

PT Golden Energy Mines Tbk – Paparan Publik

Jakarta, 10 April 2018

Ruang Danamas, Sinar Mas Land Plaza, Menara II, lantai 39

Jl. MH Thamrin No. 51 – Jakarta Pusat

- 1 Tinjauan Umum Perseroan Hal 3**
- 2 Pemasaran Hal 10**
- 3 Belanja Modal Hal 16**
- 4 Ringkasan Keuangan Hal 19**
- 5 Dividen Hal 27**
- 6 Indeks Harga Hal 29**
- 7 Kejadian Penting sejak Paparan Publik Terakhir Hal 31**
- 8 Asumsi 2018 Hal 38**

1

Tinjauan Umum Perseroan

Tentang GEMS

Latar Belakang Perusahaan

- PT Golden Energy Mines Tbk (“GEMS” atau “Perseroan”) bergerak dalam bidang pertambangan dan perdagangan batubara
 - Memiliki total konsesi area seluas 42.904 Ha di Kalimantan Selatan dan Tengah, Jambi (di Sumatra), dan Musi Banyuasin (di Sumatra Selatan) dengan jumlah cadangan batubara sebesar 833 juta ton dan sumber daya batubara lebih dari 2,5 miliar ton
 - Produksi 15,6 juta ton dan penjualan 17,1 juta ton batubara termal di tahun 2017
- GEMS terdaftar di Bursa Efek Indonesia tahun 2011 dan pada tahun 2015 Golden Energy Resources Limited (“GEAR”) mengakuisisi sebanyak 67% saham PT Dian Swastatika Sentosa Tbk di Perseroan
- Pada 31 Desember 2017 nilai kapitalisasi Perseroan adalah sebesar Rp.16.176.470.750.000,- (Rp 2.750,- /saham),
- Pada tanggal 31 Januari 2018, PT Bursa Efek Indonesia telah melakukan penghentian sementara perdagangan saham Perseroan di Pasar Reguler dan Tunai. Bursa melalui surat tanggal 7 Februari 2018 mengkonfirmasi bahwa penghentian sementara perdagangan saham Perseroan di pasar reguler dan tunai tersebut terkait dengan tidak terpenuhinya aturan free float minimal 7,5% dan tidak terkait dengan kegiatan operasional maupun keuangan Perseroan.

Struktur Pemegang Saham

Konsesi Penambangan Batubara Utama

Cadangan batubara yang melimpah untuk mendukung >50 tahun produksi batubara

BIB

- Izin: PKP2B (2006-2036)
- Luas: 24.100 Ha
- Lokasi: Kalimantan Selatan
- Kualitas Batubara: 3.866 – 6.528 kkal/kg
- Konten Sulfur: 0,22%
- Cadangan: 681,3 juta ton
- Sumber Daya: 1,834 juta ton

KIM Blok

- Izin: IUP (2009-2029)
- Luas: 2.610 Ha
- Lokasi: Jambi
- Kualitas Batubara: 4.741-4.980 kkal/kg
- Konten Sulfur: 1,32%
- Cadangan : 64,5 juta ton
- Sumber Daya : 265 juta ton

EMS (Acquired in Sep 2016)

- Izin: IUP (2008-2027)
- Luas: 4.739 Ha
- Lokasi: Musi Banyuasin, Sumatera Selatan
- Kualitas Batubara: 2.835 – 2.939 kkal/kg
- Konten Sulfur: 0,20%
- Cadangan : 87,2 juta ton
- Sumber Daya: 316 juta ton

TKS

- Izin: IUP (2009-2028)
- Luas: 11.455 Ha
- Lokasi: Kalimantan Tengah
- Kualitas Batubara: 5.714 - 5.726 kkal/kg
- Konten Sulfur: 2,0%
- Cadangan : N/A
- Sumber Daya: 75 juta ton

Tentang GEMS (lanjutan)

PT. Golden Energy Mines Tbk

- RCI : PT Roundhill Capital Indonesia
- BIB : PT Borneo Indobara
- TKS : PT Trisula Kencana Sakti
- KIM : PT Kuasing Inti Makmur
- GEMSTR : GEMS Trading Resources Pte.Ltd
- Shanghai Co : Shanghai Jingguang Energy Co. Ltd
- KMS : PT Karya Mining Solutions
- TBBU : PT Tanjung Belit Bara Utama
- KCP : PT Karya Cemerlang Persada
- BBU : PT Bungo Bara Utama

