

Inisiatif Bursa dalam Mendorong Perusahaan Aset Skala Kecil dan Menengah
dalam Memanfaatkan Pasar Modal

Aditya Nugraha
Head of IDX Incubator

15 September 2021

Pasar Modal Indonesia

“Mempertemukan pihak yang membutuhkan dana jangka panjang dengan pihak yang membutuhkan sarana investasi pada produk keuangan (Saham, Obligasi, Reksa Dana dan lain-lain)”

Pasar Modal Indonesia

Forum Stabilitas Sistem Keuangan Indonesia

(UU No. 9 Tahun 2016)

Stabilitas Moneter

Sistem Pembayaran

Riset dan
Pengembangan
Stabilitas Keuangan

Perbankan

Lembaga Keuangan
Non-Bank

Pasar Modal

Indonesia Stock Exchange
member of
 WORLD FEDERATION
OF EXCHANGES

LEMBAGA
PENJAMIN
SIMPANAN

Penjaminan Simpanan

Pemeliharaan
Stabilitas Sistem
Perbankan

KEMENTERIAN KEUANGAN
REPUBLIK INDONESIA

Sistem Keuangan
Negara

Kebijakan Fiskal

OPSI PENDANAAN

Pendanaan digunakan untuk meningkatkan kapasitas usaha dan mempercepat pertumbuhan perusahaan

**SALAH SATU OPSI PENDANAAN DAPAT
DILAKUKAN MELALUI PASAR MODAL
DENGAN MELIBATKAN INVESTOR PUBLIK**

FAMILY & FRIENDS

- Dikondisikan dengan kondisi cashflow induk
- Tidak dibatasi tenor
- Pengembalian (dividen) yang fleksibel

SAHAM

Penawaran umum saham 'ajak publik'

- Akses jumlah pendanaan luas
- Tidak dibatasi tenor
- Pengembalian (dividen) yang fleksibel

BANK

- Rata-rata tenor 4-5 tahun
- Akses jumlah pendanaan relatif terbatas
- Dibatasi oleh *debt to equity ratio*

SURAT UTANG

Penawaran umum surat utang (obligasi) 'pinjam publik'

- Rata-rata tenor 1-10 tahun
- Akses jumlah pendanaan luas
- dibatasi oleh *debt to equity ratio*

MANFAAT *GO PUBLIC*

Definisi Aset Kecil dan Aset Menengah di Papan Akselerasi menurut POJK 53 :

Aset Kecil

Total Aset Maks. Rp50 M

Maks. Dana Dihimpun Rp50 M

Boleh menggunakan SAK ETAP/Umum

- Tidak dikendalikan oleh perusahaan lain yang tidak masuk kedalam klasifikasi perusahaan aset skala kecil dan menengah menurut POJK 53
 - Didirikan di Indonesia

Aset Menengah

Total Aset Maks. ≤Rp250 M

Maks. Dana Dihimpun Rp250 M

Wajib menggunakan SAK Umum

Apabila Perusahaan **Aset kecil** akan melakukan penawaran umum **50 M ≤Rp250 M** maka harus mengikuti ketentuan **Aset Menengah**

Skema Pencatatan Saham di BEI

Penawaran Umum

Pencatatan

LATAR BELAKANG DIBENTUKNYA PAPAN AKSELERASI

Perusahaan dengan Aset Skala Kecil dan Menengah memiliki karakteristik tersendiri, sehingga perlu diatur secara khusus mengenai aspek persyaratan pencatatan

POJK Nomor 53/POJK.04/2017 tentang Pernyataan Pendaftaran Dalam Rangka Penawaran Umum Dan Penambahan Modal Dengan Memberikan Hak Memesan Efek Terlebih Dahulu Oleh Emiten Dengan Aset Skala Kecil Atau Emiten Dengan Aset Skala Menengah

Peraturan I-V tentang Ketentuan Khusus Pencatatan Saham Di Papan Akselerasi

Konsep peraturan ini dipisah dengan peraturan I-A untuk memperjelas *lascency* (kemudahan) yang dipersyaratkan di papan akselerasi

PERSYARATAN PENCATATAN (1)

