran ini bersifat non-disclaimer opinion.
2.	 Penilai Bisnis telah melakukan penelaahan atas dokumen-dokumen yang

digunakan dalam proses penilaian.
3.	 Data dan informasi yang diperoleh berasal dari sumber yang dapat dipercaya

keakuratannya.
4.	 Proyeksi keuangan yang digunakan telah disesuaikan dan mencerminkan

kewajaran proyeksi keuangan yang dibuat oleh manajemen dengan kemampuan
pencapaiannya.

5.	 Penilai Bisnis bertanggung jawab atas pelaksanaan Penilaian dan kewajaran
proyeksi keuangan.

6.	 Laporan Pendapat Kewajaran ini terbuka untuk publik kecuali terdapat informasi
yang bersifat rahasia, yang dapat mempengaruhi operasional perusahaan.

7.	 Penilai Bisnis bertanggung jawab atas Laporan Pendapat Kewajaran dan
Kesimpulan Akhir.

8.	 Penilai Bisnis telah memperoleh informasi atas status hukum Objek Pendapat
Kewajaran dari Pemberi Tugas.

h.	 Kesimpulan
Berdasarkan analisis kewajaran Rencana Transaksi sebagaimana diuraikan dalam
laporan ini, kami berpendapat bahwa Rencana Transaksi Pembelian Tanah dan
Bangunan Kantor yang dilakukan oleh PT Geoprima Solusi Tbk adalah wajar.

IKHTISAR DATA KEUANGAN PENTING
Tabel berikut ini menggambarkan ikhtisar data keuangan penting Perseroan yang
angka-angkanya diambil dari laporan keuangan Perseroan untuk tahun-tahun yang
berakhir pada tanggal 31 Desember 2020, 2019 dan 2018.
Laporan keuangan untuk tahun-tahun yang berakhir pada tanggal 31 Desember
2020, 2019 dan 2018 telah diaudit oleh Kantor Akuntan Publik Kosasih,
Nurdiyaman, Mulyadi, Tjahjo & Rekan (Member of Crowe Global) dengan opini
tanpa modifikasian yang ditandatangani oleh Tjahjo Dahono, SE, CPA.
Laporan keuangan Perseroan disusun berdasarkan Pernyataan Standar Akuntansi
Keuangan yang dikeluarkan oleh Institut Akuntan Publik Indonesia yang merupakan
standar akuntansi yang berlaku umum di Indonesia.
LAPORAN POSISI KEUANGAN PERSEROAN

(dalam Ribuan Rupiah)

Keterangan
31 Maret 31 Desember

2021 (tidak
diaudit) 2020 2019 2018

Aset
Jumlah Aset Lancar 35.547.872 34.594.327 43.297.929 40.749.428
Jumlah Aset Tidak Lancar 30.135.726 29.266.882 15.946.985 1.469.156
Jumlah Aset 65.683.598 63.861.209 59.244.914 42.218.584

Keterangan
31 Maret 31 Desember

2021 (tidak
diaudit) 2020 2019 2018

Liabilitas
Jumlah Liabilitas Jangka Pendek 18.193.970 16.180.515 16.175.132 20.981.176
Jumlah Liabilitas Jangka Panjang 2.499.609 2.678.264 3.560.116 3.529.663
Jumlah Liabilitas 20.693.579 18.858.779 19.735.248 24.510.839
Ekuitas
Modal disetor 25.000.000 25.000.000 9.727.500 750.000
Tambahan modal disetor 450.000 450.000 450.000 450.000
Saldo laba

Dicadangkan 2.100.000 2.100.000 - -
Belum dicadangkan 17.469.601 17.482.012 30.290.631 17.269.974

Kerugian komprehensif lain (29.582) (29.582) (958.465) (762.229)
Jumlah Ekuitas 44.990.019 45.002.430 39.509.666 17.707.745
Jumlah Liabilitas Dan Ekuitas 65.683.598 63.861.209 59.244.914 42.218.584
Laporan Laba Rugi dan Penghasilan Komprehensif Lain

(dalam Ribuan Rupiah)

Keterangan
31 Maret 31 Desember

2021
(tidak

diaudit)

2020
(tidak

diaudit)
2020 2019 2018

Pendapatan Neto 1.949.418 4.370.740 19.797.692 68.385.768 42.578.986
Beban Pokok Pendapatan (847.733) (940.678) (11.397.658) (44.136.415) (18.865.520)
Laba Bruto 1.101.686 3.430.062 8.400.034 24.249.353 23.713.466
Total Beban Usaha (1.243.094) (686.683) (4.074.268) (5.896.864) (4.299.933)
Laba (Rugi) Usaha (141.409) 2.743.379 4.325.766 18.352.489 19.413.533
Laba (Rugi) Periode Berjalan (242.723) 1.721.733 (1.264.174) 13.020.659 12.258.132
Total Penghasilan (Rugi)
Komprehensif Periode Berjalan (242.723) 1.721.733 (335.291) 12.824.421 11.679.234
Rasio Keuangan

Keterangan
31 Maret 31 Maret 31 Desember

2021
(tidak

diaudit)

2020
(tidak

diaudit)
2020 2019 2018

Profitabilitas
Laba (Rugi) Bersih terhadap Jumlah Aset (0,38%) 2,91% (1,98%) 21,98% 29,03%
Laba (Rugi) Bersih terhadap Jumlah Ekuitas (0,54%) 4,36% (2,81%) 32,96% 69,22%
Laba (Rugi) Bersih terhadap Pendapatan Bersih (12,45%) 39,39% (6,39%) 19,04% 28,79%
Laba Bruto terhadap Pendapatan Bersih 56,51% 78,48% 42,43% 35,46% 55,69%
Solvabilitas
Liablitas terhadap Aset 0,32x 0,37 0,30x 0,33x 0,58x
Liablitas terhadap Ekuitas 0,46x 0,58 0,42x 0,50x 1,38x
Likuiditas
Aset Lancar terhadap Liabilitas Jangka Pendek 1,95x 2,71x 2,14x 2,68x 1,94x
Debt Service Coverage
Laba Sebelum Bunga, Pajak dan Depresiasi

terhadap Beban Bunga dan Kewajiban (0,015)x 0,70x (0,06)x 0,32x 0,70x
Interest Coverage
Laba Sebelum Bunga dan Pajak terhadap

Beban Bunga (410,52)x 619,54x (20)x 176x 103x
Pertumbuhan
Pendapatan – neto (55,4%) (45,16%) (71,05%) 60,61% 137,30%
Laba Bruto (67,88%) (29,55%) (65,36%) 2,26% 239,28%
Laba Usaha (105,15%) (37,95%) (76,43%) (5,47%) 3665,67%
Aset 2,85% 34,48% 7,79% 40,33% 87,79%
Liabilitas 9,73% (28,09%) (4,44%) (19,48%) 48,97%

ANALISIS DAN PEMBAHASAN PENTING OLEH
MANAJEMEN

Pendapatan Usaha
Pada tahun 2020, Pendapatan Neto Perseroan sebesar Rp19.797.692 ribu,
menurun sebesar Rp48.588.076 ribu atau 71,05% dari tahun 2019. Penurunan ini
terutama disebabkan oleh turunnya pesanan dari para pelanggan akibat kondisi
pandemic Covid-19 secara global. Akibat pandemic ini juga berpengaruh terhadap
pelanggan yang juga berimbas kepada kinerja keuangan Perseroan dimana produk
yang dijual oleh Perseroan merupakan produk khusus dan para pemakai atas
produk ini merupakan kegiatan usaha yang khusus pula.
Pada tahun 2019, Pendapatan Neto Perseroan sebesar Rp68.385.768 ribu
meningkat sebesar Rp25.806.782 ribu atau 60,61% dari tahun 2018. Peningkatan
ini terutama disebabkan dibukanya pengerjaan proyek pemetaan untuk sertifikasi
tanah bagi rakyat di seluruh Indonesia, dari kementrian ATR/BPN.
Beban Usaha
Pada tahun 2020, beban usaha Perseroan sebesar Rp4.074.267 ribu, menurun
sebesar Rp1.822.597 ribu atau 30,91% dari tahun 2019. Penurunan ini terutama
disebabkan oleh penurunan biaya komisi penjualan sejalan dengan penurunan
pendapatan.
Pada tahun 2019, beban usaha Perseroan sebesar Rp5.896.865 ribu meningkat
sebesar Rp1.596.933 ribu atau 37,14% dari tahun 2018. Peningkatan ini terutama
disebabkan oleh kenaikan pada biaya pemasaran produk-produk baru, kenaikan
gaji dan tunjangan karyawan dan biaya jasa profesional. Dampak dari peningkatan
tersebut adalah Perusahaan dapat membukukan pendapatan yang lebih besar.
Laba Usaha
Pada tahun 2020, laba usaha Perseroan sebesar Rp4.325.767 ribu, menurun
sebesar Rp14.026.721 ribu atau 76,43% dari tahun 2019. Penurunan ini terutama
disebabkan oleh penurunan penjualan Perseroan yang sangat signifikan akibat
pandemic Covid -19 sehingga laba usaha cukup tergerus di periode 31 Desember
2020.
Pada tahun 2019, laba usaha Perseroan sebesar Rp18.352.488 ribu menurun
sebesar Rp1.061.045 ribu atau 5,47% dari tahun 2018. Penurunan ini terutama
disebabkan oleh kenaikan beban usaha sepanjang 2019 berkaitan dengan
kenaikan gaji dan jasa professional.
Laba (Rugi) Sebelum Pajak Penghasilan
Pada tahun 2020, rugi sebelum pajak penghasilan Perseroan sebesar Rp1.413.975
ribu, menurun sebesar Rp19.484.546 ribu atau 107,82% dari tahun 2019.
Penurunan ini disebabkan oleh penurunan penjualan Perseroan yang sangat
signifikan akibat pancemic Covid -19 sehingga laba usaha cukup tergerus di periode
31 Desember 2020.
Pada tahun 2019, laba sebelum pajak penghasilan Perseroan sebesar
Rp18.070.569 ribu meningkat sebesar Rp2.170.745 ribu atau 13,65% dari tahun
2018. Peningkatan ini terutama seiring dengan peningkatan penjualan dan adanya
keuntungan selisih kurs.
Laba (Rugi) Periode Berjalan
Pada tahun 2020, rugi periode berjalan Perseroan sebesar Rp1.264.174 ribu,
menurun sebesar Rp11.756.484 ribu atau 107,53% dari tahun 2019. Penurunan ini
terutama disebabkan oleh Penurunan ini sejalan dengan turunnya pendapatan dan
selaras dengan laba sebelum pajak penghasilan.
Pada tahun 2019, laba periode berjalan Perseroan sebesar Rp13.020.658 ribu
meningkat sebesar Rp762.525 ribu atau 6,22% dari tahun 2018. Peningkatan ini
terutama disebabkan oleh naiknya penjualan dan selaras dengan peningkatan laba
sebelum pajak penghasilan.
Total Penghasilan (Rugi) Komprehensif Periode Berjalan
Pada tahun 2020, total rugi komprehensif periode berjalan Perseroan sebesar
Rp335.291 ribu, menurun sebesar Rp12.489.130 ribu atau 102,61% dari tahun
2019. Penurunan ini terutama disebabkan oleh turunnya laba periode berjalan dan
meningkatnya kerugian kredit ekspektasian pada aset keuangan.
Pada tahun 2019, total penghasilan komprehensif periode berjalan Perseroan
sebesar Rp12.824.421 ribu meningkat sebesar Rp1.145.187 ribu atau 9,81% dari
tahun 2018. Peningkatan ini selaras dengan kenaikan laba periode berjalan dan
kenaikan nilai wajar aset keuangan lainnya.
2.2 Laporan Posisi Keuangan
Tabel dibawah ini menyajikan jumlah aset, liabilitas dan ekuitas Perseroan pada
tanggal-tanggal 31 Desember 2020, 2019 dan 2018.
Aset Lancar
Pada tanggal 31 Desember 2020, total aset lancar Perseroan sebesar Rp34.594.327
ribu menurun sebesar Rp8.703.602 ribu atau 20,10% dari 31 Desember 2019.

