

PT SARATOGA INVESTAMA SEDAYA TBK

Paparan Publik

1 Desember 2014

Gedung Bursa Efek Indonesia, Jakarta

Disclaimer

“Materi presentasi ini dipersiapkan oleh PT Saratoga Investama Sedaya Tbk (“Perseroan”) dari berbagai sumber internal dan belum diverifikasi secara independen. Materi presentasi ini hanya bertujuan untuk sekedar memberikan informasi dan bukan merupakan seluruh atau sebagian dari penawaran, permohonan, atau undangan untuk membeli saham Perseroan, di wilayah hukum manapun, begitu pula seluruh atau sebagian isi materi ini seharusnya tidak dijadikan dasar, atau diandalkan dalam kaitannya dengan kontrak manapun, komitmen atau keputusan investasi apapun. Keputusan untuk membeli saham Perseroan harus dibuat setelah mendapatkan petunjuk profesional yang layak.

Materi presentasi ini mengandung pernyataan-pernyataan yang merupakan pernyataan-pernyataan bersifat ke depan. Pernyataan-pernyataan ini mencakup gambaran-gambaran mengenai maksud, tujuan, keyakinan, dan harapan yang dimiliki Perseroan maupun karyawan-karyawannya menyangkut kinerja keuangan dan operasional konsolidasian Perseroan. Pernyataan-pernyataan ini dapat dikenali berdasarkan penggunaan kata-kata yang dinyatakan secara eksplisit maupun tidak eksplisit seperti “harapan”, “rencana”, “akan”, “perkiraan”, “proyeksi”, “maksud”, atau kata-kata lain yang memiliki arti yang serupa. Pernyataan-pernyataan bersifat ke depan ini bukan merupakan jaminan atas kinerja Perseroan di masa depan, melibatkan berbagai risiko dan ketidakpastian, dan hasil sebenarnya dapat berbeda dari pernyataan-pernyataan bersifat ke depan tersebut sebagai akibat dari berbagai faktor dan anggapan. Perseroan tidak memiliki kewajiban dan tidak akan merevisi pernyataan-pernyataan yang bersifat ke depan demikian ini untuk mencerminkan kejadian-kejadian atau keadaan-keadaan di masa depan.

Tidak terdapat kepastian atau jaminan, secara tersurat atau tersirat, yang diberikan dan tidak ada kepercayaan yang seharusnya diberikan terhadap ketepatan, kelayakan, maupun kelengkapan informasi yang disampaikan maupun terkandung dalam materi presentasi ini. Perseroan dan seluruh afiliasinya, penasehat-penasehat atau perwakilan-perwakilan Perseroan tidak bertanggung jawab dalam bentuk apapun untuk kerugian yang bagaimanapun terkait dengan penggunaan dan kepercayaan atas informasi yang disampaikan atau yang termasuk dalam materi presentasi ini. Informasi yang disampaikan atau tercakup dalam materi presentasi ini dapat berubah sewaktu-waktu tanpa pemberitahuan terlebih dahulu dan ketepatannya tidak dijamin.”

Agenda

- A. Sekilas Saratoga
- B. Sorotan Kinerja pada Kuartal Ketiga Tahun 2014
- C. Strategi dan Keunggulan Kompetitif

SEKILAS SARATOGA

Saratoga, Perusahaan Investasi Aktif di Indonesia

Edwin Soeryadjaya	PT Unitras Pertama	Sandiaga S. Uno	Publik
29,2%	31,5%	29,2%	10,2%

- Perusahaan investasi aktif di Indonesia dengan Nilai Aktiva Bersih Rp 21,8 triliun
- Terdaftar di Bursa Efek Indonesia pada 2013 dengan kapitalisasi pasar Rp 14,5 triliun
- Edwin Soeryadjaya and Sandiaga Uno mendirikan dan berinvestasi melalui Perseroan sejak 1998
- Fokus pada peluang-peluang di tahap awal, tahap pertumbuhan, dan situasi khusus
- Aktif dan erat bekerjasama dengan tim manajemen perusahaan *investee* untuk mewujudkan nilai investasi
- Investasi di 3 sektor utama Indonesia: Konsumer, Infrastruktur dan Sumber Daya Alam