KRITERIA	PERATURAN I-A		PERATURAN I-V
	PAPAN UTAMA	PAPAN PENGEMBANGAN	PAPAN AKSELERASI
Bentuk Perusahaan	PT	PT	PT
Efektif OJK	Ya	Ya	Ya
Anak perusahaan dari Perusahaan Tercatat	Boleh, tapi tidak boleh ada ketergantungan (<i>Chain listing</i>)	Boleh, tapi tidak boleh ada ketergantungan (<i>Chain listing</i>)	Boleh, tapi: 1. tidak boleh ada ketergantungan (<i>Chain listing</i>) 2. merupakan emiten skala kecil atau menengah (sesuai POJK No.53)
Komisaris Independen*	Tidak Diatur	Tidak Diatur	Tidak Diatur
Komite Audit*	Tidak Diatur	Tidak Diatur	Tidak Diatur
Internal Audit*	Tidak Diatur	Tidak Diatur	Tidak Diatur
Sekretaris Perusahaan*	Tidak Diatur	Tidak Diatur	Tidak Diatur

*Diatur di Peraturan OJK

PERSYARATAN PENCATATAN (2)

KRITERIA	PERATURAN I-A		PERATURAN I-V
	PAPAN UTAMA	PAPAN PENGEMBANGAN	PAPAN AKSELERASI
Harga saham	Min. Rp 100 (harga saham perdana)	Min. Rp 100 (harga saham perdana)	Min. Rp 50 (harga saham perdana)
Harga pelaksanaan Waran	Min. 90% harga perdana	Min. 90% harga perdana	Min. 90% harga perdana
Skema penjaminan penawaran umum	Full Commitment	Full Commitment	Min. Best Effort
Standar Laporan Keuangan	SAK konvergensi IFRS	SAK konvergensi IFRS	<ul style="list-style-type: none"> SAK konvergensi IFRS untuk Perusahaan Skala Aset Menengah SAK konvergensi IFRS / ETAP untuk Perusahaan Skala Aset Kecil
Kegiatan Operasional	3 tahun terakhir	1 tahun terakhir	Telah melakukan kegiatan operasi komersial (dibuktikan dengan membukukan pendapatan usaha di tahun buku terakhir)
Laba Usaha	1 tahun terakhir	Boleh rugi, proyeksi pada akhir tahun buku ke-2 laba usaha dan laba bersih (pada akhir tahun buku ke-6 tahun untuk jenis usaha tertentu yang memerlukan waktu titik impas lebih lama)	Boleh rugi, Proyeksi paling kurang 3 tahun sejak tercatat, atau proyeksi keuangan sampai dengan diperolehnya laba usaha paling lama pada tahun ke-6 (enam)
LK Audit	3 tahun 2 tahun terakhir memperoleh opini Wajar Tanpa Modifikasian	1 tahun memperoleh opini Wajar Tanpa Modifikasian	Min. 1 Tahun terakhir atau sejak berdirinya (apabila berdiri kurang dari satu tahun) memperoleh opini Wajar Tanpa Modifikasian

PERSYARATAN PENCATATAN (3)

KRITERIA	PERATURAN I-A		PERATURAN I-V
	PAPAN UTAMA	PAPAN PENGEMBANGAN	PAPAN AKSELERASI
Aset Berwujud Bersih*	Rp 100 M	<p>Memenuhi salah satu dari persyaratan berikut:</p> <ul style="list-style-type: none"> ▪ Aset Berwujud Bersih* Min. Rp5 miliar ▪ Laba usaha 1 tahun terakhir Rp1 miliar dan Kapitalisasi saham Rp100 miliar ▪ Pendapatan usaha 1 tahun terakhir Rp40 miliar dan kapitalisasi saham Rp200 miliar 	-
Jumlah Saham Free Float	300 Juta saham	150 juta saham	-
Percentase Saham Free Float terhadap modal disetor	a) 20% untuk modal disetor untuk ekuitas < Rp 500 M b) 15% untuk modal disetor untuk ekuitas < Rp 500 M – Rp 2T c) 10% untuk modal disetor untuk ekuitas > Rp 2T	a) 20% untuk modal disetor untuk ekuitas < Rp 500 M b) 15% untuk modal disetor untuk ekuitas < Rp 500 M – Rp 2T c) 10% untuk modal disetor untuk ekuitas > Rp 2T	Min. 20%
Jumlah pemegang saham	1.000 pihak	500 pihak	300 pihak

*Aset Berwujud Bersih : Total Aset dikurangi dengan Aset Tak Berwujud, Aset Pajak Tangguhan, Total Liabilitas dan Kepentingan Non Pengendali

KEWAJIBAN PELAPORAN

Kewajiban Pelaporan Pada Peraturan I-V juga merujuk pada Peraturan I-E, namun ada beberapa poin yang berbeda sebagai berikut:

KRITERIA	PERATURAN I-E		PERATURAN I-V
	PAPAN UTAMA	PAPAN PENGEMBANGAN	PAPAN AKSELERASI
Laporan Keuangan Tahunan	Ya	Ya	Ya , disampaikan sebagai bagian dari <i>Annual Report.</i>
Laporan Keuangan Tengah Tahunan	Ya	Ya	Ya
Laporan Keuangan Kuartalan	Ya	Ya	-
Laporan Penggunaan Hasil Penawaran Umum	Setiap 6 (enam) bulan sampai dana hasil penawaran umum tersebut selesai direalisasikan	Setiap 6 (enam) bulan sampai dana hasil penawaran umum tersebut selesai direalisasikan	Tidak Diatur
Penyampaian Laporan Kegiatan Registrasi	Setiap Bulan	Setiap Bulan	Setiap 3 Bulan
Penyampaian Laporan Mengenai Susunan dan Komposisi Pemegang Waran	Setiap Bulan	Setiap Bulan	Setiap 3 Bulan
Laporan Perkembangan Pencapaian Proyeksi	Khusus perusahaan di bidang pertambangan mineral dan batu bara yang telah melaksanakan operasi produksi namun belum sampai tahapan penjualan dan Perusahaan Tercatat yang belum memulai operasi produksi, wajib menyampaikan proyeksi setiap 1 Tahun sampai tahun ke 5 atau sampai perusahaan telah membukukan laba.	Khusus perusahaan di bidang pertambangan mineral dan batu bara yang telah melaksanakan operasi produksi namun belum sampai tahapan penjualan dan Perusahaan Tercatat yang belum memulai operasi produksi, wajib menyampaikan proyeksi setiap 1 Tahun sampai tahun ke 5 atau sampai perusahaan telah membukukan laba.	Ya, Setiap 1 Tahun sampai tahun ke 6 atau sampai membukukan laba

PERPINDAHAN PAPAN

KRITERIA	PAPAN AKSELERASI -> PAPAN UTAMA	PAPAN AKSELERASI -> PAPAN PENGEMBANGAN
Masa Operasional	36 Bulan	12 Bulan
Pendapatan Usaha	3 Tahun Terakhir	1 Tahun Terakhir
Laba Usaha	Min. 1 Tahun Terakhir	-
LK Audited	Min. Opini Wajar Tanpa Modifikasi selama 2 Tahun Terakhir	Min. Opini Wajar Tanpa Modifikasi selama 1 Tahun Terakhir
Persyaratan Finansial	Aset Berwujud Bersih*: Min. Rp100 miliar	Memenuhi salah satu dari persyaratan berikut: <ul style="list-style-type: none"> • Aset Berwujud Bersih* Min. Rp 5 miliar • Laba usaha 1 tahun terakhir Rp1 miliar dan Kapitalisasi saham Rp100 miliar • Pendapatan usaha 1 tahun terakhir Rp40 miliar dan kapitalisasi saham Rp200 miliar
Kelangsungan Usaha	Tidak ada masalah kelangsungan usaha	Tidak ada masalah kelangsungan usaha
Kriteria Emiten Kecil dan Emiten Menengah sesuai POJK	Sudah tidak termasuk kriteria POJK 53	Sudah tidak termasuk kriteria POJK 53
Jumlah Saham	Min. 50.000.000 saham	Min. 50.000.000 saham

*Aset Berwujud Bersih : Total Aset dikurangi dengan Aset Tak Berwujud, Aset Pajak Tangguhan, Total Liabilitas dan Kepentingan Non Pengendali

BIAYA PENCATATAN SAHAM

KRITERIA	PERATURAN I-A		PERATURAN I-V
	PAPAN UTAMA	PAPAN PENGEMBANGAN	PAPAN AKSELERASI
Biaya Pendaftaran	Rp 25 Juta	Rp 25 Juta	Rp 10 Juta
Biaya Pencatatan Awal	Rp 1 Juta per Miliar Dari Kapitalisasi Pasar	Rp 1 Juta per Miliar Dari Kapitalisasi Pasar	Rp 25 Juta (fixed)
Biaya Pencatatan Awal Min	Rp 25 juta	Rp 25 juta	-
Biaya Pencatatan Awal Maks	Rp 250 juta	Rp 150 juta	-
Biaya Pencatatan Tahunan	Rp 500ribu per Miliar Dari Kapitalisasi Pasar	Rp 500ribu per Miliar Dari Kapitalisasi Pasar	Rp 25 Juta (fixed)
Biaya Pencatatan Tahunan Min	Rp 50 juta	Rp 50 juta	-
Biaya Pencatatan Tahunan Maks	Rp 250 juta	Rp 250 juta	-

