

TAMBAHAN DAN/ATAU PERUBAHAN ATAS KETERBUKAAN
INFORMASI KEPADA PARA PEMEGANG SAHAM

PT GRAHA LAYAR PRIMA TBK (”PERSEROAN”) DALAM RANGKA
PENAMBAHAN MODAL DENGAN HAK MEMESAN EFEK TERLEBIH

DAHULU (”HMETD”) MELALUI PENERBITAN SEBANYAK-
BANYAKNYA 110.000.000 SAHAM KELAS C

Informasi ini dibuat dan ditujukan kepada para pemegang saham Perseroan dalam rangka
memenuhi Peraturan Otoritas Jasa Keuangan (“OJK”) No. 32/POJK.04/2015 tanggal 16
Desember 2015 tentang Penambahan Modal Perusahaan Terbuka Dengan Memberikan Hak
Memesan Efek Terlebih Dahulu (“POJK 32”).

PT Graha Layar Prima Tbk

Kegiatan Usaha:
Bergerak dalam bidang Perfilman, Perekaman Video, Penyediaan Makanan dan Minuman

serta Jasa Rekreasi dan Hiburan

Berkedudukan di Jakarta Selatan, Indonesia.

Kantor Pusat:
Menara Karya Lt. 25

Jl. HR. Rasuna Said Blok X-5 Kav 1-2
Jakarta 12950

Telepon: +6221-2554 2500
Faksimili: +6221-2554 2501

Email: corpsec@cgvblitz.com
Website: www.cgvblitz.com

Jika Anda mengalami kesulitan untuk memahami informasi sebagaimana tercantum
dalam Keterbukaan Informasi ini atau ragu-ragu dalam mengambil keputusan, sebaiknya
Anda berkonsultasi dengan perantara pedagang efek, manajer investasi, penasihat hukum,
akuntan publik atau penasihat profesional lainnya.

Dewan Komisaris dan Direksi Perseroan, baik secara sendiri-sendiri maupun bersama-
sama, bertanggung jawab sepenuhnya atas kelengkapan dan kebenaran seluruh informasi
atau fakta material yang dimuat dalam Keterbukaan Informasi ini dan menegaskan bahwa
informasi yang dikemukakan dalam Keterbukaan Informasi ini adalah benar dan tidak
ada fakta material yang tidak dikemukakan yang dapat menyebabkan informasi material
dalam Keterbukaan Informasi ini menjadi tidak benar dan/atau menyesatkan.

Tambahan dan/atau Perubahan atas Keterbukaan Informasi ini diterbitkan pada tanggal 7 Maret 2016

mailto:corpsec@cgvblitz.com

2

DAFTAR ISI

 HALAMAN

TANGGAL-TANGGAL PENTING DAN PRAKIRAAN JADWAL WAKTU 3

BAB I UMUM

4

BAB II INFORMASI MENGENAI RENCANA PENAMBAHAN MODAL
DENGAN MEMBERIKAN HAK MEMESAN EFEK TERLEBIH
DAHULU

7

BAB III INFORMASI TAMBAHAN 8

3

TANGGAL-TANGGAL PENTING DAN PRAKIRAAN JADWAL WAKTU

1. Pemberitahuan agenda Rapat Umum Pemegang Saham

Luar Biasa (“RUPSLB”) kepada OJK

26 Januari 2016

2. Pengumuman RUPSLB di satu (1) surat kabar harian,
situs web PT Bursa Efek Indonesia (“BEI”) dan situs web
Perseroan

3 Februari 2016

3. Pengumuman Keterbukaan Informasi terkait Peningkatan
Modal dengan Hak Memesan Efek Terlebih Dahulu di
situs BEI dan situs Perseroan

