

PT. RIMAU MULTI PUTRA PRATAMA, Tbk

PAPARAN PUBLIK 2017

Jakarta, 21 Desember 2017

DAFTAR ISI :

- ▶ PROFIL PERSEROAN
- ▶ KEGIATAN USAHA PERSEROAN
- ▶ KINERJA KEUANGAN JANUARI - SEPTEMBER 2017
- ▶ LAPORAN KEUANGAN
- ▶ UPAYA PENINGKATAN KINERJA PERSEROAN
- ▶ KEJADIAN PENTING TAHUN 2015 S.D. JUNI 2017
- ▶ RENCANA KEGIATAN USAHA
- ▶ PROYEKSI TAHUN 2018

PROFIL PERUSAHAAN

- ❖ **Visi :** Menjadi Perusahaan Multinasional terkemuka yang dapat mencakup segmen industri yang baik terutama di bidang transportasi, perdagangan dan pertambangan, serta menjadi perusahaan yang terpercaya.

- ❖ **Misi :** Memberikan pelayanan yang terbaik kepada para pelanggan serta dapat meraih profitabilitas yang baik sehingga kepercayaan dan loyalitas pemegang saham pendiri dan publik pada khususnya dapat terpenuhi.
Mengoptimalkan tingkat pengembalian modal untuk mendukung perusahaan dan meningkatkan nilai pemegang saham.
Menyediakan kesempatan yang sama kepada semua karyawan, tanggung jawab dan pengembangan karir yang jelas.

PROFIL PERUSAHAAN (LANJUTAN)

- ▶ PT. Rimau Multi Putra Pratama, Tbk sampai dengan saat ini masih beroperasi sebagai perusahaan induk dengan memiliki 2 anak perusahaan yang aktif di bidang perdagangan batubara dan angkutan barang tambang, yaitu masing-masing dilakukan melalui PT. Multi Mekar Lestari dan PT. Rimau Shipping. Masing-masing perusahaan berkedudukan di Jakarta Pusat dan berkantor di Jalan AM Sangaji nomor 11 L-M, Kelurahan Petojo Utara Kecamatan Gambir Jakarta 10130.

PROFIL PERUSAHAAN (LANJUTAN)

Struktur Permodalan

	Jumlah
Modal yang ditempatkan dan disetor penuh (Rp)	54.000.000.000
Modal dasar (Rp)	150.000.000.000
Jumlah saham yang disetor (lembar)	216.000.000

Komposisi Pemegang Saham

	Jumlah saham ditempatkan dan disetor penuh	Persentasi kepemilikan
PT Rimau Multi Investama	164.678.300	76,24%
Publik	51.321.700	23,76%

PROFIL PERUSAHAAN (LANJUTAN)

GAMBARAN UMUM YANG BERKAITAN DENGAN KEGIATAN USAHA PERSEROAN

- ▶ Kegiatan Usaha Perseroan sampai dengan saat ini adalah berinvestasi pada entitas anak perusahaan yang bergerak di bidang perdagangan batubara dan bidang usaha Jasa pelayaran untuk pengangkutan barang tambang batubara, yang telah dilakukan pada tahun 2013 dan 2014.
- ▶ Pada tahun 2014 bisnis ini secara global mengalami kelesuan diantaranya karena faktor penurunan permintaan dan harga, masalah ini berlanjut sampai dengan tahun 2016. Sehingga berdampak negatif khususnya terhadap kinerja perusahaan pada entitas anak. Walaupun pada pertengahan tahun 2017 kondisi sudah mulai membaik, akan tetapi belum memberikan pemulihan secara cepat terhadap kinerja perusahaan. Atas situasi yang dialami ini. Perseroan menjajaki kemungkinan-kemungkinan yang akan dilakukan di masa yang akan datang.
- ▶ Setelah melakukan peninjauan perseroan pada akhirnya memutuskan untuk merubah fokus pada kegiatan usaha dan berencana berinvestasi ke kegiatan usaha yang lain yakni jasa penerbangan berjadwal, dan diikuti dengan melakukan divestasi atas bidang usaha perdagangan batubara dan Jasa pelayaran pengangkutan bahan tambang batubara. Perseroan berkeyakinan rencana ini dapat mengoptimalkan kinerja dan kondisi keuangan Perseroan ke depan.

