

PT BUMI ResourceS Tbk.

PT BUMI RESOURCES Tbk.
Paparan Publik Tahunan

Jakarta, 28 Agustus 2019

KPC
COAL FROM INDONESIA

Disclaimer

Komunikasi ini berisi proyeksi dan perkiraan keuangan sehubungan dengan operasi dan kinerja PT Bumi Resources Tbk di masa depan dan afiliasinya. Investor dan pemangku kepentingan diberitahukan bahwa pernyataan proyeksi ke depan tunduk pada berbagai risiko dan ketidakpastian, sulit diprediksi dan umumnya di luar kendali perusahaan. Risiko dan ketidakpastian seperti itu dapat menyebabkan hasil dan perkembangan aktual yang berbeda secara material dari yang diproyeksikan ke depan. Faktor-faktor yang dapat menyebabkan hasil aktual berbeda secara material dari yang diperkirakan oleh proyeksi ke depan tidak terbatas pada harga bahan bakar, permintaan dan posisi pasokan batubara internasional. PT Bumi Resources Tbk. bertanggung jawab atas keakuratan dan kelengkapan pernyataan proyeksi ke depan dalam komunikasi ini. Pernyataan ini hanya berbicara pada tanggal saat komunikasi ini dilakukan. PT Bumi Resources Tbk tidak berkewajiban untuk memperbarui pernyataan proyeksi ke depan setelah tanggal ini untuk menyesuaikan pernyataan tersebut dengan hasil yang aktual atau untuk hasil yang diantisipasi atau sebaliknya.

Agenda

1. Sekilas

- Struktur Kepemilikan Perusahaan, Produksi, Cadangan & Sumber Daya Batubara
- Penghargaan dan Prestasi Terbaik Perusahaan
- Keselamatan Kerja – *Best in Class*

2. Kinerja Perusahaan – Semester 1 / 2019

3. Pemasaran

4. *Domestic Market Obligation (DMO)*

5. Valuation

- TERP – Rights Issue - Agustus 2017
- Enterprise Value by Market – April 2016 vs Juli 2019
- Competitor Benchmarking – Bloomberg View

6. BUMI Reborn - Transformation

- Status Restrukturisasi
- Cash Control – KPMG Monitoring Accountant
- Tata Kelola yang Kuat
- Penguatan Manajemen – Direksi dan Komisaris Baru

7. Tanggung Jawab Sosial Perusahaan (“CSR”)

Sekilas tentang Perusahaan

- Salah satu perusahaan pengeksport batubara terbesar di dunia
 - KPC merupakan salah satu pengeksport batubara terbesar di dunia
- Perusahaan berbasis sumber daya alam dan penghasil batubara termal terbesar di Indonesia (KPC dan Arutmin) dengan penguasaan pasar batubara sebesar 25% dari seluruh produksi batubara Indonesia
 - Memproduksi batubara sebanyak 83,3 juta metrik ton pada tahun 2018
- Memiliki 2,69 miliar metrik ton cadangan batubara yang siap dipasarkan dan 11,0 miliar metrik ton sumberdaya batubara (di luar cadangan) - ini akan meningkat saat area lain di *explore*.
 - Masih terdapat potensi yang sangat besar untuk mengembangkan cadangan; tambang KPC baru sebagian yang dieksplorasi
- Memiliki lokasi yang ideal untuk pasar batubara utama di Asia dan Eropa
- Memiliki pertambangan terbuka dengan fasilitas pengolahan batubara yang terpadu
- Infrastruktur terintegrasi termasuk terminal pemuatan batubara, fasilitas pelabuhan, pembangkit listrik dan konveyor batubara
- Membagi bisnis menjadi batubara dan non batubara
 - BUMI akan memfokuskan diri pada dominasi batubara termal
 - BRMS menjadi perusahaan terbuka yang fokus pada industri metal

Struktur Kepemilikan Perusahaan

“*Becoming a Diversified Mining Resources COMPANY*”

*- BUMI (70%)
 - PT Green Resources (20%) : Mengacu pada persetujuan dari lembaga terkait, ESDM, BKPM, dan RUPS

Batubara yang Diproduksi / Ditambang (2001 – seterusnya)

(in Million Tonnes)

Catatan : Diluar Pendopo

Cadangan & Sumber Daya Batubara – Terbesar di Indonesia

- Cadangan saat ini mencapai 269 miliar metrik ton

	Coal Reserve	Coal Resource
dalam juta ton KPC*:	1.167	7.055
Arutmin*:		
Batubara Bitumen	44	528
Batubara Sub-Bitumen	169	1.138
	213	1.666
Pendopo:	1.306	2.311
TOTAL	2.686	11.032

* Laporan JORC per akhir Maret 2018

Penghargaan dan Prestasi Terbaik Perusahaan

Pertambangan Milik Bekria Raih Penghargaan Perusahaan Bisnis Tambang Terbaik

PT Bumi Resources Tbk (BUMI) meraih penghargaan sebagai Perusahaan Bisnis Tambang Terbaik 2017 dari Kementerian Energi dan Sumber Daya Mineral (ESDM) Republik Indonesia.

BUMI meraih penghargaan sebagai perusahaan terbaik di kategori pertambangan logam, logam dan gas dan lingkungan sebagai tiga perusahaan terbaik pada kategori Usaha Usaha Publik II Indonesia.

BEST AWARD

Gambar: Warta Ekonomi

PT Bumi Resources Tbk

BUMI PEMBAYAR PNDP TERBESAR

Dua anak usaha PT Bumi Resources (ESMI) yakni PT Harta Prima Coal (HPC) dan PT Arutmid Indonesia (Arutmid) berhasil meraih penghargaan dari Indonesia Mining Association (IMA) pada 2017 sebagai pembayar PNDP terbesar tahun 2017 pengelola dan pengalihan praktik di level.

Dua anak usaha BUMI yakni sebagai perusahaan pertambangan yang membayar penerimaan negara bulan pajak PNDP hingga mencapai Rp 63 triliun sepanjang tahun 2017.

Pengalihan ini dilakukan Menteri Energi dan Sumber Daya Mineral (ESDM) melalui kerja sama dengan Kementerian ESDM dan pemerintah dan perusahaan tambang sebagai IMA.

Salah satu alasan utama pembayaran PNDP dan penerimaan oleh perusahaan BUMI adalah karena perusahaan ini telah menandatangani kontrak dengan pemerintah untuk menjual asetnya. Pada periode 21 Agustus 2017, rencana PNDP untuk 2017 mencapai Rp 63 triliun dan target di ARIH 2018 yang sebesar Rp 55 triliun.

PT Bumi Resources Tbk, PT Harta Prima Coal, and PT Arutmid Indonesia are highlighted as the largest PNDP payers.

PT Bumi Resources Tbk

Penghargaan dan Prestasi Terbaik Perusahaan

BUMI RESOURCES PEMBAYAR PAJAK TERBESAR

PT Bumi Resources Tbk (BUMI) melalui anak usahanya PT Kalimantan Prima Coal (KPC) menerima Anugerah Penghargaan Wajib Pajak yang diberikan oleh Kantor Wilayah Direktorat Jenderal Pajak (DJP) Wilayah Pajak Jawa Tengah.

Apresiasi & Penghargaan Wajib Pajak

Penghargaan ini diberikan secara langsung oleh Menteri Keuangan Sri Mulyani Indrawati dan Menteri Perekonomian dan Perdagangan RI Arief Dharmasayanti, Dirjen Pajak BUMI dan Komisaris KPC di Jakarta, Rabu 13/3/2019.

Anugerah penghargaan bergengsi ini adalah bentuk apresiasi pemerintah melalui DJP atas kontribusi pembayar pajak dalam mencapai target penerimaan pajak nasional di 2018 melalui Khatulistiwa Wajib Pajak Besar. Penghargaan tersebut diberikan secara simbolis kepada 30 wajib pajak terbaik di Indonesia.

BUMI RESOURCES PENYUMBANG DEvisa EKSPOR TERBESAR

PT Bumi Resources Tbk (BUMI) melalui anak usahanya PT Kalimantan Prima Coal (KPC) pertama meraih penghargaan sebagai perusahaan penyumbang devisa ekspor terbesar tahun 2018. Penghargaan ini merupakan yang kedua kalinya setelah pada tahun 2017 BUMI meraih penghargaan yang sama.

