

QUARTERLY REPORT PT ANTAM (PERSERO) TBK

For the Three Month Period Ended June 30, 2016 ARBN - 087 423 998 Securities Ticker: ASX: ATM, IDX: ANTM

Pomalaa Ferronickel Plant

Pongkor Plant

Tayan CGA Plant

HIGHLIGHTS

Gold was the largest contributor of ANTAM's revenue in the first half of 2016 (1H16), amounting to Rp2.84 trillion or 67.8% from the total unaudited net sales of Rp4.18 trillion.

Sales volume of nickel ore, which was sold to third party domestic smelter in 1H16, amounted to 418,229 wmt.

ANTAM Switched On Electric Smelting Furnace No. 2

ANTAM & INALUM Signed Joint Venture Agreement (JVA) on the Development of Smelter Grade Alumina Refinery (SGAR) Plant

FOR FURTHER INFORMATION PLEASE CONTACT:

Trenggono Sutioso (Corporate Secretary) Tel : (6221) 789 1234 Fax : (6221) 781 2822 Email : corsec@antam.com

CORPORATE INFORMATION

Board of Commissioners

Fachrul Razi Zaelani Bambang Gatot Ariyono Robert A. Simanjuntak Laode M. Kamaluddin Hikmahanto Juwana President Commissioner Commissioner Commissioner Independent Commissioner Independent Commissioner

Board of Directors

Tedy Badrujaman Agus Zamzam Jamaluddin Dimas Wikan Pramudhito Johan N. B. Nababan Hari Widjajanto I Made Surata President Director Operations Director Finance Director Development Director Marketing Director Human Capital and Corporate Social Responsibility Director

Share Information

- ANTAM's market capitalization as at June 30, 2016 was Rp17,42 trillion.
- ANTAM's shares prices on the Indonesia Stock Exchange (IDX) hovered within the range of Rp461-Rp770 per share during April-June 2016.
- ANTAM's average share price on the IDX during April-June 2016 was Rp686 per share.
- ANTAM's average share price on the Australian Securities Exchange (ASX) during April-June 2016 was AU\$1.10 per CDI.

The Top 10 Public Shareholders :

- 1. PT. ASABRI (PERSERO)
- 2. BPJS KETENAGAKERJAAN JHT
- 3. PT. TASPEN (PERSERO) THT
- 4. PT Asuransi Jiwa Adisarana Wanaartha Desk 2
- 5. BPJS KETENAGAKERJAAN JKK
- 6. CITIBANK NEW YORK S/A DIMENSIONAL EMERGING MARKETS VALUE FUND
- 7. BBH BOSTON S/A VANGRD EMG MKTS STK INFD
- 8. BPJS KETENAGAKERJAAN BPJS
- 9. PT ASABRI (PERSERO) DAPEN TNI
- 10. Dana Pensiun Angkasa Pura I

nit	(April-June)	(January-	(April-June)	
		June)	(April-June)	(January-June)
	2015	2015	2016	2016
Ni	4,930	9,443	3,947	8,304
/mt	311,593	744,064	393,139	644,125
/mt	-	-	-	-
/mt	311,593	744,064	393,139	644,125
j/oz	566/18,197	1,107/35,591	537/17,232	1,015/32,638
j/oz	4,413/141,881	8,383/269,520	3,934/126,513	7,634/245,438
/mt	54,602	109,399	52,170	105,024
on	147,135	293,150	-	-
on	12,714	23,400	21,980	38,315
	(mt (mt (mt)/oz (mt on	/mt 311,593 /mt - /mt 311,593 /mt 311,593 /oz 566/18,197 j/oz 4,413/141,881 /mt 54,602 on 147,135	Imt 311,593 744,064 Imt - - Imt 311,593 744,064 Imt 311,593 744,064 Imt 311,593 744,064 Imt 566/18,197 1,107/35,591 Imt 566/18,197 1,107/35,591 Imt 54,602 109,399 Imt 54,602 109,399 Imt 147,135 293,150	/mt 311,593 744,064 393,139 /mt - - - - /mt 311,593 744,064 393,139 - /mt 311,593 744,064 393,139 - /mt 311,593 744,064 393,139 - /oz 566/18,197 1,107/35,591 537/17,232 - /oz 4,413/141,881 8,383/269,520 3,934/126,513 - /mt 54,602 109,399 52,170 - on 147,135 293,150 - -

PRODUCTION VOLUME

PRODUCTION AND SALES

On the first half of 2016 (1H16), ANTAM's amounted to Rp949.68 billion or 22.69% of total trillion, where the largest contributor of ANTAM's unaudited sales of ferronickel reached Rp651.64 revenue came from gold sales which amounted at billion. Rp2.84 trillion or 67.87% of total unaudited net sales.

In 1H16, ferronickel sales was the second largest contributor to ANTAM's unaudited sales unaudited net sales were recorded at Rp4.18 unaudited net sales. Meanwhile in 2Q16,

GOLD

On the second quarter of 2016 (2Q16, April-June In 1H16 ANTAM recorded total gold production recorded at Rp2.20 trillion.