Sektor Konsumer

*Indonesia memiliki profil demografi penduduk berusia muda dengan pertumbuhan populasi 2.5 juta per tahun
Peningkatan kemampuan daya beli masyarakat ekonomi menengah terus bertambah*

PT Mitra Pinasthika Mustika Tbk (kode saham: MPMX)

- Konsumer Otomotif Terintegrasi
- Penambahan 3 dealer Nissan baru & kerjasama JACCS
- Pendapatan IDR 12 triliun, +16% yoy; Margin laba kotor +14% yoy
- Kepemilikan efektif: 47,62%

PT Etika Karya Usaha

- Properti
- Telah mencapai break-even-point
- Kepemilikan efektif: 29,4%

PT Gilang Agung Persada

- Gaya Hidup
- Saratoga mulai berinvestasi pada Agustus 2014
- Kepemilikan efektif: 4,17%

Sektor Infrastruktur

Target pertumbuhan GDP 6% per tahun harus didukung peningkatan infrastruktur di berbagai bidang seperti telekomunikasi, transportasi, dan energi

PT Tower Bersama Infrastructure Tbk (kode saham: TBIG)

- Infrastruktur Telekomunikasi
- 11.686 sites, 18.802 pelanggan
- Pendapatan IDR 2,4 triliun, +24% yoy
- Kepemilikan efektif: 30,08%

PT Lintas Marga Sedaya & PT Nusa Raya Cipta (kode saham: NRCA)

- Infrastruktur Jalan Tol
- Menyelesaikan lebih dari 70% proyek tol Cikampek – Palimanan
- Kepemilikan efektif: LMS: 18,00% & NRCA: 7,01%

PT Medco Power Indonesia

- Pembangkit tenaga listrik terbaru
- Kapasitas pembangkit mencapai 220 MW
- Financial closing proyek geothermal Sarulla
- Kepemilikan efektif: 12,30%

PT Tenaga Listrik Gorontalo

- Pembangkit tenaga listrik
- Konstruksi pembangkit 2x12 MW memasuki fase akhir
- Kepemilikan efektif: 46,25%

PT Tri Wahana Universal

- Penyulingan Minyak
- Kapasitas produksi naik dari 6.000 bph menjadi 16.000 bph
- Kepemilikan efektif: 35,00%

Sektor Sumber Daya Alam

Indonesia adalah salah satu produsen dan eksporter sumber daya alam terbesar di dunia

PT Adaro Energy Tbk (kode saham: ADRO)

- Pertambangan Batubara
- Memiliki bisnis model: Pit to Power
- Pendapatan USD 2,5 milyar, +3% yoy, Laba Bersih USD 225 juta
- Kepemilikan efektif: 16,38%

PT Provident Agro (kode saham: PALM)

- Perkebunan kelapa sawit
- Produksi TBS 275k ton, +54%
- Pendapatan IDR 801 milyar, +68% yoy
- Kepemilikan efektif: 44,16%

PT Agro Maju Raya

- Perkebunan kelapa sawit
- Tahap pengembangan
- Kepemilikan efektif: 25,00%

Interra Resources (kode saham: ITRR)

- Pertambangan minyak dan gas
- Produksi minyak +26%
- Pendapatan USD 18,3 juta, +26% yoy
- Kepemilikan efektif: 17,79%

Finders Resources (FIN), Sumatra Copper & Gold (SUM), Sihayo Gold Limited (SIH)

- Pertambangan Polimetal
- Finders: Produksi tembaga 3.000 ton/tahun -> 28.000 ton/tahun
- Sumatra: Mencapai financial closing
- Kepemilikan efektif: Fin 6,85%, Sum 18,78%, Sih 14,87%

SOROTAN KINERJA KEUANGAN TRIWULAN KETIGA 2014

Kinerja Keuangan Didorong Kinerja Perusahaan *Investee*

Pendapatan Neto
(dalam milyar Rp)

Pendapatan Neto +Rp 2.381 milyar:
Dikontribusikan oleh peningkatan produksi bisnis penyulingan minyak dari 6.000 bph menjadi 16.000 bph

Bagian Neto atas Laba Entitas Asosiasi
(dalam milyar Rp)

Bagian Neto Laba Entitas Asosiasi +Rp 922 milyar:

- *Sumber Daya Alam:*
Adaro (+Rp 219 milyar)
PALM (+Rp 476 milyar)
- *Infrastruktur:*
TBIG (+Rp 199 milyar)

Laba yang Diatribusikan kepada Pemilik Perusahaan
(dalam milyar Rp)

Laba Atribusi kepada Pemilik Perusahaan +Rp 853 milyar:
Terutama didorong oleh peningkatan bagian neto laba entitas asosiasi dan peningkatan produksi bisnis penyulingan minyak

Data disajikan hingga 30 Sep 2014
IDR/USD pada 30 Sep 2014 = 12.212
Sumber: Perseroan

Pengelolaan Pendanaan dan Risiko yang Berkesinambungan

Penyesuaian Profil Jatuh Tempo Pinjaman

Mengelola risiko terhadap pergerakan USD/IDR

Pendanaan

1. Memperpanjang profil jatuh tempo dan menurunkan beban bunga sebesar hampir 100 basis poin.
2. Menerbitkan surat utang jangka menengah (*Medium Term Notes*) sebesar Rp 725 milyar yang jatuh tempo tahun 2017 dengan bunga tetap 11.75%.

Penciptaan Nilai bagi Pemegang Saham Perseroan

**Pertumbuhan Nilai Aktiva Bersih (NAV) Saratoga
Juni 2013 (Terdaftar di BEI) - September 2014**

Data disajikan hingga 30 Sep 2014
IDR/USD pada 30 Sep 2014 = 12.212
Sumber: Perseroan

Kegiatan Perseroan Triwulan Ketiga 2014:

Pelaksanaan yang Disiplin Mendorong Pertumbuhan Masa Depan

Investasi Baru

PT Gilang Agung Persada (kepemilikan 4.17%, dapat meningkat maksimal 5.83%) – sektor konsumen

- Menambah investasi baru di sektor konsumen melalui akuisisi yang strategis sebesar 4.17% saham di PT GAP, sebuah perusahaan yang mengelola merek-merek fesyen dan gaya hidup terkemuka, dengan total investasi sebesar USD 5 juta (Rp 63 milyar).

PT Trimitra Karya Jaya (kepemilikan 80%) – sektor sumber daya alam

- Mengakuisisi 80% saham di PT Trimitra Karya Jaya senilai Rp 275 milyar.

Divestasi

- Melepaskan Seroja Investment Limited (23.3%) & Pulau Seroja Jaya (9.77%)

Penilaian Kredit

- Fitch Ratings Agency menetapkan rating nasional jangka panjang A (idn) dengan *outlook* stabil
- Saratoga adalah satu-satunya perusahaan investasi yang mendapatkan rating dari Fitch Ratings Agency di Indonesia. Hal ini menunjukkan komitmen Saratoga untuk terus berkembang secara disiplin dan transparan

STRATEGI & KEUNGGULAN KOMPETITIF

1

Memiliki Kapabilitas Kuat dalam Originisasi Peluang Investasi

Pendiri dan tim manajemen memiliki pengalaman panjang dan jaringan yang luas dalam lanskap investasi di Indonesia yang memberikan peluang bisnis yang mungkin tidak dimiliki investor lain.

Our Founders

EDWIN SOERYADJAYA
Presiden Komisaris

- Bergabung di PT Astra International pada 1978 dan bekerja selama lebih 15 tahun, menjabat sebagai Wakil Presiden dan Direksi
- Mendapat penghargaan EY Indonesia Entrepreneur of the Year 2010

SANDIAGA S. UNO
Presiden Direktur

- Anggota terpilih Komite Ekonomi Indonesia dan Wakil Ketua Kadin Bidang UMKM dan Koperasi Indonesia dan Ketua Himpunan Pengusaha Muda Indonesia

Our Management Team

MICHAEL SOERYADJAYA
Direktur Pengembangan Usaha

- Menjabat sebagai Direktur Perseroan sejak 2013
- Komisaris PT Multi Pinasthika Mustika Rent sejak 2012 dan Direktur PT Bareika Capital

JERRY NGO
Direktur Keuangan

- Menjabat Direktur Keuangan Perseroan sejak 2012, Direktur Independen 2013
- Sebelumnya menjabat Direktur Eksekutif Institutional Banking PT ANZ Bank Indonesia dan posisi senior di SCB di Singapore, London dan Vietnam

