

MEDCOENERGI

Siaran Pers PT Medco Energi Internasional Tbk	<ul style="list-style-type: none">• Direktur Utama : Hilmi Panigoro• Direktur & CEO : Roberto Lorato• Direktur & CFO, CPO : Anthony R. Mathias• Direktur & COO : Ronald Gunawan• Direktur & CHCO, CBSO : Amri Siahaan
--	---

Hasil RUPSLB MEDCOENERGI dan Laporan Keuangan 1H16

Jakarta, 30 September 2016 - Hari ini PT Medco Energi Internasional Tbk ("MedcoEnergi" atau "Perseroan") mengadakan Rapat Umum Pemegang Saham Luar Biasa yang ("RUPSLB") dengan dua agenda. Agenda pertama yang disetujui adalah akuisisi 50% saham PT Amman Mineral Investama yang secara tidak langsung akan memiliki 82,2% saham di PT Newmont Nusa Tenggara ("Akuisisi"). Agenda kedua yang disetujui adalah peningkatan modal melalui penawaran umum terbatas dengan hak memesan efek terlebih dahulu kepada pemegang saham ("HMETD").

Akuisisi tersebut akan memberikan nilai tambah yang signifikan bagi pemegang saham dengan memberikan akses terhadap fasilitas operasi bertaraf dunia di Batu Hijau dengan cadangan terbukti sebesar 2,6 miliar lbs tembaga dan 2,7 juta ons emas serta akses kedepan terhadap temuan cadangan *undeveloped* sebesar 12,9 miliar lbs tembaga dan 19,7 juta ons emas. Transaksi ini akan menambah besaran ekuitas dan portofolio investasi Perseroan, dan akan meningkatkan kontribusi pendapatan Perseroan dari sektor selain energi secara material.

Sementara itu, melalui Penawaran Umum Terbatas, Perseroan akan menggalang dana yang kurang lebih setara dengan AS\$ 150 juta. Dana yang diperoleh akan digunakan untuk membayar utang jatuh tempo dan untuk mendanai belanja modal. Setelah HMETD, Perusahaan akan memiliki struktur permodalan yang lebih kuat untuk menunjang kegiatannya yang kian berkembang.

Hari ini Perseroan juga telah mengumumkan laporan keuangan konsolidasi yang telah diaudit untuk periode enam bulan yang berakhir 30 Juni 2016 ("1H16"), dengan ikhtisar sebagai berikut.

Pencapaian Operasi 1H16

- Volume produksi minyak dan gas sebesar 64 MBOEPD mengalami peningkatan sebesar 29% dibandingkan dengan periode 1H15. Kenaikan tersebut diraih berkat kinerja memuaskan berkelanjutan dari lapangan Senoro-Toili.
- Perusahaan berhasil menurunkan *cash costs* operasional minyak dan gas per unit sebesar 32% menjadi AS\$ 7.6/boe dibandingkan 1H15, atau sudah sejalan dengan target tahun 2016 Perseroan yaitu di bawah AS\$ 10/boe.
- Pendapatan 1H16 sebesar AS\$ 281 juta dengan harga realisasi minyak rata-rata sebesar AS\$ 38.3/bbl dan harga realisasi gas rata-rata sebesar AS\$ 4.18/mmbtu.
- Memberikan kontrak EPC (Engineering Procurement and Construction) Block A Aceh kepada JEC untuk membangun fasilitas proyek gas. Produksi gas pertama ditargetkan pada kuartal I 2018.