PROSEDUR IPO & PENCATATAN DI PAPAN AKSELERASI

Secara umum, proses pencatatan tidak berbeda dengan papan lain

ACCELERATION BOARD CONSTITUENTS

pigijo

**PT Tourindo Guide
Indonesia Tbk.**

ABC Code	PGJO
Listing Date	8-Jan-20
Fundraised	Rp12 Bn
Market Cap	Rp24,5 Bn

**PT Prima Globalindo
Logistik Tbk.**

ABC Code	PPGL
Listing Date	20-Jul-20
Fundraised	Rp16,5 Bn
Market Cap	Rp82,5 Bn

**PT Planet Properindo Jaya
Tbk.**

ABC Code	PLAN
Listing Date	15-Sep-20
Fundraised	Rp29,9 Bn
Market Cap	Rp59,1 Bn

BOSTON
Furniture Industries

**PT Boston Furniture
Industries Tbk.**

ABC Code	SOFA
Listing Date	7-Jul-20
Fundraised	Rp40 Bn
Market Cap	Rp165 Bn

cashlez

**PT Cashlez Worldwide
Indonesia Tbk.**

ABC Code	CASH
Listing Date	4-May-20
Fundraised	Rp87,5 Bn
Market Cap	Rp499,8 Bn

ACCELERATION BOARD CONSTITUENTS

PT ImagoMulia
Persada Tbk.

ABC Code LFLO

 Listing Date 7-Apr-20

 Fundraised Rp30 Bn

 Market Cap Rp143 Bn

PT Fimperkasa
Utama Tbk.

ABC Code FIMP

 Listing Date 9-Apr-21

 Fundraised Rp20 Bn

 Market Cap Rp54,8 Bn

PT Lima Dua Lima Tiga
Tbk.

ABC Code LUCY

 Listing Date 5-Mei-21

 Fundraised Rp33,75 Bn

 Market Cap Rp103,5 Bn

PT PANCA ANUGRAH WISESA TBK

PT Panca Anugrah Wisesa
Tbk.

ABC Code MGLV

 Listing Date 8-Jun-21

 Fundraised Rp54 Bn

 Market Cap Rp256,5 Bn

PT ERA Graharealty Tbk

ABC Code IPAC

 Listing Date 30-Jun-21

 Fundraised Rp 22,79 Bn

 Market Cap Rp113,98 Bn

ACCELERATION BOARD CONSTITUENTS

PT Falmaco Nonwoven
Industri Tbk.

 ABC Code FLMC

 Listing Date 08-Jul-21

 Fundraised Rp31,25 Bn

 Market Cap Rp156,25 Bn

PT Trimegah Karya
PratamaTbk.

 ABC Code UVCR

 Listing Date 27-Jul-21

 Fundraised Rp50 Bn

 Market Cap Rp200 Bn

PT Global Sukses
Solusi Tbk.

 ABC Code RUNS

 Listing Date 08-Sep-21

 Fundraised Rp49.99 Bn

 Market Cap Rp249,8 Bn

IDX Incubator Milestone

In 2019 the program shift from incubating at early-stage startups/SMEs and get prepared for IPO

COMPANY INVESTMENT ECOSYSTEM

IDX INITIATIVES IN SUPPORTING SME & STARTUP ECOSYSTEM

IDX INCUBATOR PROGRAM ROAD MAP

IDX Incubator

IDX Incubator bertujuan untuk memfasilitasi training dan mentoring kepada perusahaan yang mempunyai potensi IPO

SCF Collaboration

IDX Incubator akan berkolaborasi dengan platform ECF/SCF dalam rangka menjaring *issuer* yang potensial untuk IPO dan menjadi Perusahaan Tercatat

Road to IPO

IDX Incubator menjaring perusahaan potensial IPO dari Venture Capital dan komunitas *entrepreneur* dengan memberikan training persiapan IPO

We accelerate high-growth startups and SMEs to be more sustainable by helping them IPO and get listed on IDX

Requirements

1. Must have a legal form
2. Has book revenue from core business(es)
3. Has Potential for IPO

5 Participants Listed

Dozens of participants have received private funding

121

Total Participants

66 participants join IDX Incubator Jakarta
30 participants join IDX Incubator Surabaya
25 participants join IDX Incubator Bandung