- BHBA : PT Bara Harmonis Batang Asam
- BNP : PT Berkat Nusantara Permai
- KIS : PT Kuasing Inti Sejahtera
- BBM : Bungo Bara Makmur
- GEMS Energy: PT GEMS Energy Indonesia
- EMS : PT Era Mitra Selaras
- WRL : PT Wahana Rimba Lestari
- BSA : PT Berkat Satria Abadi

*dalam proses de-registrasi di Shanghai, RRC
 *under de-registration process in Shanghai, RRC

Tentang GEMS (lanjutan)

Sejarah Perusahaan

1997:

- Didirikan di Indonesia dengan nama PT Bumi Kencana Eka Sakti
- Perusahaan bergerak dibidang pertambangan batubara dan perdagangan batubara

2009:

- Menjadi anak perusahaan yang dimiliki sepenuhnya oleh PT Dian Swastatika Sentosa Tbk ("DSS")
- Memperoleh konsesi kedua, PT Kuansing Inti Makmur ("KIM") di Jambi

2011:

- GEMS terdaftar di Bursa Efek Indonesia pada November 2011
- GMR menjadi pemegang saham strategis dan menandatangani perjanjian off-take batubara 25 tahun

2016:

- Perseroan mengakuisisi grup perusahaan PT Era Mitra Selaras ("EMS") pada 20 September 2016

2006:

- Memperoleh konsesi batubara pertama, PT Borneo Indobara ("BIB") di Kalimantan Selatan

2010:

- Perusahaan ini berganti nama menjadi PT Golden Energy Mines Tbk pada November 2010
- Memperoleh konsesi ketiga, PT Trisula Kencana Sakti ("TKS") di Kalimantan Tengah

2015:

- UFS mengakuisisi 66,9% GEMS pada April 2015
- UFS berganti nama menjadi Golden Energy and Resources Limited ("GEAR") pada April 2015 setelah selesainya RTO UFS

2017:

- Pendirian Entitas Anak, yaitu PT Kuansing Inti Sejahtera dan PT Bungo Bara Makmur, yang berkedudukan di Muara Bungo, Jambi

Tinjauan Perseroan

Kualitas tinggi, sumber daya dan cadangan batubara untuk jangka waktu yang panjang dengan rata-rata kalori antara 2.800 sampai 6.600 kkal/kg (arb)

- Batubara BIB telah memantapkan posisinya sebagai merek yang diakui pasar
 - Digunakan untuk pembangkit listrik di Indonesia, India, Tiongkok dan negara-negara Asia Tenggara lainnya
 - Sesuai untuk pasar ekspor seperti Tiongkok dan India, serta untuk produsen listrik domestik di Indonesia
 - Memiliki spesifikasi sulfur rendah yang memungkinkan untuk pencampuran dengan batubara sulfur yang lebih tinggi