FERRONICKEL

reached 8,304 tonnes of nickel contained in between ferronickel (TNi) inline with the FeNi II Smelter countries. ANTAM also plans to launch jewellery ramp up period to ensure the operations stability, products which will be combined with ANTAM has switched on the FeNi II Smelter on Indonesian engraved gold bar Batik motifs. May 2016.

Ferronickel sales volume in 1H16 amounted to 1H16 amounted to Rp2.84 trillion and was the 8,092 TNi inline with the rescheduling of largest component of ANTAM's 1H16 unaudited ferronickel export shipment to India and Republic net sales, contributing of 67.87% of the figure. of Korea from June to July 2016, due to ferronickel inventory management.

amounted to 3,947 TNi with sales volume of 5,467 net sales of gold were recorded at Rp1.33 trillion. TNi

2016), ANTAM's unaudited net sales were volume of 1,015 kg (32,638 oz) from the Pongkor and Cibaliung mines. ANTAM's gold sales for the 1H16 period, amounted to 5,392 kg (173,341 oz). ANTAM is exploring several opportunities to expand the Company's gold business including The production volume of ferronickel in 1H16 the utilization of the Free Trade Agreement ASFAN and Fast Asian

ANTAM's unaudited revenue from gold sales in

In 2Q16, ANTAM's gold production volume reached 537 kg (17,265 oz) with sales volume of In 2Q16, ANTAM's ferronickel production volume 2,485 kg (79,894 oz). Meanwhile the unaudited

ANTAM's gold production came from the Pongkor 1H16 period, the unaudited net sales of bauxite and Cibaliung mines. ANTAM also refines gold for were recorded at Rp41.13 billion. domestic third parties.

NICKEL ORE

The production of nickel ore in 1H16 aimed to support raw material for ANTAM's ferronickel smelter as well as being sold for domestic third **COAL** party smelter. The Company recorded total nickel ore production of 644,125 wmt from the Pakal Through its subsidiary, PT Indonesia Coal Island & Pomalaa nickel mines. Meanwhile nickel Resources (PT ICR), in 1H16 ANTAM's generated ore sales volume were recorded at 418,229 wmt coal sales of 115,187 ton and posted Rp52.80 inline with demand growth from the third party billion in unaudited sales. domestic smelters. During 1H16 period, ANTAM's nickel ore unaudited net sales reached Rp158.93 In 2Q16, ANTAM's posted coal sales of 36,892 ton billion.

In 2Q16, ANTAM's nickel ore production volume ALUMINA reached 393,139 wmt with nickel ore sales volume of 217,179 wmt. Unaudited sales of nickel In 1H16, ANTAM through PT ICA produced 38,315 ore in 2Q16 amounted to Rp93.37 billion.

BAUXITE

In 1H16, ANTAM recorded bauxite production with total CGA sales reaching 25,568 tons. volume of 105,024 wmt with bauxite sales of 113,972 wmt. ANTAM sold its bauxite to PT Indonesia Chemical Alumina (PT ICA). PT ICA is a joint venture between ANTAM and Showa Denko ANTAM's exploration activities were focused on K.K. Japan, which operates the Chemical Grade gold and nickel commodity in 1H16, with total Alumina Plant in Tayan, West Kalimantan. During preliminary cost of Rp6.59 billion.

In 2Q16, ANTAM's bauxite production volume reached 52,170 wmt with bauxite sales volume of 66,586 wmt. Bauxite unaudited sales in 2Q16 reached Rp23.91 billion.

with unaudited sales of Rp13.32 billion.

tons of CGA with total CGA sales volume of 34,108 tons.

During 2Q16, PT ICA produced 21,980 tons of CGA

EXPLORATION ACTIVITIES

Commodity	Unit	2Q15 (April-June) 2015	1H15 (January-June) 2015	2Q16 (April-June) 2016	1H16 (January-June) 2016
Ferronickel	TNi	7,060	11,307	5,467	8,092
High Grade Nickel Ore	Wmt	-	-	217,179	418,229
Low Grade Nickel Ore	Wmt	-	-	-	-
Total Nickel Ore	Wmt	-	-	217,179	418,229
Gold	Kg/oz	7,204/231,614	10,996/353,530	2,485/79,862	5,392/173,341
Silver	Kg/oz	6,042/194,255	7,498/241,066	7,727/248,428	11,429/367,455
Bauxite	Wmt	51,439	100,804	66,586	113,972
Coal	Ton	161,256	306,022	36,892	115,187
Alumina	Ton	13,009	20,049	25,568	34,108

SALES VOLUME

GOLD

In 1H16, ANTAM conducted gold exploration at ANTAM, PT FREEPORT INDONESIA AND PT Pongkor, West Java. In Pongkor, ANTAM SMELTING conducted core drilling up to 1,238 meters depth, UNDERSTANDING measurement of direction and drilling core **DEVELOPMENT** exploration during 1H16 was Rp3.27 billion.

