

UNTUK SEGERA DISIARKAN


Untuk keterangan lebih lanjut hubungi:

Amin Haris Sugiarto, Sekretaris Perusahaan


telepon : +62 (21) 2352 8000
faksimili : +62 (21) 344 4012
e-mail : corporatesecretary@pttimah.co.id
website : www.timah.com

Konsistensi Pelaksanaan Strategi Korporasi Membuahkan Laba 5,5 Kali Lipat


Jakarta, 30 Agustus 2017 – Performa yang baik pada semester I-2017 menempatkan PT TIMAH sebagai salah satu emiten tambang dengan prospek menarik pada tahun 2017 ini. TINS mencatatkan peningkatan produksi logam timah sebesar 56,56% dibandingkan periode yang sama tahun lalu menjadi 14.905 Mton. Hal ini tentunya berdampak positif terhadap performa finansial Perseroan. Bila dibandingkan dengan semester I-2016, pendapatan Perseroan meningkat 53,83% menjadi Rp4,30 triliun, sedangkan labanya meningkat 5,5 kali lipat menjadi Rp150,65 miliar.

Performa PT TIMAH melesat berkat strategi operasi yang baik, yaitu diantaranya: (1) Penemuan sumber daya dan cadangan baru, baik itu di wilayah darat maupun laut, (2) Memperbaiki sistem manajemen kemitraan, (3) Penambahan armada Kapal Isap Produksi (KIP) untuk penambangan laut, (4) Inovasi pada smelter untuk meningkatkan produktivitas, dan tentunya (5) Meningkatkan kapabilitas operasi dan produksi penambangan secara umum.

Sampai dengan akhir semester pertama 2017 sudah terserap belanja modal sebesar ± Rp675 miliar. *Rekondisi* dan *replacement* menyerap porsi paling besar yaitu 47,79% atau ± Rp323 miliar, pembesaran kapasitas menyerap 41,28% atau ± Rp279 miliar, dan sarana pendukung menyerap 7,63% atau ± Rp52 miliar.


Selain bisnis *tin ingot* yang dijual melalui ICDX, TINS terus memacu produksi segmen hilirnya yaitu *tin chemical* serta *tin solder*. Pada semester pertama 2017 *tin chemical* berhasil terjual 2.124 ton atau meningkat 149% (*year-on-year*), sedangkan *tin solder* terjual 386 ton atau meningkat 27,81% (*year-on-year*).


Untuk komoditas utama yaitu *tin ingot*, Direktur Keuangan Emil Ermindra meyakini bahwa target produksi sebesar 32K – 35K akan tercapai sesuai RKAP Perseroan, tentunya setelah melihat pencapaian pada semester pertama 2017. “Dengan pengalaman dan keahlian yang dimiliki, PT TIMAH akan tumbuh menjadi perusahaan terbaik di bidangnya,” Emil berucap.

Kinerja Keuangan

- ➔ Pada semester I-2017 TINS mencatatkan profit Rp150,65 miliar atau naik signifikan dibandingkan tahun sebelumnya sebesar minus Rp32,88 miliar
- ➔ Pendapatan TINS tumbuh sebesar 53,83% menjadi Rp4,30 triliun dibandingkan tahun sebelumnya sebesar Rp2,80 triliun
- ➔ Beban Pokok Pendapatan TINS naik terkendali sebesar 46,42% menjadi Rp3,67 triliun dibandingkan tahun sebelumnya Rp2,51 triliun


Kinerja Operasional

- ➔ Pada semester I-2017 tercatat produksi bijih timah sebesar 16.078 ton, atau naik 76,52% dibandingkan periode yang sama tahun lalu 9.108 ton
- ➔ Produksi logam timah naik 56,56% menjadi 14.905 Mton dibandingkan semester pertama tahun 2016 sebesar 9.520 Mton
- ➔ Penjualan logam timah tercatat 14.404 Mton atau naik 23,30% dibandingkan periode yang sama tahun 2016 sebesar 11.682 Mton

Pada halaman berikutnya terlampir Laporan Keuangan PT TIMAH yang berakhir pada 30 Juni 2017.

**** akhir siaran pers ****

*) Laporan Keuangan Konsolidasian PT TIMAH (Persero) Tbk dan Entitas Anak untuk tahun 2017 dan tahun 2016, juga tersedia di Capital Market Electronic Library (ICaMEL), Gedung Bursa Efek Indonesia.


