

APRIL 2019

PAPARAN PUBLIK
TAHUNAN 2019


PT SAMINDO RESOURCES TBK
Establish Engines of Growth Through Diversification


DAFTAR ISI

03

Profil
Perusahaan

04

Kinerja Aktifitas
Pemindahan Batuan
Penutup & Produksi
Batubara

05

Kinerja Bulanan Aktifitas
Pemindahan Batuan
Penutup & Produksi
Batubara

06

Kinerja Aktifitas
Pengangkutan Batubara

07

Kinerja Bulanan
Aktifitas Pengangkutan
Batubara

08

Kinerja
Keuangan

09

Analisa
Pendapatan

10

Analisa Biaya Pokok
Pendapatan

11

Analisa
Profitabilitas

12

Kinerja Saham

13

Target 2019

14

Disclaimer

Competency

ISO 14001	ISO 19600	ISO 17025
ISO 9004	ISO 9001	ISO 31000
ISO 50001	OHSAS 18001	ISO 9004


Company Overview

PT Samindo Resources Tbk (the "Company") is a prominent investment holding corporation in Indonesia that engages in the integrated coal mining services industry.


Subsidiaries


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


Shareholders

59.03%	Samtan Co, Ltd.
14.18%	Datuk Low Tuck Kwong
26.79%	Publik

Equipment

- Dump Truck – 133 unit
- Excavator – 18 unit
- Dozer – 33 unit
- Hauling Truck – 108 unit


Services

- Overburden Services
- Coal Getting Services
- Coal Hauling Services
- Exploration Drilling Services


VOLUME PRODUKSI

Pemindahan Batuan Penutup


Produksi Batubara


2017 2018 target 2018

PRODUKTIFITAS

Produktifitas Alat Berat
(ribuan bcm / dump truck)


Rasio Bahan Bakar
(liter / bcm)


2017 2018

Volume Bulanan Batuan Penutup (juta bcm)


Volume Bulanan Produksi Batubara (juta ton)


VOLUME PRODUKSI

Samindo Utama Kaltim


Trasindo Murni Perkasa


■ 2017 ■ 2018 ■ Target 2018

PRODUKTIFITAS

Produktifitas Alat Berat
(thousand bcm / hauling truck)


Rasio Bahan Bakar
(liter / ton)


○ 2017 ○ 2018


Volume Bulanan Pengangkutan Batubara SUK

(juta ton)


Volume Bulanan Pengangkutan Batubara TMP


(juta ton)


Pendapatan (USD juta)


Laba Bruto (USD juta)


Laba Operasi (USD juta)


Laba Sebelum Pajak (USD juta)


Laba Bersih (USD juta)


Aset (USD juta)


Liabilitas (USD juta)


Ekuitas (USD juta)


Kenaikan pendapatan didorong oleh pendapatan dari kompensasi (bahan bakar dan jarak)


Komponen Pendapatan (USD juta)


Kategori Pendapatan


Komposisi Pendapatan


Kurs Rupiah terhadap USD (Rupiah)


Harga Bahan Bakar (Rupiah)


Kenaikan biaya material adalah faktor utama pendorong kenaikan biaya pokok pendapatan


Komponen Biaya Pokok Pendapatan (USD juta)


Volume Konsumsi Bahan Bakar (juta liter)


Kontribusi Komponen Biaya Pokok Pendapatan


Rata-rata Hari Penggunaan Material (hari)


Selain efisiensi pada aktifitas operasional, efisiensi juga dilakukan pada aktifitas non-operasional

Profitabilitas Margin


Rasio Beban Operasi terhadap Pendapatan


Utang Bank vs Beban Bunga

(USD juta)


Informasi Saham

Kode Saham:

MYOH

Harga Saham:

Rp 1.365

Rata-rata Volume

334.925 saham/hari

Market Cap:

USD 3.011.616.562.500

PE Ratio:

6,8 times

PBV Ratio:

1,9 times

Dividend Yield:

14,4% (2018)

(As of March 31st 2019)

Harga Saham PT Samindo Resources Tbk


(Rupiah)


(As of March 31st 2019)

Volume Transaksi Harian Saham PT Samindo Resources Tbk

(lembar)


(As of March 31st 2019)

Pemindahan Batuan Penutup (juta bcm)


Target 2018 Target 2019

Produksi Batubara (juta ton)


Target 2018 Target 2019

Pengangkutan Batubara (juta ton)


Target 2018 Target 2019

Belanja Modal 2019

Pemindahan Batuan Penutup

USD 14,6 juta

- Dump Truck
- Slurry Pump
- Supporting Equipment


Pengangkutan Batubara

USD 3,0 juta

- Tractor Head
- Trailer

Pemboran & Lainnya

USD 0,23 juta

- Long Hole Drilling Machine
- Supporting Equipment

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

Investor Relations

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