
PT SURYA SEMESTA INTERNUSA Tbk
Tempo Scan Tower, Lantai 20th Floor
Jl. H.R. Rasuna Said Kav. 3-4
Kuningan Jakarta 12950, Indonesia
Telepon : +62 21 5262121, 5272121
Faksimili : +62 21 5267878
Email : inquiry@suryainternusa.com
www.suryainternusa.com

Inovasi telah menginspirasi kami untuk terus berkarya dalam
menghadirkan produk-produk berkualitas dan jasa pelayanan prima.
Secara konsisten, kami mengokohkan komitmen demi meraih
kesempurnaan mutu dan kepuasan bagi seluruh pelanggan. Layaknya
karya seni, kami mengukir karya dengan penuh konsisten dan
ketekunan. Didukung manajemen yang andal dan professional, kami
siap membangun Indonesia yang lebih baik.

Innovation has inspired us to keep producing works in creating high
quality products and delivering service excellence. We consistently
strengthen our commitment to achieve a quality of perfection and
customer satisfaction for all. Just like an artwork, we carved products
with consistency and perseverance. Coupled with a reliable and
professional management, we are poised to build a better Indonesia.

Pelepasan Tanggungjawab / Disclaimer
Laporan tahunan ini berisi pernyataan-pernyataan kondisi keuangan, hasil operasi, proyeksi, rencana, strategi, kebijakan, serta tujuan
Perseroan, yang digolongkan sebagai pernyataan ke depan dalam pengertian Perundang-undangan yang berlaku, kecuali hal-hal
yang bersifat historis. Pernyataan tersebut bersifat prospektif yang memiliki risiko dan ketidakpastian serta dapat mengakibatkan
perkembangan aktual secara material yang berbeda dari yang dilaporkan.

Pernyataan prospektif dalam laporan tahunan ini dibuat berdasarkan berbagai asumsi mengenai kondisi terkini dan kondisi mendatang
dari Perseroan serta lingkungan bisnis dimana Perseroan menjalankan kegiatan usaha. Perseroan tidak menjamin bahwa segala tindakan
yang telah diambil untuk memastikan keabsahan dokumen ini akan membawa hasil-hasil te tentu sesuai harapan.

Laporan tahunan ini memuat kata "Perseroan" dan “SSIA” yang didefinisikan sebagai PT Surya Semesta Internusa Tbk yang menjalankan
bisnis dalam bidang jasa konstruksi, pengembangan kawasan industri, properti komersial, dan perhotelan melalui penyertaan pada
Entitas Anak. Adakalanya kata “Perusahaan” juga digunakan atas dasar kemudahan untuk menyebut PT Surya Semesta Internusa Tbk
secara umum.

This annual report contains financial condition, operation results, projections, plans, strategies, policy, as well as the Company’s purpose,
which is classified as future statements within the meaning of prevailing regulations, excluding historical matters. The statements have
the prospective risk and uncertainty which may lead to actual material developments different from what has been reported.

Perspective statements in this annual report composed based on various assumptions regarding current conditions and forecast of
future conditions of the Company and the business environment in which the Company conducts business activities. The Company does
not guarantee that all measures have been taken to ensure the validity of this document will bring specific results as expected.

This report also contains the word “Company” and “Surya Internusa” which is defined as PT Surya Semesta Internusa Tbk which carries
on business in the field of construction services, industrial property development , commercial property, and hospitality through its
subsidiaries. The word “Corporation” is sometimes used on the basis of convenience to refer to PT Surya Semesta Internusa in general.

Building A Better
Indonesia

Highlights 2015

Pendapatan Pendapatan Unit Usaha Properti

Pendapatan Unit Usaha Jasa Perhotelan Pendapatan Unit Usaha Jasa Konstruksi

Rp4.868

9,0%

8,5%

16,3%

4,6%
Rp3.517

Rp692

Rp655

Revenue Revenue from Property Business Unit

Revenue from Hospitality Business UnitRevenue from Construction Services Business Unit

Di tahun 2015, kami mampu meningkatkan pendapatan usaha
di setiap bisnis segmen di tengah kondisi perekonomian nasional
dan global yang kurang baik. Namun demikian kami terus
berkarya dengan memberi nilai optimal bagi seluruh stakeholders.

•	 Pendapatan usaha naik 9,0% dari Rp4.464 miliar di tahun
2014 menjadi Rp4.868 miliar di tahun 2015

•	 Pendapatan unit usaha properti tahun 2015 naik 16,3% dari
Rp596 miliar di tahun 2014 menjadi Rp692 miliar di tahun
2015.

•	 Pendapatan unit usaha jasa konstruksi tumbuh 8.5%
menjadi Rp3.517 miliar di tahun 2015 dari Rp3.243 miliar
di tahun 2014.

•	 Pendapatan unit usaha perhotelan tumbuh 4,6% menjadi
Rp655 miliar di tahun 2015 dari Rp626 miliar di tahun 2104.

miliar/billion

miliar/billion miliar/billion

miliar/billion

In 2015, we managed to increase the revenue in each business
segment amid domestic and global economic slowdown.
Nevertheless, we continued to work by providing optimal values
to the stakeholders.

•	 Revenue increased by 9.0% from Rp4,464 billion in 2014 to
Rp4,868 billion in 2015

•	 Property business unit’s revenue in 2015 increased by 16.3%
from Rp595.5 billion in 2014 to Rp692 billion in 2015.

•	 Construction services business unit’s revenue increased
by 8,5% to Rp 3,517 billion in 2015 from Rp3,243 billion in
2014.

•	 Hospitality business unit’s revenue grew by 4.6% to Rp655
billion in 2015 from Rp626 billion in 2014.

