

ANJ

PT Austindo Nusantara Jaya Tbk. (ANJT)

Public Expose – 14 Mei 2018

elevating the lives of people and nature

Presentasi ini disusun oleh PT Austindo Nusantara Jaya Tbk. (ANJ) semata-mata untuk tujuan penyediaan informasi. Beberapa pernyataan di dalamnya dapat mengandung “pernyataan mengenai masa depan” (*forward-looking statements*), termasuk pernyataan mengenai ekspektasi dan proyeksi ANJ atas kinerja operasional di masa depan dan prospek bisnis.

Pernyataan mengenai masa depan tersebut dibuat berdasarkan sejumlah asumsi terkait strategi bisnis ANJ saat ini dan di masa depan serta keadaan ketika ANJ beroperasi di masa mendatang. Pernyataan mengenai masa depan tersebut hanya relevan pada tanggal ketika pernyataan itu dibuat.

Karena itu, ANJ secara tegas menyatakan bahwa ANJ tidak mempunyai kewajiban untuk memperbaharui atau memperbaiki pernyataan mengenai masa depan yang terdapat di dalam dokumen ini karena adanya informasi baru, kejadian di masa depan maupun hal lainnya.

ANJ tidak memberikan pernyataan, jaminan atau prediksi bahwa hasil yang diantisipasi oleh pernyataan mengenai masa depan tersebut akan dicapai dan pernyataan mengenai masa depan itu, dalam masing-masing hal, merupakan satu dari sejumlah skenario yang ada dan karenanya tidak dapat dianggap sebagai skenario yang paling memungkinkan atau skenario yang standar.

Dengan menelaah presentasi ini, Anda menyatakan bahwa Anda akan bertanggung jawab penuh atas penilaian Anda mengenai pasar dan keadaan pasar terkait dengan ANJ dan bahwa Anda akan melakukan analisis sendiri dan bertanggung jawab penuh untuk menentukan pandangan Anda atas potensi performa bisnis ANJ di masa depan.

©PT Austindo Nusantara Jaya Tbk. Hak cipta dilindungi oleh Undang-undang.

- **Sekilas Tentang ANJ**
- **Kinerja Operasional**
- **Kinerja Keuangan**
- **Strategi Pertumbuhan**

PT Austindo Nusantara Jaya Tbk. (ANJT) merupakan perusahaan induk yang bergerak di bidang produksi dan penjualan minyak kelapa sawit, inti sawit, dan hasil pangan berkelanjutan lainnya, baik secara langsung maupun melalui anak perusahaannya. Perusahaan memiliki rekam jejak yang kuat dari segi inovasi, efisiensi, praktik terbaik dalam manajemen perkebunan dan pengolahan minyak kelapa sawit, dan kini memanfaatkan kapabilitas tersebut untuk mengembangkan usaha baru dalam pemanenan dan pengolahan sago, edamame serta bisnis di bidang energi terbarukan.

Kelapa Sawit

Sago

Edamame

Energi Terbarukan

Sejarah Singkat ANJ

Struktur Perusahaan

PT Austindo Nusantara Jaya Tbk.

Catatan :
 1) PT Austindo Nusantara Jaya Agri memiliki 99,996% dan PT Sahabat Mewah dan Makmur memiliki 0,004%.
 2) PT Austindo Nusantara Jaya Agri memiliki 99,96% dan Perseroan memiliki 0,04%.
 3) PT Austindo Nusantara Jaya Agri memiliki 99,95% dan PT Sahabat Mewah dan Makmur memiliki 0,05%.
 4) PT Austindo Nusantara Jaya Agri memiliki 95,00% dan Perseroan memiliki 5,00%.
 5) PT Aceh Timur Indonesia memiliki 60,00% dan Perseroan memiliki 5,00%.
 6) PT Surya Makmur memiliki 60,00% dan Perseroan memiliki 5,00%.
 7) PT Pangkatan Indonesia memiliki 95,00% dan Perseroan memiliki 1,00%.
 8) Perseroan memiliki 99,78% dan PT Sahabat Mewah dan Makmur memiliki 0,22%.

