

Paparan Publik

PT Samindo Resources Tbk

Driven by **Optimization** for Growth

Hotel Gran Melia, 19 Mei 2015

Direksi Perseroan

1

Profil Perseroan

2

Highlights Kinerja Perseroan 2014

3

Kinerja Kuartal 1 2015

4

Strategi Perseroan

1

Profil Perseroan

Jejak Langkah Perseroan

2000

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

2011

- *Perubahan arah bisnis*
- *Reverse stock split*
- *Rights Issue I*
- *Akuisisi PT SIMS Jaya Kaltim*

2012

- *Perubahan nama menjadi PT Samindo Resources Tbk*
- *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 triliun
Share Price	: Rp 510
Av Vol (3 M)	: 243.800
Total Share Issued	: 2.206.312.500

Komposisi Pemegang Saham

Klien

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

Tahapan Penambangan Batubara

Pre-production Activity

- Pemboran eksplorasi
- Studi kelayakan
- Perencanaan penambangan

PT Mintec Abadi

Peralatan:

2 set alat drilling (kapasitas 18.000 meter pertahun)

Kepemilikan:

99.6%

Production Activity

- Pemindahan lahan penutup
- Pengalihan batubara
- Pengiriman ke stockpile

PT SIMS Jaya Kaltim

Peralatan:

17 Unit Excavator
123 Unit Dumptruck

33 Unit Dozer

Kepemilikan:

99.9%

Post-production Activity

Pengiriman batubara dari stockpile ke pelabuhan batubara

PT Trasindo Murni Perkasa

Peralatan:

52 Unit Tractor Head

101 Unit Trailer

Kepemilikan:

99.8%

PT Samindo Utama Kaltim

Peralatan:

52 Unit Tractor Head

101 Unit Trailer

Kepemilikan:

99.6%

Grafik Saham MYOH (Jan - Mei 2015)

Price Earning Ratio

31-Mar 2104	31-Mar 2105
3,1	3,1

PBV Ratio

31-Mar 2104	31-Mar 2105
1,0	1,1

Market Capitalization

31-Mar 2104	31-Mar 2105
Rp 973 milliar	Rp 1,1 triliun

2

Highlights Kinerja Perseroan 2014

Highlights Kinerja Operasional 2014

Highlights Kinerja Keuangan Perseroan 2014

Pendapatan Konsolidasi

23,2 %

Pertumbuhan pendapatan Perseroan didorong oleh pertumbuhan volume produksi

Laba bersih

54,4%

Pencapaian ini tidak lain adalah keberhasilan manajemen dalam melakukan efisiensi biaya.

Liabilitas

-0,6 %

Penurunan Liabilitas Perseroan disebabkan adanya pembayaran hutang jangka panjang sebesar USD 3,5 juta

Kas

97,4%

Peningkatan kas didorong oleh peningkatan penerimaan kas dari pelanggan

3

Kinerja Q1 2015

Pemidahan Batuan Penutup (Juta BCM)

Produksi Batubara (Juta ton)

Pengangkutan Batubara (Juta ton)

Pendapatan Konsolidasi (USD jutaan)

Pemidahan Batuan Penutup & Produksi Batubara (USD jutaan)

Pengangkutan Batubara (USD jutaan)

Pemboran Eksplorasi (USD jutaan)

Segmen Laba Perseroan

Highlights

Margin laba Perseroan tumbuh secara konsisten dalam tiga tahun terakhir, pencapaian ini adalah tidak lain merupakan keberhasilan manajemen dalam pengelolaan biaya

Arus Kas Operasi
(USD jutaan)

Arus Kas Investasi
(USD jutaan)

Arus Kas Pendanaan
(USD jutaan)

Highlights

Rasio hutang Perseroan secara konsisten mengalami penurunan yang disebabkan adanya percepatan pembayaran sebagian hutang bank Perseroan. Perseroan telah dua kali melakukan percepatan pembayaran:

1. Tahun 2014 sebesar USD 3.5 juta
2. Tahun 2015 sebesar USD 6,0 Juta

Highlights

Berlawanan dengan rasio hutang, rasio likuiditas Perseroan mengalami peningkatan secara konsisten dalam beberapa tahun terakhir, yang didorong oleh peningkatan dari arus kas operasi.

Rasio hutang vs Rasio Likuiditas

— Rasio Lancar — Rasio Hutang — Rasio Hutang terhadap Ekuitas

Total Hutang Bank (USD jutaan)

kas (USD jutaan)

Capital Expenditure 2015

4

Strategi Perseroan

keselamatan

GPS and Black Box

Driving Simulator

Kompetensi

Maintenance Management System (MMS)

Konservasi

Penerapan Sistem Manajemen Energi yang berbasis ISO 50001 terbukti berhasil menekan rasio bahan bakar

Rasio Bahan Bakar (Pemindahan Batuan Penutup) (liter/BCM)

Rasio Bahan Bakar (Pengangkutan Batubara) (liter/ton)

Rencana Bisnis Model Perseroan

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

49 Giga watt

total kapasitas terpasang pembangkit tenaga listrik nasional pada akhir tahun 2014.

197,3 TWh

Konsumsi listrik nasional pada akhir 2014, dengan rata-rata pertumbuhan 7,8% pertahun.

59,5 Giga watt

diproyeksikan tambahan kapasitas pembangkit listrik hingga tahun 2022 atau rata-rata bertambah 6 gigawatt per tahun.

US\$ 125,2 miliar

Jumlah investasi yang dibutuhkan sampai tahun 2022 untuk tambahan kapasitas pembangkit listrik.

Rencana Pengembangan kelistrikan nasional

(Mega watt)

Alokasi Investasi Pengembangan Kelistrikan Nasional

(Sumber: RUPTL PLN 2014)

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