Penghargaan diserahkan oleh Gubernur BI Perry Wicaksono kepada Chief Finance Officer (CFO) KPC Arief Mulya pada Acara Perayaan Tahunan Bank Indonesia, di Jakarta Convention Center (JCC), Jakarta, Selasa 27 November 2018.

Penghargaan tersebut diberikan atas kinerja KPC yang telah memastikan semua devisa hasil ekspor batubara, dititipkan di bank devisa dalam negeri dan dilikuidasi sesuai dengan peraturan Bank Indonesia.

Penghargaan dan Prestasi Terbaik Perusahaan

Hak Asasi Manusia

BUMI Menerima Peringkat Bisnis Terbaik dan Hak Asasi Manusia di Industri Pertambangan, Logam, Minyak dan Gas dan Tiga Besar pada Peringkat Umum 100 Perusahaan Publik di Indonesia berdasarkan Prinsip-Prinsip Panduan PBB

Menerima Penghargaan Pioneering Rank yang bergengsi dari Open Society Foundation and Foundation for International Human Rights Reporting Standards (FIHRRST) di Pullman Hotel, Jakarta, pada 16 Juli 2019.

Wajib Pajak Terbesar

Anak Perusahaan Bumi, PT Kaltim Prima Coal (KPC) Termasuk di dalam 30 besar Wajib Pajak di Indonesia

Menerima penghargaan sebagai Perusahaan Wajib Pajak 2019 dari 30 Perusahaan Wajib Pajak terbesar oleh Kantor Wilayah Direktorat Jenderal Pajak. Penghargaan dianugerahkan langsung oleh Menteri Keuangan Indonesia, Ibu Sri Mulyani Indrawati dan diterima oleh Direktur BUMI, bersamaan dengan KPC Komisaris R.A. Sri Dharmayanti, Jakarta, Rabu (13/3).

Program Peringkat Hijau

Bumi Group, PT Kaltim Prima Coal (KPC), mendapatkan Penghargaan dalam Program peringkat kategori Hijau

Dari Menteri Lingkungan Hidup dan Kehutanan, Siti Nurbaya Bakar di Hotel Bidakara, Jakarta, pada hari Kamis, 27 Desember 2018.

Penghargaan dan Prestasi Terbaik Perusahaan – Juara

PNBP

BUMI Group (KPC & Arutmin) Mendapat Peringkat Tertinggi di Indonesia untuk PNB (Royalti) pada 2017 - Rp 9,1 Triliun

Penghargaan ini diberikan oleh Direktur Jenderal Mineral dan Batubara (Minerba), Kementerian Energi dan Mineral (ESDM) Republik Indonesia, Bambang Gatot Ariyono (kiri) dalam acara Indonesia Mining Association Awards 2018 di Ballroom JS Luwansa Hotel, Jakarta, Jumat, 14 Des'18

Laporan Keberlanjutan

BUMI Resources dan KPC Memenangkan Penghargaan EMAS" dari Asia Sustainability Reporting 2018

BUMI dan KPC keduanya dianugerahi Penghargaan Emas di Asia Sustainability Reporting (ASR) Rating 2018 dari INDONESIA National Center For Sustainability Reporting (NCSR) dan Institute of Certified Sustainability Practitioners (ICSP) (8 Des 2018).

Devisa Tertinggi

BUMI Menerima Penghargaan Penghasil Devisa Tertinggi di tahun 2018 oleh Bank Indonesia

Penghargaan ini diberikan langsung oleh Gubernur Bank Indonesia Perry Warjiyo dan diterima oleh Ashok Mitra - Kepala Keuangan KPC, pada Pertemuan Tahunan Bank Indonesia, yang berlangsung di Jakarta Convention Center (JCC), Jakarta (27/11).

Penghargaan dan Prestasi Terbaik Perusahaan

Laporan Keberlanjutan Terbaik

BUMI Group menerima penghargaan dari National Center untuk *Sustainability Reporting (NCSR)* untuk *First Year SRA (Sustainability Reporting Award)* Tahun Pertama, Solo, 24 Februari 2018

Devisa Tertinggi

BUMI melalui anak perusahaannya, PT Kaltim Prima Coal (KPC) dianugerahi penghargaan bergengsi sebagai perusahaan yang memberikan kontribusi terbaik dalam hal pendapatan valuta asing dari ekspor pada tahun 2017 oleh Bank Indonesia, Jakarta 18 Juli 2017.

Wajib Pajak Terbesar

Pembayar Pajak Besar di Jakarta pada 13 Maret 2018.

PT BUMI Resources Tbk. melalui unit bisnisnya PT Kaltim Prima Coal (KPC) menerima penghargaan bergengsi. Penghargaan sebagai salah satu dari 31 Wajib Pajak Terbesar di Indonesia dalam sebuah upacara yang diselenggarakan oleh Kantor Wilayah Direktorat Jenderal Pajak

Pembayar Royalti Terbesar

PT BUMI Resources Tbk. melalui unit bisnisnya PT Kaltim Prima Coal (KPC) sekali lagi dinobatkan sebagai perusahaan pertambangan dengan pembayaran royalti terbesar atau pembayar royalti terbesar di tahun 2017 dari Kementerian Keuangan Republik Indonesia di Jakarta 30 Nov 2017

Keselamatan Kerja – Terbaik

1996 – Juni 2019

KPC

Arutmin

LTIFR : Lost Time Injury Frequency Rate

Informasi Terkini dan Pedoman – 1H 2019

Perkembangan dalam Semester I

- Dalam 6 bulan pertama, harga batubara mengalami penurunan dari \$ 89/t di bulan Januari menjadi \$ 74/t di bulan Juni.
- Perselisihan Cina / Australia sangat mengganggu harga patokan batubara (benchmark prices) dan rencana penjualan batubara kualitas tinggi. Diharapkan situasi ini tidak berlangsung lama dan selesai di Q3.
- Rencana FY '19 batubara kualitas tinggi dari Arutmin adalah 5,1 juta ton.
- Penjualan / produksi KPC sesuai rencana yang sudah ditetapkan.
- Penjualan DMO tercapai sesuai dengan rencana sekitar 25%.

Pedoman 2019 – Tinjauan Saat Ini

Produksi : 87MT-90MT

Harga : \$54/t - \$56/t

Biaya : \$34/t - \$36/t

Free Cashflow untuk Refinancing Hutang di 2019: \$180Mn – \$230Mn

Tranche A lunas : Jan 2021

Tranche B lunas : Oct 2022

Kinerja Operasional BUMI (Tidak Diaudit)

		Q1-19 Actual	Q2-19 Actual	1H-19 Actual	1H-18 Actual	Var
KPC						
Overburden	m bcm	127.0	121.4	248.3	227.0	9%
Strip ratio	bcm/ton mined	8.8	8.6	8.7	8.4	4%
Coal Mined	mt	14.4	14.1	28.6	27.2	5%
Coal Sales	mt	15.0	15.0	30.1	27.5	9%
FOB Prices*	\$/t	57.5	59.0	58.2	67.6	-14%
Inventory	mt	3.3	2.3	2.3	1.9	21%
ARUTMIN						
Overburden	m bcm	26.7	19.8	46.4	68.5	-32%
Strip ratio	bcm/ton mined	5.0	3.8	4.4	5.2	-14%
Coal Mined	mt	5.3	5.2	10.5	13.3	-21%
Coal Sales	mt	5.7	5.7	11.4	13.9	-18%
FOB Prices*	\$/t	38.5	41.7	40.1	39.0	3%
Inventory	mt	1.3	0.8	0.8	0.5	57%
COMBINED						
Overburden	m bcm	153.6	141.1	294.8	295.5	0%
Strip ratio	bcm/ton mined	7.8	7.3	7.5	7.3	3%
Coal Mined	mt	19.7	19.3	39.1	40.5	-4%
Coal Sales	mt	20.8	20.7	41.5	41.4	0%
FOB Prices*	\$/t	52.2	54.2	53.2	58.0	-8%
Inventory	mt	4.6	3.1	3.1	2.4	29%

*subject to reconciliation process
(100% Consolidated)

Kinerja Operasional BUMI (*Tidak Diaudit*)

OB Removal tetap stabil.

