

[Bisnis Indonesia - Bisnis.com](#)

- [Today's paper](#)
- [Photos](#)
- [Videos](#)
- [News Index](#)
- [Career](#)

- [Register](#)
- [Login](#)
- [Bahasa Indonesia](#)

Search form

APARTEMEN MELBOURNE TERBARU DARI A\$389,000

**Pameran Properti & Sesi Informasi Australia
Segera Hadir di Jakarta - 12 s/d 15 Juli**

BOOK TEMPAT

[Home](#)

- [Current Issues](#)
 - [Indonesia](#)
 - [World News](#)
 - [The Brics](#)
 - [Sport & Showbiz](#)
- [Economy](#)
 - [Macroeconomy](#)
 - [Fiscal & Taxes](#)
 - [Tourism](#)
 - [Micro & SMB](#)
 - [Syaria](#)
 - [Entrepreneurship](#)
 - [Monetary Issues](#)
 - [Trade & Services](#)
 - [Convention & Exhibition](#)
- [Business](#)
 - [Energy](#)
 - [Infrastructure](#)
 - [Automotive](#)
 - [Logistic & Transport](#)
 - [Agribusiness](#)
 - [Retail & Wholesale](#)
 - [Multimedia](#)
 - [Industry](#)
 - [IT & Telco](#)
- [Infomercial](#)
 - [Product Info](#)
 - [Corporate Branding](#)
- [Market & Corporate](#)
 - [Stocks & Securities](#)
 - [Markets](#)
 - [IDX Watch](#)
 - [Companies](#)
 - [Currencies](#)
 - [Commodities](#)
 - [Mergers & Acquisition](#)
 - [Banks & Finance](#)
 - [Bonds](#)
- [Consumer](#)
 - [Property](#)
 - [Car](#)
 - [Home & Office](#)
 - [Gadgets](#)
 - [Travelling](#)
 - [Health](#)
 - [Education](#)

Welcome to Bisnis Indonesia Digital Service

-
- [Home](#) »
 - [Markets & Finance](#) »
 - [Korporasi](#) »

- [GTBO: Siapkan US\\$50 j...](#)

GTBO: Siapkan US\$50 juta untuk akuisisi tambang

Oleh Achmad Aris

June 27, 2012 19:40

-
-
-

-

0

Tweet

0

-

Related News

- [GTBO: Shael Oswal tampil gantikan Lalit Kumar](#)
- [WINTEMAR Incar Pendapatan Rp1,024 triliun](#)
- [Saham dilepas, Sugih Energi beringas](#)
- [BISNIS INDONESIA HARI INI: Pendiri Emiten Makin Sulit](#)
- [Menilik Rencana Microsoft Dibalik Akuisisi Yammer](#)

JAKARTA: Emiten tambang batu bara PT Garda Tujuh Buana Tbk menyiapkan dana investasi sekitar US\$30 juta-US\$50 juta atau setara Rp270 miliar-Rp450 miliar (kurs Rp9.000) untuk mengakuisisi tambang batu bara baik di Indonesia maupun di regional.

Komisaris Utama Garda Tujuh Buana Fakir Chand mengatakan perseroan tidak memiliki target lokasi dan spesifikasi khusus untuk target akuisisi tambang tersebut. "Yang penting tambang baru tersebut bisa meningkatkan profitabilitas perseroan," katanya, Rabu (27/6).

Kendati demikian, dia menuturkan tak menutup kemungkinan perseroan akan mengakuisisi tambang batu bara berkalori tinggi dan terutama yang telah mengantongi izin.

"Kas kami cukup baik yang mana saat ini kami tidak memiliki utang. Jadi untuk sementara dana akuisisi diambil dari kas," jelasnya.

Dalam rapat umum pemegang saham tahunan (RUPST), pemegang saham menyetujui keputusan perseroan untuk tidak membagi dividen tunai 2011 karena laba bersih yang dikantongi akan digunakan untuk investasi ekspansi perseroan.

Sementara itu dalam RUPS luar biasa, pemegang saham menyetujui pengangkatan Shael Oswal sebagai Presiden Direktur perseroan menggantikan Lalit Kumar Paul.

Saat ini, emiten berkode GTBO itu memiliki izin usaha pertambangan (IUP) di areal seluas 710 hektare dengan cadangan batu bara kualitas rendah sebesar 168 juta metrik ton di Pulau Bunyu, Kabupaten Bulungan, Kalimantan Timur.

Dari area konsesi tersebut, seluas 158 hektare telah dieksplorasi dan sekitar 30 hektare telah dieksploitasi.

Komisaris Garda Tujuh Buana Pardeep Dhir menerangkan strategi akuisisi tambang baru dilakukan untuk menjaga pertumbuhan kinerja perseroan secara berkelanjutan. "Kami sangat terbuka untuk mengakuisisi tambang baru baik di Indonesia maupun di regional," katanya.

Dia menerangkan saat ini produksi batu bara perseroan telah mencapai 1,2 juta ton dari target 3 juta ton hingga akhir tahun ini. Perseroan yang baru memulai produksi pada kuartal II tahun lalu itu menargetkan angka produksi mencapai 5 juta ton pada 2013.

"Kami optimistis target tersebut bisa dicapai karena produksi kami berjalan 24 jam [8.000-9.000 ton per hari]," terangnya.

Dari sisi EBITDA, perseroan menargetkan kenaikan EBITDA hingga sembilan kali lipat menjadi US\$180 juta dari US\$20 juta pada tahun lalu. Target tersebut sekaligus merevisi target yang dipatok manajemen sebelumnya yang hanya US\$72 juta.