NICKEL

km. The preliminary cost for nickel exploration PTFI's proposed PMR project. during 1H16 was Rp3.32 billion.

The information in this report that relates to Exploration Results, Mineral Resources or Ore Reserves is based on information compiled by Mr. Trenagono Sutioso, who is a Member of The Australasian Institute of Mining and Metallurgy. Mr. Trenggono Sutioso is a full-time employee of the company. Mr. Trenggono Sutioso has sufficient experience which is relevant to the style of mineralisation and type of deposit under consideration and to the activity which he is undertaking to auglify as a Competent Person as defined in the 2012 Edition of the 'Australasian Code for Reporting of Exploration Results, Mineral Resources and Ore Reserves'. Mr. Trenggono Sutioso consents to the inclusion in the report of the matters based on his information in the form and context in which it appears.

CORPORATE NEWS

SIGN MEMORANDUM OF REGARDING THE OF ANODE SLIME sampling. The preliminary cost for gold PROCESSING & PRECIOUS METAL REFINERY PLANT

On April 4, 2016 in Jakarta, ANTAM together with PT Freeport Indonesia (PTFI) and PT Smelting (PTS) Nickel exploration activities were conducted in signed a Memorandum of Understanding (MoU) Pomalaa, South East Sulawesi. In Pomalaa, ANTAM regarding the development project of Anode conducted geological mapping, surface sampling, Slime Processing and Precious Metal Refinery core sampling, core logging & drilling up to 5,584 (PMR) Facility Plant. Through the MoU, ANTAM meters depth and grid measurement up to 27.93 and PTFI will evaluate ANTAM's participation in

> The MoU also provides that ANTAM intends to have an option to purchase, process and/or market an agreed amount of refined precious metal products that will be produced by the project.

ANTAM LAUNCHES PRODUCT INNOVATION OF GOLD DEPOSITORY SERVICES

On April 12, 2016, ANTAM announced that the company has launched gold depository services product innovation called "BRANKAS". ANTAM

ANTAM'S EXPLORATION AREAS IN 1H16

Berzakat" and "Individual BRANKAS"

The Corporate BRANKAS is geared toward corporations with liquid investment appetite such On April 14, 2016, ANTAM and PT Indonesia as ANTAM's gold. The BRANKAS Berzakat service is Asahan Alumunium (Persero) (INALUM) are geared toward Moslem customers who are pleased to announce the signing of the Joint interested in both investing and gold zakat in one Venture Agreement (JVA) on the development of product. The Individual BRANKAS is geared Smelter Grade Alumina Refinery (SGAR) Plant. toward customers eager to establish financial Following the signing of the agreement, ANTAM planning through gold investment.

BRANKAS is ANTAM's gold purchasing and saving service which is offered by the Precious Metal The production capacity of SGAR is estimated at 2 Processing and Refinery Business Unit (UBPP LM). million tons of SGA per year which will be built in The advantages of BRANKAS include the security, stages with the first stage capacity of 1 million production system and ease of transaction. The tons of SGA per year. Through the project ANTAM security and production system of BRANKAS is expects to process its vast bauxite reserves while assured through ANTAM's wholly owned gold INALUM expects to acquire alumina feed for mines as well as the London Bullion Market aluminium processing from a domestic source, Association (LBMA) certification of the processing translating into lower dependency of alumina and refinery facilities of UBPP LM. ANTAM's UBPP imports as well as benefiting from foreign LM is the Indonesia's only LBMA certified exchange savings. processing and refinery facility. The LBMA certification reflects UBPP LM's produces are ANTAM SWITCHES ON ELECTRIC SMELTING internationally certified with compliance with **FURNACE NO.2** existing regulations as well as 99.99% certified gold grade standard.

INAUGURATES GREEN FINE AGGREGATE repair of its transformer unit. PLANT IN PONGKOR GOLD MINE

On April 12, 2016, ANTAM announced that the ramp up the load of the to ensure the operations green fine aggregate (GFA) utilization plant in safety and stability. ANTAM currently operates Pongkor gold mine has been inaugurated by three electric smelting furnaces. The operations of Environment and Forestry Minister Dr. Ir. Siti Electric Smelting Furnace No. 1 was shut down in Nurbaya Bakar, M.Sc. The GFA plant is Indonesia's 2013 inline with construction of Electric Smelting first innovation plant in waste utilization into Furnace No. 4. construction material.

launched three added value services to its ANTAM & INALUM SIGN JOINT VENTURE customers: "Corporate BRANKAS", "BRANKAS AGREEMENT(JVA) ON THE DEVELOPMENT OF SMELTER GRADE ALUMINA REFINERY (SGAR) PLANT

and INALUM will form a joint venture company, PT INALUM ANTAM ALUMINA.

On May 20, 2016, ANTAM is pleased to announced that it has switched on the Electric ENVIRONMENT AND FORESTRY MINISTER Smelting Furnace No. 2 (ESF No. 2) following

Following the switch on, ANTAM will gradually

###