* 100% Consolidated

Kinerja Operasional BUMI (*Tidak Diaudit*)

Penjualan batu bara kalori tinggi meningkat pada kuartal kedua 2019.

* 100% Consolidated

Kinerja Operasional BUMI (*Tidak Diaudit*)

Biaya Produksi meningkat dari Q1 2018 karena tingginya penjualan batu bara kalori tinggi dan tingginya harga bahan bakar

100% Consolidated

Harga Jual Rata-Rata (*Tidak Diaudit*)

- Diharapkan permintaan batubara akan meningkat secara berkelanjutan, seiring dengan pertumbuhan ekonomi, khususnya di Tiongkok dan India
- **INDONESIA** adalah salah satu produsen batu bara termal terbesar di dunia yang didukung oleh kualitas dan cadangan yang signifikan untuk memenuhi permintaan batu bara dunia

Harga Jual Rata-Rata Tertimbang

(in US\$ per ton)	2016	2017	2018	1H-2019
ASPs (exc. Ecocoal)	51.0	67.5	69.4	61.8
Ecocoal	22.0	33.5	33.4	33.2
ASPs KPC+AI	42.1	58.0	59.2	53.2

Catatan:

- Harga Jual Rata-rata didasarkan pada harga FOB, diluar royalti pemerintah.

Biaya Kas Produksi BUMI (US\$/t) (*Tidak Diaudit*)

- Dihitung dengan cara membagi biaya Kas Produksi dengan batubara yang ditambang Perseroan, diluar FBS
- Mulai 2016, biaya kas KPC mencakup biaya *handling*

Biaya Kas Produksi tetap terkendali meski ada tekanan harga minyak.

(in US\$ per ton)	2016	2017	2018	1H-2019
AI	\$ 19.4	\$ 26.5	\$ 30.3	\$ 25.9
KPC	\$ 30.8	\$ 33.5	\$ 37.3	\$ 37.3
BUMI	\$ 27.0	\$ 31.4	\$ 35.1	\$ 34.3

Curah Hujan - Sangatta

Harga Diesel Untuk Keperluan Industri - Indonesia

Ikhtisar Keuangan – PSAK 66 (Tidak Diaudit)

Dalam Juta US\$

STATEMENTS OF PROFIT OR LOSS

1H-2019 1H-2018 %

Revenue	481.4	560.7	-14%
Cost of Revenue	(357.3)	(420.9)	-15%
Gross Profit	124.1	139.9	-11%
Operating Income	82.4	84.8	-3%

Net Income Attributable to:

*Owners of The Parent	80.7	151.6	-47%
Non-controlling Interest	9.2	1.2	672%
Net	89.9	152.8	-41%

STATEMENTS OF FINANCIAL POSITION

Jun 2019 Dec 2018 %

Current Assets	413.9	460.9	-10%
Non-Current Assets	3,242.2	3,445.9	-6%
Total Assets	3,656.1	3,906.8	-6%
Current Liabilities	1,030.5	1,159.0	-11%
Non-Current Liabilities	2,034.9	2,244.2	-9%
Total Liabilities	3,065.4	3,403.2	-10%
Equity - Net	590.8	503.6	17%
Total Liabilities & Equity	3,656.1	3,906.8	-6%

- Laba Bersih PT Bumi Resources Tbk.
- Pendapatan turun dibandingkan dengan 1H-2018 - sebagian karena Batas Harga PLN (Harga Patokan \$ 70) yang diberlakukan mulai Q2-2018 dan seterusnya.

Ikhtisar Keuangan (*Tidak Diaudit*) – Konsolidasi (100% KPC & Arutmin)

Dalam Juta US\$

STATEMENTS OF PROFIT OR LOSS

3H-2019 3H-2018 %

Revenue	2,274.5	2,474.6	-8%
Cost of Revenue	(1,857.6)	(1,801.6)	3%
Gross Profit	417.0	673.0	-38%
Operating Income	298.2	544.9	-45%

Net Income Attributable to:

*Owners of The Parent	80.7	151.6	-47%
Non-controlling Interest	56.9	116.1	-51%
Net	137.5	267.6	-49%

STATEMENTS OF FINANCIAL POSITION

Jun 2019 Dec 2018 %

Current Assets	1,074.4	1,173.3	-8%
Non-Current Assets	3,450.1	3,738.1	-8%
Total Assets	4,524.5	4,911.4	-8%
Current Liabilities	1,712.5	1,841.9	-7%
Non-Current Liabilities	1,998.3	2,126.6	-6%
Total Liabilities	3,710.8	3,968.5	-6%
Equity – Net	813.7	942.9	-14%
Total Liabilities & Equity	4,524.5	4,911.4	-8%

- Laba Bersih PT Bumi Resources Tbk. yang Dilaporkan

Ikhtisar Keuangan (*Tidak Diaudit*) – Konsolidasi (100% KPC & Arutmin)

Dalam Juta US\$

STATEMENTS OF PROFIT OR LOSS

	Q2-2019	Q2-2018	%
Revenue	1,154.0	1,189.6	-3%
Cost of Revenue	(940.3)	(922.4)	2%
Gross Profit	213.7	267.2	-20%
Operating Income	156.5	201.6	-22%

Net Income Attributable to:

*Owners of The Parent	32.2	61.4	-48%
Non-controlling interest	25.5	47.5	-44%
Net	58.8	109.1	-46%

STATEMENTS OF FINANCIAL POSITION

	Jun 2019	Dec 2018	%
Current Assets	1,074.4	1,173.3	-8%
Non-Current Assets	3,450.1	3,738.1	-8%
Total Assets	4,524.5	4,911.4	-8%
Current Liabilities	1,712.5	1,841.9	-7%
Non-Current Liabilities	1,998.3	2,126.6	-6%
Total Liabilities	3,710.8	3,968.5	-6%
Equity - Net	813.7	942.9	-14%
Total Liabilities & Equity	4,524.5	4,911.4	-8%

- Laba Bersih PT Bumi Resources Tbk. yang Dilaporkan

Ikhtisar Keuangan *(Tidak Diaudit)*

Konsolidasi dan PSAK 66

Dalam Juta US\$

STATEMENTS OF PROFIT OR LOSS	
1H-2019	
Consolidated	Current Reporting Standards

Revenue	2,274.5	802.4
Cost of Revenue	(1,857.6)	(357.9)
Gross Profit	417.0	444.5
Operating income	298.3	82.4

Net Income Attributable to:

*Owners of The Parent	80.7	80.7
Non-controlling interest	56.9	8.2
Net	137.5	88.9

STATEMENTS OF FINANCIAL POSITION	
Jun 2019	
Consolidated	Current Reporting Standards

Current Assets	1,074.4	413.9
Non-Current Assets	3,450.1	3,242.2
Total Assets	4,524.5	3,656.1
Current Liabilities	1,732.5	1,030.5
Non-Current Liabilities	1,908.3	2,034.9
Total Liabilities	3,710.8	3,065.4
Equity - Net	813.7	590.6
Total Liabilities & Equity	4,524.5	3,656.1

- Laba Bersih PT Bumi Resources Tbk. yang Dilaporkan

Catatan:

PASAK66: Arutmin dikonsolidasikan mulai 01 Januari 2018, ekuitas KPC dicatat.

Terkonsolidasi: Termasuk 100% KPC & Arutmin.

Konsolidasi: Kinerja 1H 2019 – 1H 2018 (Sekilas)

Revenue USD 2,274.5 million vs USD 2,474.6 million or decreased by 8%

Cost of Revenue USD 1,857.6 million vs USD 1,801.6 million or increased by 3%

Gross Profit USD 417.0 million vs USD 673.0 million or decreased by 38%

Operating Expenses USD 118.7 million vs USD 128.1 million or decreased by 7%

Operating Income USD 298.2 million vs USD 544.9 million or decreased by 45%

Operating Margin (% to revenue) 13.1% vs 22.0%

Income Before Tax USD 230.4 million vs USD 502.1 million, decreased by 54%

Income For The Period decreased by 49% to USD 137.5 million vs USD 267.6 million, or decreased by USD 130.1 million

Net Income Attributable to Owners of The Parent decreased by 47% to USD 80.7 million compared with USD 151.6 million, or decreased by USD 70.9 million

Ikhtisar Keuangan Bumi (*Tidak Diaudit*)

Equity increase due to net profit from operations.