ANDI ESFANDIARI
Direktur Portfolio

- Menjabat sebagai Direktur Perseroan sejak 2014
- Komisaris PT MPM Finance dan PT Asuransi MPM dan Direktur PT Bareika Capital
- Sebelumnya dengan Austindo group, Olympus Capital Holdings Asia, and Perregrine Securities

Our Multiple Sourcing Channels

Perusahaan Investee

Perusahaan Investee memberikan peluang kemitraan untuk transaksi yang lebih besar dan seringkali menunjukkan peluang investasi baru

Penasehat Keuangan

Melalui pertemuan yang sering dengan *investment bank* dan pihak lainnya yang mewakili entitas yang mencari pembeli atau mitra investasi strategis

2

Memperoleh Potensi Peningkatan Nilai yang Tinggi dengan Risiko Penurunan yang Rendah

Tahap Awal	Tahap Pertumbuhan	Mapan dan Terdaftar
<ul style="list-style-type: none"> ✓ Perusahaan tahap awal memiliki potensi peningkatan nilai yang tinggi ✓ Kepemilikan yang berarti memungkinkan Saratoga untuk berpengaruh penting dalam mengembangkan strategi untuk mencapai imbal hasil yang baik 	<ul style="list-style-type: none"> ✓ Dalam tahap ini perusahaan menghasilkan arus kas yang sehat dan berkelanjutan ✓ Memberikan potensi peningkatan nilai saat perusahaan masuk ke fase mapan 	<ul style="list-style-type: none"> ✓ Perusahaan mapan yang menjadi pemimpin industrinya dengan pertumbuhan dan peluang apresiasi modal ✓ Saratoga berinvestasi jangka panjang pada kategori ini

% Sum of the Parts

<p>Sumber Daya Alam</p>				36%
<p>Infrastruktur</p>				54%
<p>Konsumer</p>				10%
<p>Valuasi Portofolio % Sum of the Parts</p>	<p>Rp 0.7 triliun 3%</p>	<p>Rp 5 triliun 21%</p>	<p>Rp 18 triliun 76%</p>	

3

Maju Bersama Mitra

Bersama mitra, Saratoga mengembangkan perusahaan-perusahaan *investee* untuk menjadi pemimpin di industrinya

“Kami mencari mitra yang memiliki fokus serta prinsip bisnis yang selaras dengan apa yang kami anut dan dapat kami percaya.

PT Saratoga Investama Sedaya ternyata mampu memenuhi semua harapan itu, dan tujuh tahun kemudian, kemitraan ini terus tumbuh semakin kuat. Dalam banyak hal, kemitraan usaha itu bak layaknya sebuah perkawinan, dan kami telah menemukan pasangan yang cocok yakni Saratoga.”

Dato' Izzadin Idris
Group Managing Director
CEO, UEM Group Berhad

NISSAN

MEDCOENERGI

KHAZANAH
NASIONAL

4

Memiliki Rekam Jejak yang Terbukti

Portofolio investasi berkembang secara signifikan dan berkesinambungan sejak 2008 dalam nilai buku maupun nilai pasar

(IDR billion) ■ Other ■ MPM ■ TBIG ■ Adaro

Notes:
 All financial numbers are based on their nominal values as of 31 December 2008, 2009, 2010, 2011, 2012 and 2013 and 30 September 2014.
 No adjustments have been made for time value or inflation. The book value of our investments includes the carrying value of our investments and advances for investments.
 The book value of our investment in Adaro Energy includes the book value of our investment in PT Adaro Strategic Capital and PT Adaro Strategic Lestari.
 The book value of our investment in Tower Bersama includes the book value of our investment in PT Saratoga Infrastruktur
 The market value of our effective shareholding calculated using two week volume weighted average price as of 31 December 2008, 2009, 2010, 2011, 2012 and 2013 and 30 September 2014.