- Keterangan :**
- Kelapa Sawit
 - Perkebunan kelapa sawit yang beroperasi
 - Sagu
 - Kepemilikan minoritas
 - Kepemilikan minoritas
 - Energi Terbarukan
 - Kepemilikan minoritas
 - Edamame
 - Lain-lain

Kelapa Sawit

- Jumlah cadangan lahan: 139.072 ha (inti) dan 18.608 ha (plasma).
- 4 perkebunan yang beroperasi.
- Lahan tertanam: 47.968 ha (inti) dan 3.434 ha (plasma).
- Lahan menghasilkan: 37.534 ha (inti) dan 2.368 ha (plasma).
- 4 PKS beroperasi kapasitas 225 ton/jam.

Sagu

- Lahan konsesi 40.000 Ha.
- Kapasitas pabrik 1.250 ton/bulan.

Edamame

- Berlokasi di Jember, Jawa Timur.
- Kemitraan dengan petani lokal.
- Memulai konstruksi pabrik *frozen line* tahun 2017.
- Bekerja sama dengan AJI HK Ltd untuk masuk ke pasar ekspor.

Energi Terbarukan

- 1 pembangkit tenaga listrik di Pulau Belitung dengan jumlah kapasitas 1,8MW.
- PPA 15 tahun dengan PLN sampai 2028.

Data per 31 Maret 2018

Peta Kegiatan Usaha Utama

Data per 31 Maret 2018

Istini Tatiek Siddharta
Direktur Utama

Ibu Siddharta telah bergabung bersama ANJ selama lebih dari 16 tahun. Beliau sebelumnya adalah Wakil Direktur Utama ANJ sampai dengan penunjukan beliau sebagai Direktur Utama pada 1 Januari 2016. Beliau sebelumnya merupakan Partner di KPMG Indonesia dengan pengalaman lebih dari 25 tahun sebagai akuntan publik.

Lucas Kurniawan
Direktur (Independen)

Bapak Kurniawan telah bergabung bersama ANJ selama lebih dari 3 tahun. Sebelum bergabung dengan ANJ, beliau merupakan Partner di KPMG Indonesia, KPMG Vietnam dan PwC Indonesia. Beliau memiliki pengalaman sebagai akuntan publik selama lebih dari 21 tahun.

Geetha Govindan
Direktur

Bapak Govindan memiliki pengalaman lebih dari 30 tahun di industri perkebunan. Sebelum beliau diangkat menjadi direktur di ANJ pada 2015, beliau adalah Direktur Utama ANJA sejak 2014. Beliau juga merupakan Direktur Utama PPM dan PMP sejak 2015. Beliau sebelumnya menjabat berbagai posisi manajerial di PT REA Kaltim Plantations.

Naga Waskita
Direktur

Bapak Waskita telah bergabung dengan ANJ selama lebih dari 5 tahun. Sebelum bergabung dengan ANJ, beliau merupakan seorang penasehat hukum selama 15 tahun. Beliau memulai kariernya di Mochtar Karuwin Komar, sebelum meninggalkan firma hukum tersebut pada bulan Agustus 2012. Selama masa baktinya, beliau bekerja di bagian perbankan dan pembiayaan pada firma tersebut.

Tim Manajemen – Komisaris

Adrianto Machribie
Komisaris Utama
(Independen)

Bapak Machribie telah menjadi anggota Dewan Komisaris ANJ sejak tahun 1996 dan ditunjuk menjadi Komisaris Utama pada tahun 2003. Beliau merupakan Direktur Utama dari PT Media Televisi Indonesia (Metro TV). Sebelumnya beliau merupakan CEO dan Komisaris PT Freeport Indonesia.

Arifin M. Siregar
Komisaris
(Independen)

Dr. Siregar merupakan mantan Gubernur Bank Indonesia dan Menteri Perdagangan Indonesia. Beliau telah menjadi anggota Dewan Komisaris sejak tahun 2001. Beliau juga merupakan Komisaris Utama PT Airfast Indonesia dan Komisaris PT Cabot Indonesia.