BIB	<p>Cadangan Batubara yang Dapat Dipasarkan</p> <table border="1"> <thead> <tr> <th>Kategori</th> <th>Jumlah (juta ton)</th> </tr> </thead> <tbody> <tr> <td>Proven</td> <td>591</td> </tr> <tr> <td>Probable</td> <td>91</td> </tr> <tr> <td>Proven & Probable</td> <td>681</td> </tr> </tbody> </table>	Kategori	Jumlah (juta ton)	Proven	591	Probable	91	Proven & Probable	681	<p>Sumber Daya Batubara</p> <table border="1"> <thead> <tr> <th>Kategori</th> <th>Jumlah (juta ton)</th> </tr> </thead> <tbody> <tr> <td>Total Resources</td> <td>1,834</td> </tr> </tbody> </table>	Kategori	Jumlah (juta ton)	Total Resources	1,834	<p>Karakteristik Kualitas Batubara</p> <table border="1"> <tbody> <tr> <td>Nilai Kalori</td> <td>3,866 – 6,528 kkal/kg (arb)</td> </tr> <tr> <td>Konten Sulfur</td> <td>0,22% (adb)</td> </tr> </tbody> </table>	Nilai Kalori	3,866 – 6,528 kkal/kg (arb)	Konten Sulfur	0,22% (adb)
Kategori	Jumlah (juta ton)																		
Proven	591																		
Probable	91																		
Proven & Probable	681																		
Kategori	Jumlah (juta ton)																		
Total Resources	1,834																		
Nilai Kalori	3,866 – 6,528 kkal/kg (arb)																		
Konten Sulfur	0,22% (adb)																		
KIM	<p>Cadangan Batubara yang Dapat Dipasarkan</p> <table border="1"> <thead> <tr> <th>Kategori</th> <th>Jumlah (juta ton)</th> </tr> </thead> <tbody> <tr> <td>Proven</td> <td>52</td> </tr> <tr> <td>Probable</td> <td>13</td> </tr> <tr> <td>Proven & Probable</td> <td>65</td> </tr> </tbody> </table>	Kategori	Jumlah (juta ton)	Proven	52	Probable	13	Proven & Probable	65	<p>Sumber Daya Batubara</p> <table border="1"> <thead> <tr> <th>Kategori</th> <th>Jumlah (juta ton)</th> </tr> </thead> <tbody> <tr> <td>Total Resources</td> <td>265</td> </tr> </tbody> </table>	Kategori	Jumlah (juta ton)	Total Resources	265	<p>Karakteristik Kualitas Batubara</p> <table border="1"> <tbody> <tr> <td>Nilai Kalori</td> <td>4,781 – 4,980 kkal/kg (arb)</td> </tr> <tr> <td>Konten Sulfur</td> <td>1,17% (adb)</td> </tr> </tbody> </table>	Nilai Kalori	4,781 – 4,980 kkal/kg (arb)	Konten Sulfur	1,17% (adb)
Kategori	Jumlah (juta ton)																		
Proven	52																		
Probable	13																		
Proven & Probable	65																		
Kategori	Jumlah (juta ton)																		
Total Resources	265																		
Nilai Kalori	4,781 – 4,980 kkal/kg (arb)																		
Konten Sulfur	1,17% (adb)																		
EMS	<p>Cadangan Batubara yang Dapat Dipasarkan</p> <table border="1"> <thead> <tr> <th>Kategori</th> <th>Jumlah (juta ton)</th> </tr> </thead> <tbody> <tr> <td>Proven</td> <td>34</td> </tr> <tr> <td>Probable</td> <td>53</td> </tr> <tr> <td>Proven & Probable</td> <td>87</td> </tr> </tbody> </table>	Kategori	Jumlah (juta ton)	Proven	34	Probable	53	Proven & Probable	87	<p>Sumber Daya Batubara</p> <table border="1"> <thead> <tr> <th>Kategori</th> <th>Jumlah (juta ton)</th> </tr> </thead> <tbody> <tr> <td>Total Resources</td> <td>316</td> </tr> </tbody> </table>	Kategori	Jumlah (juta ton)	Total Resources	316	<p>Karakteristik Kualitas Batubara</p> <table border="1"> <tbody> <tr> <td>Nilai Kalori</td> <td>2,835 – 2,939 kkal/kg (arb)</td> </tr> <tr> <td>Konten Sulfur</td> <td>0,21% (adb)</td> </tr> </tbody> </table>	Nilai Kalori	2,835 – 2,939 kkal/kg (arb)	Konten Sulfur	0,21% (adb)
Kategori	Jumlah (juta ton)																		
Proven	34																		
Probable	53																		
Proven & Probable	87																		
Kategori	Jumlah (juta ton)																		
Total Resources	316																		
Nilai Kalori	2,835 – 2,939 kkal/kg (arb)																		
Konten Sulfur	0,21% (adb)																		
TKS	<p>Sumber Daya Batubara</p> <table border="1"> <thead> <tr> <th>Kategori</th> <th>Jumlah (juta ton)</th> </tr> </thead> <tbody> <tr> <td>Measured (100%)</td> <td>25</td> </tr> <tr> <td>Indicated (100%)</td> <td>26</td> </tr> <tr> <td>M&I (100%)</td> <td>51</td> </tr> <tr> <td>Inferred (100%)</td> <td>24</td> </tr> <tr> <td>MI&I (100%)</td> <td>75</td> </tr> </tbody> </table>		Kategori	Jumlah (juta ton)	Measured (100%)	25	Indicated (100%)	26	M&I (100%)	51	Inferred (100%)	24	MI&I (100%)	75	<p>Karakteristik Kualitas Batubara</p> <table border="1"> <tbody> <tr> <td>Nilai Kalori</td> <td>5,714 - 5,726 kkal/kg (adb)</td> </tr> <tr> <td>Konten Sulfur</td> <td>2,0% (adb)</td> </tr> </tbody> </table>	Nilai Kalori	5,714 - 5,726 kkal/kg (adb)	Konten Sulfur	2,0% (adb)
Kategori	Jumlah (juta ton)																		
Measured (100%)	25																		
Indicated (100%)	26																		
M&I (100%)	51																		
Inferred (100%)	24																		
MI&I (100%)	75																		
Nilai Kalori	5,714 - 5,726 kkal/kg (adb)																		
Konten Sulfur	2,0% (adb)																		