3

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

KILAS KINERJA 2015
2015 PERFOMANCE REVIEW

COVER
COVER

PENJELASAN TEMA &
DISCLAIMER

THEME & DISCLAIMER
2015 HIGHLIGHTS
2015 HIGHLIGHTS

DAFTAR ISI
Table of Contents

PROFIL PERUSAHAAN
COMPANY PROFILE

ANALISIS DAN PEMBAHASAN
MANAJEMEN

MANAGEMENT DISCUSSION
AND ANALYSIS

Identitas Perseroan
Corporate Identity
Sekilas Perseroan
Company in Brief

Bidang Usaha
Line of Business

Visi dan Misi
Vision & Mission

Rekam Jejak Perusahaan
Milestones

Peristiwa Penting 2015
2015 Significant Events
Ikhtisar Data Keuangan

Financial Highlights
Grafik Ikhtisar Data Keuangan

Financial Highlights Chart
Ikhtisar Saham

Stock Highlights

Laporan Dewan Komisaris
Board of Commissioners Report

Laporan Direksi
Board of Directors Report

1

3

4

LAPORAN MANAJEMEN
MANAGEMENT REPORT

2

Tinjauan Umum
Overview

Tinjauan Industri
Industry Review

Tinjauan Operasi per Segmen
Usaha

Operational Review By Business
Segment

Daftar Isi
Table of Contents

Struktur Organisasi
Organization Structure

Profil Dewan Komisaris
Board of Commissioners Profile

Profil Direksi
Board of Directors Profile

Profil Dewan Penasihat
Advisory Board’s Profile
Sumber Daya Manusia

Human Resources
Komposisi Pemegang Saham

Shareholders Composition
Daftar Entitas Anak
List of Subsidiaries

Pengendalian Bersama Entitas
Entity Under Common Control

Struktur Perseroan
Corporate Structure

Kronologis Pencatatan Saham
Share Listing Chronology

Kronologis Obligasi
Bonds Chronology

Nama dan Alamat Entitas Anak
List of Subsidiaries and The

Addresses

Nama dan Alamat Lembaga/Profesi
Penunjang Pasar Modali

Name and Address of Capital
Market Supporting Institutions and

Professions
Penghargaan dan Sertifikasi 2015

Awards and Certifications 2015
Peta Jaringan Operasional

Operational Network

Kemampuan Membayar Hutang
Perseroan

 The Company’s Solvability
Struktur Permodalan dan Kebijakan

Manajemen atas Struktur
Permodalan

 Capital Structure and Management
Policy on Capital

Structure
Ikatan Material untuk Investasi

Barang Modal
 Material Commitments for

Investments in Capital Goods
Kejadian Luar Biasa

 Extraordinary Events
Komponen Substansial dari

Pendapatan dan Beban Lain-lain
 Substantial Components of Income

and Other Expenses
Dampak Perubahan Harga atas

Penjualan dan Pendapatan
 Impact of Price Changes on Sales

and Revenues
Informasi dan Fakta Material

Setelah Tanggal Laporan Keuangan
Akuntan Publik

 Subsequent Material Information
and Events

Kebijakan Dividen
 Dividend Policy

Program Kepemilikan Saham oleh
Karyawan dan/atau Manajemen
 Employee and/or Management