PT TIMAH (Persero) Tbk dan Anak Perusahaan

Ikhtisar Unjuk Kerja

Periode Semester I 2017 dan 2016

	Semester I	
	30 Juni 2017	30 Juni 2016
Produksi bijih timah (ton Sn)		
✓ Darat	8.323	1.831
✓ Laut	7.755	7.277
Total – Mton	16.078	9.108
Produksi logam timah – Mton	14.905	9.520
Penjualan logam timah - Mton	14.404	11.682
Harga jual rata-rata – US\$/Mton	20.432	16.440
Persediaan		
✓ Bijih – ton	1.919	1.693
✓ Barang dalam proses – ton	9.730	8.064
✓ Logam – ton	3.892	3.976
✓ Tin solder – ton	0	0

**PT TIMAH (Persero) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 2/1 Schedule

**LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN
KONSOLIDASIAN INTERIM
UNTUK PERIODE ENAM BULAN YANG BERAKHIR
30 JUNI 2017 DAN 2016**
(Dinyatakan dalam jutaan Rupiah)

**INTERIM CONSOLIDATED
STATEMENTS OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
FOR THE SIX-MONTH PERIODS ENDED
30 JUNE 2017 AND 2016**
(Expressed in millions of Rupiah)

	<u>Catatan/ Notes</u>	<u>30 Juni/ June 2017</u>	<u>30 Juni/ June 2016</u>	
Operasi yang dilanjutkan				Continuing operations
Pendapatan usaha	23	4,301,414	2,796,246	Revenue
Beban pokok pendapatan	24	<u>(3,671,121)</u>	<u>(2,507,256)</u>	Cost of revenue
Laba bruto		630,293	288,990	Gross profit
Beban umum dan administrasi	25	(256,085)	(224,019)	<i>General and administration expenses</i>
Beban penjualan	26	(45,036)	(39,594)	<i>Selling expenses</i>
Keuntungan atas revaluasi properti investasi	13	-	45,407	<i>Gain from revaluation of investment properties</i>
(Beban)/pendapatan lain-lain, neto	28	(23,487)	3,314	<i>Other (expenses)/income, net</i>
Beban keuangan	27	(77,086)	(60,642)	<i>Finance costs</i>
Pendapatan keuangan		4,493	4,278	<i>Finance income</i>
Bagian atas laba neto entitas asosiasi	11	<u>5,690</u>	<u>1,140</u>	<i>Share in net income of associates</i>
Laba sebelum pajak penghasilan		238,782	18,874	Profit before income tax
Beban pajak penghasilan	8c	<u>(84,428)</u>	<u>(36,764)</u>	Income tax expense
Laba/(rugi) periode berjalan dari operasi yang dilanjutkan		<u>154,354</u>	<u>(17,890)</u>	Profit/(loss) for the period from continuing operations
Operasi yang dihentikan				Discontinued operations
Rugi periode berjalan dari operasi yang dihentikan	10d	<u>(3,709)</u>	<u>(14,991)</u>	<i>Loss for the period from discontinued operations</i>
Laba/(rugi) periode berjalan		<u>150,645</u>	<u>(32,881)</u>	Profit/(loss) for the period
Penghasilan komprehensif lain				Other comprehensive income
Pos-pos yang tidak akan direklasifikasi ke laba rugi				Items that will not be reclassified to profit or loss
Pengukuran kembali kewajiban imbalan pascakerja	31	(58,202)	(157,116)	<i>Remeasurement of post - employee benefits obligation</i>
Bagian pendapatan komprehensif lain dari entitas asosiasi, setelah pajak		2,680	2,142	<i>Share of other comprehensive income of associates, net of tax</i>

Catatan atas laporan keuangan konsolidasian interim merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian interim secara keseluruhan

The accompanying notes to these interim consolidated financial statements form an integral part of these interim consolidated financial statements

**PT TIMAH (Persero) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 2/2 Schedule

**LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN
KONSOLIDASIAN INTERIM
UNTUK PERIODE ENAM BULAN YANG BERAKHIR
30 JUNI 2017 DAN 2016**
(Dinyatakan dalam jutaan Rupiah)

