

PAPARAN PUBLIK

PT ABM Investama Tbk

Jumat, 7 Mei 2021

Gedung Tiara Marga Trakindo
Jakarta

Pernyataan Perseroan

Presentasi ini telah dipersiapkan oleh PT ABM Investama Tbk semata-mata untuk informasi umum. Perseroan tidak bertanggung jawab terhadap penilaian Anda sendiri atas materi presentasi ini. Presentasi ini hanya untuk tujuan informasi dan bukan merupakan tawaran untuk menjual atau menerbitkan, atau undangan untuk membeli atau ajakan untuk membeli, memperoleh atau mendapatkan, surat berharga, aset dan/atau liabilitas dari perusahaan atau anak perusahaan, usaha patungan atau afiliasinya atau himbauan untuk masuk ke dalam kegiatan investasi.

Hasil Keputusan RUPS

1. Menyetujui laporan tahunan Perseroan untuk tahun buku 2020 termasuk Laporan Pelaksanaan Tugas Pengawasan Dewan Komisaris selama tahun buku 2020.
2. Mengesahkan laporan keuangan Perseroan untuk tahun buku 2020 yang telah diaudit oleh Kantor Akuntan Publik Purwantono, Sungkoro & Surja sesuai dengan Laporan No.00951/2.1032/AU.1/10/0701-1/1/V/2020 tanggal 12 Mei 2020 dengan pendapat “wajar dalam semua hal yang material” sekaligus memberikan pelunasan dan pembebasan tanggung jawab sepenuhnya (*acquit et decharge*) kepada Direksi dan Dewan Komisaris Perseroan atas pengurusan dan pengawasan Perseroan selama tahun buku 2020 sepanjang telah diungkapkan dalam laporan keuangan Perseroan tahun buku 2020.

Menyetujui untuk tidak melakukan pembagian sisa hasil usaha dan penyisihan cadangan karena Perseroan belum memiliki saldo laba bersih positif untuk tahun buku yang berakhir pada tanggal 31 Desember 2020.

Hasil Keputusan RUPS

3

Agenda

1. Menunjuk Kantor Akuntan Publik Purwantono, Sungkoro & Surja sebagai Kantor Akuntan Publik yang akan mengaudit Laporan Keuangan Perseroan untuk tahun buku 2021.
2. Memberi kuasa kepada Dewan Komisaris untuk menetapkan persyaratan-persyaratan lain dan besarnya biaya jasa auditor dengan memperhatikan kewajaran serta ruang lingkup pekerjaan audit serta menunjuk akuntan publik pengganti apabila kantor akuntan yang telah ditunjuk tidak dapat melaksanakan tugasnya terkait dengan ketentuan pasar modal di Indonesia.

4

Agenda

1. Menetapkan honorarium dan tunjangan bagi Dewan Komisaris sebesar (enam miliar seratus enam puluh empat juta enam ratus delapan puluh ribu rupiah) Rp 6.164.680.000,- sebelum dipotong pajak, untuk tahun buku 2021 yang akan dibagikan kepada para anggota Dewan Komisaris, serta memberikan kewenangan kepada Dewan Komisaris untuk menetapkan pembagian diantara anggota Dewan Komisaris.
2. Memberikan kuasa kepada Dewan Komisaris I untuk menetapkan honorarium dan tunjangan lainnya bagi anggota Direksi Perseroan untuk tahun buku 2021

Menyetujui susunan pengurus Perusahaan sejak ditutupnya Rapat ini adalah sebagai berikut:

- | | |
|----------------------|---------------------------------|
| Komisaris Utama | : Rachmat Mulyana Hamami |
| Komisaris | : Mivida Hamami |
| Komisaris Independen | : Arief Tarunakarya Surowidjojo |
| Komisaris Independen | : Manggi Taruna Habir |
| Direktur Utama | : Achmad Ananda Djajanegara |
| Direktur | : Adrian Erlangga |
| Direktur | : Haris Mustarto |

1. Menyetujui perubahan Anggaran Dasar Perseroan untuk disesuaikan dengan POJK 15/2020.
2. Menyetujui untuk menyusun kembali seluruh ketentuan dalam Anggaran Dasar Perseroan sehubungan dengan ketentuan perubahan sebagaimana dimaksud pada angka 1 (satu) keputusan tersebut di atas.
3. Memberikan kuasa dan wewenang kepada Direksi Perseroan, dengan hak substitusi penuh baik secara bersama-sama atau secara sendiri-sendiri, untuk melakukan penyusunan kembali seluruh ketentuan Anggaran Dasar Perseroan agar sesuai dengan peraturan-peraturan OJK pada keputusan pertama, termasuk melakukan segala tindakan yang diperlukan berkaitan dengan keputusan Agenda Keenam Rapat ini, serta menyatakan kembali seluruh perubahan Anggaran Dasar Perseroan tersebut ke dalam Akta Notaris dalam rangka memperoleh persetujuan dari lembaga atau pejabat pemerintah yang relevan untuk itu.