KEGIATAN USAHA PERSEROAN

- ❖ Sampai dengan saat ini perseroan masih menjalankan usahanya melalui anak-anak perusahaan yang bergerak dibidang usaha perdagangan batubara dan angkutan bahan tambang melalui PT. Multi Mekar Lestari dan PT. Rimau Shipping.
- ❖ PT. Rimau Shipping telah memiliki 3 (tiga) set Kapal Tunda (Tug Boat) dan Tongkang (Barge) dengan kapasitas angkut 300 feet atau memiliki daya angkut 8.000 MT per Trip, dengan jangkauan angkut meliputi Kalimantan, Jawa dan Sumatera.
- ❖ PT. Multi Mekar Lestari memiliki jaringan penjualan secara lokal di seluruh Indonesia dan Internasional melalui eksport.

KINERJA PERSEROAN JANUARI – SEPTEMBER 2017

Pendapatan perseroan untuk kurun waktu Januari – September 2017 adalah sebesar Rp 31,82 miliar.

- ❖ Dari jumlah tersebut pendapatan di sektor perdagangan batubara sebesar Rp. 20,64 miliar.
- ❖ Dari sektor angkutan batubara sebesar Rp. 10,8 miliar

Rugi usaha sebelum tanggal 31 September 2016 tercatat sebesar Rp10,98 miliar.

(Rincian atas kinerja perseroan dimaksud dapat dilihat pada laporan posisi keuangan)

PECAPAIAN PROYEKSI TAHUN 2017 S/D Q3

Dalam Jutaan Rupiah kecuali dinyatakan lain.

	Proyeksi 2017	Actual Q3 2017	Capaian %
Konsolidasian			
➤ Pendapatan	43.574	31.443	72,2%
➤ Laba Operasi	9.111	6.984	76,7%
➤ Laba Sebelum Pajak	(19.813)	(10.982)	55,4%
Perdagangan Batubara			
➤ Penjualan	27.374	20.643	75,4%
➤ Laba Operasi	3.416	3.813	111,6%
Jasa Angkut			
➤ Pendapatan	16.200	10.800	66,7%
➤ Laba Operasi	5.695	3.171	55,7%

PECAPAIAN PROYEKSI TAHUN 2017 S/D Q3 (LANJUTAN)

- ▶ Sampai dengan 30 September 2017 secara total pencapaian pendapatan Perseroan sebesar 72,2% atau sebesar Rp 31,44 milyar dari yang diproyeksikan tahun 2017, pencapaian proyeksi penjualan, PT Multi Mekar Lestari sebesar 75,4% atau sebesar Rp 20,64 milyar. PT Rimau Shipping sebesar 66,7% atau sebesar Rp 10,800 milyar
- ▶ Rugi Sebelum Pajak sebesar 55,4% atau sebesar -Rp10.98 milyar dari yg diproyeksikan sebesar Rp -19,8 milyar.

LAPORAN POSISI KEUANGAN KONSOLIDASIAN

Dalam Jutaan Rupiah kecuali dinyatakan lain.

	31 Sep 2017	31 Des 2016
Aset		
Aset Lancar	74.820	81.876
Aset Tidak Lancar	83.401	87.857
Total Aset	158.222	169.733
Liabilitas dan Ekuitas		
Liabilitas Jk. Pendek	89.085	81.184
Liabilitas Jk. Panjang	53.608	62.443
Total Liabilitas	142.694	143.627
Ekuitas	15.528	26.107
Total Liabilitas dan Ekuitas	158.222	169.733

LAPORAN LABA RUGI KONSOLIDASIAN

Dalam Jutaan Rupiah kecuali dinyatakan lain.