Josep Kristiadi
Komisaris
(Independen)

Bapak Kristiadi bergabung bersama ANJ sebagai Komisaris Independen pada Maret 2012. Beliau juga menjabat sebagai Sekretaris Dewan Direksi CSIS Foundation. Beliau merupakan dosen Ilmu Sosial dan Politik di beberapa institusi, termasuk Universitas Atma Jaya.

Darwin Cyril Noerhadi
Komisaris
(Independen)

Bapak Noerhadi ditunjuk sebagai Komisaris Independen pada tahun 2017. Beliau telah menjadi Direktur Senior Creador Capital sejak tahun 2011. Beliau merupakan mantan CFO Medco Energi, mantan *Corporate Finance Partner* PwC Indonesia dan Direktur Utama Indonesia Stock Exchange.

George S. Tahija
Komisaris

Bapak Tahija merupakan mantan Direktur Utama ANJ. Beliau telah bersama dengan ANJ selama lebih dari 20 tahun. Beliau merupakan anggota dari *Global Advisory Council* Darden School, Universitas Virginia, Dewan Pengawas Endeavor Indonesia serta pendiri dan ketua Coral Triangle Center (CTC).

Sjakon G. Tahija
Komisaris

Dr. Tahija telah menjadi anggota Dewan Komisaris sejak ANJ berdiri. Beliau adalah Spesialis Bedah Vitreotinal dan pendiri Klinik Mata Nusantara, jaringan klinik mata nasional. Beliau juga menjabat sebagai Ketua Dewan Penasehat Medis Klinik Mata Nusantara.

Anastasius Wahyuhadi
Komisaris

Bapak Wahyuhadi sebelumnya menjabat sebagai Direktur *Corporate Services* ANJ sejak 1997 sampai dengan 2005 dan kemudian menjabat sebagai Komisaris ANJ sejak Januari 2006. Beliau aktif diberbagai kegiatan filantropi dan pernah menjabat sebagai Ketua Pengurus Yayasan Tahija dari 2013 sampai dengan 2016.

Istama Tatang Siddharta
Komisaris

Bapak Siddharta telah menjadi anggota Dewan Komisaris ANJ sejak Juli 2004. Beliau juga menjabat sebagai Komisaris Independen PT Mitra Pinasthika Mustika Tbk. Sebelumnya beliau adalah Pimpinan Utama dari Siddharta, Siddharta & Widjaja, anggota dari KPMG.

Logo baru ANJ, yang diusulkan pada akhir tahun 2017, disetujui dan diluncurkan pada bulan Februari 2018. Logo baru ANJ merupakan ekspresi visual semangat *brand* kami. Setiap simbol mewakili elemen yang penting bagi Perseroan, sebagaimana diuraikan berikut ini:

1. MANUSIA

Manusia merupakan elemen pusat identitas ANJ. Bentuk lingkaran digunakan untuk mewakili kehidupan manusia yang kokoh dan harmonis. Manusia tidak dapat bertahan tanpa kebaikan alam, oleh karena itu manusia juga harus berperan dalam menjaga dan meningkatkan hubungan timbal balik harmonis antara manusia dan alam. Hubungan harmonis ini digambarkan melalui empat elemen alam yang mengelilingi unsur inti sebagai simbol kehidupan manusia.

2. MATAHARI

Matahari adalah sumber energi utama yang bersinar tanpa henti. Dia adalah salah satu aspek kunci dalam mengangkat kehidupan, yang terus berputar dan berkembang menjadi sumber energi yang dibutuhkan setiap organisme di bumi.

3. FAUNA

Semua hewan di bumi memiliki potensi dan peran penting dalam menyeimbangkan alam. Jejak komodo dipilih sebagai simbol khas fauna Indonesia yang melambangkan semangat abadi, yang diwarisi dari generasi ke generasi.

4. FLORA

Tumbuhan merupakan produsen yang menjadi landasan utama dalam rantai makanan dan keseimbangan ekosistem. Peran tumbuhan sangat beragam dari menghasilkan oksigen, bahan pangan, hingga menjaga kesuburan tanah.

