

PUBLIC EXPOSE

PT Argo Pantes Tbk

(“Perseroan”)

Tangerang, 27 Agustus 2021

Materi Public Expose

- 1 Sekilas Tentang Perseroan
- 2 Kinerja Perseroan Secara Umum
- 3 Kinerja Operasional
- 4 Kinerja Keuangan
- 5 Prospek Usaha

Sekilas Tentang Perseroan

1

Berdiri di Tangerang

27 November 1990
Memperoleh Pernyataan
dari BAPEPAM LK untuk
melakukan penawaran
umum (IPO)

Hingga
saat ini

1990

1991

13 Juli 1990
Berekspansi di Bekasi

7 Januari 1991
Efektif menjadi PT Argo Pantes Tbk

Bidang Usaha:

1. Industri Tekstil

- Yarn Dyed Fabric
- Woven Fabric

2. Penyewaan Kantor dan Gudang

- Tangerang
- Bekasi

Kinerja Perseroan Secara Umum

Sekilas mengenai Kinerja Perseroan

Penjualan tahun 2020 mengalami penurunan di angka 79% jika dibandingkan dengan tahun 2019.

Perseroan mengadakan kerjasama usaha untuk kegiatan tekstil sejak Agustus 2019, Perseroan memfokuskan pada penyewaan gudang dan lahan sekitar pabrik.

Mengoptimalkan pemakaian lahan operasional serta tenaga kerja.

Ikhtisar Keuangan

	2020	2019
PENJUALAN NETO	4,014,132	19,401,518
RUGI SEBELUM PAJAK PENGHASILAN	(6,439,546)	(7,731,438)

Catatan: Untuk Tahun yang Berakhir pada Tanggal 31 Desember 2020
(Disajikan dalam Dolar Amerika Serikat, kecuali dinyatakan lain)

Tantangan 2020

- 1 • Pertumbuhan Industri Textile belum stabil
- 2 • Daya saing import dan export dari segi bahan baku dan produk
- 3 • Kenaikan upah tenaga kerja yang tidak berimbang dengan kenaikan harga produk

Strategi 2021

- 1 • Fokus kepada penyewaan Gudang, kantor, lahan
- 2 • Memulai bisnis baru di bidang jasa manajemen transportasi
- 3 • Menekan biaya operasional, pengelolaan energi secara optimal

Kinerja Operasional

PENDAPATAN

PENDAPATAN NETO	2020	2019
Penjualan Lokal	328,452	11,677,000
Penjualan Ekspor	13,389	5,642,491
	341,841	17,319,491
Penghasilan Kerjasama	2,234,951	799,751
	2,576,792	18,119,242
Penghasilan Sewa	1,437,340	1,282,276
Total	4,014,132	19,401,518

Catatan: Untuk Tahun yang Berakhir pada Tanggal 31 Desember 2020
(Disajikan dalam Dolar Amerika Serikat, kecuali dinyatakan lain)

PENINGKATAN PENGENDALIAN OPERASIONAL

FOKUS
PENYEWAAN
GUDANG, KANTOR,
LAHAN

MEMULAI BISNIS
BARU DI BIDANG
JASA MANAJEMEN
TRANSPORTASI

PENGELOLAAN DAN
PEMANFAATAN ENERGI

PENINGKATAN
KUALITAS TENAGA
KERJA DAN
PELAYANAN

TARGET
LABA
PERSEROAN
POSITIF

Kinerja Keuangan

4

LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN

	2020	2019
PENJUALAN NETO	4,014,132	19,401,518
BEBAN POKOK PENJUALAN	(4,647,851)	(18,779,953)
LABA (RUGI) BRUTO	(633,719)	621,565
BEBAN UMUM DAN PENJUALAN	(567,580)	(2,143,721)
PENDAPATAN (BEBAN) USAHA LAIN	(2,268,905)	(2,242,177)
RUGI USAHA	(3,470,204)	(3,764,333)
PENGHASILAN BUNGA - NETO	1,775	5,656
BEBAN KEUANGAN	(2,971,117)	(3,972,761)
RUGI SEBELUM PAJAK PENGHASILAN	(6,439,545)	(7,731,438)
MANFAAT PAJAK PENGHASILAN	1,329,530	454,411
RUGI NETO TAHUN BERJALAN	(5,110,016)	(7,277,027)
LABA (RUGI) KOMPREHENSIF LAIN	(252,658)	718,436
JUMLAH RUGI KOMPREHENSIF	(5,362,674)	(6,558,591)