Equity - Net

(US\$ Mn)

Dec 31, 2018

Jun 30, 2019

LTM Adjusted Consolidated EBITDA

(US\$ Mn)

1H-18A

1H-19A

* 12 months period

Konsolidasi EBITDA BUMI (*Tidak Diaudit*)

EBITDA lebih dari \$ 388 juta dihasilkan oleh perusahaan selama 2019.

(US\$ Mn)

Description	100% Basis				Propotionate			
	Q3-18	Q4-18	Q1-19	Q2-19	Q3-18	Q4-18	Q1-19	Q2-19
KPC (51%)	282.2	177.7	130.5	157.6	143.9	90.6	66.5	80.4
AI (90%)	15.3	(0.1)	54.4	45.5	13.8	(0.1)	49.0	41.0
BUMI	(3.1)	29.9	(4.1)	(4.7)	(3.1)	29.9	(4.1)	(4.7)
Consolidated	294.4	207.5	180.8	198.5	154.6	120.5	111.4	116.7

Saldo Kas dan Utang BUMI (Tidak Diaudit)

• Excluding Gallo's deposit.

• Including deemed interest and capitalized interest Tranche A, B, C and OWK.

Utang BUMI

Per 30 Juni 2019 (Tidak Diaudit)

Tranche A expected to be repaid in 2021.

Expressed in US\$ Mn.

	Effective date 11 Dec 17	Capitalized interest	Principal payment/ OWK's conversion and Amortization	Balance at 30 Jun 19
LIABILITIES				
Tranche A	595.5	-	145.5	450.0
Tranche B	637.9	70.9	-	708.8
Tranche C	440.0	44.3	-	484.7
	1,673.4	115.1	145.5	1,643.0
CVR	100.0	-	-	100.0
Deemed Interest	19.6	57.4	-	77.0
	1,793.0	172.5	145.5	1,820.0
<hr/>				
OWK Principal	639.0	-	(9.04)	630.0

Notes:

1. On July 09, 2019, USD 225 million was repaid of Tranche A.
2. For financial reporting purposes, OWK presented as liabilities amounted to USD122Mn less amortization of USD122Mn, and presented as equity amounted to USD58Mn.
3. Innovate's MCB balance is USD695Mn, (Principal and Capitalized interest amounted to USD622Mn and USD73Mn respectively).

TOTAL Piutang PLN (*Tidak Diaudit*)

PLN Receivables over 90 days remain stable.

	31 Mar 18	30 Jun 18	30 Sep 18	31 Dec 18	Q1-19	1H-19
TOTAL PLN RECEIVABLES						
AI	95.8	69.9	63.0	72.3	75.0	61.9
KPC	146.8	197.8	188.1	153.5	132.2	94.2
TOTAL	242.6	267.7	251.1	225.8	207.2	156.1

Notes:

1. KPC Q2-19 is balance of 19 July 19
2. AI Q2-19 is balance of 15 July 19

Penjualan Batubara 2019

- Konsemn utama batubara Perseroan adalah Pasar Domestik (Indonesia), sekitar 15 juta ton. Diharapkan permintaan batubara akan terus meningkat.
- Indonesia adalah salah satu produsen batubara termal terbesar di dunia yang didukung oleh kualitas dan cadangan yang signifikan untuk memenuhi permintaan batubara dunia.
- Tiongkok dan India adalah tujuan utama ekspor Perseroan.

PENJUALAN 2019

ARUTMIN : 26,957,015 MT

KPC : 61,599,636 MT

Sumber: Laporan Internal

Permintaan Batubara Jangka Panjang

DIFFERENCES IN THE FUEL MIX ACROSS REGIONS

Permintaan Batubara Jangka Panjang

GLOBAL COAL DEMAND FLATLINES, WITH FALLS IN CHINA AND OECD

Coal Consumption by Region

Coal Consumption Growth and Regional Contributions

Source : BP Energy Outlook 2018

Permintaan Batubara Jangka Panjang – Tinjauan Independen

Perlambatan di Tiongkok

1. Wilayah-wilayah yang menyumbang sebagian besar pertumbuhan permintaan energi global: Tiongkok, dan India & negara-negara berkembang Asia lainnya - semuanya memulai dengan campuran bahan bakar padat batubara.
2. Sebaliknya, segmen pasar batubara di India dan negara berkembang Asia lainnya sebagian besar tidak berubah, sehingga permintaan batu bara meningkat seiring dengan permintaan energi secara keseluruhan.
3. Berdasarkan skenario ET, permintaan energi Tiongkok diproyeksikan akan tumbuh hanya 1,5% per tahun, kurang dari seperempat tingkat pertumbuhan selama 20 tahun terakhir. Bauran energi Tiongkok juga mengalami perubahan secara signifikan, didorong oleh struktur ekonomi yang bergeser dan komitmen Tiongkok untuk beralih ke bahan bakar karbon yang lebih bersih dan rendah.
4. Sebaliknya, energi terbarukan, bersama dengan nuklir dan hidro, menyumbang lebih 80% dari peningkatan permintaan energi Tiongkok hingga tahun 2040. Energi terbarukan menyaingi minyak sebagai sumber energi terbesar kedua di Tiongkok.

Diimbangi Kenaikan permintaan di India dan negara Asia lainnya

1. Pertumbuhan konsumsi batubara global melambat tajam, dimana menurunnya permintaan Tiongkok dan negara-negara anggota OECD diimbangi dengan meningkatnya permintaan di India dan negara berkembang Asia lainnya.
2. Sebagian besar perlambatan tersebut didorong oleh Tiongkok, di mana konsumsi batu bara secara umum bergerak stabil selama kurang lebih 10 tahun ke depan, sebelum akhirnya mengalami penurunan. Meski demikian, Tiongkok tetap menjadi pasar batubara terbesar dunia, menyumbang 40% permintaan batubara global pada tahun 2040.
3. Sebaliknya, permintaan batubara di India dan negara-negara berkembang Asia lainnya meningkat, karena negara-negara tersebut ini terus melakukan industrialisasi dan pelistrikan menjalankan perekonomian. India adalah pasar pertumbuhan batu bara terbesar, di mana pangsa permintaan batu bara global tersebut telah meningkat lebih dua kali lipat dari 10% di 2016 menjadi sekitar seperempat pada 2040.

Sumber : BP Energy Outlook 2018

- Komentar :** Bank semakin enggan memberikan pembiayaan terhadap proyek terkait batubara – sehingga menciptakan kondisi yang menantang bagi pasokan dalam jangka menengah dan harga batubara dapat bergerak naik..
- Tren per Juni 2018 → a) 19 Bank telah menghentikan pembiayaan langsung terhadap proyek tambang batubara di seluruh dunia.
b) 16 bank telah menghentikan pembiayaan langsung terhadap sejumlah proyek baru pembangkit tenaga listrik batubara

Pergerakan Harga Internasional Batubara

Harga Batubara ke Depan —→ 2020 : Kuat

Macquarie Coal Forward Price as 02 Aug 2019

Green text = move up from prev day; Red = move down from prev day

US\$/mt	API#4				NEWC			
	today	change	prev month	change	today	change	prev month	change
Aug-19	63.00	(0.50)	64.50	(1.50)	69.00	(0.40)	70.00	(1.00)
Sep-19	63.50	(0.50)	64.50	(1.00)	72.95	0.75	71.00	1.95
Q1-20	65.80	0.05	65.50	0.30	74.95	0.20	73.00	1.95
Q2-20	68.55	(0.25)	68.00	0.55	77.95	0.10	75.50	2.45
Q3-20	71.45	(0.90)	69.50	1.95	79.20	(0.85)	77.00	2.20
CAL-20	72.85	(0.70)	70.50	2.35	79.45	0.05	77.00	2.45
CAL-21	75.40	(0.65)	73.50	1.90	81.00	0.15	78.50	2.50