5. AIR

Air adalah sumber vital kehidupan, yang bertindak sebagai salah satu unsur penyeimbang. Apakah dalam bentuk tetesan kecil atau dalam jumlah besar, air memiliki potensi luar biasa yang dapat dimanfaatkan menjadi sumber daya.

- **Sekilas Tentang ANJ**
- **Kinerja Operasional**
- **Kinerja Keuangan**
- **Strategi Pertumbuhan**

Area Tertanam dan Area Tanaman Menghasilkan (Ribuh Ha)

Profil Umur Kelapa Sawit (Q1-2018)

	2013	2014	2015	2016	2017	Q1-2018
Jumlah Area Tertanam (Ribuh Ha)	44,2	45,6	47,7	50,3	51,1	51,4
Inti	44,2	43,4	45,5	46,5	47,7	48,0
Plasma	-	2,2	2,2	3,8	3,4	3,4
Jumlah Area Tanaman Menghasilkan (Ribuh Ha)	32,0	35,8	39,1	40,5	39,8	39,9
Inti	32,0	35,8	37,6	38,7	37,9	37,5
Plasma	-	-	1,5	1,8	1,9	2,4

Rata-rata usia tanam

Catatan:

- Jumlah lahan yang ditanam kembali pada 31 Maret 2018 sebesar 2.769 Ha (31 Desember 2017 2.113 ; 31 Desember 2016 sebesar 1.011 Ha)

Produksi TBS Kebun Inti (ton)

Produksi CPO (ton)

Produksi PK (ton)

Produktivitas
TBS Inti
2017
19,2
Ton / Ha

Tingkat
Ekstraksi CPO
2017
21,8 %

Tingkat
Ekstraksi PK
2017
4,9 %

Produksi TBS Kebun Inti (ton)

Produksi CPO (ton)

Produksi PK (ton)

Produktivitas
TBS Inti
Q1-2018
4,0
Ton / Ha

Tingkat
Ekstraksi CPO
Q1-2018
22,1 %

Tingkat
Ekstraksi PK
Q1-2018
4,7 %

Rata-rata harga jual CPO & Cash cost/ton (USD)

Catatan :
* Excluding KAL

 Harga Jual CPO/ton dalam (USD)
 Cash cost/ton dalam (USD)

Data per 31 Maret 2018

- **Sekilas Tentang ANJ**
- **Kinerja Operasional**
- **Kinerja Keuangan**
- **Strategi Pertumbuhan**

Volume Penjualan CPO & PK

Volume Penjualan CPO (ton)

Volume Penjualan PK (ton)

Penjualan CPO (Jutaan USD)

Penjualan PK (Jutaan USD)

Laporan Laba Rugi Konsolidasian

(Ribuan USD)	Q1-2018	Q1-2017	Δ%	FY2017	FY2016	Δ%
Pendapatan	30.956	34.800	(11,0)	161.797	134.443	20,3
Beban pokok pendapatan	(24.513)	(30.648)	(20,0)	111.650	89.157	25,2
Laba Bruto	6.443	4.153	55,2	50.147	45.286	10,7
Jumlah (beban) pendapatan usaha – bersih	(6.537)	29.585	(122,1)	21.247	(29.424)	172,2
(Rugi) Laba Usaha	(94)	33.738	(100,3)	71.394	15.862	350,1
(Rugi) Laba bersih tahun berjalan ¹⁾	(1.173)	23.901	(104,9)	47.421	9.202	415,3
EBITDA	5.935	38.896	(84,7)	101.300	35.296	187,0

Rasio Keuangan	Q1-2018	Q1-2017	Δ%	FY2017	FY2016	Δ%
Margin laba bruto	20,8%	11,9%	74,4	31,0%	33,7%	(8,0)
Margin (rugi) laba usaha	(0,3)%	96,9%	(100,3)	44,1%	11,8%	274,0
Margin EBITDA	19,2	111,8%	(82,8)	62,6%	26,3%	138,5
Margin (rugi) laba bersih	(3,8%)	68,7%	(105,5)	29,3%	6,8%	328,2
Laba (rugi) per saham	(0,00035)	0,00713	(104,9)	0,01414	0,00274	415,3