Pencapaian Finansial 1H16

- Laba kotor sebesar AS\$ 107 juta dan laba operasi sebesar AS\$ 58 juta. EBITDA (Earnings Before Interest, Taxes, Depreciation, and Amortization/ Laba Sebelum Biaya Bunga, Pajak, Depresiasi, dan Amortisasi) Perusahaan meningkat 14% dibandingkan periode 1H15 menjadi AS\$ 121 juta, dengan kenaikan margin EBITDA yang mencapai 11% lebih tinggi dari tahun sebelumnya.
- Laba penghasilan dari operasi yang dilanjutkan periode 1H16 tercatat sebesar AS\$ 11 juta, dibandingkan dengan rugi bersih sebesar AS\$ 31 juta pada 1H15.
- Memperoleh persetujuan pemegang saham untuk rencana akuisisi 50% saham PT Amman Mineral Investama yang akan mengakuisisi 82,2% saham PT Newmont Nusa Tenggara. Transaksi ditargetkan rampung pada Oktober 2016.
- Menandatangani Perjanjian Jual Beli dengan Japex untuk mengakuisisi hak partisipasi sebesar 16.67% di Blok A Aceh PSC. Transaksi ditargetkan rampung pada Oktober 2016.
- Menandatangani Perjanjian Jual Beli dengan ConocoPhillips guna mengakuisisi 40% hak partisipasi dan hak pengendalian operator (Operatorship) di South Natuna Sea, Blok B PSC, bersama dengan jaringan transportasi pipa gas West Natuna Transportation System (WNTS). Transaksi ditargetkan rampung pada November 2016.
- Menandatangani Perjanjian Jual Beli Saham untuk mendivestasi 100% hak partisipasi di Bawean PSC. Transaksi ditargetkan rampung pada kuartal IV 2016.

MEDCOENERGI

- Meraih total dana Rp 2,5 triliun melalui program Obligasi Berkelanjutan IDR. Penawaran obligasi tersebut mengalami kelebihan pemesanan (oversubscribed) sehingga Perusahaan berencana untuk meluncurkan tahap baru dari program ini pada kuartal IV 2016.

Angka guidance untuk biaya operasional dan belanja modal di tahun 2016 tidak mengalami perubahan. Sementara untuk angka produksi satu tahun tidak termasuk dari hasil akuisisi diperkirakan akan sedikit meningkat dari angka 55 – 60 mboepd seperti yang sudah disampaikan sebelumnya.

CEO MedcoEnergi, Roberto Lorato, mengatakan "Di tengah lingkungan industri yang penuh tantangan, MedcoEnergi terus memperbaharui portofolio aset Perseroan. Fokus kami saat ini adalah mensukseskan proses akuisisi ini dan mengintegrasikan mereka ke dalam organisasi kami. Kinerja operasional aset produksi kami terus meningkat sementara pengembangan Blok A Aceh berjalan sesuai jadwal dan di bawah anggaran. "

Presiden Direktur MedcoEnergi, Hilmi Panigoro, menambahkan sifat strategis dari akuisisi tersebut sejalan dengan ambisi Perseroan untuk menjadi pemain independen terkemuka di sektor sumber daya alam Indonesia.

MedcoEnergi adalah perusahaan publik energi terpadu di Indonesia serta memiliki kepemilikan signifikan di industri kelistrikan dan industri jasa terkait disamping bisnis inti kegiatan eksplorasi dan produksi minyak dan gas bumi di Indonesia dan kawasan Timur Tengah, Afrika Utara dan Amerika Serikat.

Dokumen ini berisi proyeksi, rencana, strategi bisnis, kebijakan dan tujuan dari PT Medco Energi Internasional Tbk ("Perseroan"), yang dapat digolongkan sebagai pernyataan ke depan dalam pengertian perundang-undangan yang berlaku. Pernyataan tersebut pada dasarnya mengandung risiko dan ketidakpastian yang dapat terbukti tidak benar dan menyebabkan hasil aktual berbeda secara material dari yang tersurat atau tersirat dalam pernyataan ini. Perseroan tidak menjamin bahwa tindakan yang diambil sehubungan dengan dokumen ini akan membawa hasil tertentu seperti yang diharapkan.

*Untuk informasi lebih lanjut, silahkan hubungi:
Head of Corporate Secretary | Head of Investor Relations
Tel: (62-21) 2995 3000, Fax: (62-21) 2995 3001
Email: corporate.secretary@medcoenergi.com
investor.relations@medcoenergi.com
Website: www.medcoenergi.com*