BOLD LINE = Today, DASH LINE = Previous Day, DOTTED LINE = Previous Month

Informasi Terkini Seputar Pasar dan Isu Saat ini

- GCNEW bulan Juli '19 berada di level \$73,96 (naik \$2,85), HBA Agustus '19 (F) berada di level \$72,67 (naik \$0,75).
- Naiknya harga karbon dan turunnya harga gas menjadikan gas sebagai bahan bakar pilihan untuk pembangkit listrik, sehingga menurunkan permintaan dan harga batubara di Eropa.
- Total ekspor batubara termal Januari-Desember 2018 dari Indonesia mencapai 416.0Mmt, naik 9,6% dibandingkan dengan ekspor 2017 sebesar 379.5Mmt. Tiongkok dan India adalah tujuan utama dengan total ekspor berturut-turut sebesar 31% dan 26%.
- Januari-Juni 2019 total ekspor batubara termal dari Indonesia Januari-Juni 2019 mencapai 219,8 juta ton, naik 8,0% y-o-y atau 16,2 juta ton dibandingkan di periode yang sama tahun '18. Tiongkok dan India masih menjadi pendorong utama peningkatan dimaksud dengan perkiraan peningkatan sebesar 22,2% dan 8,4% yoy dari kedua destinasi tersebut. Ekspor tahunan batubara termal Indonesia mencapai 439,67 Mt.
- Pembatasan impor Tiongkok terhadap batubara termal Australia membuat harga batubara Australia relatif mahal.
- Di Tiongkok, berdasarkan data kepabeanan dan pemuatan di pelabuhan, volume impor pada 1H 2019 mengalami peningkatan dari tahun 2018. Namun harga batubara impor masih lebih rendah dibandingkan dengan harga batubara domestik.
- Di India, Tata Power, Adani Power dan Essar telah mendapat arahan dari pemerintah setempat untuk menaikkan tarif dengan melakukan perubahan Perjanjian Jual Beli Tenaga Listrik yang mereka tanda tangani.
- Di Korea, pemerintah tengah menjajaki banyak cara untuk membatasi partikel debu, sehingga memengaruhi permintaan dan persyaratan atau spesifikasi batubara yang diminta. Usai pembatasan sulfur, kemungkinan akan dilakukan pula pembatasan Abu (Ash) dalam waktu dekat. Penjualan batubara Indonesia dapat memperoleh keuntungan dari situasi di atas.

REGULASI → DMO

Regulasi → DMO : BUMI Telah Memenuhi Persyaratan DMO 25% hingga Juni 2019

- i. Kementerian ESDM menerbitkan surat edaran pada tanggal 8 Juni 2018, yang menyatakan:
 - ✓ Penerapan kewajiban DMO 2018 akan dievaluasi pada akhir kuartal kedua. Perusahaan yang gagal memenuhi kewajiban DMO akan dikenakan sanksi dalam bentuk pengurangan produksi di tahun 2018.
 - ✓ Pemegang PKP2B dan IUP / IUPK yang tidak memenuhi kewajiban DMO, hanya akan diberikan persetujuan produksi sebesar 4 kali realisasi pemenuhan DMO 2018 untuk tahun 2019.
 - ✓ Mekanisme dan proses transfer kuota akan dilakukan sesuai dengan perjanjian bisnis antara pihak-pihak yang terlibat dan harus dilaporkan setiap bulan ke ESDM.
- ii. Sejak saat itu DMO ditetapkan kembali sebesar 25% dari produksi tahunan. Ketentuan ini berlaku hingga akhir 2019
Menurut informasi atau laporan, Pemerintah dapat mengurangi kuota produksi tahun 2019 bagi para produsen batubara yang tidak menaati persyaratan DMO tahun 2018

Regulasi → DMO : BUMI Telah Memenuhi Persyaratan DMO 25% hingga Juni 2019

INFORMASI TERKINI SEPUTAR PASAR DOMESTIK – ARUTMIN

- DMO periode Jan-Jun 2019, termasuk pengiriman SMA mencapai 4.099.488 ton. Masih belum jelas mekanisme ESDM melakukan perhitungan terhadap pemenuhan sebagian atas kewajiban DMO.
 - a) Metode 1 – pro rata 25% atas keseluruhan produksi tahunan berdasarkan RKAB. Berdasarkan metode ini, kewajiban DMO periode Jan-Jun 2019 adalah sebesar 4 juta ton.
 - b) Metode 2 – 25% atas keseluruhan produksi RKAB Jan-jun 2019. Berdasarkan metode ini, kewajiban DMO untuk periode Jan-Jun 2019 adalah sebesar 382,211 ton.
- Total DMO yang telah dipenuhi selama Jan-Jun 2019 adalah sebesar 27,6% dari rencana produksi RKAB untuk periode yang sama (Metode 2).
- Prediksi DMO 2019 adalah sebesar 7,81 juta ton, atau 24,4% dari produksi RKAB.
- Porsi penjualan batubara bitumen naik 1% dari total penjualan domestik di Januari 2019 menjadi 10% dari total penjualan domestik periode Jan-Jun 2019, berkat meningkatnya pengiriman ke Antam dan SMI.
- Menindaklanjuti permintaan SMI terkait sizing batubara, Arutmin berencana memodifikasi crusher 2 untuk meningkatkan sizing batubara hingga 100 mm. SMI telah menyampaikan niat untuk membeli 100,000 ton per bulan dari Arutmin.
- PT Megah Energi Khatulistiwa (MEK) adalah pemilik pabrik semi kokas di Tanjung Selor, Kalimantan Utara. Pabrik tersebut membutuhkan batubara HCV (minimum GCV 6.000 kcal/kg gar) dengan kuantitas maksimum sebesar 1.000.000 ton per tahun. Arutmin Satui 8/10 telah mendapat tawaran atas proyek dimaksud. PT MEK berencana melakukan kunjungan ke tambang Satui pada pertengahan Agustus 2019. Pembelian awal direncanakan dimulai pada akhir Agustus 2019 atau awal September 2019.

Regulasi → DMO : BUMI Telah Memenuhi Persyaratan DMO 25% hingga Juni 2019

INFORMASI TERKINI SEPUTAR PASAR DOMESTIK – KPC

Perpanjangan kontrak dengan PLN-BB telah dilakukan hingga bulan Juli 2019, di mana besaran management fee telah disepakati, yaitu sama besarnya dengan tahun lalu hingga periode Q2 2019.

Untuk periode Q3 2019, PLNBB mengusulkan untuk menaikkan management fee dari semula sebesar Rp8,750/ton menjadi Rp12,500/ton. Mengingat begitu kompleksnya proses persetujuan di internal PLNBB, kontrak tersebut akan diperpanjang setiap bulan.

PENILAIAN

THEORETICAL EX RIGHTS VALUE – August 2017

For illustration Only

PRESENT OUTSTANDING SHARES	: 36.6 billion	
NEW SHARE ISSUE	: <u>28.8 billion</u>	
EXPANDED OUTSTANDING SHARES	: <u>65.4 billion</u>	
NEW SHARE ISSUE PRICE	: Rp 926.16 /share	
BASIS OF NEW SHARE PRICE	: NAV USD 4.6 billion	
PRESENT MARKET CAPITALIZATION (PRE RESTRUCTURING)	: Rp 11.1 trillion	(Rp 330/share)**
NEW RIGHTS SHARE ISSUE VALUE (AUG'17)	: Rp 26.6 trillion	(Rp 926.16/share)
THEORETICAL EX RIGHTS VALUE	: Rp 38.6 trillion	(Rp 590/share)
POTENTIAL VALUE AT Rp 926.16/share	: Rp 60.6 trillion	

*E & OE

** Per closing price of 4 August 2017

Nilai Pasar – April 2016 → 30 July 2019

Hanya Untuk Ilustrasi

Market Capitalization : USD 138.3 million, by Rp 50 per share, in **April 2016**
Rp 1.8 trillion (USD 1 = Rp 13,235)