	30 Sep 2017	30 Sep 2016
Pendapatan	31.443	99.349
Beban Langsung	24.459	90.692
Laba Kotor	6.984	8.657
Beban usaha	(12.207)	(7.509)
Pendapatan (Beban) Lain-lain	(5.759)	(141)
Laba (Rugi) sebelum Pajak	(10.982)	1.007
Taksiran Manfaat dan (Beban) pajak	573	(556)
Laba (Rugi) Bersih	(10.408)	451
Pendapatan Komprehensif	(104)	(108)
Laba (Rugi) Komprehensif	(10.512)	343
Laba (Rugi) Per Saham (Dalam Rupiah)	(48,19)	2,09

ANALISA KEUANGAN

	30 Sep 2017	31 Des 2016
Laba Bersih terhadap Total Aset (%)	-6,6%	0,2%
Total Liabilitas terhadap Ekuitas (kali)	9,19	5,50
Laba Bersih per Saham (Rupiah)	(48,19)	2,09

UPAYA PENINGKATAN KINERJA PERSEROAN

- ▶ Mengubah fokus bisnis dari bidang usaha Perdagangan Batubara dan Jasa Pelayaran Angkutan Barang Tambang Batubara ke bidang usaha Jasa Penerbangan Berjadwal.
- ▶ Melakukan PUT Saham (Right Issue) senilai Rp 5,4 Triliun untuk berinvestasi pada Perusahaan penerbangan berjadwal dengan mengakuisisi PT IAA.
- ▶ Melakukan Divestasi Saham PT MML dan PT RS, yang bergerak dibidang Perdagangan Batubara dan Jasa Pelayaran.

KEJADIAN PENTING TAHUN 2017

- ▶ Tanggal 31 Maret 2017, Perseroan telah melepas entitas anak dengan menjual 200 (dua ratus) saham yang merupakan 100% (seratus persen) dari seluruh saham yang telah ditempatkan dalam PT Vaya Interpersada, Penjualan entitas anak ini tidak berpengaruh secara signifikan terhadap posisi keuangan dan hasil usaha konsolidasian, karena pada saat dilepaskan PT Vaya Interpersada sudah tidak beroperasi secara komersial.

- ▶ Tanggal 16 Juni 2017, RUPS tahunan dengan keputusan sebagai berikut:
 - Persetujuan atas Laporan Tahunan dan pengesahan Laporan Keuangan Tahunan Perseroan untuk tahun buku yang berakhir pada tanggal 31 Desember 2016 termasuk laporan Direksi dan Laporan Pengawasan Dewan Komisaris untuk tahun buku yang berakhir pada tanggal 31 Desember 2016
 - Penunjukan Akuntan Publik untuk tahun buku yang berakhir pada tanggal 31 Desember 2017 serta menetapkan honorarium serta persyaratan lainnya sehubungan dengan penunjukan tersebut.
 - Penetapan gaji dan honorarium dan/atau tunjangan lainnya bagi anggota Direksi dan Dewan Komisaris Perseroan.

KEJADIAN PENTING TAHUN 2017

- ▶ Tanggal 28 Agustus 2017, Perseroan mendandatangani Perjanjian Jual Beli Saham Bersyarat dengan PT Senamas Indonesia, dimana Perseroan akan menjual atas kepemilikan 5.500 saham yang mewakili 55% dari saham PT Multi Mekar Lestari dan 7.040 saham yang mewakili 64% dari saham PT Rimau Shipping kepada PT Senamas Indonesia. Total harga yang akan dibayarkan oleh PT Senamas Indonesia akan ditentukan kemudian sesuai dengan hasil penilaian wajar dari KJPP Yanuar Bey & Rekan.
- ▶ Tanggal 28 Agustus 2017, Perseroan mendandatangani Perjanjian Jual Beli Saham Bersyarat dengan Kevin Yatismiko, dimana Perseroan akan menjual kepemilikan atas 110 saham yang mewakili 1% dari saham RS yang telah dikeluarkan dan disetor penuh kepada Kevin Yatismiko. Total harga yang akan dibayarkan oleh PT Senamas Indonesia akan ditentukan kemudian sesuai dengan hasil penilaian wajar dari KJPP Yanuar Bey & Rekan.