Keunggulan Operasional

- Top 10 perusahaan batubara Indonesia berdasarkan volume produksi
- Berada pada jalur untuk mencapai target volume produksi batubara sebesar 21,8 juta ton untuk tahun 2018
- Persetujuan pemerintah Indonesia untuk produksi dalam konsesi BIB sebesar 17,2 juta ton pada tahun 2018
- Lokasi strategis dekat dengan pelanggan utama atau pengguna akhir di Asia
- Produk lebih terjangkau dibandingkan batubara Australia, yang dipengaruhi oleh harga premium dan biaya pengiriman yang lebih tinggi
- Jarak ke fasilitas pelabuhan dan infrastruktur transportasi yang mendukung pertumbuhan produksi
- Rantai pasokan logistik yang sangat hemat biaya dan efisien

Posisi untuk Bertumbuh

1 **Produksi Meningkat**

- Peningkatan volume produksi tahun 2017 sebesar 136% dari tahun 2014 sebesar 6,6 juta ton menjadi 15,6 juta ton

- Target Produksi tahun 2018 sebesar 21,8 juta ton

2 **Peningkatan Operasional**

- Meningkatkan diversifikasi portofolio melalui peningkatan kontribusi pendapatan di seluruh lini bisnis

- Pertumbuhan profitabilitas yang kuat dengan laba bersih sebesar USD 120 juta di tahun 2017

3 **Posisi Neraca yang Kuat**

- Utang / EBITDA sebesar 0,2x

- Saldo kas yang kuat sebesar USD 175 juta

Volume 2017

Lokasi Tambang	Pengupasan Lapisan (juta bcm)	Produksi batubara (juta ton)	<i>Stripping Ratio</i>
BIB	53,9	13,3	4,06
KIM	19,3	2,3	8,38
Total	73,2	15,6	4,70

Pengupasan Lapisan (juta bcm)

Produksi batubara (juta ton)

2

Pemasaran

Kinerja Penjualan (dalam juta ton)

Bauran Pemasaran

2016

■ Domestik ■ Ekspor

2017

■ Domestik ■ Ekspor

Pasar ekspor meningkat 26% dari 2016 ke 2017

Penjualan Berdasarkan Negara

Dalam jutaan ton	2016	2017
Tiongkok	2,661	7,033
Indonesia	6,095	4,961
India	1,743	3,336
Korea	0,209	1,273
Spanyol	0,056	0,324
Taiwan	0,033	0,128
Filipina	-	0,031
Malaysia	-	0,009
Thailand	0,115	-
Vietnam	0,069	-
Total	10,981	17,095

Penjualan Domestik

Jutaan Ton

Bisnis PLN

Jutaan ton

3

Belanja Modal

Tren Belanja Modal

Dalam jutaan USD

Belanja Modal 2018

Ekspansi Pelabuhan Bunati

Optimalisasi Barge Loading Conveyor

Upgrade Jalan hauling dari Girimulya ke Kusan – Bunati untuk mengakomodasi Single/double trailer, untuk peningkatan produktivitas, biaya perawatan Jalan yang lebih rendah dan keselamatan operasional.