7

Agenda

1. Menyetujui penerbitan Surat Utang oleh Perseroan dalam denominasi Dolar Amerika Serikat yang akan dilakukan dalam satu kali penerbitan atau dalam serangkaian penerbitan kepada investor di luar wilayah negara Republik Indonesia, atau alternatif pembiayaan lainnya dalam jumlah sebanyak-banyaknya USD 400.000.000 sebagaimana disyaratkan dalam Peraturan OJK No. 17/POJK.04/2020 tentang Transaksi Material dan Perubahan Kegiatan Usaha.
2. Menyetujui dan memberikan kewenangan kepada Direksi Perseroan, baik secara bersama-sama maupun secara sendiri-sendiri, dengan hak substitusi, sesuai dengan Anggaran Dasar Perseroan, untuk membuat, melaksanakan, menandatangani dan/atau menyerahkan serta melaksanakan setiap perjanjian-perjanjian dan tindakan-tindakan yang diperlukan sehubungan dengan seluruh dokumen dan pemberitahuan yang akan ditandatangani atau yang terkait dengan rencana penerbitan Surat Utang sebagaimana disebutkan dalam butir 1 di atas.

COVID-19 DISPATCH

Health & Safety

- Develop new normal policy, procedures, and protocols
- Create adequate protocols to go in or out operating sites
- Chartered plane for mine employees
- Full WFH policy in headquarters
- Regular socialization in regards of preventing Covid-19

Financial Relaxation

- Renegotiate term of payment to vendors

Cost Efficiency and Operational Improvement

- Postponed non-critical capex
- Reforecast internal budget for headquarters
- R&M cost improvement, components & tire lifetime improvement, extended life time trucks, physical availability improvements
- Lean mining excellent initiatives : hauling road and drainage
- Lean mining organization

Refocus Contract in Mining Services

- Seeking for life of mine contract
- Strategic counterparts
- Sizeable volume
- Geographically focused

TINJAUAN INDUSTRI

Fluktuasi Harga Batubara

- Meningkatnya permintaan listrik di China berakibat pada naiknya kebutuhan di kuartal 2
- Harga *Indonesian thermal coal* mengalami peningkatan akibat dari permintaan China yang menguat

World Seaborne Thermal Coal Demand & Supply

Seaborne Thermal Coal Demand (mn mt)

Seaborne Thermal Coal Supply (mn mt)

2030

2050

Economic Growth Projections

(dalam %)

Sumber: IMF, World Economic April 2021

- **Ekonomi Global diproyeksikan tumbuh 6,0% pada 2021 dan 4,4% pada 2022**

Peningkatan ini mencerminkan adanya *fiscal support* di beberapa negara besar dan antisipasi *vaccine powered recovery* pada pertengahan tahun kedua

- **Pertumbuhan ekonomi Indonesia tahun 2021 diprediksi oleh IMF sebesar 4,3%**

Proyeksi ini dilandasi asumsi kebijakan fiskal dan moneter. Di sisi fiskal, IMF melihat Indonesia akan menerapkan kebijakan perpajakan moderat dengan terus meningkatkan belanja sosial dan modal secara jangka menengah

Pasar Batubara Domestik

Produksi dan Konsumsi Domestik

(dalam juta ton)

Bauran Energi Indonesia

Realisasi DMO tahun 2020 adalah sebesar 132 juta ton atau 85% dari target

SEKILAS PERSEROAN

Struktur Organisasi Tahun 2020

ABM Resources and Capabilities

 7490 Karyawan

Model Bisnis Terintegrasi – Mining Value Chain (MVC)

Kontribusi Tahun 2020 dari Entitas Anak

Kontribusi Pendapatan dari Kontrak dengan Pelanggan

Kontribusi EBITDA

MVC berkontribusi sekitar 80%

TINJAUAN OPERASIONAL

Tambang Batubara – Reswara

Tinjauan Operasional Reswara

- Reswara mencatat produksi batubara sebesar 12,56 juta ton di tahun 2020. 27% dari *site* Kalimantan (TIA) dan 73% dari *site* Aceh (MDB)
- Per akhir tahun 2020, total cadangan (*reserves*) dari 2 lokasi penambangan di Kalimantan Selatan dan Aceh hampir sejumlah 245 juta ton batu bara
- Revegetasi bukaan lahan pada TIA sudah mencapai 67%, Mifa sebesar 17% dan BEL 34%
- Di tahun 2020, Reswara melalui anak perusahaannya TIA menerima penghargaan *Zero Accident* dari Kementerian Ketenagakerjaan dan PROPER Biru masing-masing untuk TIA dan Mifa dari Kementerian Lingkungan Hidup dan Kehutanan

