

Paparan Publik
PT Samindo Resources Tbk

**Tantangan
untuk
Memaksimalkan
Peluang**

Gran Melia, 27 November 2014

Agenda

1 Profil Perseroan

2 Kinerja Q3 2014

3 Industri Batubara

4 Strategi

1 Profil Perseroan

2 Kinerja Q3 2014

3 Industri Batubara

4 Strategi

Jejak Langkah Perseroan

2000

- *PT MYOH Technology berdiri*
- *Initial Public Offering*

2011

- *Perubahan nama menjadi PT Samindo Resources Tbk*
- *Perubahan arah bisnis*
- *Reverse stock split*
- *Rights Issue I*
- *Akuisisi PT SIMS Jaya Kaltim*

2012

- *Rights Issue II*
- *Akuisisi PT Samindo Utama Kaltim*
- *Akuisisi PT Trasindo Murni Perkasa*
- *Akuisisi PT Mintec Abadi*

Informasi Saham

Ticker Code	: MYOH
Market Cap	: Rp 1 trillion
Share Price	: Rp 479
Av Vol (3 M)	: 802,000
Total Share Issued	: 2,206,312,500

Komposisi Pemegang Saham

Market

Saat ini PT Samindo Resources Tbk adalah salah satu kontraktor pertambangan batubara yang di percaya untuk mengelola tambang milik PT Kideco Jaya Agung, yang merupakan produsen batubara terbesar ketiga di Indonesia

Lini Bisnis dan Anak Perusahaan

Anak Perusahaan

	PT SIMS Jaya Kaltim	PT Trasindo Murni Perkasa	PT Samindo Utama Kaltim	PT Mintec Abadi
Kepemilikan	99.99%	99.80%	99.67%	99.60%
Lini Bisnis	<ol style="list-style-type: none"> 1. Pemindahan Lahan 2. Produksi batubara 	Pengangkutan Batubara	Pengangkutan Batubara	Pengeboran

Lini Bisnis

Pemindahan Lahan

Produksi Batubara

Pengangkutan

Pengeboran

Latest Update

1. Penggunaan simulator baru untuk pelatihan
2. Sertifikasi ISO 50001 : Energy Management System

Latest Update

1. Penambahan jumlah shift
2. Penggunaan GPS dan black box pada hauling truck

Latest Update

1. Perencanaan pembukaan tambang berbasis analisa mekanika batuan
2. Coal Exploration Master Plan
3. Pengukuran geofisika logging

1 Profile Perseroan

2 **Kinerja Q3 2014**

3 Industri Batubara

4 Strategi

Di tengah kondisi industri batubara yang sedang mengalami penurunan, Perseroan mampu mencatatkan pertumbuhan volume produksi yang positif. Untuk bisnis pengangkutan batubara pertumbuhan relatif lambat, kondisi ini dikarenakan proyeksi pertumbuhan batubara Kideco pada tahun 2014 juga konservatif.

Ikhtisar Laba Rugi (Rp miliar)

Ikhtisar Posisi Keuangan (Rp miliar)

Rasio Keuangan

Distribusi CAPEX Q3 2014

Sampai dengan 9 bulan 2014 realisasi CAPEX Samindo mencapai 74% atau sebesar Rp 226 miliar, pencapaian tersebut lebih tinggi 63% dibandingkan dengan periode yang sama pada tahun sebelumnya. Sebagian besar dari realisasi CAPEX Samindo dialokasikan untuk peningkatan kapasitas produksi pada bisnis pemindahan lahan dan produksi batubara.

1 Profile Perseroan

2 Kinerja Q3 2014

3 **Industri Batubara**

4 Strategi

Proyeksi Pertumbuhan Perekonomian Dunia 2015

Highlights Perekonomian Dunia 2015

- Situasi geopolitik di Timur Tengah dan Crimea dapat menghambat pemulihan ekonomi di zona Eropa
- Amerika akan menghentikan program Quantitative Easing (QE)
- Potensi kekeringan likuiditas akibat capital outflow dan kenaikan suku bunga the Fed
- Penurunan harga komoditas

Harga Batubara Newcastle Index (USD/ ton)

Source: World Bank

Surplus batubara semakin lebar pasca krisis global, kondisi tersebut diikuti juga dengan turunnya pertumbuhan import batubara ke 3 negara konsumen batubara terbesar di dunia, yaitu: Cina, Amerika dan India