3 Februari 2016

4. Batas akhir pendaftaran (recording date) pemegang
saham yang dapat hadir dalam RUPSLB

17 Februari 2016

5. Panggilan RUPSLB di satu (1) surat kabar harian, situs
web BEI dan situs web Perseroan

18 Februari 2016

6. Penyelenggaraan RUPSLB

11 Maret 2016

7. Pengumuman ringkasan hasil RUPSLB di satu (1) surat
kabar harian, situs web BEI dan situs web Perseroan

14 Maret 2016

8. Penyampaian ringkasan hasil RUPSLB kepada OJK dan
BEI

14 Maret 2016

9. Pernyataan pendaftaran kepada OJK

23 Maret 2016

10. Perkiraan tanggal pernyataan efektif dari OJK 27 April 2016

4

I. UMUM

A. Keterangan Umum tentang Perseroan

Perseroan adalah suatu perseroan terbatas yang didirikan berdasarkan dan tunduk
pada hukum Negara Republik Indonesia, berdasarkan Akta Pendirian No. 1 tanggal 3
Februari 2004, yang dibuat di hadapan Merryana Suryana, S.H., Notaris di Jakarta,
yang telah disahkan oleh Menteri Kehakiman Republik Indonesia (saat ini dikenal
dengan nama Menteri Hukum dan Hak Asasi Manusia Republik Indonesia, selanjutnya
sebagaimana diubah dari waktu ke waktu disebut sebagai ”Menkumham”) No. C-
10893.HT.01.01.TH.2004 tanggal 4 Mei 2004 yang telah didaftarkan dalam Daftar
Perusahaan sesuai Undang-Undang No. 3 Tahun 1982 tentang Wajib Daftar
Perusahaan (“UU WDP”) dengan Tanda Daftar Perusahaan No. 09.03.1.51.43721 di
Kantor Pendaftaran Perusahaan Kodya Jakarta Selatan dibawah No.
2043/BH.09.03/X/2004 tanggal 5 Oktober 2004 dan diumumkan dalam Berita
Negara Republik Indonesia No. 88 tanggal 2 November 2004, Tambahan No. 11025.

Setelah Perseroan melakukan Penawaran Umum Perdana, Anggaran Dasar Perseroan
telah mengalami beberapa perubahan sebagaimana diubah terakhir kali berdasarkan
Akta Pernyataan Keputusan Rapat No. 105 tanggal 25 Juni 2015, dibuat di hadapan
Leolin Jayayanti, S.H., Notaris di Jakarta yang telah diberitahukan kepada
Menkumham sebagaimana ternyata dalam Surat Penerimaan Pemberitahuan No.
AHU-AH.01.03-0950117 tanggal 9 Juli 2015 dan didaftarkan dalam Daftar Perseroan
pada Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia
(“Kemenkumham”) di bawah No. AHU-3531573.AH.01.11.TAHUN 2015 tanggal 9
Juli 2015 (“Akta No. 105/2015”). Berdasarkan Akta No. 105/2015, para pemegang
saham Perseroan telah menyetujui (i) perubahan dan/atau penyesuaian Anggaran
Dasar Perseroan dengan Peraturan OJK No. 32/POJK.04/2014 tentang Rencana dan
Penyelenggaraan Rapat Umum Pemegang Saham dan Peraturan OJK No.
33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan
Publik dan (ii) penyesuaian kembali seluruh Anggaran Dasar Perseroan.

Perseroan berdomisili di Jakarta Selatan, dengan alamat kantor di Menara Karya Lt.
25, Jl. HR. Rasuna Said Blok X-5 Kav 1-2, Jakarta 12950, Indonesia.

Berdasarkan pasal 3 Anggaran Dasar Perseroan, kegiatan usaha Perseroan adalah
bergerak dalam bidang perfilman, perekaman video, penyediaan makanan dan
minuman serta jasa rekreasi dan hiburan.

Perseroan memiliki penyertaan saham dalam PT Graha Layar Mitra (“GLM”)
sebanyak 569 saham dengan nilai nominal sebesar Rp 1.000.000 per saham atau
sebanyak 99,82% dari seluruh modal ditempatkan dan disetor dalam GLM.