Penurunan ini terutama disebabkan oleh aset keuangan lainnya yang disebabkan
oleh turunnya nilai wajar dan kenaikan kerugian ekspektasi; piutang usaha yang
disebabkan oleh sejalan dengan turunnya penjualan; dan persediaan yang
disebabkan oleh berkurangnya pembelian untuk antisipasi penurunan penjualan
karena pandemi Covid-19.
Pada tanggal 31 Desember 2019, total aset lancar Perseroan sebesar Rp43.297.929
ribu meningkat sebesar Rp2.548.501 ribu atau 6,25% dari 31 Desember 2018.
Peningkatan ini terutama disebabkan oleh adanya peningkatan yang signifikan
pada kas dan bank dan piutang usaha. Dampak dari peningkatan ini adalah
Perseroan memiliki kas yang cukup untuk operasional.
Aset Tidak Lancar
Pada tanggal 31 Desember 2020, total aset tidak lancar Perseroan sebesar
Rp29.266.882 ribu meningkat sebesar Rp13.319.897 ribu atau 83,53% dari 31
Desember 2019. Peningkatan ini terutama disebabkan oleh disebabkan oleh aset
keuangan lainnya sehubungan dengan penjadwalan ulang jatuh tempo investasi;
penambahan aset tetap berupa gedung; dan beban tangguhan sehubungan dengan
biaya jasa profesional dalam rangka penawaran umum saham.
Pada tanggal 31 Desember 2019, total aset tidak lancar Perseroan sebesar
Rp15.946.985 ribu meningkat sebesar Rp14.477.829 ribu atau 985,45% dari 31
Desember 2018. Peningkatan ini terutama disebabkan oleh adanya piutang lain-lain
pihak berelasi dan penambahan aset tetap berupa kendaraan.
Total Aset
Pada tanggal 31 Desember 2020, total aset Perseroan sebesar Rp63.861.209
ribu meningkat sebesar Rp4.616.295 ribu atau 7,79% dari 31 Desember 2019.
Peningkatan ini terutama disebabkan oleh naiknya aset tidak lancar setelah
diperhitungkan dengan penurunan aset lancar.
Pada tanggal 31 Desember 2019, total aset Perseroan sebesar Rp59.244.914
ribu meningkat sebesar Rp17.026.330 ribu atau 40,33% dari 31 Desember 2018.
Peningkatan ini sejalan dengan naiknya aset lancar dan aset tidak lancar.
Liabilitas Jangka Pendek
Pada tanggal 31 Desember 2020, total liabilitas jangka pendek Perseroan sebesar
Rp16.180.514 ribu meningkat sebesar Rp5.383 ribu atau 0,03% dari 31 Desember
2019. Peningkatan ini terutama disebabkan oleh utang pajak di tahun 2020.
Pada tanggal 31 Desember 2019, total liabilitas jangka pendek Perseroan sebesar
Rp16.175.132 ribu menurun sebesar Rp4.806.044 ribu atau 22,91% dari 31
Desember 2018. Penurunan ini terutama disebabkan oleh pelunasan utang usaha
di tahun 2019.
Liabilitas Jangka Panjang
Pada tanggal 31 Desember 2020, total liabilitas jangka panjang Perseroan sebesar
Rp2.678.264 ribu menurun sebesar Rp881.852 ribu atau 24,77% dari 31 Desember
2019. Penurunan ini terutama disebabkan oleh pembayaran cicilan utang komisi
pada utang lain-lain dan utang pembelian aset tetap.
Pada 31 Desember 2019, total liabilitas jangka panjang Perseroan sebesar
Rp3.560.116 ribu meningkat sebesar Rp30.454 ribu atau 0,86% dari 31 Desember
2018. Peningkatan ini terutama disebabkan oleh peningkatan atas liabilitas imbalan
pasca kerja.
Total Liabilitas
Pada tanggal 31 Desember 2020, total liabilitas Perseroan sebesar Rp18.858.778
ribu menurun sebesar Rp876.469 ribu atau 4,44% dari 31 Desember 2019.
Penurunan ini terutama disebabkan oleh turunnya liabilitas jangka jangka panjang.
Pada tanggal 31 Desember 2019, total liabilitas Perseroan sebesar Rp19.735.248
ribu menurun sebesar Rp4.775.591 ribu atau 19,48% dari 31 Desember 2018.
Penurunan ini terutama disebabkan oleh turunnya liabilitas jangka pendek setelah
diperhitungkan dengan kenaikan liabilitas jangka panjang.
Total Ekuitas
Pada tanggal 31 Desember 2020, total ekuitas Perseroan sebesar Rp45.002.431
ribu meningkat sebesar Rp5.492.764 ribu atau 13,90% dari 31 Desember 2019.
Peningkatan ini terutama disebabkan oleh penambahan setoran modal.
Pada tanggal 31 Desember 2019, total ekuitas Perseroan sebesar Rp39.509.666
ribu meningkat sebesar Rp21.801.921 ribu atau 123,12% dari 31 Desember 2018.
Peningkatan ini terutama disebabkan oleh peningkatan laba tahun berjalan dan
penambahan setoran modal.
2.3 Laporan Arus Kas
Perseroan memiliki kebutuhan likuiditas terutama untuk memenuhi kegiatan
operasional dan pembayaran utang jangka pendek.
Perseroan mengharapkan bahwa kas yang diterima dari Penawaran Umum Perdana
Saham dan kas yang dihasilkan dari kegiatan operasi akan menjadi sumber utama
likuiditas. Perseroan berkeyakinan memiliki likuiditas yang cukup untuk melakukan
kegiatan dan ekspansi usaha serta pembayaran liabilitas Perseroan. Dengan
tersedianya sumber daya keuangan Perseroan tersebut, Perseroan berkeyakinan
bahwa Perseroan memiliki likuiditas yang memadai untuk memenuhi kebutuhan
modal kerja dan operasional serta ekspansi untuk setidaknya periode 12 bulan ke
depan.
Tidak terdapat sumber likuiditas yang material yang belum digunakan oleh
Perseroan.
Perseroan saat ini tidak memiliki kecenderungan yang diketahui, permintaan,
perikatan atau komitmen, kejadian dan/atau ketidakpastian yang mungkin
mengakibatkan terjadinya peningkatan atau penurunan yang material terhadap
likuiditas Perseroan. Saat ini modal kerja Perseroan mencukupi untuk rencana kerja
Perseroan. Apabila terjadi kekurangan sehingga Perseroan membutuhkan modal
kerja tambahan, Perseroan mengutamakan untuk mendapatkannya dari ekuitas.
Karakteristik dari bisnis Perseroan adalah penerimaan kas terutama berasal dari
penerimaan kas dari pelanggan. Kas yang dihasilkan dari penjualan dapat diterima
dalam waktu beberapa bulan dan dana ini mencukupi untuk pengeluaran terkait
beban operasional dan pembayaran ke pemasok dan karyawan pada periode
berjalan.
Arus Kas dari Aktivitas Operasi
Pada tahun 2020, arus kas dari aktivitas operasi Perseroan sebesar Rp119.866
ribu, menurun sebesar Rp9.896.030 ribu atau 101,23% dari tahun 2019. Penurunan
ini terutama disebabkan oleh pembayaran pajak.
Pada tahun 2019, arus kas dari aktivitas operasi Perseroan sebesar Rp9.776.164
ribu menurun sebesar Rp3.816.830 ribu atau 28,08% dari tahun 2018. Penurunan
ini terutama disebabkan oleh pembayaran ke pemasok terkait pembayaran utang
usaha dan utang komisi.
Arus Kas dari Aktivitas Investasi
Pada tahun 2020, arus kas dari aktivitas investasi Perseroan sebesar Rp6.713.204
ribu, menurun sebesar Rp10.336.568 ribu atau 60,63% dari tahun 2019. Penurunan
ini terutama disebabkan oleh pembelian aset tetap Gudang.
Pada tahun 2019, arus kas dari aktivitas investasi Perseroan sebesar Rp17.049.773
ribu menurun sebesarRp14.602.807 ribu atau 596,77% dari tahun 2018. Penurunan
ini terutama disebabkan oleh adanya pemberian pinjaman dari Perseroan kepada
pihak berelasi dan penempatan pada aset keuangan lainnya yaitu investasi pada
Kresna Life.
Arus Kas dari Aktivitas Pendanaan
Pada tahun 2020, arus kas dari aktivitas pendanaan Perseroan sebesar
Rp6.772.500 ribu, menurun sebesar Rp2.205.000 ribu atau 24,56% dari tahun
2019. Penurunan ini terutama disebabkan oleh tambahan modal disetor tahun 2020
lebih kecil dibandingkan dengan tahun 2019.
Pada tahun 2019, arus kas dari aktivitas pendanaan Perseroan sebesar
Rp8.977.500 ribu meningkat sebesar Rp20.046.422 ribu atau 181,11% dari tahun
2018. Peningkatan ini terutama disebabkan oleh penerimaan dari penerbitan saham
baru.

FAKTOR RISIKO
Risiko-risiko yang diungkapkan dalam Prospektus berikut ini merupakan risiko-
risiko yang material bagi Perseroan dan telah disusun berdasarkan tingkat material
dan eksposur terhadap kinerja keuangan Perseroan.
a)	 Risiko Utama yang Mempunyai Pengaruh Signifikan terhadap

Kelangsungan Usaha Perseroan
	 Risiko keterlambatan penerimaan barang yang disebabkan karena regulasi

proses penerimaan barang impor
b)	 Risiko Usaha yang Bersifat Material Baik Secara Langsung Maupun Tidak

Langsung yang Dapat Mempengaruhi Hasil Usaha dan Kondisi Keuangan
Perseroan
1.	 Risiko kenaikan harga beli barang, yang terjadi karena pembelian barang

menggunakan mata uang USD.
2.	 Risiko terkait sistem teknologi, sehubungan dengan inovasi perkembangan

teknologi yang sangat cepat berubah
3.	 Risiko keterlambatan pembayaran dari pelanggan
4.	 Risiko persaingan usaha
5.	 Risiko reputasi dan strategis, terkait dengan kepuasan pelayanan kepada

pelanggan
c)	 Risiko Umum

1.	 Kondisi perekonomian secara makro atau global
2.	 Perubahan kurs valuta asing
3.	 Risiko terkait tuntutan atau gugatan hukum
4.	 Risiko dari perubahan Peraturan Pemerintah

d)	 Risiko yang berkaitan dengan Saham Investor
1.	 Kondisi pasar modal Indonesia yang dapat mempengaruhi harga dan

likuiditas saham
2.	 Risiko fluktuasi harga saham
3.	 Risiko tidak likuidnya Saham Yang Ditawarkan pada Penawaran Umum

Perdana Saham
Perseroan telah mengungkapkan semua risiko-risiko usaha yang bersifat material
yang dapat berpengaruh terhadap kinerja keuangan Perseroan di masa mendatang
sebagaimana dijelaskan dalam daftar risiko usaha yang disajikan di atas.

KEJADIAN PENTING SETELAH TANGGAL LAPORAN
AUDITOR INDEPENDEN

Sampai dengan tanggal efektifnya Pernyataan Pendaftaran, tidak terdapat kejadian
penting yang mempunyai dampak cukup material terhadap keadaan keuangan dan
hasil usaha Perseroan yang terjadi setelah tanggal Laporan Auditor Independen
yang diterbitkan tertanggal 21 Juli 2021 atas laporan keuangan yang berakhir pada
tanggal 31 Desember 2020, 2019 dan 2018 telah diaudit oleh Kantor Akuntan Publik
Kosasih, Nurdiyaman, Mulyadi, Tjahjo dan Rekan (member dari Crowe Global)
dengan opini tanpa modifikasian yang telah ditandatangani oleh Tjahjo Dahono,
SE, CPA yang perlu diungkapkan dalam Prospektus ini.
Laporan Keuangan untuk periode 3 (tiga) bulan yang berakhir pada tanggal 31 Maret
2021 merupakan Laporan Keuangan yang diambil dari informasi keuangan yang
menjadi tanggung jawab manajemen, serta tidak diaudit atau direviu oleh Akuntan
Publik. Pengungkapan Laporan Keuangan untuk periode 3 (tiga) bulan yang
berakhir pada tanggal 31 Maret 2021 dan 2020 merupakan untuk memanfaatkan
ketentuan relaksasi Laporan Keuangan sesuai POJK NO 7 /POJK.04/2021 Tentang
Kebijakan Dalam Menjaga Kinerja Dan Stabilitas Pasar Modal Akibat Penyebaran
Corona Virus Disease 2019.Tidak terdapat kejadian penting yang mempunyai
dampak material terhadap keadaan keuangan dan hasil usaha Perseroan yang
terjadi setelah tanggal Laporan Keuangan interim untuk periode 3 (tiga) bulan yang
berakhir pada tanggal 31 Maret 2021 dan 2020.