Total Outstanding Shares : 36.6 billion

Debt in Market Value : USD 4.3 billion * 25 cents = USD 1.08 billion → trading 25 cents to USD 1
Rp 14.2 trillion (USD 1 = Rp 13,235)

Market EV : Rp 1.8 trillion + Rp 14.2 trillion = **Rp 16 trillion**
USD 1.21 billion (USD 1 = Rp 13,235)

Market Capitalization : Rp 7.1 trillion, by Rp 109 per share, in **30 July 2019**
(USD 1 = Rp 14,028)

Total Outstanding Shares : **65.48 billion**

Debt in Market Value : Tranche A - USD 600 million traded at 96 cents = USD 582 million
Tranche B - USD 600 million traded at 76 cents = 492 million
Tranche C - USD 407 million traded at 100 cents = 407 million
CVRs - USD 100 million traded at 72 cents = 50 million
MCBs - USD 610 million traded at 50 cents = 329 million
TOTAL Debt and MCBs = **USD 1,860million or Rp 26.0 trillion**

Market EV : Rp 11.0 trillion + Rp 26.0 trillion = **Rp 37.0 trillion**
USD 2.64 billion (USD 1 = Rp 14,000)

>>> Increase in Market Enterprise Value of BUMI is Rp 21.0 trillion → \$ 1.5 billion)

Pemegang Saham BUMI

Data per 28 Juni 2019

No	Investor Name	(%)
1	HSBC- [REDACTED]	22,67%
2	THE NT TST CO S/A PATHFINDER STRATEGIC CREDIT LP	3,84%
3	PT DAMAR REKA ENERGI	3,51%
4	BAMBANG SIHONO	2,98%
5	CREDIT SUISSE AG SG BRANCH S/A CSAGSING-LHHL(LHHL-130M)-2023334064	2,49%
6	CREDIT SUISSE AG SINGAPORE BRANCH-2023334000	2,31%
7	RAIFFEISEN BANK INTERNATIONAL AG, SINGAPORE BRANCH S/A LONG HAUL HOLDINGS LTD	1,93%
8	HYLTON INVESMENTS LIMITED	1,37%
9	CITIBANK LONDON S/A GLENCORE INTERNATIONAL AG	1,23%
10	PT BIOFUEL INDO SUMATRA	1,03%
11	Others	56,64%

Diagram PKPU Sampai Saat Ini

Fasilitas Baru

	Tranche A USD 600juta	Tranche B USD 600juta	Tranche C USD 406juta
Bunga	<p>total bunga hingga 7,5% p.a.(kas dan akrual) ditetapkan berdasarkan harga acuan (benchmark price). Bunga kas jatuh tempo dan wajib dibayar pada setiap tanggal pembayaran bunga.</p> <p>Bunga akrual harus dikapitalisasi dan dibayarkan secara penuh pada saat Jatuh Tempo sepanjang tidak dibayarkan pada masing-masing tanggal pembayaran bunga.</p>	<p>8% p.a. (PIK Interest).</p> <p>Wajib dibayar apabila kas tersedia berdasarkan Cash Waterfall.</p> <p>Sepanjang tidak dibayarkan harus dikapitalisasi dan dibayarkan secara penuh pada saat Jatuh Tempo</p>	<p>9% p.a. (PIK Interest).</p> <p>Jatuh tempo dan wajib dibayar pada setiap tanggal pembayaran bunga.</p> <p>Bunga sepanjang tidak dibayarkan harus dikapitalisasi dan dibayarkan secara penuh pada saat Fasilitas Tranche C Jatuh Tempo</p>
Jatuh Tempo	5 tahun sejak Tanggal Efektif		
Pembayaran	Sesuai ketersediaan kas mengikuti urutan prioritas Cash Waterfall		
Contingent Value Rights (CVR)	Jumlah:US\$50juta	Jumlah: USD50juta	N/A
	Pemicu Penyelesaian : dalam hal Harga Acuan Rata-Rata lebih tinggi dari USD70/mt dalam jangka waktu 18 bulan berturut-turut setelah Tanggal Efektif.		

Obligasi Wajib Konversi (“OWK”)

- **Bunga (kupon):** 6,0% p.a., dibayarkan setiap bulan mengikuti urutan prioritas Cash Waterfall sepanjang terdapat dana yang memadai atau ditunda dan wajib dibayar pada saat jatuh tempo.
- **Jatuh Tempo :** 7 tahun dari Tanggal Efektif OWK
- **Harga Konversi:**
 - Tahun 1 – 2 : 30% lebih tinggi dari Harga Acuan (*Reference Price*).
 - Tahun 3 : Mana yang lebih rendah dari (i) Harga Acuan atau (ii) 140% dari Harga Rata-rata Tertimbang Volume (“VWAP”) selama 6 bulan terakhir dari Tahun 2.
 - Tahun 4 : Mana yang lebih rendah dari (i) Harga Acuan atau (ii) 140% dari VWAP selama 6 bulan terakhir dari Tahun 3.
 - Tahun 5 : Mana yang lebih rendah dari (i) Harga Acuan atau (ii) 125% dari VWAP selama 6 bulan terakhir dari Tahun 4.
 - Tahun 6 : Mana yang lebih rendah dari (i) Harga Acuan atau (ii) 125% dari VWAP selama 6 bulan terakhir dari Tahun 5.
 - Tahun 7 : Mana yang lebih rendah dari (i) Harga Acuan atau (ii) 125% dari VWAP selama 6 bulan terakhir dari Tahun 6.
- **Jatuh Tempo:** Konversi wajib pada rata-rata aritmatik IDR VWAP saham BUMI selama periode 6 bulan yang berakhir pada Hari Kerja sebelum Tanggal Jatuh Tempo OWK.
- **Bergantung persetujuan pemegang saham dan mematuhi peraturan yang berlaku**
- **Harga Acuan (*Reference Price*) :** Rp926,16 per saham
- **Pemegang OWK memiliki hak untuk mengkonversi OWK menjadi saham:**
 - Tahun 1 – 3 : Maksimum 25% dari nilai terutang OWK
 - Tahun 4 – 7 : 100% dari nilai terutang OWK

Tata Kelola Perusahaan yang Semakin Baik

Kreditur Terkait	
Kreditur Ekuitas Bumi	<p>Wali Amanat (<i>trustee</i>) atau pihak yang ditunjuk untuk memegang saham Bumi atas nama Kreditur Ekuitas Bumi memiliki hak memilih satu direktur untuk duduk di dewan direksi Bumi dan satu komisaris di dewan Komisaris Bumi. Hak tersebut hilang apabila salah satu hal berikut terjadi, mana yang lebih dahulu, (i) <i>Equity Trustee</i> Bumi tidak lagi memegang atau mengendalikan setidaknya 20% saham dari modal Bumi atau (ii) perwakilan <i>Equity Trustee Bumi</i> tidak hadir dalam 2 RUPSLB Bumi secara berturut-turut, sepanjang pemberitahuan RUPSLB yang dipersyaratkan telah disampaikan kepada <i>Equity Trustee</i> Bumi sesuai dengan ketentuan anggaran dasar Bumi.</p>
Kreditur <i>New Senior Secured</i>	<p><i>Kreditur New Senior Secured</i> memiliki hak untuk memilih satu direktur untuk duduk di dewan direksi Bumi dan satu komisaris di dewan direksi Bumi. Hak tersebut hilang saat dan ketika Utang <i>New Senior Secured</i> telah dilunasi secara penuh.</p>
CFL	<p>CFL atas nama <i>Equity Creditor</i> Bumi memiliki hak untuk memilih satu direktur untuk duduk di dewan direksi Bumi dan satu komisaris di dewan komisaris Bumi. Hak tersebut hilang apabila CFL tidak lagi memegang atau mengendalikan setidaknya 10% saham biasa dari modal Bumi (saham diterbitkan setelah konversi Obligasi Konversi, MCB atau sekuritas lain mana pun yang dapat dikonversi menjadi saham Bumi tidak termasuk dalam penghitungan saham tersebut).</p>