Proyeksi Konsumsi

Highlights

- Proyeksi pertumbuhan ekonomi pada 2015 sebesar 7.1%
- China terapkan kebijakan untuk memanfaatkan cadangan batubara dan mengurangi impor
- Kebijakan pengurangan batubara kalori rendah & pelarangan pembangunan pembangkit listrik tenaga batubara baru dikawasan sekitar Beijing

Highlights

- Proyeksi pertumbuhan ekonomi pada 2015 sebesar 3.0%
- Sektor manufaktur dan sektor properti menunjukkan tanda-tanda peningkatan
- Rencana the Fed untuk menaikkan suku bunga acuan pada tahun 2015 memiliki potensi gangguan terhadap sektor riil

Highlights

- Proyeksi pertumbuhan ekonomi pada 2015 sebesar 6.4%
- India dan sejumlah negara ASEAN yang tengah mengembangkan sumber energi berbahan bakar batubara.
- Komitmen pemerintahan baru India untuk membangun kecukupan energi

1 Profile Perseroan

2 Kinerja Q3 2014

3 Industri Batubara

4 **Strategi**

Kontrol Internal

Pengendalian biaya melalui 3 aspek yaitu, melalui efisiensi penggunaan energi, yang kedua dengan mengurangi inefisiensi waktu akibat kecelakaan kerja dan yang terakhir dengan memperbaiki proses kerja agar mendapatkan hasil yang lebih maksimal

Diversifikasi Resiko Bisnis

Mendistribusikan resiko Perseroan dengan penambahan revenue generator. Saat ini Perseroan hanya memiliki satu revenue generator yaitu melalui bisnis jasa pertambangan batubara.

Transformasi Bisnis Model

New Business characteristics

- Sektor infrastruktur energi
- Periode kontrak antara 10 sampai dengan 15 tahun yang akan memberikan recurring income bagi Perseroan
- Teknologi dapat bertahan untuk waktu yang lama
- Adanya dukungan dari pemerintah

Blueprint Bauran Energi Indonesia

Minyak Bumi Batubara Gas Bumi EBT Lainnya

Sumber: Kementerian ESDM

Gas Alam

Total panjang pipa gas alam Indonesia saat ini 7,800 KM, target tahun 2025 sepanjang 16,000 KM

Batubara

Kementerian Energi Dan Sumber Daya Mineral berencana bekerjasama dengan Kementerian Perhubungan akan memperbaiki 14 pelabuhan batubara

Thermal

Produksi massal turbin dan generator pembangkit listrik panas bumi yang dibuat BPPT saat ini masih menunggu investor.

Biodiesel

Kapasitas kapal pengangkut yang ada saat ini minimum 2.000 kiloliter, tetapi terkendala tangki penimbun yang minim di daerah.

Thank You

DISCLAIMER :

The information in this document has not been independently verified. No representation or warranty expressed or implied is made as to, and no reliance should be placed on, the fairness, accuracy, completeness or correctness of such information or opinions contained herein. None of PT Samindo Resources Tbk (the "Company"), nor any of its affiliates, advisers or representatives shall have any liability whatsoever (in negligence or otherwise) for any loss whatsoever arising from the use of this document or its contents or otherwise arising in connection with this document.

This document is being furnished to you solely for your information on a confidential basis and may not be reproduced, redistributed or passed on, in whole or in part, to any other person. Any failure to comply with these restrictions may constitute a violation of the laws of any such other jurisdiction. By accepting this document you agree to be bound by the foregoing limitations.

This document does not constitute or form part of an offer or invitation to purchase any shares in the Company and neither shall any part of it form the basis of nor be relied upon in connection with any contract or commitment whatsoever. Any decision to purchase shares should be made solely on the basis of information contained in the prospectus.

PT Samindo Resources Tbk.
Menara Mulia
Jl. Jend Gatot Subroto Kav 9-11
Jakarta 12930, Indonesia
Tel: +62 21-5257481
Fax: +62 21-5257508
www.samindoresources.com

Corporate Secretary

Hananto Wibowo
Tel : +62 21-5257481
Email : hananto@samindoresources.com

Investor Relations

Ahmad Zaki Natsir
Tel : +62 21-5257481 (114)
Email : zaki@samindoresources.com