KETERANGAN TENTANG PERSEROAN KEGIATAN
USAHA, SERTA KECENDERUNGAN DAN

PROSPEK USAHA
A.	 RIWAYAT SINGKAT PERSEROAN
Perseroan didirikan dengan nama PT Geoprima Solusi sesuai dengan Akta
Pendirian No. 15 tanggal 6 Maret 1997 yang dibuat di hadapan Jimmy
Simanungkalit, S.H., Notaris di Jakarta, yang telah mendapatkan penetapan dari
Menteri Kehakiman Republik Indonesia berdasarkan Penetapan Menteri Kehakiman
Republik Indonesia No. C2-9162.HT.01.01.Th.1998 tertanggal 20 Juli 1998 yang
mengatur mengenai pendirian Perseroan (“Akta Pendirian Perseroan”) dengan
ketentuan anggaran dasar yang terakhir telah diubah dan disesuaikan dengan
Undang-Undang No. 40 Tahun 2007 tentang Perseroan Terbatas berdasarkan Akta
Pernyataan Keputusan Rapat Perseroan No. 60 tanggal 12 Mei 2008 yang dibuat
di hadapan Daniel Parganda Marpaung, S.H., M.Kn., Notaris di Jakarta dan telah
mendapatkan persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik
Indonesia (“Menkumham”) berdasarkan Surat Keputusan Menkumham No. AHU-
32970.AH.01.02.Tahun 2008 tanggal 13 Juni 2008 dan telah didaftarkan pada
Daftar Perseroan No. AHU-0047997.AH.01.09.Tahun 2008 tanggal 13 Juni 2008.
Sejak pendirian, Anggaran Dasar Perseroan telah beberapa kali mengalami
perubahan yang terakhir diubah dalam Akta Pernyataan Keputusan Sirkuler Para
Pemegang Saham Sebagai Pengganti Rapat Umum Pemegang Saham Luar
Biasa No. 03 tanggal 10 Juni 2021, yang dibuat di hadapan Rahayu Ningsih, S.H.,
Notaris di Jakarta Selatan, yang telah mendapatkan persetujuan dari Menkumham
berdasarkan Surat Keputusan No AHU-0033307.AH.01.02.TAHUN 2021 tanggal 10
Juni 2021 dan telah diberitahukan kepada Menkumham sebagaimana dibuktikan
dengan Surat Penerimaan Pemberitahuan Perubahan Anggaran Dasar Perseroan
No. AHU-AH.01.03-0365733tanggal 10 Juni 2021 serta telah didaftarkan dalam
Daftar Perseroan AHU-0102333.AH.01.11.TAHUN 2021 tanggal 10 Juni 2021.
Perseroan berkedudukan di Kota Jakarta Utara dan beralamat lengkap di Rukan
Artha Gading Niaga Blok D No. 9, Kelapa Gading, Jakarta Utara.
Kegiatan Usaha Utama
Perseroan melakukan kegiatan usaha utama yaitu bergerak dalam bidang
Perdagangan Besar Mesin, Peralatan dan Perlengkapan Lainnya dengan KBLI
nomor 46599. Kelompok ini mencakup usaha perdagangan besar mesin dan
peralatan serta perlengkapan yang belum diklasifikasikan dalam kelompok 46591
sampai dengan 46594, seperti perdagangan besar furniture kantor, kabel dan
sakelar serta instalasi peralatan lain untuk keperluan industri, perkakas mesin
berbagai jenis dan untuk berbagai bahan, perkakas mesin yang dikendalikan
komputer dan peralatan dan perlengkapan pengukuran.
Kegiatan Usaha Penunjang:
a.	 Reparasi Alat Ukur, Alat Uji dan Peralatan Navigasi dan Pengontrol.
Kelompok ini mencakup reparasi dan perawatan peralatan yang diproduksi dalam
golongan 265, seperti reparasi dan perawatan peralatan mesin pesawat terbang,
peralatan pengujian emisi mobil, peralatan meteorologi, peralatan pengujian dan
pemeriksaan perlengkapan secara fisik, listrik dan kimia, peralatan penelitian atau
survei, peralatan pendeteksi dan pemantauan radiasi dan sejenisnya.
b.	 Aktivitas Konsultasi Manajemen Lainnya.
Kelompok ini mencakup ketentuan bantuan nasihat, bimbingan dan operasional
usaha dan permasalahan organisasi dan manajemen lainnya, seperti perencanaan
strategi dan organisasi; keputusan berkaitan dengan keuangan; tujuan dan
kebijakan pemasaran; perencanaan, praktik dan kebijakan sumber daya manusia;
perencanaan penjadwalan dan pengontrolan produksi. Penyediaan jasa usaha
ini dapat mencakup bantuan nasihat, bimbingan dan operasional berbagai fungsi
manajemen, konsultasi manajemen olah agronomist dan agricultural economis
pada bidang pertanian dan sejenisnya dan pemberian nasihat dan bantuan untuk
usaha dan pelayanan masyarakat dalam perencanaan, pengorganisasian, efisiensi
dan pengawasan, informasi manajemen dan lain-lain.

c.	 Aktivitas Angkutan Udara Khusus Pemotretan, Survei dan Pemetaan.
Kelompok ini mencakup kegiatan angkutan udara untuk kegiatan pemotretan,
survei dan pemetaan khusus dengan pesawat udara berdasarkan maksud dan
tujuan tertentu dengan tujuan kota-kota atau provinsi di dalam negeri.
d.	 Aktivitas Konsultasi Bisnis dan Broker Bisnis.
Kelompok ini mencakup usaha pemberian saran dan bantuan operasional pada
dunia bisnis, seperti kegiatan broker bisnis yang mengatur pembelian dan penjualan
bisnis berskala kecil dan menengah, termasuk praktik profesional, kegiatan broker
hak paten (pengaturan pembelian dan penjualan hak paten), kegiatan penilaian
selain real estat dan asuransi (untuk barang antik, perhiasan dan lain-lain), audit
rekening dan informasi tarif barang atau muatan, kegiatan pengukuran kuantitas
dan kegiatan peramalan cuaca. Tidak termasuk makelar real estat.
e.	 Aktivitas Keinsinyuran dan Konsultasi Teknis YBDI.
Kelompok ini mencakup kegiatan perancangan teknik dan konsultasi, seperti
permesinan, pabrik dan proses industri; proyek yang melibatkan teknik sipil, teknik
hidrolik, teknik lalu lintas; perluasan dan realisasi proyek yang berhubungan dengan
teknik listrik dan elektro, teknik pertambangan, teknik kimia, mekanik, teknik industri
dan teknik sistem dan teknik keamanan; proyek manajemen air; dan kegiatan
manajemen proyek yang berkaitan dengan konstruksi; kegiatan perluasan proyek
yang menggunakan AC, pendingin, kebersihan dan teknik pengontrolan polusi,
teknik akustik dan lain-lain; kegiatan survei geofisika, geologi dan survei seismik
atau gempa bumi; kegiatan survei geodetik meliputi kegiatan survei batas dan
tanah, survei hidrologi, survei keadaan di bawah permukaan tanah dan kegiatan
informasi spasial dan kartografi termasuk kegiatan pemetaan.
f.	 Aktivitas Fotografi.
Kelompok ini mencakup kegiatan fotografi atau pemotretan, baik untuk perorangan
atau kepentingan bisnis, seperti fotografi untuk paspor, sekolah, pernikahan dan
lain-lain; fotografi untuk tujuan komersil, publikasi, mode, real estat atau pariwisata;
fotografi dari udara (pemotretan dari udara atau aerial photography) dan perekaman
video untuk acara seperti pernikahan, rapat dan lain-lain. Kegiatan lain adalah
pemrosesan dan pencetakan hasil pemotretan tersebut, meliputi pencucian,
pencetakan dan perbesaran dari negatif film atau cine-film yang diambil klien;
laboratorium pencucian film dan pencetakan foto; photo shop (tempat cuci foto)
satu jam (bukan bagian dari toko kamera); mounting slide dan penggandaan dan
restoring atau pengubahan sedikit tranparasi dalam hubungannya dengan fotografi.
Termasuk juga kegiatan jurnalis foto dan pembuatan mikrofilm dari dokumen.
Produksi film untuk bioskop dan video dan distribusinya dimasukkan dalam
golongan 591.
g.	 Aktivitas Pengolahan Data.
Kelompok ini mencakup kegiatan pengolahan dan tabulasi semua jenis data.
Kegiatan ini bisa meliputi keseluruhan tahap pengolahan dan penulisan laporan dari
data yang disediakan pelanggan, atau hanya sebagian dari tahapan pengolahan.
Termasuk pembagian fasilitas mainframe ke klien dan penyediaan entri data dan
kegiatan pengelolaan data besar (big data).
h.	 Pendidikan Teknik Swasta.
Kelompok ini mencakup kegiatan pendidikan teknik diselenggarakan swasta.
Kegiatan yang termasuk dalam kegiatan ini adalah jasa pendidikan atau kursus
desain, desain grafis, desain interior, elektronika, engineering, instalasi listrik,
konstruksi, las, mekanik otomotif mobil dan motor, sekolah mengemudi kendaraan
bermotor (mengemudi), pemetaan, perminyakan, rancang/tata bangunan, riset,
teknik, teknik industri, teknik kelautan, teknik mesin, teknik sipil, teknisi alat berat,
teknisi handphone, teknisi komputer, telekomunikasi dan lain-lain.
i.	 Aktivitas Profesional, Ilmiah dan Teknis Lainnya.
Kelompok ini mencakup kegiatan profesional, ilmiah dan teknik lainnnya yang tidak
diklasifikasikan di tempat lain, seperti jasa konsultasi ilmu pertanian (agronomist),
konsultasi lingkungan, konsultasi teknik lain dan kegiatan konsultan selain konsultan
arsitek, teknik dan manajemen. Termasuk juga jasa pengangkatan benda berharga
asal muatan kapal yang tenggelam. Kelompok ini juga mencakup kegiatan yang
dilakukan oleh agen atau perwakilan atas nama perorangan yang biasa terlibatkan
dalam pembuatan gambar bergerak, produksi teater atau hiburan lainnya atau
atraksi olahraga dan penempatan buku, permainan (sandiwara, musik dan lain-
lain), hasil seni, fotografi dan lain-lain, dengan publiser, produser dan lain-lain.
2.	 Perkembangan Kepemilikan Saham Perseroan
Riwayat struktur permodalan dan komposisi kepemilikan saham dalam Perseroan
dalam 2 (dua) tahun terakhir adalah sebagai berikut:
Tahun 2017
Pada tahun 2017, tidak terdapat perubahan struktur permodalan dan susunan
pemegang saham Perseroan. Struktur permodalan dan susunan pemegang saham
Perseroan pada tahun 2017 menggunakan struktur permodalan berdasarkan Akta
Risalah Rapat Umum Pemegang Saham Perseroan No. 51 tanggal 31 Maret
2010 yang dibuat dihadapan Kelaswara Chandrakirana, S.H., Notaris di Jakarta,
dan telah diberitahukan kepada Menhukham sebagaimana dibuktikan dengan
Penerimaan Pemberitahuan Perubahan Data Perseroan No. AHU-AH.01.10-11763
tanggal 14 Mei 2010 dan telah didaftarkan pada Daftar Perseroan No. AHU-
0036219.AH.01.09.Tahun 2010 tanggal 14 Mei 2010, dengan struktur permodalan
sebagai berikut:

Keterangan
Nilai Nominal Rp100.000,- per saham

Jumlah
Saham

Jumlah Nominal
(Rp)

Persentase
(%)

Modal Dasar 10.000 1.000.000.000,00 100,0
Modal Ditempatkan dan Disetor Penuh:
1.	 Karnadi Margaka 4.252 425.200.000,00 56,7
2.	 Suriawati Tamin
3.	 Priscilla Vikananda Margaka