B. Permodalan dan Susunan Pemegang Saham Perseroan

Berdasarkan Akta No. 105/2015 struktur permodalan Perseroan adalah sebagai
berikut:

5

Modal Dasar : Rp 1.352.192.686.000

Modal Ditempatkan : Rp 591.952.504.000

Modal Disetor : Rp 591.952.504.000

Berdasarkan Daftar Pemegang Saham Perseroan per tanggal 31 Desember 2015 jo.
Surat Keterangan No. DE/II/16-0434 tanggal 22 Februari 2016, keduanya dikeluarkan
oleh PT Datindo Entrycom sebagai Biro Administrasi Efek Perseroan, pemegang saham
Perseroan adalah sebagai berikut:

KETERANGAN

NILAI NOMINAL

A. SAHAM KELAS A : RP 20.000 PER SAHAM

B. SAHAM KELAS B : RP 3.438 PER SAHAM

C. SAHAM KELAS C : RP 100 PER SAHAM

JUMLAH SAHAM
JUMLAH

NILAI NOMINAL (RP)
%

Modal Dasar

 Kelas A 2.908.800 58.176.000.000

 Kelas B 366.497.000 1.260.016.686.000

 Kelas C 340.000.000 34.000.000.000

Jumlah Modal Dasar 709.405.800 1.352.192.686.000

Modal Ditempatkan dan Disetor Penuh:

1. Saham Kelas A

 PT Pangea Adi Benua 545.400 10.908.000.000 0,162

 PT Catur Kusuma Abadi Jaya 181.800 3.636.000.000 0,054

Jumlah Saham Kelas A 727.200 14.544.000.000 0,216

2. Saham Kelas B

 PT Layar Persada 162.886.600 560.004.130.800 48,240

Jumlah Saham Kelas B 162.886.600 560.004.130.800 48,240

3. Saham Kelas C

Masyarakat dengan kepemilikan saham
di atas 5%:

 - CJ CGV Co., Ltd 49.816.666 4.981.666.600 14,754

 - IKT Holdings Limited 49.816.666 4.981.666.600 14,754

 Masyarakat lainnya 74.410.400 7.441.040.000 22,036

Jumlah Saham Kelas C 174.043.732 17.404.373.200 51,544

Jumlah Modal Ditempatkan dan 337.657.532 591.952.504.000 100

6

KETERANGAN

NILAI NOMINAL

A. SAHAM KELAS A : RP 20.000 PER SAHAM

B. SAHAM KELAS B : RP 3.438 PER SAHAM

C. SAHAM KELAS C : RP 100 PER SAHAM

JUMLAH SAHAM
JUMLAH

NILAI NOMINAL (RP)
%

Disetor Penuh

Saham Dalam Portepel

 Kelas A 2.181.600 43.632.000.000

 Kelas B 203.610.400 700.012.555.200

 Kelas C 165.956.268 16.595.626.800

Jumlah Sisa Saham dalam Portepel 371.748.268 760.240.182.000

C. Susunan Dewan Komisaris dan Direksi Perseroan

Berdasarkan Akta Pernyataan Keputusan Rapat No. 66 tanggal 19 September 2014,
dibuat di hadapan Aryanti Artisari, S.H., M.Kn., Notaris di Jakarta Selatan yang telah
diberitahukan kepada Menkumham sebagaimana ternyata dalam Surat Penerimaan
Pemberitahuan Perubahan Data Perseroan No. AHU-31331.40.22.2014 tanggal 22
September 2014 dan telah didaftarkan pada Daftar Perseroan di bawah No. AHU-
0097083.40.80.2014 tanggal 22 September 2014 (“Akta No. 66/2014”), susunan
Direksi dan Dewan Komisaris Perseroan sampai dengan tanggal diterbitkannya
Keterbukaan Informasi Kepada Para Pemegang Saham Perseroan Dalam Rangka
Penambahan Modal Dengan HMETD ini:

Dewan Komisaris

Komisaris Utama : Bratanata Perdana

Komisaris Independen : Rosihan Arsyad

Direksi

Direktur Utama : Bernard Kent Sondakh

Direktur : Lim, Jong Kil

Direktur : Johan Yudha Santosa

Direktur : Yong Sook Kwon

Direktur Independen : Ferdiana Yulia Sunardi

7

II. INFORMASI MENGENAI RENCANA PENAMBAHAN MODAL DENGAN
MEMBERIKAN HAK MEMESAN EFEK TERLEBIH DAHULU

A. Jumlah Maksimal Rencana Pengeluaran Saham dengan Memberikan

HMETD

Perseroan berencana untuk melakukan Penawaran Umum Terbatas dengan
memberikan Hak Memesan Efek Terlebih Dahulu kepada para pemegang saham
Perseroan (“Penawaran Umum Terbatas I”), dalam jumlah sebanyak-banyaknya
110.000.000 Saham Kelas C dengan nilai nominal Rp 100.