Stock Ownership Program
Realisasi Penggunaan Dana Hasil

Penawaran Umum Obligasi
 Utilization of Proceeds from Public

Offering of Bonds
Informasi Material Lainnya
 Other Material Information

Perubahan dalam Peraturan
Pemerintah yang Berpengaruh

Signifikan
 Changes in Government

Regulations with Significant Impact
on the Company

Perubahan Kebijakan Akuntansi
 Changes in Accounting Policies

40

41

42

48

8

10

12

13

14

1

2

3

4

18

26

92

92

93

49

50

58

63

65

75

76

77

78

80

80

81

83

84

88

100

101

101

101

101

101

101

103

103

103

104

104

104

4

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

TATA KELOLA PERUSAHAAN
GOOD CORPORATE

GOVERNANCE

TANGGUNG JAWAB SOSIAL
PERUSAHAAN

CORPORATE SOCIAL
RESPONSIBILITY

 Tata Kelola Perusahaan
Good Corporate Governance

 Tujuan Penerapan GCG
GCG Implementation Objective

 Prinsip-prinsip Tata Kelola
Perusahaan

 Good Corporate Governance
Principles

 Roadmap GCG
GCG Roadmap

 Infrastruktur GCG
GCG Infrastructure

 Evaluasi Penerapan GCG
Evaluation of GCG Implementation

 Struktur Tata Kelola Perusahaan
 Good Corporate Governance

Structure
 Pemegang Saham

Shareholders
 Dewan Komisaris

Board of Commissioners
 Direksi

Board of Directors
 Hubungan Afiliasi

Affiliations
 Penilaian Kinerja

Dewan Komisaris dan Direksi
 Board of Directors’ and Board of

Commissioners
 Prosedur Penetapan dan Besaran
Remunerasi Dewan Komisaris dan

Direksi
Procedures for Determining

Remuneration for the Board of
Commissioners and the Board of

Directors
 Komite Audit

Audit Committee
 Komite Remunerasi

Remuneration Committee
 Sekretaris Perusahaan

 Corporate Secretary
 Sistem Pengendalian Internal

Internal Control System
 Unit Audit Internal
Internal Audit Unit

 Tanggung Jawab Sosial
Perusahaan

Corporate Social Responsibility
 Tujuan CSR Perusahaan

 Company’s CSR Objectives
 Program Keharmonisan

Lingkungan Kehidupan
Living in Harmony Program

 Tanggung Jawab Sosial Dalam
Bidang Kepedulian Sosial

Corporate Social Responsibility in
Social Care

 Tanggung Jawab Sosial di Bidang
Keagamaan

 Corporate Social Responsibility
Related to Religious Affairs

 Tanggung Jawab Sosial di Bidang
Kesehatan

 Corporate Social Responsibility
Related to Healthcare

 Tanggung Jawab Sosial di Bidang
Pendidikan

 Corporate Social Responsibility
Related to Education

5

6

LAPORAN KEUANGAN
FINANCIAL REPORT

7

 Akuntan Publik
 Public Accountant

 Manajemen Risiko
Risk Management

 Kasus Litigasi dan Perkara Hukum
 Litigations

 Kepatuhan Pajak & Sanksi
Administratif

 Tax Compliance & Administrative
Sanctions

 Akses Informasi
Access to Information

 Etika Perusahaan
Corporate Ethics

 Sistem Pelaporan Pelanggaran
Whistleblowing System

 Etika Usaha Anti Korupsi
 Anti-Graft Business Ethics

 Pengadaan Barang dan Jasa
 Goods and Services Procurement

 Tanggung Jawab Sosial dalam
Bidang Tanggung Jawab Kepada

Pelanggan
Corporate Social Responsibility to

Customers
 Tanggung Jawab Sosial di Bidang

Ketenagakerjaan
 Corporate Social Responsibility

Related to Employment
108

109

109

111

111

112

113

113

121

125

128

129

129

130

133

136

138

139

158

159

161

161

166

167

168

142

143

147

147

147

147

151

153

155

175

175

5

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

Gran Meliá, Jakarta

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

6

Kilas Kinerja 2015
2015 Perfomance Review

01

Rekam Jejak Perseroan
Milestones

Peristiwa Penting 2015
2015 Significant Events
Ikhtisar Data Keuangan

Financial Highlights
Grafik Ikhtisar Data Keuangan

Financial Highlights Chart
Ikhtisar Saham

Stock Highlights

8

10

12

13

14

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

77

Perseroan didirikan sebagai Perseroan
pengembang properti untuk perusahaan
mengembangkan kawasan pemukiman
dan bisnis yang terletak di daerah
Segitiga Emas Kuningan, Jakarta
Selatan.

Membangun Glodok Plaza, salah satu
pusat perbelanjaan modern pertama
di Indonesia yang terletak di kawasan
China Town, Glodok, Jakarta Barat.

Membangun Meliá Bali Hotel, sebuah
Hotel Bintang Lima dilengkapi 494
kamar mewah di Kawasan Nusa Dua,
Bali.

1971 1976 1983

The Company was established as a
property developer for the residential
and commercial area located in the
Golden Triangle of Kuningan, South
Jakarta.

Built Glodok Plaza, one of the first
modern shopping centers in Indonesia
located in China Town, Glodok, West
Jakarta.

Constructed Meliá Bali Hotel, a five-star
hotel with 494 luxurious rooms in Nusa
Dua, Bali.

Memulai Pembangunan Banyan Tree
Ungasan Resort di Ungasan, Bali.

Konsolidasi bisnis perhotelan, PT
Suryalaya Anindita International (SAI).

Tercatat di Bursa Efek Jakarta.

1997 2006 2008

Initiated the development of Banyan Tree
Ungasan Resort in Ungasan, Bali.

Consolidated hospitality business arm,
PT Suryalaya Anindita International (SAI).

Listed on the Jakarta Stock Exchange.

Mengembangkan 1.400 ha kawasan
industri di Karawang, Jawa Barat.

Mengakuisisi perusahaan jasa konstruksi
PT Nusa Raya Cipta (NRCA).

Membangun komplek X-0 di Kuningan,
Jakarta Selatan, Gran Meliá Jakarta,
sebuah hotel bintang lima dilengkapi
dengan 407 kamar, serta gedung
perkantoran Graha Surya Internusa.

1991 1994 1996

Developed 1,400 hectares of industrial
estate in Karawang, West Java.

Acquired the construction services
company, PT Nusa Raya Cipta (NRCA).

Developed the X-0 complex in Kuningan,
South Jakarta; the Gran Meliá Jakarta, a
five-star hotel with 407 rooms; and the
Graha Surya Internusa office tower.

Rekam Jejak Perseroan
Milestones

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

8

	 Joint Venture dengan Mitsui., Ltd. (Mitsui) dan TICON Industrial Connection Public
Company Limited (TICON) dalam bisnis pergudangan & pabrik.

	 Established a joint venture with Mitsui., Ltd. (Mitsui) and TICON Industrial Connection
Public Company Limited (TICON) engaging in warehousing & plant businesses.

	 Pembukaaan dan pengoperasian jalan tol Cikopo-Palimanan.
	 Inaugurated and operate Cikopo-Palimanan toll road.

Peluncuran business hotel pertama
BATIQA Hotel & Apartments Karawang
yang berlokasi di Kota Industri
Suryacipta, Karawang Timur.

Penawaran Umum Perdana saham PT
Nusa Raya Cipta (NRCA).

20142013

Conducted PT Nusa Raya Cipta
(NRCA)’s Initial Public Offering.

Inaugurated the Group’s first business
hotel, BATIQA Hotel & Apartments
Karawang, located in Suryacipta City of
Industry, East Karawang.

	 Pertama kali mendistribusikan
dividen semenjak Penawaran Umum
Perdana saham tahun 1997.

	 Distributed its first dividend since
IPO 1997.

	 Penerbitan Obligasi Surya Semesta
Internusa I dengan tingkat Bunga
Tetap dengan jumlah pokok sebesar
Rp700 miliar.

	 Issued Surya Semesta Internusa
Bonds I with fixed interest and
principal of Rp700 billion.

2012
Melakukan stock split dengan rasio 1:4.

2011

Conducted stock split with a ratio of 1 to 4.

	 Investasi dalam pembangunan
Infrastruktur jalan tol Cikopo-
Palimanan (kepemilikan efektif
20,5%) melalu PT Baskhara Utama
Sedaya.

