
Trust Us for Power Excellence | 1Trust Us for Power Excellence | 1Strictly Confidential – For Internal Purpose Only

June 2017

Company Profile

“Trust Us for Power Excellence”

Trust Us for Power Excellence | 2Trust Us for Power Excellence | 2Strictly Confidential – For Internal Purpose Only

Disclaimer

These materials have been prepared by PT Indonesia Power (“the Company”) and have not been independently verified

nor approved by any authority. No representation or warranty, expressed or implied, is made and no reliance should be

placed on the accuracy, fairness or completeness of the information presented or contained in these materials. Neither

the Company nor any of its affiliates, advisers or representatives accepts any liability whatsoever for any loss arising from

any information presented or contained in these materials. The information presented or contained in these materials is

subject to change without notice and its accuracy is not guaranteed.

These materials contain statements that constitute forward-looking statements. These statements include descriptions

regarding the intent, belief or current expectations of the Company or its officers with respect to the consolidated results

of operations and financial condition of the Company. These statements can be recognized by the use of words such as

“expects,” “plan,” “will,” “estimates,” “projects,” “intends,” “outlook” or words of similar meaning. Such forward-looking

statements are not guarantees of future performance and involve risks and uncertainties, and actual results may differ

from those in the forward-looking statements as a result of various factors and assumptions. The Company has no

obligation and does not undertake to revise forward-looking statements to reflect future events or circumstances.

These materials are for information purposes only and do not constitute or form part of an offer, solicitation or invitation to

buy or subscribe for any securities in any jurisdiction, nor should these materials or any part of them form the basis of, or

be relied upon in any connection with, any contract, commitment or investment decision whatsoever.

Trust Us for Power Excellence | 3Trust Us for Power Excellence | 3Strictly Confidential – For Internal Purpose Only

• PT Indonesia Power (“IP”) is subsidiary of PT PLN

(Persero) (“PLN”) which engages in operation of power

plant for national electricity producer, operation and

maintenance services of PLN power plant

• Manages 14,578 MW power plant, which is consist of 6

generating unit (GU) including Suralaya, Semarang,

Perak Grati, Saguling, Bali and Mrica, 2 Generating

Service and Generating Unit (Priok & Kamojang), 11

Generating Service Unit, and 1 Maintenance Service

Unit.

PT INDONESIA POWER

AT A GLANCE
INVESTMENT PLAN AND

FUNDING NEEDS
1 2

• To support government in 35,000 MW power plant, IP

plan to build ~3,200MWpower plant from coal fired, gas

andmobile

• Total investment cost needed nearly IDR 80 trillions or USD

6.0 billions, for the next 3 years development

• Equity portion for the investment itself will spend around

IDR 20.0 trillions or USD 1.5 billions

• To accelerate the investment plan, there is a challenge

to provide funding schemewhich also comply with PLN’s

covenant in subsidiary indebtedness

2

Executive Summary

1

Trust Us for Power Excellence | 4Trust Us for Power Excellence | 4Strictly Confidential – For Internal Purpose Only

CDB COGINDO DAYABERSAMA (1998) IPB INDO PUSAKA BERAU (2005)

ADC ARTHA DAYA COALINDO (1997) PDG PERTA DAYA GAS (2012)

IRP INDO RIDLATAMA POWER (2007) REP RAJAMANDALA ELECTRIC POWER (2012)

TPGP TANGKUBAN PARAHU GEOTHERMAL POWER (2009) GCLIT GCL INDO TENAGA (2016)

PIT PUTRA INDOTENAGA (2013)

COMPANY STRUCTURE

99.99%

GOI : 100%

0.01%

PT CDB
IP : 99.99%

YPK IP : 0.01%

PT ADC
IP : 80%

AU : 10%, DPL : 10%

PT IRP
IP : 89.39%

RBM : 10.61%

PT TPGP
IP : 95.2%

CYRK: 4.8%

PT PIT
IP : 99.99%

YPK IP : 0.01%

PT IPB
IP : 47%

Pemkab Berau : 49%
Pusaka Jaya Baru : 4%

PT PDG
IP : 35%

Pertagas : 65%

PT GCLIT
PIT : 35%, GCL : 65%

PT REP
PIT : 51%, Kansai : 49%

O&M Services Coal Supply Power Producer Power Producer Investment Power Producer Gas Services

Power Producer Power Producer
AS OF 2016

Trust Us for Power Excellence | 5Trust Us for Power Excellence | 5Strictly Confidential – For Internal Purpose Only

10

7

6
3 5

9

8

11

9

8

7
6

5
4

2
1

21

4

13

12

10

IP’s operational activities mostly located in Java and
the remaining are scattered in other islands, with total

23 power plant sites

POWER PLANTS OWNED:

8,962MW

1. Suralaya – Steam Plant 3,400 MW

2. Priok – Combined Cycle 1,196 MW

3. Kamojang – Geothermal 345 MW

4. Saguling – Hydro 797 MW

5. Mrica – Hydro 310 MW

6. Semarang – Combined Cycle 1,409 MW

7. Grati – Combined Cycle 864 MW

8. Bali – Diesel 556 MW

9. Indralaya – Gas Turbine 45 MW

10. Batakan – Diesel 40 MW

POWER PLANTS OPERATED:

5,968MW

1. Priok Blok 3 – Combined Cycle 740 MW

2. Cilegon – Combined Cycle 739 MW

3. Lontar – Steam Plant 945 MW

4. Suralaya 8 – Steam Plant 625 MW

5. Labuan – Steam Plant 600 MW

6. Palabuhan Ratu – Steam Plant 1,050 MW

7. Adipala – Steam Plant 660 MW

8. Pangkalan Susu – Steam Plant 440 MW

9. Sanggau – Steam Plant 14 MW

10. Jeranjang – Steam Plant 25 MW

11. Barru – Steam Plant 100 MW

12. Haultecamp – Steam Plant 20 MW

13. Ulumbu – Geothermal 10 MW

PT Indonesia Power and Subsidiaries are currently developing
power plants with total capacity 6,677MW, and targets
Operation & Maintenance Services for total capacity
1,700MW

Power company with
relatively large assets

Power company with
various primary energy

Competence in the
renewable energy sector

Expertise in plant
operation and
maintenance

Power plant companies
with large generating

capacity

Competence in power
generation engineering

Environmentally friendly
power plant

management

3

Trust Us for Power Excellence | 6Trust Us for Power Excellence | 6Strictly Confidential – For Internal Purpose Only

Current financial position result in a very healthy
balance sheet, with investment plan in accelerate the

power plant development

Asset (IDR trillions) Liabilities (IDR trillions) Equity (IDR trillions)

Revenues (IDR trillions) Net Earnings (IDR trillions) EBITDA (IDR trillions)

Asset revaluation in 2015 by IDR142 trillions,

with majority of asset before revaluation

mostly consist of receivables from PLN

Zero interest bearing debt in liability, which

all funding needs rely on PLN due to

subsidiary indebtedness covenant

Asset revaluation impact in 2015’s equity,

Stagnant in equity due to high dividend

payout ratio to reach 92% average

96% of revenues contributed by power

producer which also combined with

increasing revenues from tariff rise

Despite of lower net profit due to deferred

tax impact, operating profit and earning

before tax reach the highest in 2016

Increasing electricity sales by 12.5% has

boost the EBITDA result to almost double

average annual EBITDA

53.5 53.5

226.7 220.9

2013A 2014A 2015A 2016A

8.6 8.1

12.0

7.7

2013A 2014A 2015A 2016A

44.8 45.4

214.8 213.2

2013A 2014A 2015A 2016A

33.5

35.7

32.0

36.7

2013A 2014A 2015A 2016A

1.2
1.6

4.7

2.9

2013A 2014A 2015A 2016A

4.7 5.0 4.9

8.9

2013A 2014A 2015A 2016A

Trust Us for Power Excellence | 7Trust Us for Power Excellence | 7Strictly Confidential – For Internal Purpose Only

To support Government and PLN in 35,000 MW power
plant program, IP currently started to build ~4,100 MW

with total investment cost ~ IDR 90 trillions

Description
Suralaya

Steam Plant
Mobile

Power Plant
Grati Add-On Blok 2

Combined Cycle
Jambi Mine Mouth

Steam Plant
Poigar
Hydro

Location : Suralaya, Cilegon Kalimantan, Sulawesi,
Lombok, Maluku, Papua

Grati, Jawa Timur Sarolangun, Jambi Minahasa Selatan,
Sulawesi Utara

Power Size : 2 x 1,000 MW 450 MW, Scattered in
several locations

150 MW 2 x 300 MW 30 MW

Description
Kalbar 2

Steam Plant
Kaltim 3

Mine Mouth Steam Plant
Kaltim 5

Mine Mouth Steam Plant
Kaltim 6

Mine Mouth Steam Plant
Senayan

Diesel Plant

Location : Jungkat, West Kalimantan Melak, East Kalimantan Muara Wahau, East
Kalimantan

Kuaro, East Kalimantan Jakarta

Power Size : 2 x 100 MW 2 x 100 MW 2 x 100 MW 2 x 100 MW 100 MW

Trust Us for Power Excellence | 8Trust Us for Power Excellence | 8Strictly Confidential – For Internal Purpose Only

Award and Achievement which supported by
Company consistency and effort in conduct safety,

clean energy and innovation

Trust Us for Power Excellence | 9Trust Us for Power Excellence | 9Strictly Confidential – For Internal Purpose Only

2016 AWARD
Top 5 O&M
Company
Indonesia Best
Electricity Award
2016

Social Business
Innovation Award &
Best Green CEO
Award 2016

Appreciation of HCM
Improvement Development
Indonesia Human Capital
Study
(IHCS) 2016

The Best Power Plants
Company with
Environmentally Friendly of
the Year
Indonesian Entrepreneur &
Education Award 2016

Vision Award 2015 Annual
report :Platinum Award ;The
100 Annual Repots World Wide
ranking at #27;The 80 Annual
Repots in the Asia-Pacific ranking
at #7; The 10 Indonesian Annual
Repots of 2015;Best Letter to
Shareholder-Platinum-in the Asia
Pacific Region ;Best Letter to
Shareholder-Silver-world wide

SPOTLIGT AWARDS 2016
Sustainability Report :
Platinum Award
Top 100 Communications
Materials of 2016 ranking
at #8

SPOTLIGHT Award
2016, Annual report :

Gold Award

Top 100 Communications
Materials of 2016 ranking
at #36

Gold Award of
Sustainability Report
Vision Award 2015

Trust Us for Power Excellence | 10Trust Us for Power Excellence | 10Strictly Confidential – For Internal Purpose Only

April 2017

Thank You