2.775
473

277.500.000,00
47.300.000,00

37
6,3

Jumlah Modal Ditempatkan dan Disetor Penuh 7.500 750.000.000,00 100,0
Jumlah Saham dalam Portepel 2.500 250.000.000,00
Tahun 2018 & 2019
Berdasarkan Akta No. 1 tanggal 16 April 2018 yang dibuat dihadapan Notaris
Louisa Hutahuruk, S.H, M.Kn., Notaris di Karawang dan telah mendapatkan
persetujuan Menkumham berdasarkan Surat Keputusan Menkumham No. AHU-
0008528.AH.01.02.Tahun 2018 tanggal 16 April 2018 dan diberitahukan kepada
Menkumham berdasarkan Surat Penerimaan Pemberitahuan Perubahan Anggaran
Dasar No. AHU-AH.01.03-0149751 tanggal 16 April 2018 dan telah didaftarkan
pada Daftar Perseroan No. AHU-0053604.AH.01.11.Tahun 2018 tanggal 16
April 2018, para pemegang saham Perseroan telah memutuskan dan menyetujui
penambahan modal dasar Perseroan dari sebelumnya sebesar Rp1.000.000.000,-
(satu miliar Rupiah) menjadi sebesar Rp10.500.000.000,- (sepuluh miliar lima ratus
juta Rupiah) serta perubahan nilai nominal saham Perseroan dari sebelumnya
sebesar Rp100.000,- (seratus ribu Rupiah) per lembar saham menjadi sebesar
Rp1.000.000,- (satu juta Rupiah). Dari modal dasar tersebut, seluruhnya atau
100% atau sebanyak Rp10.500.000.000,- (sepuluh miliar lima ratus juta Rupiah)
telah ditempatkan dan disetor ke dalam Perseroan secara tunai. Atas perubahan
tersebut, struktur permodalan dan susunan pemegang saham Perseroan untuk
tahun 2018 dan 2019 adalah sebagai berikut:

Keterangan
Nilai Nominal Rp1.000.000,- per saham

Jumlah
Saham

Jumlah Nominal
(Rp)

Persentase
(%)

Modal Dasar 10.500 10.500.000.000,00 100,0
Modal Ditempatkan dan Disetor Penuh:
1.	 Karnadi Margaka 8.400 8.400.000.000,00 80,0
2.	 Suriawati Tamin
3.	 Priscilla Vikananda Margaka

1.050
1.050

1.050.000.000,00
1.050.000.000,00

10,0
10,0

Jumlah Modal Ditempatkan dan Disetor Penuh 10.500 10.500.000.000,00 100,0
Jumlah Saham dalam Portepel - -
Tahun 2020
Akta Pernyataan Keputusan Pemegang Saham No. 15 tanggal 26 Februari 2020,
dibuat di hadapan Rahayu Ningsih, S.H., Notaris di Jakarta Selatan, yang telah
memperoleh persetujuan dari Menkumham berdasarkan Surat Keputusan No.
AHU-0021013.AH.01.02.Tahun 2020 tanggal 11 Maret 2020 dan diberitahukan
kepada Menkumham berdasarkan Surat Penerimaan Pemberitahuan Perubahan
Anggaran Dasar No. AHU-AH.01.03-0134444 tanggal 11 Maret 2020 dan telah
diberitahukan kepada Menkumham berdasarkan Surat Penerimaan Pemberitahuan
Perubahan Data Perseroan No. AHU-AH.01.03-0134447 tanggal 11 Maret 2020,
pemegang saham Perseroan memutuskan dan menyetujui:
1)	 Penambahan modal dasar Perseroan dari semula sebesar Rp10.500.000.000,-

(sepuluh miliar lima ratus juta Rupiah) menjadi sebesar Rp100.000.000.000,-
(seratur miliar Rupiah) yang terbagi atas 100.000 (seratus ribu) lembar saham
dengan masing-masing saham bernilai Rp1.000.000,- (satu juta Rupiah);

2)	 Penambahan modal ditempatkan dan disetor Perseroan dengan cara tunai
sebesar Rp6.000.000.000,- (enam miliar Rupiah) yang telah diambil bagian oleh
masing-masing pemegang saham Perseroan dengan uraian sebagai berikut:
a)	 Karnadi Margaka sebesar Rp2.300.000.000,- (dua miliar tiga ratus juta

Rupiah) atau sebanyak 2.300 (dua ribu tiga ratus) lembar saham;
b)	 Suriawati Tamin sebesar Rp600.000.000,- (enam ratus juta Rupiah) atau

sebanyak 600 (enam ratus) lembar saham;
c)	 Priscilla Vikananda Margaka sebesar Rp600.000.000,- (enam ratus juta

Rupiah) atau sebanyak 600 (enam ratus) lembar saham; dan
d)	 Axel Tobias Joel sebesar Rp2.500.000.000,- (dua miliar lima ratus juta

Rupiah) atau sebanyak 2.500 (dua ribu lima ratus) lembar saham.
3)	 Penambahan modal ditempatkan dan disetor Perseroan dengan cara kapitalisasi

laba ditahan Perseroan per tanggal 31 Desember 2018 berdasarkan Laporan
Keuangan Perseroan Tahun 2018 (dua ribu delapan belas) yang telah diaudit
oleh Kantor Akuntan Publik Kosasih, Nurdiyaman, Tjahjo, Mulyadi dan Rekan
sebesar Rp8.500.000.000,- (delapan miliar lima ratus juta Rupiah), yang telah
diambil bagian oleh masing-masing pemegang saham Perseroan dengan uraian
sebagai berikut:
a)	 Karnadi Margaka sebesar Rp6.800.000.000,- (enam miliar delapan ratus juta

Rupiah) atau sebanyak 6.800 (enam ribu delapan ratus) lembar saham;
b)	 Suriawati Tamin sebesar Rp850.000.000,- (delapan ratus lima puluh juta

Rupiah) atau sebanyak 850 (delapan ratus lima puluh) lembar saham; dan
c)	 Prisicilla Vikananda Margaka sebesar Rp850.000.000,- (delapan ratus lima

puluh juta Rupiah) atau sebanyak 850 (delapan ratus lima puluh) lembar
saham.

Sehingga atas perubahan tersebut diatas, struktur permodalan adalah sebagai
berikut:

Keterangan
Nilai Nominal Rp1.000.000,- per saham
Jumlah
Saham

Jumlah Nominal
(Rp)

Persentase
(%)

Modal Dasar 100.000 100.000.000.000
Modal Ditempatkan dan Disetor Penuh:
1.	 Karnadi Margaka 17.500 17.500.000.000 70,00
2.	 Suriawati Tamin 2.500 2.500.000.000 10,00
3.	 Priscilla Vikananda 2.500 2.500.000.000 10,00
4.	 Axel Tobias Joel 2.500 2.500.000.000 10,00
Jumlah Modal Ditempatkan dan Disetor Penuh 25.000 25.000.000.000 100,00
Jumlah Saham dalam Portepel 75.000 75.000.000.000
Berdasarkan Pernyataan Keputusan Sirkuler Para Pemegang Saham No. 7 tanggal
24 Maret 2020 yang dibuat di hadapan Notaris Rahayu Ningsih, S.H., Notaris di
Jakarta Selatan, yang telah memperoleh persetujuan dari Menhukham berdasarkan
Surat Keputusan No. AHU-0025535.AH.01.02.TAHUN 2020 tanggal 24 Maret
2020 dan diberitahukan kepada Menhukham berdasarkan Surat Penerimaan
Pemberitahuan Perubahan Anggaran Dasar No. AHU-AH.01.03-0160600 tanggal
24 Maret 2020 serta telah didaftarkan dalam Daftar Perseroan No. AHU-0058692.
AH.01.11.TAHUN 2020 tanggal 24 Maret 2020 (“Akta 7/2020”), struktur permodalan
dan susunan pemegang saham Perseroan terakhir pada tanggal Prospektus ini
diterbitkan adalah sebagai berikut:

Keterangan
Nilai Nominal Rp50,- per saham

Jumlah
Saham

Jumlah Nominal
(Rp)

Persentase
(%)

Modal Dasar 2.000.000.000 100.000.000.000
Modal Ditempatkan dan Disetor Penuh:
1.	 Karnadi Margaka 350.000.000 17.500.000.000 70,00
2.	 Suriawati Tamin 50.000.000 2.500.000.000 10,00
3.	 Priscilla Vikananda 50.000.000 2.500.000.000 10,00
4.	 Axel Tobias Joel 50.000.000 2.500.000.000 10,00
Jumlah Modal Ditempatkan dan Disetor Penuh 500.000.000 25.000.000.000 100,00
Jumlah Saham dalam Portepel 1.500.000.000 75.000.000.000
3.	 Kejadian Penting yang Mempengaruhi Perkembangan Usaha Perseroan
Tidak terdapat kejadian-kejadian penting seperti permohonan kepailitan, peristiwa
terjadinya keadaan di bawah pengawasan curator dalam kaitannya dengan proses
kepailitan atau penundaan kewajiban pembayaran utang atau proses-proses yang
sejenis lainnya yang menyangkut Perseroan yang berdampak signifikan terhadap
Perseroan.
4.	 Pengurus dan Pengawasan
Susunan Direksi dan Dewan Komisaris Perseroan berdasarkan Akta 7/2020 adalah
sebagai berikut:
Dewan Komisaris
Komisaris Utama	 : Axel Tobias Joel
Komisaris	 	 : Priscilla Vikananda Margaka
Komisaris Independen	 : Pardjo
Direksi
Direktur Utama	 : Karnadi Margaka
Direktur Keuangan	 : Suriawati Tamin
Direktur Operasional	 : Daniel Gunawan
5.	 Tata Kelola Perusahaan (Good Corporate Governance)
Dalam menjalankan kegiatan usahanya, Perseroan senantiasa memperhatikan
dan mematuhi prinsip-prinsip Tata Kelola Perusahaan yang Baik (Good Corporate
Governance) sebagaimana diatur dalam peraturan OJK dan Bursa Efek Indonesia.
Good Corporate Governance (“GCG”) pada dasarnya diciptakan sebagai sistem
pengendalian dan pengaturan perusahaan, yang berperan sebagai pengukur
kinerja yang sehat sebuah perusahaan melalui etika kerja dan prinsip-prinsip
kerja yang baik. Sistem ini menjaga Perseroan agar dikelola secara terarah untuk
memberikan keuntungan bagi stakeholder.
Manajemen menyadari bahwa pelaksanaan tata kelola perusahan membutuhkan
suatu kesadaran, kerja keras dan dukungan dari pihak ketiga. Selain itu manajemen
juga menyadari pentingnya konsistensi serta penyempurnaan dalam pelaksanaan
tata kelola perusahaan yang baik.
Hal yang berkaitan dengan Tata Kelola Perusahaan Yang Baik (GCG) dilakukan
Perseroan melalui penerapan prinsip-prinsip dalam GCG diantaranya transparansi,
profesionalisme, akuntabilitas serta pertanggungjawaban.
Untuk menerapkan tata kelola perusahaan Perseroan mempersiapkan perangkat-
perangkatnya sebagai berikut : Dewan Komisaris termasuk Komisaris Independen,
Direksi, Sekretaris Perusahaan, Komite Audit dan Internal Audit.
Sekretaris Perusahaan
Sesuai dengan POJK No. 35 Tahun 2014 tentang Sekretaris Perusahaan Emiten
atau Perusahaan Publik, berdasarkan Surat Penunjukkan No. 001/SKD/GPS/
III/2020 tanggal 25 Maret 2020 Perseroan telah mengangkat Daniel Gunawan
sebagai Sekretaris Perusahaan.

Tugas dan tanggung jawab Sekretaris Perusahaan yang mengacu pada POJK No.
35/2014 tanggal 8 Desember 2014 tentang Sekretaris Perusahaan Perseroan atau
Perusahaan Publik antara lain sebagai berikut:
1.	 Memberikan masukan kepada Direksi Perseroan untuk mematuhi ketentuan–

ketentuan yang berlaku, termasuk tapi tidak terbatas Undang-undang nomor
40 tahun 2007 tentang Perseroan Terbatas, Undang-undang nomor 8 tahun
1995 tentang Pasar Modal serta peraturan-peraturan yang berlaku di Republik
Indonesia dan sesuai dengan norma-norma corporate governance secara
umum;

2.	 Mengikuti perkembangan Pasar Modal khususnya peraturan-peraturan yang
berlaku di bidang Pasar Modal;

3.	 Sebagai penghubung antara dengan Otoritas Jasa Keuangan, Bursa Efek
Indonesia, stakeholder, dan masyarakat;

4.	 Memelihara hubungan yang baik antara Perseroan dengan media masa;
5.	 Memberikan pelayanan kepada masyarakat (pemodal) atas setiap Informasi

yang dibutuhkan pemodal berkaitan dengan kondisi Perseroan;
6.	 Melaksanakan kegiatan-kegiatan yang mendukung kegiatan Perseroan

tersebut di atas antara lain Laporan Tahunan, Rapat Umum Pemegang Saham,
Keterbukaan Informasi, dan lain-lain sebagainya;

7.	 Mempersiapkan praktik Good Corporate Governance (GCG) di lingkungan
Perseroan;

8.	 Menjaga dan mempersiapkan dokumentasi Perseroan, termasuk notulen dari
Rapat Direksi dan Rapat Dewan Komisaris serta hal-hal terkait..

