

Company Information

PT Samindo Resources Tbk ("Company")

Menara Mulia Building
 Jl Jend Gatot Subroto Kav 9-11
 PH: 021-5257481
 FX: 021-5257508
 Website: www.samindoresources.com

Services

-) Overburden Removal
-) Coal Getting
-) Coal Hauling
-) Exploration Drilling

Subsidiaries

- PT SIMS Jaya Kaltim
- PT Trasindo Murni Perkasa
- PT Samindo Utama Kaltim
- PT Mintec Abadi

Shareholders

Samtan Co, Ltd

Korean major corporation with specialization in energy development and the owner of PT KIDECO Jaya Agung, Indonesia 3rd biggest coal producer

Datuk Low Tuck Kwong

Owner of PT Bayan Resources Tbk, one of the major coal mining company in Indonesia

Public

Owned by several major companies and asset management

Overburden Removal
(million bcm)

) Overburden production in June 2017 is lower compare with the productions in June 2016 since SIMS reduce the working hour and working day due to fasting and Lebaran.

Coal Getting
(million ton)

**Share Information
(As of June 2016)**

Share Price

Rp 670

Opening

Rp 700

Lowest

Rp 660

Highest

Rp 705

Daily Volume Transaction (Avg)

963,560 per day

Market Capitalization

Rp 1,478,229,375,000

Price Earnings Ratio

8.4 times

Price to Book Value Ratio

0.99 times

Dividend Yield

15% (2017)

Contact

Zaki – Investor Relations
021-5257481 (114)
081511651552
zaki@samindoresources.com

**Coal Hauling
(million ton)**

) The coal hauling production volume in June 2017 recorded negative growth compare with June 2016 as the impact of reduction in expose coal which eventually reduce the number of coal in stock pile.