Lingkup Kerja Akuntan Pengawas - KPMG

Lingkup Kerja Akuntan Pengawas

- Melakukan tinjauan atas proyeksi arus kas (setiap triwulan) yang disusun oleh Bumi untuk periode bersangkutan dan mengidentifikasi hal-hal yang perlu diperbaiki berdasarkan tren dan data historis.
- Membandingkan arus kas aktual terhadap proyeksi manajemen dan mengidentifikasi perbedaan-perbedaan pokok dan mendapatkan penjelasan dari manajemen, apabila diperlukan.
- Melakukan tinjauan atas dokumen sumber terkait penerimaan dan pembayaran dengan nilai lebih dari US\$500,000 atau setara secara keseluruhan (termasuk segala transaksi antarpihak berelasi yang melibatkan Bumi) untuk mengetahui apakah transaksi tersebut adalah transaksi yang dilakukan dengan itikad baik (*bona fide transaction*) dalam kegiatan usaha sehari-hari Perseroan dan mendapatkan penjelasan dari manajemen, apabila diperlukan.
- Melakukan tinjauan atas transaksi antarperusahaan dan transaksi antarpihak berelasi yang melibatkan Bumi.
- Melakukan tinjauan atas Laporan Pengelolaan Kas dan melakukan rekonsiliasi dengan rekening koran (*bank statement*) yang terkait sebagaimana mestinya.
- Melakukan tinjauan atas rekening-rekening bank (termasuk DSRA, Rekening USD Perseroan, Rekening USD Perseroan Tranche C, dan Rekening *Blaya Overhead*) dan memverifikasi apakah telah sesuai dengan mekanisme *cash waterfall* sehubungan dengan Utang *New Senior Secured*.
- Melakukan tinjauan atas setiap fasilitas keuangan yang diberikan kepada Bumi, termasuk pendanaan modal kerja.
- Melakukan rekonsiliasi atas seluruh rekening bank utama Bumi dan
- Melakukan tinjauan atas kontrak antarpihak berelasi yang dibuat oleh Bumi.

Tata Kelola Yang Kuat

Kombinasi peningkatan posisi keuangan dan peningkatan tata kelola menempatkan Perusahaan pada posisi yang menguntungkan dari perkembangan industri batubara di masa depan

Tata Kelola Yang Lebih Baik

- Terdapat Perwakilan Pemegang Saham di Anak Perusahaan Batubara Sejak 2007
- Masuknya 3 Direktur dari CIC & CDB sejak 17 Juni 2017
- Masuknya 5 komisioner baru sejak 17 Juni 2017 dari Kreditor CIC, pemegang utang baru dan tokoh-tokoh lokal terkemuka
- Kreditor telah menunjuk KPMG sebagai *Cash Monitoring Accountant* untuk:
 - *Cash Waterfall*
 - Prakiraan dan Arus Kas aktual, pembayaran & akun bank
 - Kontrol atas transaksi dan kontrak pihak berelasi
 - Kontrol atas pembayaran di atas 500 juta dolar AS
 - Pengkajian atas modal kerja dan fasilitas pendanaan
- Keputusan mengenai modal usaha perusahaan harus mendapat persetujuan seluruh oleh Anggota Dewan Direksi dan Komisaris
- Anak perusahaan BUMI, KPC adalah salah satu yang terbaik di bidang *CSR*, *HSE*, Pengembangan Masyarakat, Reklamasi, Penanaman Hutan Kembali, Konservasi, & Inisiatif Sosial
- BUMI sebagai induk perusahaan secara proaktif memiliki program CSR sendiri dan diselaraskan dengan program yang ada di unit usaha
- KPC diakui memiliki Laporan Berkelanjutan (Sustainability Report) terbaik oleh Pemerintah Indonesia
- Memiliki Catatan Keselamatan yang Mengesankan
- Situs web Bumi telah diperbaharui www.bumiresources.com – sejak Q3 2018
- BUMI Menerima Peringkat Bisnis Terbaik dan Hak Asasi Manusia di Industri Pertambangan, Logam, Minyak dan Gas dan Tiga Besar pada Peringkat Umum 100 Perusahaan Publik di Indonesia berdasarkan Prinsip-Prinsip Panduan PBB, 16 Juli 2019 di Jakarta.

RSM advisory melakukan Independen Review atas praktik GCG di BUMI mencakup:

- Kepatuhan terhadap Standard Asean Corporate Governance Scorecard
- Kepatuhan terhadap Ketentuan OJK
- Standard praktik GCG Internasional (Global Better Practices)

MANAJEMEN YANG KUAT

Anggota Dewan Komisaris Perseroan

Nalinkant A. Rathod
Presiden Komisaris

Eddie J. Subari
Komisaris

Anton Setianto S.
Komisaris Independen

Y.A Didik Cahyanto
Komisaris Independen

Jinping Ma
Komisaris

Wayne Yao
Komisaris

Thomas M. Kearney
Komisaris

Kanaka Poeradiredja
Komisaris Independen

Anggota Dewan Direksi Perseroan

Saptari Hoedaja
Presiden Direktur

Andrew C. Beckham
Direktur

R.A. Sri Dharmayanti
Direktur

Dileep Srivastava
Direktur Independen &
Sekretaris Perusahaan

Xuefeng Ruan
Direktur

Linjun Zhang
Direktur

Ying Bin Ian
Direktur

Thank
you!

LAMPIRAN

Tanggung Jawab Sosial Perusahaan

Table of Contents

<i>Our CSR Brief</i>	3
<i>CSR Snapshot</i>	4
<i>PAUD Reconstruction Progress</i>	5
<i>Library Construction Progress</i>	6
<i>Digital Library Project</i>	8
<i>Housing Project</i>	9
<i>School Reconstruction Project in Lombok</i>	10
<i>Cataract Surgery for Community in Bekasi</i>	11
<i>Blood Donor Program</i>	12
<i>Participation in Ranking Human Rights Respect in 100 Public Companies in Indonesia</i>	13
<i>Social Return on Investment Measurement</i>	14
<i>Participation on Indonesia Sustainable Development Goals Award (ISDA) 2019</i>	15
<i>Participation on Asia Sustainability Report Rating (ASRRAT) 2019</i>	16
<i>Remaining 2019 CSR Programs</i>	17

OUR CSR BRIEF

“

Until August 2019, we had already complete several impactful CSR programs, as a proof of BUMI`s commitment to contribute to UN Sustainable Development Goals (SDGs). The programs are:

- Completion of 11 Houses and one WASH Public Toilet in Fisherman`s Village in Mauk, Tangerang.
- Handed Over Ceremony of Early Childhood Education School in Teluk Naga.
- Completed the digital library assistance to six state elementary schools as well as conducted beneficiaries survey in Bekasi Regency.
- Completed the third library facility construction at Teluk Naga.

At July 2019, BUMI commence the disaster rehabilitation program to build school at Lombok, post disaster last year, which marked by ground-breaking ceremony on July 25th .

Also, BUMI will start to conduct cataract surgery for 40 underprivileged persons di Bekasi area on this August.

”

CSR SNAPSHOT

Sustainability Projects

Participation in Indonesia Sustainable Development Goals Award (ISDA) 2019

Achieved Best Mining, Oil & Gas, and Metal Sector Company and Top Three on Overall Rank in Human Rights Respect Ranking in 100 Public Companies in Indonesia

Social Return on Investment Measurement

Participation in Asia Sustainability Report Rating Award (ASRRAT) 2019

PAUD Evitha Galuh Reconstruction Progress

Status:

- Handed Over ceremony to school's foundation was conducted on 30 July.
- Overall activities of the project are completed.

Outstanding:

- Happy Hearts Indonesia will responsible for ensuring building maintenance for five years ahead.

Library Construction Project for Early Childhood Education (PAUD)

Status:

- Construction for the first, second, and third library (PAUD Harapan Ibu, PAUD Taman Hati, and PAUD AL Maburr) already completed.

Outstanding:

- Construction for the fourth library (PAUD Dharma Pertiwi) still on progress and will be finished on September 2019.