**INTERIM CONSOLIDATED
STATEMENTS OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
FOR THE SIX-MONTH PERIODS ENDED
30 JUNE 2017 AND 2016**
(Expressed in millions of Rupiah)

	<u>Catatan/ Notes</u>	<u>30 Juni/ June 2017</u>	<u>30 Juni/ June 2016</u>	
Pos-pos yang nantinya dapat direklasifikasi ke laba rugi				Items that may be subsequently reclassified to profit or loss
Selisih kurs karena penjabaran laporan keuangan		<u>(2,186)</u>	<u>7,326</u>	<i>Exchange difference due to financial statements translation</i>
		(57,708)	(147,648)	
Manfaat pajak penghasilan terkait		<u>12,965</u>	<u>25,145</u>	<i>Related income tax benefit</i>
Jumlah laba/(rugi) komprehensif periode berjalan		<u>105,902</u>	<u>(155,384)</u>	Total comprehensive income/(loss) for the period
Laba/(rugi) periode berjalan yang diatribusikan kepada:				Profit/(loss) for the period attributable to:
Pemilik entitas induk		150,653	(32,870)	<i>Owners of the parent</i>
Kepentingan nonpengendali	20	<u>(8)</u>	<u>(11)</u>	<i>Non-controlling interest</i>
		<u>150,645</u>	<u>(32,881)</u>	
Laba/(rugi) komprehensif periode berjalan yang diatribusikan kepada:				Comprehensive income/(loss) for the period attributable to:
Pemilik entitas induk		105,910	(155,373)	<i>Owners of the parent</i>
Kepentingan nonpengendali	20	<u>(8)</u>	<u>(11)</u>	<i>Non-controlling interest</i>
		<u>105,902</u>	<u>(155,384)</u>	
Laba/(rugi) bersih per saham yang diatribusikan kepada pemilik entitas induk:				Earnings/(loss) per share attributable to owners of the parent from:
Operasi yang dilanjutkan	29	21	(2)	<i>Continuing operations</i>
Operasi yang dihentikan	29	<u>-</u>	<u>(2)</u>	<i>Discontinued operations</i>
		<u>21</u>	<u>(4)</u>	

Catatan atas laporan keuangan konsolidasian interim merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian interim secara keseluruhan

The accompanying notes to these interim consolidated financial statements form an integral part of these interim consolidated financial statements

**PT TIMAH (Persero) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 1/1 Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2017 DAN 31 DESEMBER 2016**
(Dinyatakan dalam jutaan Rupiah, kecuali nilai nominal dan data saham)

**INTERIM CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
AS AT 30 JUNE 2017 AND 31 DECEMBER 2016**
(Expressed in millions of Rupiah, except for par value and share data)

	<u>Catatan/ Notes</u>	<u>30 Juni/ June 2017</u>	<u>31 Desember/ December 2016</u>	
ASET				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan setara kas	4	454,647	563,804	Cash and cash equivalents
Piutang usaha				Trade receivables
- pihak ketiga	5	830,544	821,026	third parties -
Piutang lain-lain				Other receivables
- bagian lancar				current portion -
- pihak ketiga	6	16,582	17,545	third parties -
- pihak berelasi	6,32b	19,040	44,408	related parties -
Persediaan - bagian lancar	7	2,742,506	2,309,243	Inventories - current portion
Pajak dibayar dimuka				Prepaid taxes
- bagian lancar	8a	996,548	803,726	current portion -
Aset keuangan lainnya		1,654	6,089	Other financial assets
Aset lainnya - bagian lancar	9	338,707	310,685	Other assets - current portion
Aset yang dimiliki untuk dijual	10a	<u>362,449</u>	<u>361,381</u>	Assets classified as held for sale
Jumlah aset lancar		<u>5,762,677</u>	<u>5,237,907</u>	Total current assets
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Piutang lain-lain				Other receivables
- bagian tidak lancar				non-current portion -
- pihak ketiga	6	13,043	6,445	third parties -
- pihak berelasi	6,32b	88,613	68,987	related parties -
Persediaan - bagian tidak lancar	7	564,306	554,245	Inventories - non-current portion
Investasi pada entitas asosiasi	11	134,261	125,891	Investment in associates
Aset tetap	12	2,242,410	2,221,103	Fixed assets
Properti investasi	13	882,707	882,707	Investment properties
Properti pertambangan	14	154,272	161,919	Mining properties
Pajak dibayar dimuka				Prepaid taxes
- bagian tidak lancar	8a	13,269	16,488	non-current portion -
Aset pajak tangguhan	8d	184,188	172,621	Deferred tax assets
Aset lainnya				Other assets
- bagian tidak lancar	9	<u>101,082</u>	<u>100,318</u>	non-current portion -
Jumlah aset tidak lancar		<u>4,378,151</u>	<u>4,310,724</u>	Total non-current assets
JUMLAH ASET		<u>10,140,828</u>	<u>9,548,631</u>	TOTAL ASSETS