Volume Produksi (juta ton)

Kontraktor Tambang – CK

Tinjauan Operasional CK

- Saat ini CK memiliki 8 (delapan) wilayah operasi di 5 (lima) provinsi seluruh Indonesia
- Pada tahun 2020, CK mendapatkan 3 (tiga) kontrak baru dengan durasi *life of mine*, yaitu dari PT Kuansing Inti Makmur, PT Berkat Murah Rejeki dan PT Energi Batubara Lestari
- CK memiliki sertifikasi :
 - ISO 14001 : 2015
 - ISO 45001 : 2018
 - ISO 9001 : 2015yang memperlihatkan bahwa kualitas kinerja CK telah memiliki standar yang tinggi dalam hal ketatalaksanaan, keselamatan, kesehatan kerja, dan pengelolaan lingkungan

Volume Pemindahan Lapisan Penutup (juta bcm)

Kategori Bisnis CKB Logistics

1. Freight Management
2. Project Logistic
3. Warehouse Management
4. Bonded Logistics Center
5. Supply Base/Remote Site Services
6. Industrial Shipping (melalui ATR)
7. Dry Bulk Logistics (melalui BDD)
8. Stevedoring Services (melalui DDE)
9. Port Management (melalui PBR)

Indikator Kinerja Operasional

	Unit	2018	2019	2020
Chargable Weight	Juta kg	54,0	44.9	20.4
Charter Truck	Delivery Advice	21.373	21.528	17.703
Custom Clearance	AJU	7.550	8.257	7.842
Regular Proyek – Truk	Unit	3.330	2.225	752
Regular Proyek – Roro	Unit	926	823	496
Spesial Proyek - Land Mode	Manifes	2.859	1.888	1.270
Okupansi	%	87,1%	89,4%	82,2%
Throughput	Line Item	2.057.932	1.429.958	1.568.073
Transshipment Volume	Juta mt	3,8	10,1	12,0
Stevedoring Volume	Juta mt	-	-	12,0

Jasa Rekayasa dan Manufaktur – SSB

Pendapatan SSB per Segmen Usaha

(dalam juta Dolar Amerika Serikat, kecuali dinyatakan lain)

■ Business Services & Remanufacturing ■ Product ■ Project

Pelanggan Utama SSB

PT FREEPORT
INDONESIA

PT KALTIM PRIMA COAL

Penjualan Bahan Bakar Minyak – PWP

Tinjauan Operasional PWP

- PWP telah memperoleh Izin Niaga Umum (INU) dari Kementerian ESDM untuk menjalankan transaksi jual beli bahan bakar di wilayah Indonesia
- PWP telah melakukan penjualan bahan bakar solar sebanyak 175,89 juta liter untuk beberapa lokasi di Indonesia
- PWP juga telah melakukan pengembangan usaha penyaluran pelumas. Total penyaluran volume pelumas selama tahun 2020 mencapai 2,14 juta liter

Penjualan Bahan Bakar Solar (juta liter)

TINJAUAN KEUANGAN

Pencapaian Keuangan

Pendapatan dari Kontrak dengan Pelanggan

(dalam juta Dolar Amerika Serikat)

Laba Usaha dan Marjin Laba Usaha

(dalam juta Dolar Amerika Serikat, kecuali dinyatakan lain)

■ Laba Usaha — Marjin Laba Usaha

Pencapaian Keuangan

EBITDA dan Marjin EBITDA

(dalam juta Dolar Amerika Serikat, kecuali dinyatakan lain)

Laba (Rugi) Tahun Berjalan dan Marjin Laba (Rugi) Tahun Berjalan

(dalam juta Dolar Amerika Serikat, kecuali dinyatakan lain)

Pencapaian Keuangan

Total Assets

(dalam juta Dolar Amerika Serikat, kecuali dinyatakan lain)

Total Liabilitas

(dalam juta Dolar Amerika Serikat, kecuali dinyatakan lain)

Total Ekuitas

(dalam juta Dolar Amerika Serikat, kecuali dinyatakan lain)

Retained Earnings

(dalam juta Dolar Amerika Serikat, kecuali dinyatakan lain)

Pencapaian Keuangan

Debt dan Net Debt to EBITDA (x)

Debt dan Net Debt to Equity (x)

STRATEGI 2021

1 *Maximize synergy*

2 Meningkatkan volume dan kinerja operasional

3 Melakukan *cost review* yang berkelanjutan

4 Mengeksplorasi peluang menambah cadangan batubara

Agile Operations in Overcoming Challenges

Thank You

Disclaimer:

This presentation has been prepared by the company solely for general information, unless clearly stated otherwise in the presentation and does not constitute and should not be construed as formal information or statement of the company. The company or its affiliated company disclaim any responsibility or liability whatsoever arising which may be brought or suffered by any person as a result of acting in reliance upon the whole or any part of the contents of this presentation.