	 Invested in Cikopo–Palimanan Toll
Road construction (with an effective
ownership of 20.5%) through PT
Baskhara Utama Sedaya.

2015

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

9

Januari 2015

•	 Perubahan Alamat Perseroan
•	 Perubahan Kepemilikan Saham

Perseroan pada entitas anak PT
Nusa Raya Cipta Tbk

•	 Pre launching www.travelio.com
yang dimulai pada tanggal 21 Januari
2015 melalui entitas anak, yaitu PT
Horizon Internusa Persada (HIP)
yang memiliki gebrakan baru dalam
cara pemesanan kamar hotel yang
diyakini dapat memberikan kepuasan
lebih bagi para pelanggannya.

Maret 2015

Peresmian Travelio.com oleh Menteri
Pariwisata Republik Indonesia, Arief
Yahya yang dikemas dalam acara
“Travelio.com Grand Launch” pada
tanggal 24 Maret 2015. Travelio.com
merupakan produk baru PT Horizon
Persada Internusa (HIP), salah satu
entitas anak PT Surya Semesta Internusa
Tbk. Acara tersebut menandai masuknya
situs online hotel booking terbaru ini ke
tahap official release.

April 2015

Join Venture dengan Mitsui dan TICON
dalam bisnis pergudangan & pabrik.

Mei 2015

Perubahan Pejabat Sekertaris Perusahaan
dari Bapak Eddy P. Wikanta ke Bapak
Herman Gunadi.

January 2015

•	 Change in the Company’s Address
•	 Change in the Company’s Share

Ownership in subsidiary PT Nusa
Raya Cipta Tbk

•	 Prelaunch of Travelio website
(www.travelio.com) on 21 January
2015, by subsidiary PT Horizon
Internusa Persada (HIP), featuring
a breakthrough in hotel room
reservation to provide more
satisfaction to customers.

March 2015

Inauguration of Travelio.com by Tourism
Minister of the Republic of Indonesia,
Arief Yahya through “Travelio.com
Grand Launch” event on 24 March 2015.
Travelio.com is a new product from
PT Horizon Persada Internusa (HIP), a
subsidiary of PT Surya Semesta Internusa
Tbk. The event marked the official release
of the latest online hotel booking website.

April 2015

Establishment of a joint venture with
Mitsui and TICON in warehousing &
factory businesses

May 2015

Change in Corporate Secretary from Mr.
Eddy P. Wikanta to Mr. Herman Gunadi.

Peristiwa Penting 2015
Significant Events 2015

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

10

Juni 2015

Persetujuan RUPSLB tentang penerbitan
surat utang (“Notes”) yang akan
diterbitkan oleh anak perusahaan yang
seluruh sahamnya dimiliki Perseroan
(“Penerbit”) dan akan dicatatkan dan
diperdagangkan di Singapore Exchange
Securities Trading Limited (SGX-ST)
dan persetujuan RUPSLB atas rencana
Perseroan melakukan Penambahan
Modal Tanpa Hak Memesan Efek Terlebih
Dahulu (“HMETD“)

September 2015

Perseroan melalui unit usaha PT Surya
Internusa Hotels melakukan Grand
Opening BATIQA Hotel Cirebon pada 9
September 2015.

September 2015

The Company through its subsidiary, PT
Surya Intenusa Hotels, has conducted a
Grand Opening of BATIQA Hotel Cirebon
on 9 September 2015.June 2015

Approval of the EGMS on the issuance of
debt securities (“Notes”) by a subsidiary
that is wholly owned by the Company
(“Issuer”), which will be listed and traded
on the Singapore Exchange Securities
Trading Limited (SGX-ST), and the
approval of the EGMS on the Company’s
plan to conduct Capital Increase Without
Preemptive Rights (“Rights Issue”)

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

11

November 2015

The Company through its subsidiary, PT
Surya Intenusa Hotels, has conducted a
Grand Opening of BATIQA Hotel
Jababeka on 11 November 2015.

November 2015

Perseroan melalui unit usaha PT Surya
Internusa Hotels melakukan Grand
Opening BATIQA Hotel Jababeka pada
11 November 2015.

Ikhtisar Data Keuangan
Financial Highlights

LABA RUGI KOMPREHENSIF & NERACA
Statement of Comprehensive Income & Balance Sheet Miliar Rupiah, kecuali bila disebut lain / Billion Rupiah, unless stated otherwise

Uraian 2015 2014 2013 Description

Pendapatan 4.868 4.464 4.583 Revenues

Laba Kotor 1.179 1.054 1.320 Gross Profit

Laba Usaha 648 578 976 Operating Income

Laba Bersih 303 417 693 Net Income

Laba Komprehensif 291 409 693 Comprehensive Net Income

Jumlah saham beredar (juta lembar) 4.705 4.705 4.705 Outstanding Share (in million)

Laba Bersih per saham (Rupiah penuh) 65 89 148 Net Income per Share (full Rupiah)

Jumlah Laba bersih yang dapat didistribusikan
kepada: Total Net Income attributable to:

- Pemilik Entitas Induk 303 417 693 Owner of the Parent Entity

- Kepentingan Non Pengendali 81 99 56 Non Controlling Interest

Laba komprehensif yang diatribusikan kepada: Comprehensive Net Income attributable
to:

- Pemilik Entitas Induk 291 409 693 Owner of the Parent Entity

- Kepentingan Non Pengendali 77 97 56 Non Controlling Interest

Modal Kerja Bersih 1.043 1.174 1.865 Net Working Capital

Aset Lancar 2.900 2.901 3.719 Current Assets

Aset Tidak Lancar 3.564 3.092 2.096 Non Current Assets

Total Aset 6.464 5.993 5.815 Total Assets

Investasi Saham 476 480 408 Share Investment

Liabilitas Jangka Pendek 1.857 1.727 1.854 Current Liabilities

Liabilitas Jangka Panjang 1.269 1.258 1.372 Non Current Liabilities

Total Liabilitas 3.126 2.985 3.226 Total Liabilitas

Total Ekuitas
(Tidak Termasuk Kepentingan Non Pengendali) 2.908 2.624 2.301 Total Equity