4

Ikhtisar Keuangan

Ikhtisar Keuangan

Jutaan usd	2016	2017	Pertumbuhan
Penjualan	384	759	98%
EBITDA	81	176	117%
EBT	49	167	241%
PAT	35	120	243%

Laporan Laba Rugi

Laporan Laba Rugi (juta USD)	2016A	2017A
Pendapatan	384	759
<i>% pertumbuhan</i>	8,80%	97,66%
COGS	(246)	(445)
Laba kotor	138	314
<i>% margin</i>	35,99%	41,37%
SG&A (kecuali D&A)	(54)	(132)
Beban operational lainnya	(1)	(6)
EBITDA	81	176
<i>% margin</i>	21,09%	23,19%
D&A	(29)	(13)
EBIT	52	163
<i>% margin</i>	13,54%	21,48%
Pendapatan bunga	6	7
Beban bunga	(10)	(4)
Pendapatan lainnya	0	1
Penghasilan sebelum pajak	49	167
Pajak penghasilan	(14)	(47)
Penghasilan bersih	35	120
<i>% margin</i>	9,11%	15,81%
Kepentingan nonpengendali	(1)	(2)
Penghasilan bersih yg diatribusikan ke Pemilik Entitas Induk	34	118

Tinjauan Keuangan

(jutaan USD)

Pertumbuhan Pendapatan

(USD/ton)

Biaya Kas per Ton

(USD/ton)

EBITDA per Ton

(USD/ton)

EBT per Ton

Neraca Keuangan

Neraca Keuangan (juta USD)	2016A	2017A
Kas dan setara kas	58	175
Piutang	78	132
Persediaan	9	16
Beban dibayar dimuka	1	1
Aset Lancar lainnya	58	91
Total aset lancar	203	415
Aset tetap	50	55
Aset eksplorasi dan evaluasi	0	-
Properti pertambangan	84	81
Aset tidak lancar lainnya	40	39
Total aset tidak lancar	174	175
Total aset	378	590
Utang usaha	35	108
Pinjaman jangka pendek	1	21
Utang jangka panjang – yang akan jatuh tempo dalam waktu 1 tahun	1	5
Utang lancar lainnya	17	112
Total utang lancar	54	246
Utang pajak tangguhan	8	8
Utang jangka panjang	47	40
Utang tidak lancar lainnya	4	4
Total utang tidak lancar	59	52
Modal saham	65	65
Tambahan modal disetor	229	229
Laba ditahan	45	72
Rugi komprehensif dan lainnya	(75)	(75)
Kepeningan nonpengendali	1	1
Total ekuitas	265	292
Total utang dan ekuitas	378	590

Arus Kas

Laporan Arus Kas (juta USD)	2016A	2017A
Pendapatan bersih	34	120
Depresiasi dan amortisasi	29	13
Aktivitas operasional lainnya	(13)	25
Arus kas dari kegiatan operasional	50	158
Pengeluaran modal	(2)	(10)
Akuisisi atas konsesi	(37)	(8)
Aktivitas investasi lainnya	19	(6)
Arus kas dari kegiatan investasi	(20)	(24)
Penerimaan utang Bank	18	119
Pembayaran utang Bank	(21)	(104)
Pembayaran dividen	(16)	(32)
Arus kas dari kegiatan pendanaan	(19)	(17)
Pengaruh perubahan valuta asing	3	0
Kenaikan neto kas dan setara kas	14	117
Kas dan setara kas awal	43	58
Kas dan setara kas akhir	58	175

Manajemen Kas

Keterangan	31 Des 2013	31 Des 2014	31 Des 2015	31 Des 2016	31 Des 2017
Saldo kas– Dalam jutaan USD	64	63	43	58	175
Saldo utang bank– Dalam jutaan USD	-	-	48	49	65
Rasio utang bank terhadap ekuitas (X)	-	-	0,20	0,19	0,22

RASIO KEUANGAN	2016	2017
Rasio laba terhadap aset (%)	9,1%	19,9%
Rasio laba terhadap ekuitas (%)	13,0%	40,5%
Rasio laba terhadap pendapatan (%)	9,1%	15,8%
Rasio lancar (X)	3,77	1,68
Rasio liabilitas terhadap ekuitas (X)	0,43	1,03
Rasio liabilitas terhadap aset (X)	0,30	0,51