Fourth library
progress

Library Construction Project

(completion of 1st , 2nd & 3rd library)

Digital Library Project

Status:

- All delivery and installation of machines for six targeted schools are completed.
- Training programs for utilization of the digital library already conducted on each school.
- We already done direct survey to four targeted schools on July 2019, and the summary of the survey are:
 - Teachers and school principals are agree that KIPIN is useful as indispensable tools and media to study for teachers and students
 - Most teachers agree that KIPIN helps them in daily teaching, and also give inspiration to learn.
 - Teachers and school principals are agree that KIPM improve motivation of students, specially passion to read, help student in exam, and help students to get educational-related materials.

Outstanding:

- Our partner will update the content and software periodically.

Housing Project in Mauk, Tangerang

Status:

- The construction for 11 houses and 1 water and sanitation hygiene (WASH) facility have been completed.
- All houses has already been occupied .

Outstanding:

- Last payment is still on the process
- Event ceremony will be held at the end of August/September 2019, after Habitat received the final payment.

School Reconstruction Project in Lombok

For Early Childhood Education (PAUD) Mekar Harum, North Lombok, West Nusa Tenggara

Status:

- The first payment is already been done.
- BUMI CSR Team already visited the school, engaged with project beneficiaries, and marked the reconstruction process on 25 July 2019.

Outstanding:

- Outputs of this reconstruction is a safe building consists of 2 classrooms with decent furniture, a toilet and educational toys, including outdoor playground.

Cataract Surgery for Community in Bekasi

Status:

- CER is already approved
- Agreement for the project is already reviewed by BUMI's Legal Division.
- Our partner (Hermina Galaxy Bekasi Hospital) is about to signed the agreement on few weeks.

Outstanding:

- The first payment will be paid after agreement signing.
- Followed by data collection phase of 40 prospective underprivileged patients from Bekasi Town/Regency.

Blood Donor Program

Status:

- BUMI will conduct the second blood donor program at this year on 6 September 2019, in cooperation with PMI Jakarta.
- Donor target will not only come from BUMI Group employees, but also other companies in Bakrie Tower.

Outstanding:

- None

Human Rights Respect Ranking

in 100 Public Companies in Indonesia

Status:

- BUMI received award for its human rights system and performances on awarding ceremony at 16 July 2019, in Jakarta.
- BUMI is regarded as the best company on Mining, Metal, Oil and Gas Industry and placed at top three companies on General Ranking of 100 Public Listed Companies in Indonesia on the assessment conducted by Open Society Foundation (OSF) and Foundation for International Human Rights Reporting Standards (FIHRRST).

Outstanding:

Social Return on Investment Measurement (S-ROI)

Background:

In order to strengthen CSR performance, especially in evaluating CSR programs, BUMI intends to evaluate the performance of CSR programs with the SROI Approach which includes five CSR activities carried out in 2018 and ongoing activities in 2019.

Status:

- Site visits to BUMI's CSR programs already conducted on June – July 2019 to interview CSR project's beneficiaries.

Outstanding:

- Currently, we are reviewing the report draft.

Partner:

Corporate
Forum for
Community
Development

Awards Participation

1. Indonesia Sustainable Development Goals Award (ISDA) 2019

Background:

ISDA is a form of appreciation by CFCD (Corporate Forum for Community Development) together with Bappenas and relevant Ministries for the efforts that have been made by the business companies including corporate partner institutions in contributing to the achievement of SDG's Indonesia. Award ceremony will be held on September 2019.

2. Asia Sustainability Report Rating Award (ASRRAT) 2019

BUMI will participate on ISDA to show company`s contribution to the fulfilment of the SDGs in Indonesia.

LAST YEAR, BUMI RECEIVED 'GOLD RANK' FOR ITS Sustainability Report. ASRRAT assessment system consists of 4 rating (Bronze – Silver – Gold – Platinum).

Status:

- For ISDA, program description form and related documents from BUMI are being assessed by award judging panel.
- For ASRRAT, BUMI 2018 Sustainability Report is being reviewed by assessors from academics who are Certified Sustainability Reporting Specialist.

Outstanding:

- The payment for both participation fee is still being processed and the payment deadline will be on August 31st.

REMAINING 2019 CSR PROGRAMS

No.	PROGRAM	ESTIMATED SCHEDULE
1.	Environmental Program – Trash Cleaning Project in Babelan District, Bekasi – with Bogor Agricultural Institute (IPB)	September 2019
2.	Women Empowerment Program	October 2019
3.	Palu School Reconstruction Program	October 2019
4.	Mass Circumcision in Bekasi	December 2019
5.	Free Health Check and Provision of Medical Devices (Stage 2)	November 2019

Reclamation Sequence

RECONTOURING

TOP SOILING

PLANTATION

1/2 - 1 YEAR

2 YEARS

3 YEARS

5 YEARS

Current Condition in Post-Mining KPC area

Picture: SSE post-mining area for tourist attractions

- PT KPC had decided to utilize Sangatta South East (SSE) pool as a pool for water tourism. Several activities that have been carried out are, among others: construction of look out and playground, construction of Camping Ground and futsal field, and water distribution design for sheep farming area in D2 Murung.

- PT KPC also gave contribution in support of "One Billion Indonesian Trees " (OBIT) program initiated by the Government in accordance with Regulation of Minister of Forestry of the Republic of Indonesia No. P.21./Menhut-II/2010.

Orang Utan – Pongo Pygmaeus (Borneo)

Courtesy from Wawan Setiawan - KPC

Orangutan Relocation Program

In relation to biodiversity management, KPC gives serious attention to Orangutan (*Pongo pygmaeus*) relocation program.

Orangutan is a special Kalimantan animal which is included in the IUCN Red List categorized as “endangered”, that sometimes found in the mining activity area. Considering the endemic nature of the animal, KPC is aimed to relocate them from the mining area to a safer place. The relocations are performed in collaboration with the local Office of Natural Resources Conservation and Borneo Orangutan Survival Foundation (BOSF), a foundation that saves Orangutan and is located in Samboja, Balikpapan.

To support the Orangutan relocation project, KPC has a temporary relocation site before the Orangutan is released to the wild in Kutai National Park.

Since 2010, KPC has also cooperated with Orangutan Conservation Service Program (OCSP) in composing the “Best Management Practices” to conduct conservation activities together with all stakeholders in the mining area.

All those activities conducted by KPC concerning environmental conservation are merely aimed to conduct business in responsible manner as our jargon “More Than Mining”. KPC has and will always conserve the environment with measurable and organized activities that have positive impacts to the environment and community.

Current Condition in Arutmin

Reclamation in post-mining area

Nursery

Fast-growing Plants:

Acacia mangium, *Albazia falcatarienthes* dan Trambesi.

Local plants:

Kapuk (*Ceiba petandra*), Mahang (*Macaranga hypoleuca*), Kelampaian (*Anthocephalus cadamba*) dan Pulantan (*Alstonia scholaris*) dan Meranti (*Shorea sp*).

Fruit trees:

Kemiri (*Aleuritus moluccana*), Rambutan (*Nephelium spp*), Durian (*Durio zibethinus*), Cempedak (*Artocarpus integer*) dan Mangga (*Mangifera spp*).

- Mine rehabilitation
- Acid mine drainage control
- Water quality management
- Hydrocarbon and waste management
- Periodic Environmental Management Audit
- Certified to ISO 14001:2015 by SGS
- Adhitama award for mine environmental management by Directorate General for Mineral & Coal
- Environmental Management (Green Proper) by State Minister of Environment Indonesia

- Consistent implementation of environmental management system (SML) in line with ISO 14001 standard
- Revision of some Environmental Impact Assessment (EIA)/ AMDAL
- Water quality management
- Mine Reclamation
- Air quality management
- Hydrocarbon and (hazardous) waste management
- 4R programs
- Biodiversity conservation
- 3 Blue PROPER Award since 2014 from Environment Ministry for mine sites, no Red
- Green PROPER Award from South Kalimantan Govt. for coal terminal NPLCT
- Utama (silver) Award in Mining Environmental Management for Batulicin and Asamasam Mine from ESDM. Pratama (bronze) Award for Kintap and Senakin Mine

KPC for Sustainable Development

- * Education and Training
- * Community Health and Sanitation
- * Community Livelihood
- * Small/Medium Enterprises Development
- * Infrastructure Improvements

The planning and implementation of the development programs have been carried out by the collaboration between the Local Community, Local Government and KPC.

Thank You