29 October 2018

8 January 2020

4 May 2020

27 July 2021

8 September 2021

IDX
Indonesian Stock Exchange
WSE

Jakarta

IDX Building, 4th Floor Jl. Jend Sudirman Kav 54-55

Bandung

IDX Building, Ground Floor Jl. PH.H. Mustofa No.33

Surabaya

IDX Building, Ground Floor Jl. Kusuma Bangsa No.19

Contact Us

idxincubator@idx.co.id

@idxincubator

www.idxincubator.com

Kurikulum Program IDX Incubator

No	Topik	Sub Topik	Pemateri
1	Peraturan Otoritas Jasa Keuangan terkait IPO	Peraturan Otoritas Jasa Keuangan no. 7, 8, 53 dan 54	Otoritas Jasa Keuangan
2	Peraturan Pencatatan Bursa Efek Indonesia	Peraturan Pencatatan I-A, I-V, dan I-E Mekanisme e-IPO	Bursa Efek Indonesia
3	Struktur Penawaran Publik	Alternatif Pendanaan sebelum IPO Valuasi Perusahaan Proyeksi Laporan Keuangan Proses roadshow dan IPO	Penyelenggara Securities Crowdfunding, Venture Capital, dan Angel Investor Investment Banking
4	Persiapan Pertemuan dengan Anchor Investor	Pembuatan Profil Perusahaan: <ul style="list-style-type: none">• Milestone• Business Model• Business Plan• Competitor and Competitive Advantage	Investment Banking
5	Persiapan Aspek Hukum Perusahaan	Persiapan Audit Hukum Persiapan Dokumen Hukum sehubungan dengan Rencana IPO (Seperti: Perubahan Anggaran Dasar, Waiver, Perjanjian-perjanjian, dll)	Kantor Konsultan Hukum Notaris
6	Persiapan Aspek Keuangan Perusahaan	Persiapan Audit Laporan Keuangan	Kantor Akuntan Publik

IDX INCUBATOR FACILITIES

Training Room

Coworking Space

Meeting Room

Breakroom

Locker

High Speed Internet

Kickstart Package

\$10,000
Cloud & Support for 2 years

Google Cloud
\$20,000
Cloud & Support for 1 year

IDX INCUBATOR TALKSHOW PROGRAM

on IDX CHANNEL Thursday 10.30-11.00 AM

COLLABORATION EVENT

With IDX Partners

IDX

1 1.26% MYRXP 50 0.00%
006 -0.19% Investor33 ▼ 472 -0.30%

Member Activities

One on One Mentoring Session

POWERTALKS
Talkshow Event
with Experts

**Building High Growth Business:
Get insight from OVO**
With Johnny Widodo (Director - OVO)
18 Januari 2019

**The Growth Story of Kopi
Kenangan**
With Edward Tirtanata
(Founder Kopi Kenangan)
22 Februari 2019

Data: The New Oil
**With Arief Darmawan (Co-Founder
EACIIT)**
29 Maret 2019

**Mentoring Ternaknesia with
Mr. Sukan Makmuri**
15 Maret 2019

**Mentoring EdConnect with
Mr. Sukan Makmuri**
17 Maret 2019

Member Activities

Collaboration Event

Training IDX
Incubator

Training Online Valusasi, IPO Time line & Proses
Roadshow dengan narasumber dari BRI
Danareksa
12 Agustus 2020

Training Online Persiapan
Roadshow ke Investor dengan
narasumber dari Sinarmas
Sekuritas
12 Mei 2020

Seminar Hybrid (online & Offline di Pekanbaru)
Bincang Pasar Modal bersama Kemenparekraf
29 April 2021

DISCLAIMER

The facts and opinions stated or expressed in this publication are for information purposes only and are not necessarily and must not be relied upon as being those of the publisher or of the institutions for which the contributing authors work. Although every care has been taken to ensure the accuracy of the information contained within the publication, it should not be by any person relied upon as the basis for taking any action or making any decision. The Indonesia Stock Exchange cannot be held liable or otherwise responsible in anyway for any advice, action taken or decision made on the basis of the facts and opinions stated or expressed or stated within this publication.

**“JANGAN MENUNGGU
besar untuk *GO PUBLIC*,
tapi JADILAH BESAR
dengan *GO PUBLIC*”**

Indonesia Stock Exchange

member of WORLD FEDERATION
OF EXCHANGES

For further inquiries :

Website: www.idx.co.id; www.idxincubator.com

Thank you