"EBITDA itu berasal dari penjualan 6 juta ton yang terdiri dari 3 juta ton hasil produksi dari tambang sendiri dan 3 juta ton dari trading hasil tambang lain," tuturnya.

Per Juni 2012, sambungnya, posisi EBITDA perseroan telah mencapai US\$104 juta.

Produsen batu bara yang 95% hasil produksinya diekspor itu mematok asumsi harga batu bara sepanjang tahun ini pada kisaran US\$39-US\$40 per ton. "Untuk mengurangi risiko volatilitas harga batu bara, kami lakukan kontrak jangka panjang," ujarnya.

Saham Garda Tujuh Buana dipegang oleh publik 40%, Green River Pte Ltd (33%), PT Garda Minerals (26,60%), dan Fakir Chand (0,0002%). Green River terafiliasi dengan UBS Singapura, sedangkan Garda Minerals adalah perusahaan lokal yang dimiliki oleh Fakir Chand, pengusaha asli Indonesia kelahiran Sumatra Utara dan keturunan India itu.

"Kami akan pertahankan komposisi kepemilikan saham publik agar bisa memanfaatkan fasilitas keringanan pajak," tambah Pardeep.

Tahun lalu, perseroan mencatatkan laba bersih sebesar Rp74 miliar melesat 8.703% dari tahun sebelumnya Rp840 juta dengan total penjualan Rp320 miliar melejit 1.147% dari sebelumnya Rp26 miliar.

Laba tersebut juga dicapai setelah perseroan melakukan write off atau penghapusan Rp40 miliar karena peralatan pengeringan tidak berfungsi.

Seiring dengan itu, kapitalisasi pasar GTBO melesat mencapai Rp2,52 triliun dari sebelumnya Rp155 miliar seiring dengan langkah perseroan memulai produksi sehingga meningkatkan nilai perusahaan dan harga saham. (Bsi)

BACA JUGA:

[REKOMENDASI SAHAM: 8 Saham layak dicermati](#)

[NORA EPHRON: Penulis When Harry Met Sally Meninggal Dunia](#)

[TIPS HILANGKAN BAU Tak Sedap di Rumah dan Kamar](#)

[PARIS HILTON Jadi DJ, Dapat Ejekan Saat Tampil di Brasil](#)

[HARGA EMAS & BUYBACK ANTAM Kompak Naik Rp2.000/gram](#)

[KRISIS EROPA: Euro tak mampu tangkal tekanan](#)

[HARGA EMAS bergerak pada kisaran US\\$51/gram](#)

[Indeks harga biji-bijian terangkat musim kering](#)

Suka 9,1rb

Follow 27.7K followers

Tweet 0

Discuss: [GTBO: Siapkan US\\$50 juta untuk akuisisi tambang](#)

Showing 0 - 0 of 0 comments

DISCLAIMER:

Komentar yang tampil menjadi tanggungjawab sepenuhnya pengirim, bukan merupakan pendapat atau kebijakan redaksi BISNIS.com. Redaksi berhak menghapuskan dan atau menutup akses bagi pengirim komentar yang dianggap tidak etis, berisi fitnah, atau diskriminasi suku, agama, ras dan antargolongan.

* **Redaksi**

1. Nama *

2. Email *

3. Location

4. Website

5. Komentar *

6.

7.

Artikel Populer Pekan Ini

[SMR UTAMA: Bangun smelter US\\$8 juta](#)

JAKARTA: Emiten pertambangan mangan PT SMR Utama Tbk berencana membangun smelter dengan nilai investasi US\$8 juta hingga US\$10 juta. Direktur dan Sekper SMR Utama Adi Adisaputro mengatakan pembangunan smelter itu menyusul peraturan pemerintah mengenai tarif bea keluar 20% terhadap ekspor mineral mentah.

- [KINERJA EMITEN: Midi Utama bagikan dividen Rp7,9 miliar](#)
- [WINTERMAR bagi dividen Rp17,82 miliar](#)
- [HIRAMSYAH Thaib jadi CEO Bakrie Eco Investa Industri](#)
- [CALON EMITEN: Kobexindo revisi besaran saham IPO](#)
- [BW PLANTATION Bagikan Dividen Rp48,06 miliar](#)
- [Update Article](#)
- [GTBO: Shael Oswal tampil gantikan Lalit Kumar](#)
- [JKSW: Masih rugi, tunda konversi utangnya ke saham](#)
- [DUTI: Semester I/2013 luncurkan kawasan industri](#)

- [Tak ada kepastian bayar utang, peringkat BAKRIE PLANTATIONS turun](#)
- [SKBM: RUPS setuju reverse stock split](#)

[Photos](#)

[Videos](#)

[Kabar24](#)

Portal berita terkini
Info, lifestyle & aneka tips
www.kabar24.com

[ePaper Bisnis Indonesia](#)

Your Business Newspaper
Now Available on Your Browser
epaper.bisnis.com

Other area

- [Jawa Barat](#)
- [Jawa tengah](#)
- [Jawa timur](#)
- [KTI](#)
- [Batam dan kepulauan riau](#)
- [Lintas Sumatra](#)
- [Bali](#)
- [Solo Raya](#)
- [Yogyakarta](#)

[Bisnis Indonesia](#) © Copyright 2011 Bisnis Indonesia

- [Terms of service](#)
- [Privacy guidelines](#)
- [Ad choices](#)
- [Advertise with us](#)
- [About us](#)
- [Contact us](#)
- [Career](#)
- [Help](#)