(Excluding Non Controlling Interest)

Uraian 2015 2014 2013 Description

Laba Kotor Terhadap Pendapatan 24,2 23,6 28,8 Gross Profit Margin

Laba Usaha Terhadap Pendapatan 13,3 12,9 21,3 Operating Profit Margin

Laba Bersih Terhadap Pendapatan 6,2 9,3 15,1 Net Profit Margin

Laba Bersih Terhadap Total Ekuitas 10,4 15,9 30,1 Net Profit to Total Equity

Laba Bersih Terhadap Total Aset 4,7 7,0 11,9 Return on Assets

Aset Lancar Terhadap Liabilitas Jangka Pendek 156,2 168,0 200,6 Current Ratio

Jumlah Liabilitas Terhadap Total Ekuitas 107,5 113,7 140,2 Total Liability to Equity

Jumlah Liabilitas Terhadap Total Aset 48,4 49,8 55,5 Total Liability to Total Assets

RASIO KEUANGAN (%)
Financial Ratio (%)

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

12

Pendapatan Usaha
Revenue

Total Aset
Total Asset

Laba Usaha
Operating Income

Total Ekuitas
Total Equity

Dalam miliar Rupiah / in billion Rupiah

Dalam miliar Rupiah / in billion Rupiah

Dalam miliar Rupiah / in billion Rupiah

Dalam miliar Rupiah / in billion Rupiah

20132013 20142014 20152015

976

2.5895.815

4.583

578

3.009
5.993

4.464
648

3.3386.464

4.868

20132013 20142014 20152015

Grafik Ikhtisar Data Keuangan
Financial Highlights Chart

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

13

A.	 Pencatatan Saham
Pada 5 Maret 1997, Perseroan memperoleh pernyataan
efektif dari Bapepam-LK untuk melakukan Penawaran
Umum Perdana Saham kepada masyarakat dengan kode
saham SSIA. Saham yang Perseroan tawarkan sebanyak
135.000.000 dengan nilai nominal Rp500,- per saham
dengan harga penawaran Rp975,- per saham. Saham-saham
tersebut dicatatkan pada Bursa Efek Indonesia (BEI) pada 27
Maret 1997.

B.	 Kinerja Saham
Pada tahun 2015, Saham SSIA ditutup pada harga Rp715,-
SSIA mencatat perbedaan harga saham mencapai 33,1%
di akhir 2015 dibandingkan dengan harga penutupan di
akhir tahun 2014. Dengan total volume transaksi sebanyak
3,017,173,500 lembar saham. Saham SSIA diperdagangkan
sebanyak kali 250,898 dengan total nilai Rp2.485 miliar.

A.	 Shares Listing
On 5 March 1997, the Company acquired an effective
statement from Bapepam-LK to conduct Initial Public Offering
with ticker symbol SSIA. The Company offered 135,000,000
shares with nominal value of Rp500 with offering price of
Rp975 per share. The shares were listed on the Indonesia
Stock Exchange (IDX) on 27 March 1997.

B.	 Stock Performance
SSIA shares closed at Rp715,- at the end of 2015. SSIA
recorded a 33.1% difference in share price at the end of
2015 compared to closing price at the end of 2014, with a
total transaction volume of 3,017,173,500 shares. SSIA stock
traded 250,898 times with a total value of Rp2.485 million.

Harga Saham Per Kuartalan 2015 dan 2014
Quarterly Share Price 2015 and 2014

Periode

2015 2014

Tertinggi
Highest

Terendah
Lowest

Penutupan
Closing

Volume Rata2

Perdagangan
Average
Trading
Volume

Tertinggi
Highest

Terendah
Lowest

Penutupan
Closing

Volume Rata2

Perdagangan
Average
Trading
Volume

Triwulan 1
1st Quarter 1.355 1.050 1.140 9.400.873 1.075 540 955 29.508.710,0

Triwulan 2
2nd Quarter 1.280 940 965 7.009.758 1.040 650 685 19.626.681,4

Triwulan 3
3rd Quarter 1.005 560 675 3.951.362 870 680 740 14.278.611,7

Triwulan 4
4th Quarter 860 545 715 29.405.098 1.085 655 1.070 16.025.023,8

IHSG

5.500

6.000

5.000

4.500

4.000

3.500

3.000
1/1/2015 4/1/2015 7/1/2015 10/1/2015

900

1.000

1.100

1.200

1.300

1.400

800

700

600

500

400

SSIA Share Price

IHSG SSIA

Ikhtisar Saham
Stock Highlights

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

14

Kapitalisasi Pasar / Market Capitalization
Grafik perbandingan tahun 2015 dengan 2014 / 2015 and 2014 Comparison Chart

2015 2014

Kapitalisasi Pasar / Market Capitalization (Rp) 3.364.253.349.600 5.034.616.900.800

Jumlah Saham Beredar / Outstanding Shares 4.705.249.440 4.705.249.440

SSIA
Rp/Share

Volume
in Millions

Jan ‘15 2/20/2015 4/11/2015 531/2015 7/20/2015 9/8/2015 10/28/15 12/17/2015

1.400 250

200

150

100

50

1.200

1.000

800

600

400

200

-

Penutupan / Close Tertinggi / High Terendah / Low Volume

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

15

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

16

NRCA’s Project: Tol Cikopo – Palimanan

Laporan Manajemen
Management Report

02

Laporan Dewan Komisaris
Board of Commissioners’ Report

Laporan Direksi
Board of Directors’ Report

18

26

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

17

Hagianto Kumala
Presiden Komisaris
President Commissioner

Laporan Dewan Komisaris
Board of Commissioners’ Report

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

18

Direksi Perseroan optimis bahwa lini usaha Perseroan
memiliki prospek usaha yang baik, terutama di sektor

industri, infrastruktur dan konstruksi yang memiliki
keterkaitan dan sinergi bisnis sangat besar dan searah

dengan prioritas pembangunan Pemerintah

The management is certain its business lines have promising business prospect,
particularly in industrial, infrastructure and construction sectors that have

tremendous business linkages and synergies in line with the government’s
development priority