Komposisi Pendapatan FY2017

Komposisi Pendapatan Q1-2018

1) Laba bersih tahun berjalan yang diatribusikan kepada pemilik entitas induk

Laporan Laba Rugi (FY2017)

**Laba Bersih Yang Disesuaikan 2017
(Ribuan USD)**

**EBITDA Yang Disesuaikan 2017
(Ribuan USD)**

**Laba Bersih Dari Perkebunan
Menghasilkan 2017 (Ribuan USD)**

**EBITDA Dari Perkebunan Menghasilkan
2017 (Ribuan USD)**

Rasio Keuangan

	Q1-2018	FY 2017	FY 2016
Tingkat pengembalian aset	(0,2)%	8,4%	1,8%
Tingkat pengembalian ekuitas	(0,3)%	12,1%	2,6%
Rasio Hutang Terhadap Ekuitas	0,49 x	0,44 x	0,48 x

Posisi Rasio Hutang Terhadap Ekuitas Yang Sehat

- **Sekilas Tentang ANJ**
- **Kinerja Operasional**
- **Kinerja Keuangan**
- **Strategi Pertumbuhan**

Strategi Pertumbuhan

Fokus pengembangan kebun kelapa sawit di Papua Barat serta penyelesaian pembangunan Pabrik Kelapa Sawit di Papua Barat

Melanjutkan program peremajaan di Kebun Belitung dan Binanga

Optimalisasi manajemen kebun dan pabrik untuk mencapai hasil panen dan ekstraksi minyak yang optimum

Melanjutkan pengembangan lini usaha non-sawit yaitu penyelesaian pembangunan unit *Frozen Line* untuk Edamame di Q3-2018

Peningkatan secara bertahap untuk produksi dan kualitas tepung sagu dari pabrik pengolahan sagu di Papua Barat

- Anggaran belanja modal (capex) 2018 sebesar Rp 1,2 triliun.
- Sumber pendanaan berasal dari: arus kas dari kegiatan operasi, dana sendiri, utang bank dan pendanaan lainnya.

- Perusahaan telah menunjuk pemasok untuk membangun fasilitas *frozen line* di Jember, Jawa Timur, dan konstruksi telah dimulai pada bulan Februari 2018. Uji laik operasi dijadwalkan akan dilaksanakan pada kuartal ketiga tahun 2018, dengan ekspor pertama yang ditargetkan pada awal tahun 2019 setelah pabrik tersebut memperoleh sertifikasi keamanan pangan yang wajib diperoleh.
- Pembangunan *frozen line* akan meningkatkan nilai produk yang signifikan dengan membekukan edamame untuk keperluan pasar ekspor.
- Untuk mempercepat masuknya ANJ ke dalam bisnis ini, anak perusahaan kami, GMIT, telah membentuk *joint venture* dengan Asia Foods, yang akan membantu ANJ dalam memperoleh akses ke pasar ekspor utama di Jepang serta memberikan bantuan teknis mengenai pengembangan *frozen line* kami.

- Pada tahun 2017 kami telah memulai proses pembangunan pabrik kelapa sawit di Papua Barat, yang akan memiliki jumlah kapasitas sebesar 90 MT per jam pada tahun 2021.
- Kami merencanakan pembangunan lini pertama (kapasitas: 45 MT per jam) yang ditargetkan akan rampung pada kuartal kedua 2019, bersamaan dengan produksi TBS pertama dari perkebunan PMP dan PPM. Pabrik ini juga akan menaungi pabrik pengolahan inti sawit Perusahaan yang pertama. Pada kuartal I 2018, progress pembangunan pabrik kelapa sawit ini telah mencapai **23%**.

Terima kasih

PT Austindo Nusantara Jaya Tbk.
Atrium Mulia, 3A Floor, Suite 3A-02
Jl. H.R. Rasuna Said Kav. B10-11
Jakarta 12910 - Indonesia
Tel : +62 21 29651777
Fax : +62 21 29651788
Email : investor.relations@anj-group.com
Website : www.anj-group.com