Keterangan mengenai Sekretaris Perusahaan Perseroan:
Nama : Daniel Gunawan
Jabatan : Sekretaris Perusahaan
Alamat : Rukan Artha Gading Niaga Blok D No. 9

Kelapa Gading, Jakarta Utara 14240
Telepon : (021) 4585 0667
E-mail : corsec@geoprima.co.id
Keterangan mengenai pendidikan dan pengalaman kerja dari Sekretaris
Perusahaan dapat dilihat pada profil direktur Perseroan.
Komite Audit
Sesuai dengan POJK No. 55 Tahun 2015 dimana setiap perusahaan publik wajib
memiliki Komite Audit, maka berdasarkan Surat No. 002/KA/GPS/III/2020 tanggal
25 Maret 2020, dimana rapat Dewan Komisaris Perseroan sepakat untuk mengambil
keputusan yang sah untuk mengangkat anggota Komite Audit Perseroan, yaitu:
Ketua : Pardjo
Anggota : Theo Hutomo
Anggota : Teopilus Sutjiana
Komite ini bertugas untuk memberikan pendapat profesional yang independen
kepada Dewan Komisaris Perseroan terhadap laporan atau hal-hal yang
disampaikan oleh Direksi Perseroan kepada Dewan Komisaris Perseroan
serta menidentifikasikan hal-hal yang memerlukan perhatian Dewan Komisaris
Perseroan, yang antara lain meliputi:
a.	 Membuat rencana kegiatan tahunan yang disetujui oleh Dewan Komisaris

Perseroan;
b.	 Melakukan penelaahan atas informasi keuangan yang akan dikeluarkan

Perseroan seperti laporan keuangan, proyeksi, dan informasi keuangan lainnya;
c.	 Melakukan penelaahan atas ketaatan Perseroan terhadap peraturan perundang-

undangan yang berhubungan dengan kegiatan Perseroan;
d.	 Melakukan penelaahan/penilaian atas pelaksanaan pemeriksaan oleh auditor

internal dan mengawasi pelaksanaan tindak lanjut oleh Direksi Perseroan atas
semua temuan auditor internal;

e.	 Melakukan penelahaan dan melaporkan kepada Dewan Komisaris Perseroan
atas pengaduan yang berkaitan dengan Perseroan;

f.	 Menjaga kerahasiaan dengan Akuntan Publik atas data dan informasi Perseroan;
g.	 Mengawasi hubungan dengan Akuntan Publik dan mengadakan rapat/

pembahasan dengan Akuntan Publik;
h.	 Membuat, mengkaji, dan memperbaharui pedoman Komite Audit bila perlu;
i.	 Memberikan pendapat independen apabila terjadi perbedaan pendapat antara

manajemen dan Akuntan Publik atas jasa yang diberikan;
j.	 Memberikan rekomendasi kepada Dewan Komisaris Perseroan mengenai

penunjukan Akuntan Publik, didasarkan pada independensi, ruang lingkup
penugasan, dan fee;

k.	 Melakukan penelaahan terhadap aktifitas pelaksanaan manajemen resiko yang
dilakukan oleh Direksi Perseroan, jika Perseroan tidak memiliki fungsi pemantau
resiko yang dilakukan oleh Direksi Perseroan, jika Perseroan tidak memiliki
fungsi pemantau resiko di bawah Dewan Komisaris Perseroan; dan

l.	 Menelaah dan memberikan saran kepada Dewan Komisaris Perseroan terkait
potensi benturan kepentingan Perseroan.

Wewenang Komite Audit:
a.	 Mengakses dokumen, data, dan informasi Emiten atau Perusahaan Publik

tentang karyawan, dana, aset, dan sumber daya perusahaan yang diperlukan;
b.	 Berkomunikasi langsung dengan karyawan, termasuk Direksi dan pihak yang

menjalankan fungsi audit internal, manajemen risiko, dan Akuntan terkait tugas
dan tanggung jawab Komite Audit;

c.	 Melibatkan pihak independen di luar anggota Komite Audit yang diperlukan
untuk membantu

d.	 pelaksanaan tugasnya (jika diperlukan).
Sesuai dengan POJK No. 55/2015, Rapat Komite Audit dilakukan secara berkala
paling kurang 1 (satu) kali dalam 3 (tiga bulan) dan dihadiri oleh lebih dari 50% (lima
puluh persen) jumlah anggota. Rapat Komite Audit dilaksanakan sebanyak 2 (dua)
kali dengan tingkat kehadiran 100% sampai bulan September 2020.
Perseroan juga telah membentuk suatu Piagam Komite Audit yang telah disahkan
oleh Dewan Komisaris berdasarkan Surat Keputusan tertanggal 25 Maret 2020.
Masa jabatan anggota Komite Audit yang berasal dari luar Perseroan adalah
paling lama 4 (empat) tahun dengan tidak mengurangi hak Dewan Komisaris untuk
memberhentikannya sewaktu-waktu
Rapat anggota Komite Audit dan Dewan Komisaris dilaksanakan sekurang-
kurangnya 1 (satu) kali setiap bulan, dengan tingkat kehadiran minimal 2 (dua)
anggota Komite Audit dan 2 (dua) anggota Dewan Komisaris.
Unit Audit Internal
Sesuai dengan POJK No. 56 Tahun 2015, maka berdasarkan Surat Penunjukkan
No. 001/SK/GPS/III/2020 tertanggal 24 Maret 2020, Perseroan telah membentuk
Unit Audit Internal (UAI) Perseroan. Perseroan juga telah membentuk suatu
Piagam Unit Audit Internal yang telah disahkan oleh Direksi dan Dewan Komisaris
berdasarkan Surat Keputusan Direksi No. 003/SK/GPS/III/2020 tanggal 25 Maret
2020. Piagam Unit Audit Internal adalah merupakan pedoman kerja Unit Audit
Internal. Berdasarkan Surat Keputusan Direksi No. 001/SK/GPS/III/2020 tanggal
24 Maret 2020 Perseroan telah mengangkat Yoan Yohana Theodora sebagai Ketua
Unit Audit Internal Perseroan.
Berikut ini keterangan singkat mengenai Ketua unit Audit Internal Perseroan:
Yoan Yohana Theodora
Kepala Unit Audit Internal
Warga Negara Indonesia, 37 tahun.
Memperoleh gelar Sarjana dalam bidang computerized accounting di Universitas
Bina Nusantara pada tahun 2001.
Berikut ini adalah riwayat singkat mengenai Ketua Unit Audit Internal Perseroan:
2020 – Sekarang	 : PT Geoprima Solusi – Tim Pemasaran
2008 – 2017 	 : PT Geoprima Solusi – Staff Akunting
Tugas, Tanggung Jawab dan Wewenang
a.	 menyusun dan melaksanakan rencana Audit Internal tahunan;
b.	 menguji dan mengevaluasi pelaksanaan pengendalian internal dan sistem

menajemen risiko sesuai dengan kebijakan perusahaan;
c.	 melakukan pemeriksaan dan penilaian atas efisiensi dan efektivitas dibidang

keuangan, akuntansi, operasional, sumber daya manusia, pemasaran, teknologi
informasi, dan kegiatan lainya;

d.	 memberikan saran perbaikan dan informasi yang objektif tentang kegiatan yang
diperiksa pada semua tingakat manajemen;

e.	 membuat laporan hasil audit dan menyampaikan laporan tersebut kepada
direktur utama dan Dewan Komisaris;

f.	 mamantau, menganalisis dan melaporkan pelaksanaan tindak lanjut perbaikan
yang telah disarankan;

g.	 bekerja sama dengan Komite Audit;
h.	 menyusun program untuk mengevaluasi mutu kegiatan audit internal yang

dilakukanya; dan
i.	 melakukan pemeriksaan khusus apabila diperlukan.
Komite Nominasi dan Remunerasi
Untuk melaksanakan fungsi Nominasi dan Remunerasi, Perseroan tidak membentuk
Komite karena fungsi tersebut telah dilaksanakan langsung oleh Dewan Komisaris.
Sesuai dengan POJK No. 34 Tahun 2014, tugas dan tanggung jawabnya adalah
sebagai berikut:
Fungsi Nominasi:
1.	 memberikan rekomendasi kepada Dewan Komisaris mengenai:

a.	 komposisi jabatan anggota Direksi dan/atau Dewan Komisaris ;
b.	 kebijakan dan kriteria yang dibutuhkan dalam proses nominasi; dan
c.	 kebijakan evaluasi kinerja bagi anggota Direksi dan/atau Dewan Komisaris;

2.	 membantu Dewan Komisaris melakukan penilaian kinerja Direksi dan/atau
Dewan Komisaris berdasarkan tolak ukur yang telah disusun sebagai bahan
evaluasi;

3.	 memberikan rekomendasi kepada Dewan Komisaris mengenai program
pengembangan kemampuan anggota Direksi dan/atau anggota Dewan
Komisaris; dan

4.	 memberikan usulan calon yang memenuhi syarat sebagai anggota Direksi dan/
atau anggota Dewan Komisaris kepada Dewan Komisaris untuk disampaikan ke
RUPS

Fungsi Remunerasi:
1.	 memberikan rekomendasi kepada Dewan Komisaris mengenai:

a.	 struktur remunerasi bagi anggota Direksi dan Dewan Komisaris;
b.	 kebijakan atas remunerasi bagi anggota Direksi dan Dewan Komisaris;
c.	 besaran remunerasi bagi anggota Direksi dan Dewan Komisaris; dan

2.	 membantu Dewan Komisaris melakukan Penilaian kinerja dengan kesesuaian
Remunerasi yang diterima masing-masing anggota Direksi dan/atau Dewan
Komisaris.