Pemegang Saham dan Pemangku Kepentingan yang Terhormat,
	
Puji dan syukur kita panjatkan kehadirat Tuhan Yang Maha Esa
atas segala rahmat dan karuniaNya, Kami dapat menyampaikan
laporan tahunan sebagai bentuk pertanggungjawaban kami
dalam melakukan fungsi pengawasan dan penasehatan selama
tahun 2015.

Perusahaan senantiasa berusaha melaksanakan tugas sebaik-
baiknya mengelola perusahaan dalam tiga bidang utama
usaha Perseroan, yakni (1) jasa properti; (2) konstruksi dan (3)
perhotelan.

Gambaran Umum Perkembangan Ekonomi
Perkembangan ekonomi global, regional dan nasional di tahun
2015 menunjukkan laju pertumbuhan yang menurun dibandingkan
dengan tahun 2014. Tidak terkecuali juga pertumbuhan ekonomi
Indonesia.

Turunnya harga komoditi ekspor utama Indonesia, seperti kelapa
sawit dan batu bara, serta menurunnya ekonomi RRT yang
selama ini berperan utama dalam pembangunan Indonesia,
mengakibatkan menurunnya laju ekonomi Indonesia dari rata-
rata 5,0% (2014) ke 4,8% (2015).

Untuk menanggapi melemahnya ekonomi ini, Presiden Republik
Indonesia Joko Widodo menggariskan kebijakan pembangunan
yang menekankan

(1)	 pembangunan infrastruktur jalan, irigasi, listrik, pelabuhan,
kereta-api dan angkutan, serta pembenahan sentra-sentra

Dear Esteemed Shareholders and Stakeholders,

Praise and glory be to God Almighty that we are able to deliver
this annual report as a form of our responsibility in exercising our
oversight and advisory function in 2015.

The Company is committed to managing its three core businesses
namely (1) property services; (2) construction; and (3) hospitality
to the best of its ability.

Economic Development Overview
The global, regional and domestic economic growth in 2015 was
slowing down compared with 2014. This downward trend also
affected Indonesia.

The plummeting prices of Indonesia’s main export commodities
such as palm oil and coal, as well as PRC’s economic downturn
that to date played a major role in domestic development had
slowed down Indonesia’s economic growth from an average of
5.0% in 2014 to 4.8% in 2015.

To address the economic slowdown, the President of the
Republic of Indonesia Joko Widodo had outlined development
policy that emphasizes on the following fields:

(1)	 development of roads, irrigation, electricity, ports, railways
and transportation, as well as the improvement of tourism

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

19

pariwisata yang ditopang oleh pembebasan visa bagi
puluhan negara;

(2)	 de-regulasi pengaturan Pemerintah yang dianggap
memperlambat efisiensi pembangunan yang antara lain
tertuang dalam rangkaian paket kebijakan reformasi regulasi
serta stimulus fiskal untuk mendorong perkembangan
ekonomi;

(3)	 pengembangan sosial membangun jaminan sosial kesehatan,
pendidikan, dan lain lain serta mendorong perbantuan desa
dan dana kemiskinan untuk mengurangi tingkat ketimpangan
pendapatan antar penduduk.

Dampak dari rangkaian kebijakan Pemerintah ini menghasilkan
laju pertumbuhan ekonomi Indonesia sebesar 4,8% (2015) di
atas rata-rata ASEAN sebesar 4,4% (2015).

Sungguhpun hasil pembangunan nasional yang dicapai ini tidak
mengecewakan, namun belum memuaskan untuk menanggapi
tantangan pembukaan lapangan kerja, meningkatkan daya saing
usaha, memberantas korupsi serta mengurangi kesenjangan
pendapatan dalam masyarakat kita.

Oleh karena itu dapat diramalkan bahwa Pemerintah akan
melanjutkan aktifitas pembangunan di tahun 2016 ini melalui
tiga jalur pokok: (1) pengembangan infrastruktur, (2) deregulasi-
debirokratisasi dan (3) menggalakkan sumber daya manusia dan
sosial-kemasyarakatan.

Penilaian Atas Kinerja Direksi
	
Garis kebijakan pembangunan Pemerintah dijadikan patokan
bagi Perseroan untuk lebih menjabarkan dan memberi penekanan
terutama pada usaha mengembangkan properti, infrastruktur
dan perhotelan.

Di bidang properti, khususnya sektor kawasan industri, Direksi
telah menyiapkan lahan industri baru di Subang seluas 2.000 ha
yang selesai diperoleh bulan September 2014 dan kini siap untuk
dikembangkan.

centers supported by free visa-on-arrival for dozens of
countries;

(2)	 deregulation to improve development efficiency including
regulatory reform policy packages as well as fiscal stimulus
to boost economic development;

(3)	 social development to build social security in terms of
health, education, and others as well as village assistance
program and poverty fund to reduce income gaps within the
population.

As a result, Indonesia posted economic growth rate of 4.8% in
2015, above the ASEAN average of 4.4% in the same year.

Even though the result of the national development is not
disappointing by any means, it remains unsatisfactory in terms of
addressing challenges in job creation, business competitiveness
improvement, graft eradication, as well as income gap reduction
in our society.