Catatan: Untuk Tahun yang Berakhir pada Tanggal 31 Desember 2020
(Disajikan dalam Dolar Amerika Serikat, kecuali dinyatakan lain)

LAPORAN POSISI KEUANGAN

ASET	2020	2019
ASET LANCAR		
Kas dan setara kas	26,037	184,634
Piutang usaha - neto	1,594,141	2,600,978
Piutang lain-lain	290,618	150,663
Persediaan	6,018,268	7,941,757
Biaya dibayar dimuka	83,436	57,474
Jumlah Aset Lancar	8,012,500	10,935,507
ASET TIDAK LANCAR		
Piutang pihak berelasi	1,377,306	1,790,860
Taksiran tagihan pajak penghasilan	12,934	74,178
Aset tetap - neto	65,937,629	67,388,395
Aset lain-lain	419,651	418,780
Aset yang diklasifikasikan sebagai untuk dijual	4,425,186	4,425,186
Jumlah Aset Tidak Lancar	72,172,706	74,097,399
TOTAL ASET	80,185,206	85,032,906

Catatan: Untuk Tahun yang Berakhir pada Tanggal 31 Desember 2020
(Disajikan dalam Dolar Amerika Serikat, kecuali dinyatakan lain)

Lanjutan....

Lanjutan....

LIABILITAS JANGKA PENDEK	2020	2019
Utang bank jangka pendek	16,500,000	63,108,000
Utang usaha	7,320,480	7,786,288
Utang lain-lain	67,889,191	19,749,647
Uang muka penjualan aset tersedia untuk dijual	1,065,111	1,065,246
Utang pajak	149,765	237,374
Beban masih harus dibayar	546,702	1,045,831
Pinjaman konversi	45,359,701	20,560,267
Liabilitas imbalan pasca kerja - jangka pendek	544,231	423,197
Jumlah Liabilitas Jangka Pendek	139,375,182	113,975,850
LIABILITAS JANGKA PANJANG		
Liabilitas pajak tangguhan - neto	3,366,698	4,696,407
Pinjaman konversi	-	24,331,666
Utang subordinasi	28,346,375	27,812,377
Liabilitas imbalan pasca kerja - jangka panjang	1,092,754	849,730
Jumlah Liabilitas Jangka Panjang	32,805,827	57,690,180
TOTAL LIABILITAS	172,181,009	171,666,030

Catatan: Untuk Tahun yang Berakhir pada Tanggal 31 Desember 2020
(Disajikan dalam Dolar Amerika Serikat, kecuali dinyatakan lain)

Lanjutan....

EKUITAS	2020	2019
Modal saham - nilai nominal Rp. 500,- per saham	72,473,905	72,473,905
Tambahan modal disetor - neto	108,224,921	108,224,921
Komponen ekuitas dari pinjaman konversi	27,045,236	27,045,236
Defisit	(299,739,865)	(294,377,186)
Jumlah Ekuitas	(91,995,803)	(86,633,124)
JUMLAH LIABILITAS DAN EKUITAS	80,185,206	85,032,906

Catatan: Untuk Tahun yang Berakhir pada Tanggal 31 Desember 2020
(Disajikan dalam Dolar Amerika Serikat, kecuali dinyatakan lain)

Prospek Usaha

5

Strategi yang telah disusun oleh Perseroan telah mampu menjawab tantangan dan melihat peluang bisnis. Kerjasama dengan PT Argo Manunggal Triasta, dan bidang usaha Perseroan di bidang sewa-menyewa telah memberikan dampak positif terhadap Perseroan sekalipun belum dapat menutup kerugian Perseroan.

Selain Perseroan akan mengevaluasi kerjasama yang ada, dan optimis tahun yang akan datang kinerja Perseroan akan lebih baik mengingat Pemerintah akan melakukan percepatan pemulihan bisnis, Perseroan juga optimis dengan bertambahnya bidang usaha di bidang sewa-menyewa gudang dan lahan, dan jasa pengelolaan transportasi akan memberikan dampak positif kepada keuangan Perseroan.

Terima Kasih