Sistem Pengendalian Internal
Pengendalian keuangan dan operasional dilakukan melalui laporan dan
pengawasan terhadap setiap aktivitasnya. Dewan Direksi Perseroan secara aktif
melakukan pengawasan terhadap operasi bisnis Perseroan melalui tim audit internal
yang bertugas mengawasi proses-proses bisnis yang dijalankan oleh karyawan
Perseroan. Dewan Komisaris Perseroan juga secara periodic mengadakan
pembahasan dengan komite audit untuk membahas kelemahan-kelemahan yang
ada pada proses bisnis Perseroan.
Laporan yang teratur memudahkan manajemen untuk melakukan pengawasan
dan koreksi setiap penyimpangan terhadap aktifitas keuangan dan operasional.
Manajemen juga memasang orang-orang yang berintegritas dan cakap dalam
pekerjaannya untuk memastikan bahwa system pengendalian internal berjalan
sebagaimana yang diharapkan. Perseroan melakukan penelaahan sistem
pengendalian internal secara periodik. Pengawasan terhadap aset-aset Perseroan
dilakukan dengan pelaporan yang teratur ditelaah oleh auditor internal dan auditor
eksternal.
1.	 Sumber Daya Manusia
Sumber daya manusia yang berkualitas baik dan memiliki pengetahuan serta
ketrampilan yang cakap merupakan modal yang penting dalam Perseroan. Strategi
dan tujuan jangka panjang yang akan dicapai oleh Perseroan, juga tergantung
kepada kemampuan mendayagunakan sumber daya manusia yang dimiliki.
Oleh karena itu Perseroan selalu memperhatikan pengembangan sumber daya
manusia yang dimilikinya, dengan secara teratur melakukan pelatihan baik
secara internal maupun eksternal dalam rangka mewujudkan strategi usaha serta
pengembangan usaha Perseroan di masa mendatang.
Selama ini Perseroan telah memberikan gaji dan upah yang telah memenuhi
ketentuan Upah Minimum Propinsi sesuai dengan peraturan yang berlaku.
Selain itu, Perseroan juga menyediakan sarana dan fasilitas untuk menunjang
kesejahteraan karyawan di antaranya asuransi kesehatan selain BPJS, tunjangan
transport, dan tunjangan komunikasi.
Saat ini Perseroan tidak memiliki karyawan asing. Pada tanggal 31 September 2020
jumlah karyawan Perseroan sebanyak 16 orang.
Sampai dengan saat ini Perseroan tidak memiliki Serikat Pekerja.
Tunjangan, Fasilitas, dan Kesejahteraan Bagi Karyawan
Pegawai Perseroan menerima paket kompensasi yang mencakup gaji pokok,
bonus, cuti tahunan dan transportasi. Skema bonus yang diberikan Perseroan
terdiri atas 2 komponen: (i) bonus untuk karyawan dengan kinerja terbaik, (ii) bonus
dengan persentase tertentu berdasarkan keuntungan/laba. Fasilitas kesehatan
untuk seluruh pegawai tetap Perseroan saat ini ditanggung oleh asuransi swasta.
Di samping jaminan asuransi kesehatan, seluruh pegawai tetap maupun pegawai
tidak tetap diberikan Jaminan Kesehatan (Badan Penyelenggara Jaminan
Kesehatan) sesuai peraturan yang berlaku. Perseroan juga memberikan Jaminan
Sosial Tenaga Kerja (Badan Penyelengara Jaminan Sosial Ketenagakerjaan) yang
ditentukan sesuai dengan peraturan yang berlaku.
Pelatihan dan Pengembangan
Perseroan menawarkan berbagai macam program pelatihan bagi karyawan
baru maupun karyawan lama, yang disesuaikan dengan kebutuhan karyawan
(training need analysis). Misalnya, Perseroan menawarkan pelatihan manajemen,
pelatihan atas keahlian teknis dasar, pelatihan tentang produk, operasional dan
jasa Perseroan dan pelatihan pengembangan pribadi yang dimaksudkan untuk
mengembangkan efektivitas individu.
2.	 Perkara Hukum Yang Dihadapi Perseroan, Direksi dan Dewan Komisaris
Pada tanggal Prospektus ini diterbitkan, Perseroan, maupun masing-masing
anggota Direksi dan Dewan Komisaris Perseroan, tidak sedang terlibat perkara-
perkara perdata, pidana, dan/atau perselisihan di lembaga peradilan dan/atau di
lembaga perwasitan baik di Indonesia maupun di luar negeri atau perselisihan
administratif dengan instansi pemerintah yang berwenang termasuk perselisihan
sehubungan dengan kewajiban perpajakan atau perselisihan yang berhubungan
dengan masalah perburuhan/hubungan industrial atau tidak pernah dinyatakan pailit
yang dapat mempengaruhi secara material kegiatan usaha dan/atau kelangsungan
kegiatan usaha Perseroan serta rencana Penawaran Umum ini.
3.	 Kegiatan Usaha Perseroan
3.1 Kegiatan Usaha Operasional dan Proses
Sebagai agent tunggal alat-alat ukur untuk pemetaan tanah dan laut, mitigasi
bencana, monitoring deformation, dan pemetaan lewat udara/photogrametry
dengan keterangan singkat mengenai produk-produk yang digunakan oleh
Perseroan Keunggulan Komprehensif.

Keunggulan usaha ini adalah sebagai agen tunggal sehingga dapat menguasai
produk tersebut, dan berhubungan langsung dengan pabrik dimana pabrikan
merupakan sumber barang. Selain itu keunggulan dari produk Perseroan adalah
bisa juga di pakai untuk melakukan pekerjaan untuk mitigasi bencana seperti
sunami, land subsidence (penurunan tanah), gempa atas letusan (erupsi) dari
gunung berapi.
3.2 Keunggulan Komprehensif
Keunggulan usaha ini adalah sebagai agen tunggal sehingga dapat menguasai
produk tersebut, dan berhubungan langsung dengan pabrik dimana pabrikan
merupakan sumber barang. Selain itu keunggulan dari produk Perseroan adalah
bisa juga di pakai untuk melakukan pekerjaan untuk mitigasi bencana seperti
sunami, land subsidence (penurunan tanah), gempa atas letusan (erupsi) dari
gunung berapi.
3.3 Persaingan Usaha
Dalam bidang usaha ini, Perseroan memiliki beberapa kompetitor dengan
menggunakan merk lain dan produk sejenis yang bergerak dibidang yang sama.
Hingga saat ini, Perseroan terlibat dalam proyek-proyek yang diselenggarai oleh
Pemerintah, sehingga kompetitor Perseroan pun ikutserta dalam tender sesuai
dengan kebutuhan masing-masing proyek.
3.4 Keterangan Tentang Pelanggan Perseroan
Pelanggan Perseroan merupakan individu/retail, toko yang menjual berbagai macam
alat untuk mengukur tanah, badan usaha yang bergerak dalam bidang kontraktor,
badan usaha yang memberikan jasa konsultasi atas pemetaan, Pemerintahan yang
bergerak di bidang pemetaan, pemerintah daerah, dan kebencanaan.
3.5 Keterangan Umum Tentang Pemasok Persediaan Perseroan
Pabrikan kami berkedudukan di Guangzhou, China. Merupakan spesialis produksi
alat alat ukur dengan memasok barang baik kebutuhan dalam negeri maupun
ekspor dengan kapasitas produksi 55000 units per tahun untuk export 9000 unit,
dalam negeri China 46000 unit dengan pabrik seluas 36,000 m2
3.6 Strategi Usaha
Dalam menjalankan kegiatan usaha, Perseroan telah merancang beberapa strategi
yang sejalan dengan tujuan Perseroan, antara lain:
1.	 Melakukan promosi harga pada periode-periode tertentu, contohnya promo akhir

tahun dan bundling alat. Dengan membeli 1 set GPS, pelanggan tersebut bisa
mendapatkan aksesoris gratis;

2.	 Mengadakan seminar-seminar dengan tema yang berhubungan dengan fungsi
dan penggunaan produk-produk yang dijual oleh Perseroan ataupun produk-
produk yang baru dikeluarkan oleh pabrik, disertai dengan memperagakan
inovasi teknologi alat-alat yang baru tersebut; dan

3.	 Melakukan kerjasama dengan beberapa Universitas, khususnya fakultas Teknik
Geodesi dengan mendonasikan alat untuk diuji coba dan digunakan oleh
mahasiswa tingkat akhir sebagai bahan skripsi. Dalam seminar tersebut, antara
Perseroan dan mahasiswa dapat melakukan diskusi-diskusi tentang bagaimana
menemukan cara untuk menjawab masalah-masalah yang sedang terjadi,
khususnya pada bidang Geodesi.

3.7 Prospek Usaha
Dengan Indonesia memiliki jumlah penduduk terbanyak keempat di dunia, negara
kepulauan terbesar di dunia, serta negara dengan luas daratan terbesar ke-14
di dunia, Indonesia masih perlu mengembangkan infrastruktur yang dimilikinya
agar dapat mendukung aktivitas perekonomian serta mendorong pemerataan
pembangunan nasional.
Secara makro pembangunan infrastruktur secara keseluruhan telah memberikan
dampak ekonomi, baik pada tahap konstruksi pembangunan infrastruktur maupun
pada operasi infrastruktur. Dampak ekonomi pada tahap konstruksi terlihat misalnya
dari peningkatan investasi terhadap pertumbuhan ekonomi dan nilai tambah yang
dihasilkan.
Dalam Rencana Strategis Kementrian PUPR untuk tahun 2020 sampai 2024,
Pemerintah Indonesia telah merancang beberapa strategi terkait pengembangan
infrastruktur dengan salah satu tujuan yaitu:
-	 Peningkatan konektivitas dan akses jalan untuk meningkatkan pelayanan sistem

logistic nasional agar dapat lebih efisien dan penguatan daya bersaing; dan
-	 Peningkatan pelayanan infrastruktur pada wilayah-wilayah yang berpotensi

untuk menjadi kawasan strategis dan pusat-pusat pertumbuhan ekonomi;
-	 Pemindahan Ibu Kota Negara ke Pulau Kalimantan
Dengan adanya Pemerintah Indonesia yang saat ini sudah menjalankan beberapa
proyek infrastruktur, kebutuhan akan alat-alat survey menjadi sangat besar. Proyek
pembangunan pemindahan ibukota, proyek pengembangan jalan tol diseluruh
Indonesia, serta pembangunan gedung-gedung diseluruh Indonesia. Data –
data akurat atas proyek – proyek tentunya sangat penting, sehingga Pemerintah
berupaya untuk melakukan perbaikan terhadap sistem pemetaan wilayah indonesia/
peta dasar dari skala 1:10.000 menjadi 1:5.000 dimana produk-produk Perseroan
dapat membantu Pemerintah Indonesia untuk melakukan pemetaan tersebut.
Indonesia memiliki beberapa sumber penghasilan (SDA) yang besar misalnya
pertambangan emas, pertambangan batu bara, perkebunan kelapa sawit. Dengan
penambahan aset tetap, Perseroan dapat mengembangkan kegiatan usaha seiring
dengan berkembangan industri yang ada.
4.	 Keterangan umum mengenai sarana yang dimiliki atau disewa dari pihak

lain atau dikuasai, seperti hak tanah, bangunan dan prasarana, serta mesin
dan perlengkapan serta statusnya.

-	 Sampai dengan tanggal penerbitan prospektus ini, sarana yang saat ini dikuasai
oleh Perseroan yaitu tanah dan bangunan berupa rukan yang digunakan
sebagai gudang penyimpanan oleh Perseroan yang berlokasi di Jl. Raya Gading
Indah No. 8, Kavling C-6, Kelurahan Kelapa Gading Timur, Kecamatan Kelapa
Gading, Kota Jakarta Utara dengan Sertifikat Hak Milik No. 372/Kelapa Gading,
Surat Ukur No. 766/1966 tanggal 29 Mei 1996.

-	 Sampai dengan tanggal penerbitan prospektus ini, Perseroan menempati dan
melakukan kegiatan operasionalnya pada Gedung kantor berupa Rukan yang
beralamat di Rukan Artha Gading Niaga Blok D 09, Kelapa Gading, Jakarta
Utara dengan luas tanah 80 M2 dan luas bangunan bangunan 230,4 M2 dengan
Sertifikat Hak Guna Bangunan No. 6894 yang disewa oleh Perseroan dari
Karnadi Margaka.

SAMPAI DENGAN TANGGAL PROSPEKTUS INI DITERBITKAN, MANAJEMEN
MENYATAKAN BAHWA TIDAK ADA PEMBATASAN-PEMBATASAN (NEGATIVE
COVENANT) YANG DAPAT MERUGIKAN HAK PEMEGANG SAHAM PUBLIK

SAMPAI DENGAN TANGGAL PROSPEKTUS INI DITERBITKAN,
MANAJEMEN MENYATAKAN BAHWA TIDAK ADA KECENDERUNGAN,
KETIDAKPASTIAN, PERMINTAAN, KOMITMEN ATAUPUN PERISTIWA YANG
DAPAT MEMPENGARUHI KEGIATAN USAHA PERSEROAN

EKUITAS
Tabel berikut ini menggambarkan posisi ekuitas Perseroan untuk tahun-tahun yang
berakhir pada tanggal31 Desember 2020, 2019 dan 2018. Laporan keuangan untuk
tahun-tahun yang berakhir pada tanggal 31 Desember 2020, 2019 dan 2018 telah
diaudit oleh Kantor Akuntan Publik Kosasih, Nurdiyaman, Mulyadi, Tjahjo & Rekan
(Member of Crowe Global) dengan opini tanpa modifikasian yang ditandatangani
oleh Tjahjo Dahono, SE, CPA. 	

Keterangan 31 Desember
2020 2019 2018

EKUITAS

Modal Ditempatkan dan disetor penuh 25.000.000 9.727.500 750.000
Tambahan modal disetor 450.000 450.000 450.000
Saldo laba

Dicadangkan 2.100.000 - -
Belum dicadangkan 17.482.012 30.290.631 17.269.974

Kerugian komprehensif lain (29.582) (958.465) (762.229)
TOTAL EKUITAS 45.002.430 39.509.666 17.707.745
Perseroan telah mengajukan Pernyataan Pendaftaran kepada Otoritas Jasa
Keuangan (OJK) dalam rangka Penawaran Umum Perdana Saham kepada
masyarakat sejumlah 166.666.600 (seratus enam puluh enam juta enam ratus
enam puluh enam ribu enam ratus) saham baru yang merupakan Saham Biasa
Atas Nama dengan nilai nominal Rp50,- (lima puluh Rupiah) setiap saham.