5

Dividen

Tren Dividen

Dalam jutaan USD

* Sebesar USD 60 juta dibayarkan pada Jan 2018

6

Indeks Harga

Tren Harga Batubara Newcastle

7

Kejadian Penting sejak Paparan Publik Terakhir

Perjanjian atas akuisisi saham PT BSL

Perusahaan akan mengakuisisi BSL, yang memiliki konsesi penambangan di Sumatera Selatan; dengan perkiraan sumber daya batubara sebesar 393 juta ton dan cadangan sebesar 194,6 juta ton di salah satu dari dua blok. Berdasarkan laporan independen, Area konsesi batubara bernilai USD 258,5 juta pada tanggal 1 April 2017. Perseroan menandatangani perjanjian penjualan dan pembelian bersyarat dengan GMR Energy (Belanda) BV dan GMR Infrastructure (Overseas) Ltd pada 12 Mei 2017 untuk mengakuisisi saham yang dijual di empat perusahaan seharga USD 59,3 juta, dan obligasi wajib konversi untuk USD 6,4 juta lainnya. Penjualan saham terdiri dari saham di PT Barasentosa Lestari (BSL), PT Unsoco (UNS) dan PT Duta Sarana Intermusa (DSI) serta PT Dwikarya Sejati Utama (DSU). Akuisisi ini ditargetkan rampung sebelum akhir Juni 2018.

Di bawah ini adalah tabel untuk Sumber Daya Batubara dan Cadangan untuk BSL:

Sumber Daya batubara per 1 April 2017

Klasifikasi Sumber daya	Mass (Mt)	TM (adb) (%)	IM (adb) (%)	Debu (adb) (%)	Volatile Matter (adb) %	Total Sulfur (adb) %	GCV (adb) kcal/kg	Kepadatan Relatif (aob)
Terukur	175	35.3	19.8	5	38.7	0.3	5,055	1.37
Indikasi	144	33.3	18.8	4.9	38.9	0.3	5,236	1.37
Simpulan	74	34.9	18.1	6.8	38.5	0.4	5,112	1.4
Total	393	34.5	19.1	5.3	38.7	0.3	5,132	1.38

Cadangan batubara per 1 April 2017

Konsesi	Cadangan (juta ton)			RD, adb t/m3	TM, arb %	IM adb %	Ash, adb %	CV, arb Kcal/kg	TS, adb %
	Proved	Probable	Total						
Muara Lakitan	109.8	31.3	141.1	1.38	36.8	20.9	5.0	3,977	0.30
Batukucing	1.7	11.5	13.1	1.42	33.6	9.9	5.4	4,369	0.45
Belani	18.8	21.6	40.4	1.33	28.2	19.5	4.8	4,596	0.29
Total	130.3	64.4	194.6	1.37	34.8	19.9	5.0	4,132	0.31

Laporan Salva April 2017

CV	EV (dalam juta usd)	EV/Reserves (dalam usd/ton)
4.132	144	0,74

- Fitch telah memberikan
 - Peringkat Domestik: A
 - Peringkat Internasional: B+

Didukung dengan alasan berikut :

- Peningkatan produksi
- Cadangan batubara Perseroan sehat
- Profil keuangan yang konservatif

Pada bulan Juni dan Agustus 2017, Perseroan menandatangani perjanjian fasilitas kredit dengan Bank Mandiri untuk:

- Fasilitas Modal Kerja: USD 35 juta
- Fasilitas *Term Loan* untuk *Refinancing*: USD 50 juta
- Fasilitas *Term Loan* untuk Program Pembiayaan Belanja Modal: USD 65 juta

Pinjaman dengan Bank Mega sudah dibayar di tahun berjalan.

Penandatanganan Fasilitas Trust Receipt dan Short Term Loan antara GEMS Trading Resources Pte Ltd sebagai Borrower dan Perseroan sebagai Co-Borrower dengan ICICI Bank Limited, Singapore Branch dengan jumlah fasilitas sebesar USD15.000.000 pada tanggal 17 November 2017.

Pada 27 November 2017, di Hotel Pullman, Jakarta, Perseroan mampu mempertahankan pencapaiannya sebagai "Satu dari 50 Perusahaan dengan Nilai Kapitalisasi Pasar Terbesar dengan GCG Terbaik" dari Indonesian Institute for Corporate Directorship (IICD) selama 5 (lima) tahun terakhir, yakni dari tahun 2013 - 2017.

Perseroan juga mendapatkan penghargaan sebagai "100 Fastest Growing Companies" dari Majalah Infobank atas kemampuannya menjaga keberlanjutan usaha dan pertumbuhannya dengan sangat baik selama tahun 2012 dan 2016. Penghargaan ini diumumkan pada tanggal 25 Januari 2018 di Mainhall Bursa Efek Indonesia.

8

Asumsi 2018

- Volume
- Belanja Modal
- Prospek Harga
- Target Pasar – Domestik PLN dan Ekspor negara berkembang

Terima Kasih