Catatan atas laporan keuangan konsolidasian interim merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian interim secara keseluruhan

The accompanying notes to these interim consolidated financial statements form an integral part of these interim consolidated financial statements

**PT TIMAH (Persero) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 1/2 Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2017 DAN 31 DESEMBER 2016**
(Dinyatakan dalam jutaan Rupiah, kecuali nilai nominal dan data saham)

**INTERIM CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
AS AT 30 JUNE 2017 AND 31 DECEMBER 2016**
(Expressed in millions of Rupiah, except for par value and share data)

	<u>Catatan/ Notes</u>	<u>30 Juni/ June 2017</u>	<u>31 Desember/ December 2016</u>	
LIABILITAS				LIABILITIES
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang usaha	16	805,542	661,406	Trade payables
Utang bank jangka pendek	15	2,360,907	1,733,295	Short-term bank loans
Utang dividen	30	643	643	Dividends payable
Utang pajak	8b	49,905	212,502	Taxes payable
Imbalan kerja jangka pendek		6,663	77,454	Short-term employee benefits
Utang royalti		-	6,077	Royalties payable
Beban akrual	17	102,746	100,847	Accrued expenses
Provisi biaya rehabilitasi lingkungan - bagian jangka pendek	18	16,714	29,864	Provision for environmental rehabilitation cost - current portion
Liabilitas jangka pendek lainnya	19	102,372	139,339	Other current liabilities
Liabilitas yang terkait langsung dengan aset yang dimiliki untuk dijual	10b	<u>99,443</u>	<u>99,805</u>	Liabilities directly associated with assets classified as held for sale
Jumlah liabilitas jangka pendek		<u>3,544,935</u>	<u>3,061,232</u>	Total current liabilities
LIABILITAS JANGKA PANJANG				NON-CURRENT LIABILITIES
Provisi biaya rehabilitasi lingkungan - bagian jangka panjang	18	266,503	253,008	Provision for environmental rehabilitation cost - non-current portion
Kewajiban imbalan pascakerja	31	<u>645,353</u>	<u>580,706</u>	Post-employment benefits obligation
Jumlah liabilitas jangka panjang		<u>911,856</u>	<u>833,714</u>	Total non-current liabilities
JUMLAH LIABILITAS		<u>4,456,791</u>	<u>3,894,946</u>	TOTAL LIABILITIES

Catatan atas laporan keuangan konsolidasian interim merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian interim secara keseluruhan

The accompanying notes to these interim consolidated financial statements form an integral part of these interim consolidated financial statements

**PT TIMAH (Persero) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 1/3 Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2017 DAN 31 DESEMBER 2016**
(Dinyatakan dalam jutaan Rupiah, kecuali nilai nominal dan data saham)

**INTERIM CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
AS AT 30 JUNE 2017 AND 31 DECEMBER 2016**
(Expressed in millions of Rupiah, except for par value and share data)

	<u>Catatan/ Notes</u>	<u>30 Juni/ June 2017</u>	<u>31 Desember/ December 2016</u>	
EKUITAS				EQUITY
Modal saham - modal dasar 1 lembar saham Seri A dan 9.999.999.999 lembar saham Seri B; ditempatkan dan disetor penuh 1 lembar saham Seri A dan 7.447.753.453 lembar saham Seri B per 30 Juni 2017 dan 31 Desember 2016 dengan nilai nominal per saham Rp50	21	372,388	372,388	<i>Share capital -authorised 1 A Class share and 9,999,999,999 B Class shares; issued and fully paid 1 A Class share and 7,447,753,453 B Class shares per 30 June 2017 and 31 December 2016 with par value of Rp50 per share</i>
Tambahan modal disetor	22	55	55	<i>Additional paid in capital</i>
Saldo laba				<i>Retained earnings</i>
- dicadangkan		4,879,948	4,703,666	<i>appropriated -</i>
- belum dicadangkan		587,127	688,306	<i>unappropriated -</i>
Kerugian komprehensif lainnya		<u>(155,686)</u>	<u>(110,943)</u>	<i>Other comprehensive loss</i>
Total ekuitas yang dapat diatribusikan kepada pemilik entitas induk		<u>5,683,832</u>	<u>5,653,472</u>	Total equity attributable to owners of the parent
Kepentingan nonpengendali	20	<u>205</u>	<u>213</u>	Non-controlling interest
JUMLAH EKUITAS		<u>5,684,037</u>	<u>5,653,685</u>	TOTAL EQUITY
JUMLAH LIABILITAS DAN EKUITAS		<u>10,140,828</u>	<u>9,548,631</u>	TOTAL LIABILITIES AND EQUITY