TATA CARA PEMESANAN EFEK BERSIFAT EKUITAS
1.	 Penyampaian Minat dan Pesanan Saham
Perseroan berencana untuk melakukan Penawaran Umum menggunakan sistem
Penawaran Umum Elektronik sebagaimana diatur dalam POJK nomor 41/
POJK.04/2020 tentang Pelaksanaan Kegiatan Penawaran Umum Efek Bersifat
Ekuitas, Efek Bersifat Utang, dan/atau Sukuk Secara Elektronik (“POJK No.
41/2020”). Pemodal dapat menyampaikan minat pada masa bookbuilding atau
pesanan pada masa Penawaran Umum.
Penyampaian minat atas Efek yang akan ditawarkan dan/atau pesanan atas Efek
yang ditawarkan melalui Sistem Penawaran Umum Elektronik wajib disampaikan
dengan:
a.	 Secara langsung melalui Sistem Penawaran Umum Elektronik (pada website

www.e-ipo.co.id);
	 Minat dan/atau pesanan pemodal sebagaimana dimaksud dalam huruf a wajib

diverifikasi oleh Partisipan Sistem dimana pemodal terdaftar sebagai nasabah.
Minat dan/atau pesanan disampaikan dengan mengisi formulir elektronik yang
tersedia pada sistem Penawaran Umum Elektronik.

b.	 Melalui Perusahaan Efek yang merupakan Partisipan Sistem dimana pemodal
yang bersangkutan menjadi nasabahnya;

	 Minat dan/atau pesanan pemodal sebagaimana dimaksud dalam huruf b wajib
diverifikasi oleh Partisipan Sistem dimaksud untuk selanjutnya diteruskan
ke Sistem Penawaran Umum Elektronik oleh Partisipan Sistem. Minat dan/
atau pesanan disampaikan dengan mengisi formulir di Perusahaan Efek yang
merupakan Partisipan Sistem.
Untuk Pemesan yang merupakan nasabah Penjamin Pelaksana Emisi Efek,
dalam hal ini NH Korindo Sekuritas Indonesia dan PT Surya Fajar Sekuritas,
selain dapat menyampaikan pesanan melalui mekanisme sebagaimana
dimaksud dalam huruf a di atas, pesanan juga dapat disampaikan melalui email
ke: ipo@sfsekuritas.co.id atau dapat melalui surat yang ditujukan ke alamat PT
Surya Fajar Sekuritas, dengan mencantumkan informasi sebagai berikut:
a.	 Identitas Pemesan (Nama sesuai KTP, No. SID, No. SRE, dan Kode Nasabah

yang bersangkutan)
b.	 Jumlah pesanan dengan menegaskan satuan yang dipesan (lot/lembar)
c.	 Menyertakan scan copy KTP dan informasi kontak yang dapat dihubungi

(email dan nomor telepon).
Penjamin Pelaksana Emisi Efek berasumsi bahwa setiap permintaan yang
dikirimkan melalui email calon pemesan adalah benar dikirimkan oleh pengirim/
calon pemesan dan tidak bertanggung jawab atas penyalahgunaan alamat email
pemesan oleh pihak lain.

c.	 Melalui Perusahaan Efek yang bukan merupakan Partisipan Sistem dimana
pemodal yang bersangkutan menjadi nasabahnya.
Minat dan/atau pesanan pemodal sebagaimana dimaksud dalam huruf c wajib
diverifikasi oleh Perusahaan Efek dimaksud dan selanjutnya disampaikan
kepada Partisipan Sistem untuk diteruskan ke Sistem Penawaran Umum
Elektronik. Minat dan/atau pesanan disampaikan dengan mengisi formulir di
Perusahaan Efek yang bukan merupakan Partisipan Sistem.
Setiap pemodal hanya dapat menyampaikan 1 (satu) minat dan/atau pesanan
melalui setiap Partisipan Sistem untuk alokasi Penjatahan Terpusat pada setiap
Penawaran Umum Efek.
Setiap pemodal yang akan menyampaikan minat dan/atau pemesanan
untuk alokasi Penjatahan Pasti hanya dapat menyampaikan minat dan/atau
pemesanan melalui Perusahaan Efek yang merupakan Penjamin Emisi Efek.
Minat dan/atau pesanan pemodal untuk alokasi penjatahan pasti yang
disampaikan melalui Partisipan Sistem yang merupakan Penjamin Emisi Efek
dan bukan Annggota Kliring harus dititipkan penyelesaian atas pesanannya
kepada Partisipan Sistem yang merupakan Anggota Kliring untuk diteruskan ke
Sistem Penawaran Umum Elektronik.

Penyampaian Minat atas Saham yang Akan Ditawarkan
Penyampaian minat atas Efek yang akan ditawarkan melalui Sistem Penawaran
Umum Elektronik dilakukan pada masa Penawaran Awal. Pemodal dapat
mengubah dan/atau membatalkan minat yang telah disampaikan selama masa
Penawaran Awal belum berakhir melalui Partisipan Sistem.
Dalam hal Pemodal mengubah dan/atau membatalkan minatnya, Partisipan Sistem
harus melakukan perubahan dan/atau pembatalan minat dalam Sistem Penawaran
Umum Elektronik. Perubahan dan/atau pembatalan minat dinyatakan sah setelah
mendapat konfirmasi dari Sistem Penawaran Umum Elektronik.
Dalam hal pada akhir masa Penawaran Awal harga Efek yang disampaikan pada
saat penyampaian minat oleh pemodal sama dengan atau lebih tinggi dari harga
penawaran Efek yang ditetapkan, minat yang disampaikan oleh pemodal tersebut
akan diteruskan menjadi pesanan Efek dengan harga sesuai harga penawaran Efek
setelah terlebih dahulu dikonfirmasi oleh pemodal pada masa penawaran Efek.
Konfirmasi dilakukan pemodal dengan menyatakan bahwa pemodal telah menerima
atau memperoleh kesempatan untuk membaca Prospektus berkenaan dengan
Efek yang ditawarkan sebelum atau pada saat pemesanan dilakukan. Dalam hal
pemodal menyampaikan minat atas Efek yang akan ditawarkan secara langsung
melalui Sistem Penawaran Umum Elektronik, konfirmasi sebagaimana dilakukan
secara langsung oleh pemodal melalui Sistem Penawaran Umum Elektronik,
sedangkan apabila pemodal menyampaikan minat atas Efek yang akan ditawarkan
melalui Partisipan Sistem atau Perusahaan Efek yang bukan merupakan Partisipan
Sistem, konfirmasi dilakukan oleh Partisipan Sistem untuk dan atas nama pemodal
pada Sistem Penawaran Umum Elektronik. Partisipan Sistem wajib terlebih dahulu
melakukan konfirmasi kepada pemodal dan Perusahaan Efek di luar Sistem
Penawaran Umum Elektronik.
Penyampaian Pesanan atas Saham yang Akan Ditawarkan
Pesanan pemodal atas Efek yang ditawarkan disampaikan melalui Sistem
Penawaran Umum Elektronik pada masa penawaran Efek. Pemodal dapat
mengubah dan/atau membatalkan pesanannya selama masa penawaran Efek
belum berakhir melalui Partisipan Sistem.
Dalam hal Pemodal mengubah dan/atau membatalkan pesanannya, Partisipan
Sistem harus melakukan perubahan dan/atau pembatalan pesanan dalam Sistem
Penawaran Umum Elektronik. Perubahan dan/atau pembatalan pesanan dinyatakan
sah setelah mendapat konfirmasi dari Sistem Penawaran Umum Elektronik.
2.	 Pemesan Yang Berhak
Pemesan yang berhak sesuai dengan POJK nomor 41/POJK.04/2020 tentang
Pelaksanaan Kegiatan Penawaran Umum Efek Bersifat Ekuitas, Efek Bersifat
Utang, dan/atau Sukuk Secara Elektronik, adalah Pemodal. Adapun Pemodal harus
memiliki:
a.	 SID;
b.	 Subrekening Efek Jaminan; dan
c.	 RDN.
Keharusan memiliki Subrekening Efek Jaminan tidak berlaku bagi pemodal
kelembagaan yang merupakan nasabah Bank Kustodian yang melakukan
pemesanan Penjatahan Pasti.

3.	 Jumlah Pesanan
Pemesanan pembelian saham harus diajukan dalam jumlah sekurang-kurangnya
satu satuan perdagangan yakni 100 (seratus) saham dan selanjutnya dalam jumlah
kelipatan 100 (seratus) saham.
4.	 Pendaftaran Efek Ke Dalam Penitipan Kolektif
Saham-Saham Yang Ditawarkan ini telah didaftarkan pada KSEI berdasarkan
Perjanjian Tentang Pendaftaran Efek Bersifat Ekuitas Pada Penitipan Kolektif yang
ditandatangani antara Perseroan dengan KSEI.
Dengan didaftarkannya saham tersebut di KSEI maka atas saham-saham yang
ditawarkan berlaku ketentuan sebagai berikut:
a.	 Perseroan tidak menerbitkan saham hasil Penawaran Umum Perdana Saham

dalam bentuk Surat Kolektif Saham, tetapi saham tersebut akan didistribusikan
secara elektronik yang diadministrasikan dalam Penitipan Kolektif KSEI. Saham-
saham hasil Penawaran Umum akan dikreditkan ke dalam Rekening Efek atas
nama pemegang rekening selambat-lambatnya pada tanggal distribusi saham.

b.	 Saham hasil penjatahan akan didistribuskan ke sub rekening efek pemesan pada
tanggal pendistribusian saham, pemesan saham dapat melakukan pengecekan
penerimaan saham tersebut di rekening efek yang didaftarkan pemesan pada
saat pemesanan saham. Perusahaan Efek dan/atau Bank Kustodian dimana
pemesan membuka sub rekening efek akan menerbitkan konfirmasi tertulis
kepada pemegang rekening sebagai surat konfirmasi mengenai kepemilikan
Saham. Konfirmasi Tertulis merupakan surat konfirmasi yang sah atas Saham
yang tercatat dalam Rekening Efek;

c.	 Pengalihan kepemilikan Saham dilakukan dengan pemindahbukuan antar
Rekening Efek di KSEI;

d.	 Pemegang saham yang tercatat dalam Rekening Efek berhak atas dividen,
bonus, hak memesan efekter lebih dahulu, dan memberikan suara dalam RUPS,
serta hak-hak lainnya yang melekat pada saham;

e.	 Pembayaran dividen, bonus, dan perolehan atas hak memesan efek terlebih
dahulu kepada pemegang saham dilaksanakan oleh Perseroan, atau BAE
yang ditunjuk oleh Perseroan, melalui Rekening Efek di KSEI untuk selanjutnya
diteruskan kepada pemilik manfaat (beneficial owner) yang menjadi pemegang
rekening efek di Perusahaan Efek atau Bank Kustodian;

f.	 Setelah Penawaran Umum dan setelah saham Perseroan dicatatkan, pemegang
saham yang menghendaki sertifikat saham dapat melakukan penarikan saham
keluar dari Penitipan Kolektif di KSEI setelah saham hasil Penawaran Umum
didistribusikan ke dalam Rekening Efek Perusahaan Efek/Bank Kustodian yang
telah ditunjuk;

g.	 Penarikan tersebut dilakukan dengan mengajukan permohonan penarikan
saham kepada KSEI melalui Perusahaan Efek/Bank Kustodian yang mengelola
sahamnya dengan mengisi Formulir Penarikan Efek;

h.	 Saham-saham yang ditarik dari Penitipan Kolektif akan diterbitkan dalam
bentuk Surat Kolektif Saham selambat-lambatnya 5 (lima) hari kerja setelah
permohonan diterima oleh KSEI dan diterbitkan atas nama pemegang saham
sesuai permintaan Perusahaan Efek atau Bank Kustodian yang mengelola
saham;

i.	 Pihak-pihak yang hendak melakukan penyelesaian transaksi bursa atas Saham
Perseroan wajib menunjuk Perusahaan Efek atau Bank Kustodian yang telah
menjadi Pemegang Rekening di KSEI untuk mengadministrasikan Saham
tersebut.

Saham-saham yang telah ditarik keluar dari Penitipan Kolektif KSEI dan diterbitkan
Surat Kolektif Sahamnya tidak dapat dipergunakan untuk penyelesaian transaksi
bursa. Informasi lebih lanjut mengenai prosedur penarikan saham dapat diperoleh
dari BAE yang ditunjuk oleh Perseroan.
5.	 Masa Penawaran Umum
Masa Penawaran Umum akan berlangsung selama 4 (empat) hari kerja, yaitu
tanggal 27 Agustus 2021 sampai dengan 1 September 2021.