B. Perkiraan Periode Pelaksanaan Penambahan Modal

Penambahan modal akan dilakukan sesuai dengan keperluan permodalan Perseroan.
Sesuai dengan ketentuan Pasal 8 ayat (3) POJK 32, jangka waktu antara tanggal
persetujuan RUPSLB sehubungan dengan Penawaran Umum Terbatas I sampai
dengan efektifnya pernyataan pendaftaran tidak lebih dari 12 (dua belas) bulan.
Perseroan berencana untuk melaksanakan penambahan modal dalam periode 12 (dua
belas) bulan tersebut.

C. Analisis Mengenai Pengaruh Penambahan Modal terhadap Kondisi
Keuangan dan Pemegang Saham

Dengan dilaksanakannya penambahan modal melalui Penawaran Umum Terbatas I
dalam jumlah sebanyak-banyaknya 110.000.000 Saham Kelas C dengan nilai nominal
Rp 100, Perseroan akan memperoleh dana tambahan sebesar maksimum Rp
850.000.000.000.

Pemegang saham Perseroan yang tidak menggunakan haknya untuk memesan efek
terlebih dahulu dalam Penawaran Umum Terbatas I dapat terdilusi sebesar maksimum
24,6% (dua puluh empat koma enam persen).

Proforma struktur permodalan Perseroan dengan asumsi bahwa seluruh pemegang
saham menggunakan haknya untuk memesan efek terlebih dahulu adalah sebagai
berikut:

KETERANGAN

NILAI NOMINAL

A. SAHAM KELAS A : RP 20.000 PER SAHAM

B. SAHAM KELAS B : RP 3.438 PER SAHAM

C. SAHAM KELAS C : RP 100 PER SAHAM

SEBELUM PENAWARAN UMUM TERBATAS I SETELAH PENAWARAN UMUM TERBATAS I

JUMLAH

SAHAM
JUMLAH

NILAI NOMINAL (RP)
%

JUMLAH

SAHAM
JUMLAH

NILAI NOMINAL (RP)
%

Modal Dasar

8

KETERANGAN

NILAI NOMINAL

A. SAHAM KELAS A : RP 20.000 PER SAHAM

B. SAHAM KELAS B : RP 3.438 PER SAHAM

C. SAHAM KELAS C : RP 100 PER SAHAM

SEBELUM PENAWARAN UMUM TERBATAS I SETELAH PENAWARAN UMUM TERBATAS I

JUMLAH

SAHAM
JUMLAH

NILAI NOMINAL (RP)
%

JUMLAH

SAHAM
JUMLAH

NILAI NOMINAL (RP)
%

 Saham Kelas A 2.908.800 58.176.000.000 2.908.800 58.176.000.000

 Saham Kelas B 366.497.000 1.260.016.686.000 366.497.000 1.260.016.686.000

 Saham Kelas C 340.000.000 34.000.000.000 340.000.000 34.000.000.000

Jumlah Modal Dasar

709.405.800
 1.352.192.686.000 709.405.800 1.352.192.686.000

Modal Ditempatkan dan
Disetor Penuh:

1 PT Pangea Adi Benua

 Saham Kelas A 545.400 10.908.000.000 545.400 10.908.000.000

 Saham Kelas B - - - -

 Saham Kelas C - - 177.677 17.767.707

 Jumlah 545.400 10.908.000.000 0,162 723.077 10.925.767.707 0,162

2
PT Catur Kusuma
Abadi Jaya

 Saham Kelas A 181.800 3.636.000.000 181.800 3.636.000.000

 Saham Kelas B - - - -

 Saham Kelas C - - 59.226 5.922.569

 Jumlah 181.800 3.636.000.000 0,054 241.026 3.641.922.569 0,054

3 PT Layar Persada

 Saham Kelas A - - - -

 Saham Kelas B 162.886.600 560.004.130.800 162.886.600 560.004.130.800

 Saham Kelas C - - 53.064.198 5.306.419.760

 Jumlah 162.886.600 560.004.130.800 48,240 215.950.798 565.310.550.560 48,240

4 CJ CGV Co., Ltd

 Saham Kelas A - - - -

 Saham Kelas B - - - -

 Saham Kelas C 49.816.666 4.981.666.600 66.045.634 6.604.563.394

 Jumlah 49.816.666 4.981.666.600 14,754 66.045.634 6.604.563.394 14,754

5
IKT Holdings
Limited

 Saham Kelas A - - - -

 Saham Kelas B - - - -

 Saham Kelas C 49.816.666 4.981.666.600 66.045.634 6.604.563.394

 Jumlah 49.816.666 4.981.666.600 14,754 66.045.634 6.604.563.394 14,754

6 Masyarakat

 Saham Kelas A - - - -

9

KETERANGAN

NILAI NOMINAL

A. SAHAM KELAS A : RP 20.000 PER SAHAM

B. SAHAM KELAS B : RP 3.438 PER SAHAM

C. SAHAM KELAS C : RP 100 PER SAHAM

SEBELUM PENAWARAN UMUM TERBATAS I SETELAH PENAWARAN UMUM TERBATAS I

JUMLAH

SAHAM
JUMLAH

NILAI NOMINAL (RP)
%

JUMLAH

SAHAM
JUMLAH

NILAI NOMINAL (RP)
%

 Saham Kelas B - - - -

 Saham Kelas C 74.410.400 7.441.040.000 98.651.364 9.865.136.377

 Jumlah 74.410.400 7.441.040.000 22,036 98.651.364 9.865.136.377 22,036

Jumlah Modal
Ditempatkan dan
Disetor Penuh

 337.657.532 591.952.504.000 100 447.657.532 602.952.504.000 100

Saham Dalam Portepel

 Saham Kelas A 2.181.600 43.632.000.000 2.181.600 43.632.000.000

 Saham Kelas B 203.610.400 700.012.555.200 203.610.400 700.012.555.200

 Saham Kelas C 165.956.268 16.595.626.800 55.956.268 5.595.626.800

Jumlah Sisa Saham
dalam Portepel

 371.748.268 760.240.182.000 261.748.268 749.240.182.000

D. Perkiraan Rencana Penggunaan Dana

Dana yang diperoleh dari Penawaran Umum Terbatas I ini, setelah dikurangi biaya-
biaya emisi saham, akan digunakan untuk:

1. Melunasi hutang yang dimiliki oleh Perseroan maksimum sejumlah Rp

250.000.000.000.

Apabila terdapat dana yang tersisa setelah pembayaran hutang, dana tersebut akan
digunakan untuk keperluan belanja modal untuk pembangunan bioskop baru
dan/atau perbaikan dari bioskop yang telah ada sebagaimana diungkapkan pada
poin (2) di bawah ini.

2. Selebihnya untuk pengembangan kegiatan usaha Perseroan dalam bentuk belanja
modal untuk pembangunan bioskop-bioskop baru dan/atau perbaikan dari bioskop
yang telah ada di beberapa kota di Indonesia.

10

III. INFORMASI TAMBAHAN

Untuk informasi lebih lanjut mengenai hal-hal tersebut diatas dapat menghubungi
Perseroan pada jam-jam kerja dengan alamat:

PT Graha Layar Prima Tbk

Menara Karya Lt. 25
Jl. HR. Rasuna Said Blok X-5 Kav 1-2

Jakarta 12950

Telepon: +6221 2554 2500
Faksimili: +6221 2554 2501

Email: corpsec@cgvblitz.com
Website: www.cgvblitz.com