Therefore, the government is expected to continue its
development activities in 2016 through three principal
pathways: (1) infrastructure development, (2) deregulation and
debureaucratization and (3) human resources and socio-civic
resources intensification.

Assessment on The Performance of the Board of
Directors
The Company refers to the government’s development policy
as a benchmark to further clarify and emphasize on efforts to
develop the property, infrastructure and hospitality businesses.

In the property sector, particularly industrial estate segment, the
Board of Directors has prepared a 2,000-hectare new industrial
area in Subang, the acquisition of which was completed in
September 2014 and is now ready to be developed.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

20

5 1 432

1. Hagianto Kumala | Presiden Komisaris | President Commissioner
2. William Jusman | Komisaris | Commissioner
3. Royanto Rizal | Komisaris | Commissioner
4. Steen Dahl Poulsen | Komisaris | Commissioner
5. Arini Saraswaty Subianto | Komisaris | Commissioner

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

21

Di bidang jasa konstruksi Perseroan telah aktif berperan
serta membangun infrastruktur dengan membangun jalan tol
terpanjang di Indonesia, Cikopo-Palimanan sepanjang 116,75
Km yang rampung selesai lebih cepat dari target waktu yang
ditentukan Pemerintah. Dan karena itu Unit Perseroan pelaksana
proyek pembangunan jalan tol memperoleh penghargaan
Pemerintah. .
	
Di bidang perhotelan, Perseroan telah membangun jaringan
Batiqa Hotels diberbagai daerah yang akan terus dikembangkan.
Di tahun 2015 Perseroan telah meresmikan Travelio.com sebagai
entitas anak dari PT Horizon Persada Internusa (HIP) sehingga
berlaku pola “situs on line hotel booking” terbaru.

Di bidang pergudangan, setelah mengadakan studi di Jepang
teridentifiksi kebutuhan membangun “techno-park” berupa
warehouse menampung peralatan industri. Sejak 2015 dijalin
kerjasama dengan Mitsui & Co dan Ticon di bidang persewaan
pergudangan bagi peralatan pabrik.

Secara umum dapat disimpulkan, walaupun keadaan ekonomi
Indonesia di tahun 2015 menderita penurunan laju pertumbuhan
namun Direksi Perseroan telah memanfaatkan ruang yang dibuka
oleh kebijakan Pemerintah, terutama dengan mengutamakan
pembangunan infrastruktur, jasa konstruksi dan perhotelan
pariwisata, sehingga menghasilkan kinerja positif bagi
perkembangan Perseroan untuk tahun 2015.

Hasil kerja ini dilaksanakan dengan tata-kelola keuangan yang
setelah di audit dan dituangkan dalam “Laporan Komite Audit
tentang kinerja keuangan komparatif PT Surya Semesta Internusa
tahun 2014 dan 2015” dan berkesimpulan bahwa laporan yang
disyaratkan oleh Otoritas Jasa Keuangan (OJK) telah dipenuhi
dan manajemen melaporkan bahwa tidak ada penyimpangan
dari ketentuan-ketentuan yang berlaku. Dalam menanggapi
prospek kemungkinan masih akan berlanjut kelambanan
pertumbuhan ekonomi, maka Komite Audit menyarankan agar
Direksi Perseroan mengusahakan pengelolaan keuangan secara
prudent.

In construction services sector, the Company actively participated
in infrastructure development by building the longest toll road
in Indonesia namely the 116.75-kilometer Cikopo-Palimanan
toll road that was completed ahead of the schedule set by the
Government. As a result, the Company’s Business Unit that
constructed the toll road was awarded by the Government.

In hospitality sector, the Company has opened and will
continuously develop Batiqa Hotel network in various regions. In
2015, the Company inaugurated Travelio.com as a subsidiary of
PT Horizon Persada Internusa (HIP) that engages in online hotel
booking website business.

In warehousing sector, a study in Japan identified the need for
“techno-parks” in the form of warehouses that hold industrial
equipment. Since 2015, the Company has been partnering with
Mitsui & Co and Ticon in the warehouse leasing business for
manufacturing equipment.

In general, it can be concluded that even though Indonesia’s
economic growth was slowing down in 2015, the Board of
Directors of the Company had capitalized on the government’s
policies, particularly with emphasis on infrastructure development,
construction services and tourism hospitality, resulting in positive
performance for the development of the Company in 2015.

This result was attained with financial governance that had
been audited and set forth in the “Audit Committee Report
on comparative financial performance of PT Surya Semesta
Internusa 2014 and 2015” and concluded that the report met
all of Financial Services Authority (FSA)’s requirements and
the management reported that there was no deviation from
applicable regulations. In the event that the economic slowdown
persisted, the Audit Committee recommended that the Board of
Directors pursue prudent financial management.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

22

Dalam rangka penerapan tata-kelola Good Corporate Governance,
Direksi Perseroan bersama dengan Dewan Komisaris telah
menetapkan “Pedoman Kerja Dewan Komisaris dan Direksi”
(Board Mannua)l, “Pedoman Tata Kelola Perusahaan” (Code of
Conduct), “Kebijakan Umum Manajemen Risiko” dan “Whistle-
blowing Policy” untuk diterapkan.

Penerapan Good Corporate Governance diwujudkan dengan
melibatkan Komite Audit, Komite Nominasi dan Remunerasi dan
Audit Internal yang secara aktif melakukan evaluasi dan penilaian
tata-kelola secara berkelanjutan.

