

PT BISI International Tbk

COMPANY UPDATE

3 Months 2011 Results

Investor Relations:

Jl. Ancol VIII/1, Jakarta 14430, Indonesia
 Phone (62 21) 6927068;
 Faximile (62 21) 6925263
 investor.relations@bisi.co.id

Sales Volume 3Mo 2011

Product	Amount	Growth	Avg Sales Price	Growth
Corn Seed (kg)	1,741,199	31.70%	IDR32,153	-13.78%
Horticulture Seed (kg)	674,687	27.02%	IDR103,454	8.59%
Rice Seed (kg)	50,010	-90.60%	IDR46,500	1.58%
Agrochemicals (kg)	2,269,060	9.80%	IDR43,658	2.48%
Fertilizers (kg)	242,519	76.63%	IDR17,095	-7.54%

Sales and COGS Breakdown 3Mo 2011

(in million IDR)

Product	Sales	Growth	% of Sales	COGS	Gross Margin
Corn Seed	55,985	13.55%	23.92%	36,307	35.15%
Horticulture Seed	69,799	37.93%	29.83%	49,844	28.59%
Rice Seed	2,326	-90.45%	1.00%	2,028	12.81%
Agrochemicals	99,063	12.53%	42.33%	51,915	47.59%
Fertilizers	4,146	63.60%	1.77%	2,953	28.78%
Others	2,691	70.69%	1.15%	2,593	3.64%
Total	234,010	8.13%	100.00%	145,640	37.76%

Other Numbers

OTHER NUMBERS	3Mo 2011	3Mo 2010
EBITDA	56,473	64,514
Earning Per Share	14	15
Gross Profit Margin	37.76%	41.84%
Operating Profit Margin	21.99%	27.55%
Net Profit Margin	17.79%	20.37%

Financial Highlights (in million IDR)

BALANCE SHEET	31/03/2011	31/12/2010
Cash on hand and in banks	164,003	69,518
Trade receivables (Third parties)	385,689	430,640
Trade receivables (Related parties)	9,757	9,403
Inventories	439,737	462,402
Other of the current assets	33,330	12,528
Total Current Assets	1,032,516	984,491
Property, plant & equipment	256,997	259,304
Other of the non-current assets	118,330	119,482
Total Non-Current Assets	375,327	378,786
TOTAL ASSETS	1,407,843	1,363,277
Short-term bank loans	-	-
Trade payable (Third parties)	55,244	40,405
Trade payable (Related parties)	8,512	7,936
Current portion of long-term debts	1,322	2,182
Other of the current liabilities	57,001	65,762
Total Current Liabilities	122,079	116,285
Long-term debts	930	511
Other of the non-current liabilities	27,542	31,317
Total Non-Current Liabilities	28,472	31,828
TOTAL LIABILITIES	150,551	148,113
M.I.N.A.	55,389	54,882
Share capital	300,000	300,000
Other of the equity	90,848	90,848
Retained earnings	811,055	769,434
TOTAL EQUITY	1,201,903	1,160,282

STATEMENTS OF INCOME	3Mo 2011	3Mo 2010
Net Sales	234,010	216,406
Cost of Goods Sold	145,640	125,856
Gross Profit	88,370	90,550
Operating Expenses	36,911	30,937
Income From Operations	51,459	59,613
Financing Cost	(63)	(6,706)
Interest Income	957	24
Other of the other income (charges)	2,492	2,744
Total Other Charges - Net	3,386	(3,938)
Income Before Income Tax	54,845	55,675
Income Tax - Net	(12,717)	(9,384)
M.I.N.I & Others	(507)	(2,212)
Net Income	41,621	46,291

This report has been prepared by PT BISI International Tbk and is provided for information purposes only. The document contains certain financial conditions and result of operation. With all reasonable care has been taken to ensure that information contained herein is not untrue or misleading at the time of publication. This report does not have regard to the specific person or specific class of persons who may read this report. Forward looking statements, by their nature, involve risk and uncertainty that could cause actual results and development to differ materially from those expressed or implied in these statements. PT BISI International Tbk do not guarantee that any action, which should have been taken in reliance on this document will bring specific results as expected.