Source: Company financials, Bloomberg

Saratoga memiliki sumber-sumber likuiditas dan arus kas

* Sumber: Laporan keuangan Perseroan 31 Desember 2013
 ** Terdiri dari Adaro Energy dan Tower Bersama
 *** Sumber: Laporan keuangan Perseroan 30 September 2014
 **** Terdiri dari Provident Agro, Mitra Pinasthika Mustika, Seroja Investment Limited, Nusa Raya Cipta, Sumatra Copper and Gold, Sihayo Gold, Finders Resources dan Interra Resources
 ***** Terdiri dari Etika Karya Usaha, Tenaga Listrik Gorontalo, Medco Power Indonesia, Agro Maju Raya, Lintas Marga Sedaya, Sinar Mentari Prima, Tri Wahana Universal dan Pulau Seroja Jaya

6

Struktur Pendanaan yang Konservatif

Perbandingan Utang terhadap Nilai Aset Bersih dan Total Aset sebesar 0.14x and 0.12x menunjukkan struktur permodalan yang kuat

**Debt & Gross/Net Asset Values
30 September 2014 (in IDRbn)**

Note: Gross asset value = NAV + cash

Perseroan menghitung nilai aset bersih investasinya berdasarkan:

- Untuk **perusahaan terbuka**: nilai pasar yang setara proporsi saham yang dimiliki Saratoga
- Untuk **perusahaan tertutup**: nilai buku kepemilikan Saratoga di perusahaan tersebut

Dimana:

- **Nilai pasar** dihitung berdasarkan harga rata-rata tertimbang saham berdasarkan volume selama 2 minggu.
- **Nilai buku** dihitung berdasarkan nilai tercatat investasi Perseroan dan uang muka penyertaan

7

Proses Investasi dan Tata Kelola Perusahaan yang dapat Diandalkan

Memiliki komitmen tinggi untuk memastikan seluruh investasinya memenuhi proses tata kelola perusahaan yang ketat dan bekerjasama dengan International Finance Corporation untuk mengembangkan praktek tata kelola perusahaan di perusahaan- perusahaan *investee*

KOMITE INVESTASI

- Memberikan rekomendasi independen terhadap sistem, prosedur, dan implementasi hal-hal yang berkaitan dengan kegiatan-kegiatan investasi, kapitalisasi investasi, dan divestasi
- Mengawasi kinerja investasi dan pengawasan aktif terhadap profil risiko investasi

KOMITE NOMINASI DAN REMUNERISASI

- Memberikan rekomendasi independen terhadap sistem, prosedur yang berkaitan dengan program suksesi dan identifikasi calon-salon Dewan Komisaris dan Dewan Direksi
- Memberikan rekomendasi independen dalam menentukan remunerasi para anggota Dewan Komisaris dan Dewan Direksi

KOMITE AUDIT

- Membantu dalam mengimplementasikan fungsi pengawasan, terutama dalam pengelolaan data keuangan, keefektifan sistem kontrol internal, keefektifitasan audit internal dan independen, implementasi pengelolaan risiko dan kepatuhan terhadap hukum dan regulasi yang berlaku

Singkat Kata...

Saratoga adalah mitra pilihan bagi investor yang ingin berpartisipasi pada pertumbuhan tahap awal Indonesia

Rekam Jejak yang Terbukti

- Konsisten menghasilkan imbal hasil atraktif
- Pendiri dan tim manajemen memiliki pengalaman panjang dan jaringan yang luas
- Memiliki keahlian melakukan akuisisi, mengembangkan, dan mendaftarkan perusahaan ke papan bursa

Risiko yang Terkendali

- Sebagian besar portofolio mencakup investasi pada perusahaan-perusahaan yang mapan dan memiliki tingkat risiko yang rendah
- Tata kelola perusahaan dan proses investasi terbaik
- Pendanaan yang konservatif dan pengelolaan risiko yang efektif

Pertumbuhan yang Tinggi

- Investasi pada perusahaan-perusahaan tahap awal yang memiliki tingkat pertumbuhan yang tinggi
- Terus mencari investasi tambahan dimana Saratoga memiliki ruang yang signifikan dalam penciptaan nilai

PT Saratoga Investama Sedaya Tbk.

Alamat Korespondensi:
Menara Karya 15th Floor
Jl. H.R. Rasuna Said Kav. 1-2
Jakarta 12950

Untuk keterangan lebih lanjut, dapat menghubungi:
Leona Karnali: leona.karnali@saratoga-investama.com