Catatan atas laporan keuangan konsolidasian interim merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian interim secara keseluruhan

The accompanying notes to these interim consolidated financial statements form an integral part of these interim consolidated financial statements

**PT TIMAH (Persero) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 4 Schedule

**LAPORAN ARUS KAS
KONSOLIDASIAN INTERIM
UNTUK PERIODE ENAM BULAN YANG BERAKHIR
30 JUNI 2017 DAN 2016**
(Dinyatakan dalam jutaan Rupiah)

**INTERIM CONSOLIDATED STATEMENTS OF
CASH FLOWS
FOR THE SIX-MONTH PERIODS ENDED
30 JUNE 2017 AND 2016**
(Expressed in millions of Rupiah)

	30 Juni/ June 2017	30 Juni/ June 2016	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan dari pelanggan	4,301,274	2,810,240	<i>Receipts from customers</i>
Pembayaran kas kepada:			<i>Cash payments to:</i>
- Pemasok	(3,495,501)	(1,838,512)	<i>Suppliers -</i>
- Karyawan	(516,759)	(430,682)	<i>Employees -</i>
Restitusi pajak	3,400	377,827	<i>Tax restitution</i>
Penerimaan dari pendapatan keuangan	4,493	4,441	<i>Receipts from finance income</i>
Pembayaran iuran pensiun	(21,508)	(39,473)	<i>Payments of pension contributions</i>
Pembayaran pajak dan royalti	(551,062)	(341,065)	<i>Payments of taxes and royalties</i>
Pembayaran dividen	(75,550)	(30,476)	<i>Payments of dividends</i>
Arus kas bersih yang (digunakan untuk)/diperoleh dari aktivitas operasi	(351,213)	512,300	Net cash flows (used in)/provided from operating activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Pembayaran atas penambahan properti pertambangan	-	(6,744)	<i>Payment for addition of mining properties</i>
Pembelian aset tetap	(305,142)	(259,635)	<i>Purchase of fixed assets</i>
Arus kas bersih yang digunakan untuk aktivitas investasi	(305,142)	(266,379)	Net cash flows used in investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Pembayaran pinjaman bank	(440,024)	(1,059,349)	<i>Payments of bank loans</i>
Penerimaan dari pinjaman bank	1,071,061	831,491	<i>Proceeds from bank loans</i>
Pembayaran bunga	(77,086)	(60,782)	<i>Interest paid</i>
Arus kas bersih yang diperoleh dari/(digunakan untuk) aktivitas pendanaan	553,951	(288,640)	Net cash flows provided from/(used in) financing activities
PENURUNAN BERSIH KAS DAN SETARA KAS	(102,404)	(42,719)	NET DECREASE IN CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS PADA AWAL PERIODE	563,804	497,472	CASH AND CASH EQUIVALENTS AT BEGINNING OF THE PERIOD
Direklasifikasi ke/dari dimiliki untuk dijual	(5,064)	(1,971)	<i>Reclassified to/from held for sale</i>
Pengaruh perubahan kurs valuta asing atas kas dan setara kas	(1,689)	(8,374)	<i>Effect of foreign exchange rate fluctuation on cash and cash equivalents</i>
KAS DAN SETARA KAS AKHIR PERIODE	454,647	444,408	CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD

Catatan atas laporan keuangan konsolidasian interim merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian interim secara keseluruhan

The accompanying notes to these interim consolidated financial statements form an integral part of these interim consolidated financial statements