KEJADIAN PENTING TAHUN 2017

- ▶ Tanggal 29 Agustus 2017, Perseroan menandatangani Perjanjian Pembeli Siaga Dengan Persyaratan dengan AirAsia Investment Ltd (AIL) dan PT Fersindo Nusaperkasa (FN). Sehubungan dengan rencana Perseroan untuk melakukan PMHMETD I FN dan AIL sepakat sebagai Pembeli Siaga, yang secara sendiri-sendiri dan tidak bersama-sama, membeli sisa saham baru dengan jumlah sebanyak-banyaknya 10.404.000.000 saham.
 - FN akan membeli sebanyak-banyaknya 5.306.040.000 HMETD untuk memesan saham baru dengan jumlah sampai dengan Rp1.326.510.000.000 dan
 - AIL akan membeli sebanyak-banyaknya 5.097.960.000 HMETD untuk memesan saham baru dengan jumlah sampai dengan Rp1.274.490.000.000. akan membeli sisa saham baru yang tidak diambil bagian dengan cara pembayaran dalam bentuk lain selain uang (inbreng) menggunakan Sekuritas Perpetual atas saham PT Indonesia Air Asia yang akan dimiliki Perseroan sebesar Rp2.601.000.000.000.
 - AIL akan membeli sebanyak banyaknya 5.097.960.000 HMETD untuk memesan saham baru dengan jumlah sampai dengan Rp1.274.490.000.000 dan
 - FN akan membeli sebanyak banyaknya 5.306.040.000 HMETD untuk memesan saham baru dengan jumlah sampai dengan Rp1.326.510.000.000.
 - FN dan AIL wajib membayar secara sendiri-sendiri dan tidak bersama-sama kepada Perseroan atas harga pelaksanaan dari sisa saham, dengan cara pembayaran dalam bentuk lain selain uang (inbreng). Persyaratan-persyaratan yang harus dipenuhi antara lain adalah: (a) telah dialihkannya seluruh sekuritas perpetual dari AAB kepada FN dan AIL secara efektif, dan (b) telah dilaksanakannya RUPSLB yang menyetujui Rencana Transaksi.

RENCANA KEGIATAN USAHA

Rencana Kegiatan Usaha Perseroan kedepan adalah lebih memfokuskan pada pengelolaan entitas anak yang bergerak pada bidang Jasa Penerbangan Berjadwal, dengan cara :

- ▶ Memperkuat struktur permodalan agar dapat berinvestasi dan mengembangkan usaha pada di Bidang Jasa Penerbangan Berjadwal.
- ▶ Meningkatkan Jumlah saham yang beredar untuk menambah jumlah saham beredar di pasar yang akan meningkatkan likuiditas saham Perseroan.
- ▶ Mengakuisisi mayoritas Saham PT IAA atau senilai Rp 2,6 Triliun (57,25%), yang bergerak dibidang Jasa Penerbangan Komersial Berjadwal

PROYEKSI KEUANGAN TAHUN 2018

Dalam Jutaan Rupiah

Tahun	2018
Pendapatan Usaha	6.196.139
Beban Usaha	5.449.947
Laba (Rugi) Usaha	746.192
Laba (Rugi) sebelum pajak	236.831
(Beban)/Manfaat pajak	0
(Rugi)/Laba tahun/periode berjalan	236.831
Laba (Rugi) komprehensif tahun berjalan	236.831

RENCANA KEGIATAN PT INDONESIA AIRASIA TAHUN 2018

No	Keterangan	2018
1	Penambahan Destinasi Penerbangan	4
2	Penambahan Frekuensi Penerbangan	8
3	Penambahan Armada Pesawat	5
4	Jumlah Kumulatif Destinasi Penerbangan	30
5	Jumlah Kumulatif Frekuensi Penerbangan	44.829
6	Jumlah Kumulatif Armada Pesawat	24

Pada tahun 2018, PT IAA akan melakukan ekspansi untuk menunjang kinerjanya lebih jauh dengan melakukan hal-hal sebagai berikut:

- ▶ Melakukan penambahan armada sebanyak lima (5) unit pesawat jenis Airbus A320.
- ▶ Menambahkan pangsa pasar PT IAA dengan penambahan destinasi maupun frekuensi penerbangan baik untuk rute domestik dan internasional, yang secara langsung akan menambah jumlah kapasitas dan jumlah penumpang yang diangkut.
- ▶ Menaikan capaian *load factor* dan keuntungan dari penjualan tiket dan jasa penerbangan lain.

TERIMA KASIH