Masa Penawaran Umum Waktu Pemesanan
Hari Pertama 00:00 WIB – 23:59 WIB
Hari Kedua 00:00 WIB – 23:59 WIB
Hari Ketiga 00:00 WIB – 23:59 WIB

Hari Keempat 00:00 WIB – 10:00 WIB
6.	 Penyediaan Dana dan Pembayaran Pemesanan Saham
Pemesanan Saham harus disertai dengan ketersediaan dana yang cukup. Dalam
hal dana yang tersedia tidak mencukupi, pesanan hanya akan dipenuhi sesuai
dengan jumlah dana yang tersedia, dengan kelipatan sesuai satuan perdagangan
Bursa Efek.
Pemodal harus menyediakan dana pada Rekening Dana Nasabah (RDN) Pemodal
sejumlah nilai pesanan sebelum pukul 10:00 WIB pada hari terakhir Masa
Penawaran Umum.
Dalam hal terdapat pemodal kelembagaan yang merupakan nasabah Bank
Kustodian yang melakukan pemesanan Penjatahan Pasti, dana pesanan harus
tersedia pada Subrekening Efek Jaminan atau Rekening Jaminan Partisipan
Sistem yang merupakan penjamin pelaksana emisi Efek dimana pemodal tersebut
menyampaikan pesanan.
Pemesan menyediakan dana untuk pembayaran sesuai dengan jumlah pemesanan
pada Rekening Dana Nasabah (RDN) yang terhubung dengan Sub Rekening Efek
yang didaftarkan untuk pemesanan saham.
Partisipan berhak untuk menolak pemesanan pembelian saham apabila pemesanan
tidak memenuhi persyaratan pemesanan pembelian saham. Dalam hal terdapat
pemodal kelembagaan yang merupakan nasabah Bank Kustodian yang melakukan
pemesanan Penjatahan Pasti, dana pesanan harus tersedia pada Subrekening
Efek Jaminan atau Rekening Jaminan Partisipan Sistem yang merupakan penjamin
pelaksana emisi efek dimana pemodal tersebut menyampaikan pesanan.
7.	 Penjatahan Saham
PT Surya Fajar Sekuritas bertindak sebagai Partisipan Admin dan/atau Partisipan
Sistem yang pelaksanaan penjatahannya akan dilakukan secara otomatis oleh
Penyedia Sistem sesuai dengan Peraturan Otoritas Jasa Keuangan Nomor 41 /
POJK.04/2020 tentang Pelaksanaan Kegiatan Penawaran Umum Efek Bersifat
Ekuitas, Efek Bersifat Utang, dan/atau Sukuk Secara Elektronik (“POJK No.
41/2020”) dan Surat Edaran Otoritas Jasa Keuangan Nomor 15/SEOJK.04/2020
tentang Penyediaan Dana Pesanan, Verifikasi Ketersediaan Dana, Alokasi Efek
Untuk Penjatahan Terpusat, Dan Penyelesaian Pemesanan Efek Dalam Penawaran
Umum Efek Bersifat Ekuitas Berupa Saham Secara Elektronik.
Berdasarkan Pasal 58 POJK No. 41/2020, menyatakan dalam hal Perseroan
menggunakan Sistem Penawaran Umum Elektronik sebelum ketentuan penggunaan
Sistem Penawaran Umum Elektronik berlaku, Perseroan belum wajib memenuhi
ketentuan mengenai batasan dan penyesuaian alokasi efek sebagaimana dimaksud
dalam Pasal 40 sampai dengan Pasal 42 POJK No. 41/2020.
Adapun sistem porsi penjatahan yang akan dilakukan adalah sistem kombinasi yaitu
Penjatahan Pasti (Fixed Allotment) dibatasi sampai dengan 99% (sembilan puluh
sembilan persen) dari jumlah saham yang ditawarkan. Sisanya dibatasi dengan
minimal sebesar 1% (satu persen) akan dilakukan Penjatahan Terpusat (Pooling
Allotment). Tanggal Penjatahan di mana para Penjamin Pelaksana Emisi Efek dan
Perseroan menetapkan penjatahan saham untuk setiap pemesanan dan dilakukan
sesuai dengan ketentuan yang berlaku adalah pada tanggal 1 September 2021.
I.	 Penjatahan Terpusat
Penjatahan Terpusat dibatasi sampai dengan minimal 1% (satu persen) dari jumlah
yang ditawarkan. Berikut ini merupakan ketentuan terkait Penjatahan Terpusat:
1.	 Jika terdapat lebih dari 1 (satu) pesanan pada alokasi Penjatahan Terpusat dari

pemodal yang sama melalui Partisipan Sistem yang berbeda, maka pesanan
tersebut harus digabungkan menjadi 1 (satu) pesanan.

2.	 Dalam hal terjadi kekurangan pemesanan pada:
a.	 Penjatahan Terpusat Ritel, sisa Efek yang tersedia dialokasikan untuk

Penjatahan Terpusat selain ritel.
b.	 Penjatahan Terpusat Selain ritel, sisa Efek yang tersedia dialokasikan untuk

Penjatahan Terpusat Ritel.
3.	 Dalam hal terjadi:

a.	 kelebihan pesanan pada Penjatahan Terpusat tanpa memperhitungkan
pesanan dari pemodal yang menyampaikan pemesanan untuk Penjatahan
Terpusat namun juga melakukan pemesanan Penjatahan Pasti, maka
pesanan pada Penjatahan Terpusat dari pemodal tersebut tidak
diperhitungkan.

b.	 kekurangan pesanan pada Penjatahan Terpusat tanpa memperhitungkan
pesanan dari pemodal yang menyampaikan pemesanan untuk Penjatahan
Terpusat namun juga melakukan pemesanan Penjatahan Pasti, maka
pesanan pada Penjatahan Terpusat dari pemodal tersebut mendapat alokasi
secara proporsional.

4.	 Untuk pemodal yang memiliki pesanan melalui lebih dari 1 (satu) Partisipan
Sistem, Efek yang diperoleh dialokasikan secara proporsional untuk pesanan
pada masing-masing Partisipan Sistem.

5.	 Dalam hal jumlah Efek yang dijatahkan untuk pemodal sebagaimana dimaksud
pada angka 3 huruf b dan angka 4 lebih sedikit daripada jumlah pemesanan yang
dilakukan atau terdapat sisa Efek hasil pembulatan, Efek tersebut dialokasikan
berdasarkan urutan waktu penyampaian pesanan hingga Efek yang tersisa
habis.

6.	 Dalam hal jumlah Efek yang dipesan oleh pemodal pada alokasi Penjatahan
Terpusat melebihi jumlah Efek yang dialokasikan untuk Penjatahan Terpusat,
penjatahan Efek dilakukan oleh Sistem Penawaran Umum Elektronik dengan
mekanisme sebagai berikut:
(i)	 pada Penjatahan Terpusat Ritel dan Penjatahan Terpusat selain ritel, untuk

setiap pemodal dilakukan penjatahan Efek terlebih dahulu paling banyak
sampai dengan 10 (sepuluh) satuan perdagangan atau sesuai pesanannya
untuk pemesanan yang kurang dari 10 (sepuluh) satuan perdagangan;

(ii)	dalam hal jumlah Efek yang tersedia dalam satuan perdagangan lebih sedikit
dibandingkan dengan jumlah pemodal sehingga tidak mencukupi untuk
memenuhi penjatahan sebagaimana dimaksud dalam huruf a, Efek tersebut
dialokasikan kepada pemodal yang melakukan pemesanan pada Penjatahan
Terpusat sesuai urutan waktu pemesanan;

(iii)	dalam hal masih terdapat Efek yang tersisa setelah penjatahan sebagaimana
dimaksud dalam huruf a, sisa Efek dialokasikan secara proporsional
dalam satuan perdagangan berdasarkan sisa jumlah pesanan yang belum
terpenuhi;

(iv)	dalam hal perhitungan penjatahan secara proporsional menghasilkan angka
pecahan satuan perdagangan, dilakukan pembulatan ke bawah; dan

(v)	dalam hal terdapat sisa Efek hasil pembulatan penjatahan Efek secara
proporsional sebagaimana dimaksud dalam huruf d, sisa Efek dialokasikan
kepada para pemodal yang pesanannya belum terpenuhi berdasarkan urutan
waktu penyampaian pesanan masing-masing 1 (satu) satuan perdagangan
hingga Efek yang tersisa habis.

II.	 Penjatahan Pasti
Penjatahan Pasti dalam Penawaran Umum ini dibatasi sampai dengan 99%
(sembilan puluh sembilan persen) dari jumlah yang ditawarkan.
8.	 Perubahan Jadwal, Penundaan Masa Penawaran Umum Perdana Saham

Atau Pembatalan Penawaran Umum Perdana Saham
Berdasarkan hal-hal yang tercantum dalam Perjanjian Penjaminan Emisi Efek dan
Peraturan No. IX.A.2, Perseroan dapat menunda Masa Penawaran Umum Perdana
Saham untuk masa paling lama 3 (tiga) bulan sejak Pernyataan Pendaftaran
memperoleh Pernyataan Efektif atau membatalkan Penawaran Umum Perdana
Saham, dengan ketentuan:
a.	 Terjadi suatu keadaan di luar kemampuan dan kekuasaan Perseroan yang

meliputi:
1)	 Indeks Harga Saham Gabungan (IHSG) di Bursa Efek turun melebihi 10%

(sepuluh persen) selama 3 (tiga) Hari Bursa berturut – turut;
2)	 Banjir, gempa bumi, gunung meletus, perang, huru-hara, kebakaran,

pemogokan yang berpengaruh secara signifikan terhadap kelangsungan
usaha Perseroan; dan/atau

3)	 Peristiwa lain yang berpengaruh secara signifikan terhadap kelangsungan
usaha Perseroan yang ditetapkan oleh OJK.

b.	 Perseroan yang menunda masa Penawaran Umum atau membatalkan
Penawaran Umum yang sedang dilakukan, dalam hal pemesanan saham
telah dibayar maka Perseroan wajib mengembalikan uang pemesanan Saham
kepada pemesan paling lambat 2 (dua) Hari Kerja sejak keputusan penundaan
atau pembatalan tersebut.

Jadwal Penawaran Umum Perdana Saham dapat disesuaikan dalam hal terdapat
kegagalan sistem Penawaran Umum Elektronik sebagaimana informasi dari
penyedia sistem.
9.	 Pengembalian Uang Pemesanan
Pemesanan Pembelian Saham dengan mekanisme penjatahan terpusat,
akan didebet sejumlah saham yang memperoleh penjatahan pada saat
penjatahan pemesanan saham telah dilakukan, dengan demikian tidak akan
terjadi pengembalian uang pemesanan pada penawaran umum saham dengan
menggunakan Sistem Penawaran Umum Elektronik.
10.	Konfirmasi Penjatahan Atas Pemesanan Saham
Pemesan dapat mengunjungi Sistem Penawaran Umum Elektronik (www.e-ipo.
co.id) atau menghubungi Partisipan Admin 1 (satu) hari kerja setelah berakhirnya
Masa Penawaran untuk mengetahui penjatahan yang diperoleh oleh masing-
masing pemesan.

PENYEBARLUASAN PROSPEKTUS DAN FPPS
Prospektus dapat diperoleh sejak dimulainya hingga selesainya masa penawaran
umum dan tersedia pada website e-IPO, website Perseroan atau kantor Para
Penjamin Pelaksana Emisi Efek dan Penjamin Emisi Efek. BAE atau Para Penjamin
Pelaksana Emisi Efek dan Penjamin Emisi Efek yang dimaksud adalah sebagai
berikut:

PENJAMIN PELAKSANA EMISI EFEK
PT NH KORINDO SEKURITAS INDONESIA

Treasury Tower 51th Floor, SCBD Lot 28
Jl. Jend. Sudirman No.Kav 52-53

Jakarta Selatan 12190
Telp: +62 21 5088 9100
Fax: +62 21 5088 9101
E-mail: ib@nhsec.co.id

Website: www.nhsec.co.id

PT SURYA FAJAR SEKURITAS
Satrio Tower 9th Fl Unit # B

Jalan Prof. DR. Satrio Kav. C-4
Kawasan Mega Kuningan

Jakarta Selatan 12950, Indonesia
Telp: +62 21 2788 3989

Fax: -
E-mail: ib@sfsekuritas.co.id

Website: www.sfsekuritas.co.id
BIRO ADMINISTRASI EFEK
PT Adimitra Jasa Korpora

Kirana Boutique Office Blok F3 No. 05
Jl. Kirana Avenue III

Kelapa Gading
Jakarta Utara 14240

Pemesanan pembelian Saham Yang Ditawarkan dapat dilakukan secara daring
melalui www.e-ipo.co.id .