Dengan wafatnya Bapak Marseno Wirjosaputro di tahun 2015
dan menjabat sebagai Wakil Presiden Komisaris Perseroan dan
Komisaris Independen, maka dalam Rapat Umum Pemegang
Saham Luar Biasa Perseroan pada awal Januari 2016, telah
memutuskan untuk menyetujui pengangkatan Profesor Dr. Emil
Salim sebagai Wakil Presiden Komisaris Perseroan dan sekaligus
juga merangkap sebagai Komisaris Independen

Pandangan atas Prospek Usaha yang Disusun
Direksi
Perkembangan ekonomi global diperkirakan akan membaik dan
berpengaruh terhadap ekonomi Indonesia di tahun 2016 karena:
(1)	 Membaiknya ekonomi Amerika Serikat
(2)	 Pulihnya ekonomi kawasan Uni Eropa;
(3)	 Membaiknya ekonomi negara berkembang dan emerging

economy;
(4)	 Rendahnya harga minyak dunia menguntungkan negara

pengimpor minyak;

Sehingga diperkirakan pertumbuhan ekonomi global akan naik
dari 3,5% (2015) mencapai 3,8% (2016).
	
Perlambatan ekonomi RRT dan penurunan harga komoditas
diperkirakan berlanjut di tahun 2016 sehingga memberi
tekanan pada neraca transaksi berjalan. Namun di tahun yang
sama perbaikan ekonomi dunia memberi peluang besar bagi
peningkatan ekspor non-migas. Penerimaan ekspor 2016
diperkirakan naik 8,3 – 9,4% didorong oleh naiknya ekspor
non-migas sekitar 7,2 – 8,5%. Sementara impor diperkirakan
naik sekitar 7,1% didorong oleh naiknya impor non-migas
sekitar 7,1%. Defisit sektor jasa diperkirakan masih tetap tinggi,
sehingga neraca transaksi berjalan 2016 alami defisit sebesar
USD 25,9 – 23,9 milyar atau 2,1 – 2,3% PDB.
	

In order to implement Good Corporate Governance, the Board of
Directors and the Board of Commissioners have prepared Board
Manual, Code of Conduct, Risk Management General Policy and
Whistle-blowing Policy to be implemented.

Good Corporate Governance is implemented by involving the
Audit Committee, Nomination and Remuneration Committee,
and Internal Audit Unit that actively and continuously conduct
corporate governance evaluation and assessment.

Following the death of Mr. Marseno Wirjosaputro in 2015 who
served as Vice President Commissioner and Independent
Commissioner, Extraordinary General Meeting of Shareholders of
the Company in early January 2016 approved the appointment
of Professor Dr. Emil Salim as Vice President Commissioner of
the Company who at the same time also serves as Independent
Commissioner.

View on Business Prospect Proposed by the
Board of Directors
The global economy is forecast to recover and positively influence
Indonesia’s economy in 2016 due to following developments:
(1)	 US’ economic recovery;
(2)	 Eurozone’s economic recovery;
(3)	 Developing and emerging countries’ economic recovery;

(4)	 Low global oil prices that are favorable to oil importing
countries.

As a result, global economic growth is expected to reach 3.8% in
2016, higher than 3.5% in 2015.

PRC’s economic downturn and declining commodity prices are
predicted to continue into 2016 and put pressure on current
account. On the other hand, global economic recovery presents
a great opportunity to increase non-oil exports in the same year.
Export revenue in 2016 is expected to increase by between 8.3%
and 9.4%, driven by increasing non-oil exports by around 7.2%
to 8.5%. Imports are expected to grow by 7.1%, driven by 7.1%
increase in non-oil imports. As deficit in service sectors is forecast
to remain high, the current account deficit in 2016 is estimated
at US$25.9 billion to US$23.9 billion, or 2.1% to 2.3% of GDP.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

23

Direksi Perseroan beranggapan bahwa pertumbuhan ekonomi
yang cukup tinggi harus didukung tingkat inflasi yang rendah
dan nilai tukar rupiah yang stabil. Inflasi 2016 diperkirakan
antara 4,0% - 5,0%. Nilai tukar rupiah diperkirakan berada pada
rentang Rp. 13.000 –13.400 per USD. Kebijakan moneter diharap
terarahkan pada tercapainya sasaran ini.

Proyeksi pertumbuhan pada tahun 2016 diperkirakan pada
tingkat 5 – 5,3% dengan sumbangan konsumsi domestik dan
investasi diharapkan berkonstribusi sedikit lebih besar pada
pertumbuhan tahun 2016 dan 2017.

Dengan asumsi perkiraan ini, Direksi Perseroan optimis bahwa
lini usaha Perseroan memiliki prospek usaha yang baik, terutama
di sektor industri, infrastruktur dan konstruksi yang memiliki
keterkaitan dan sinergi bisnis sangat besar dan searah dengan
prioritas pembangunan Pemerintah.

Dewan Komisaris berpendapat bahwa perlu kehati-hatian
dalam menanggapi perkembangan global yang masih volatile di
masa depan karena dilanda beberapa ketidak pastian, seperti
kemungkinan Brexit, keluarnya Inggris dari Uni-Eropa, pergantian
Presiden Amerika Serikat yang biasanya diikuti perobahan
kebijakan dalam dan luar negerinya, dampak negative bunga
Bank Sentral pada ekonomi Jepang belum jelas, krisis politik yang
berimbas pada ekonomi Brazil – semua ini menandakan bahwa
perkembangan ekonomi global masih volatile yang berdampak
pada fluktuasi harga bahan ekspor-impor dan berimbas pada
neraca perdagangan dan neraca pembayaran Indonesia serta
nilai-tukar rupiah terhadap US Dollar.

Sebaliknya, komitmen Presiden Joko Widodo pada pembangunan
infrastruktur ditopang oleh besarnya alokasi anggaran belanja
negara mencipakan peluang besar bagi Perseroan yang dalam
kebijakan pengembangannya terfokus pada pembangunan
infrastruktur dan jasa konstruksi khususnya jalan, jembatan serta
barang konstruksi. Begitu pula pembebasan visa-masuk bagi
banyak negara serta adanya rencana pembangunan pariwisata
yang lebih terfokus – semua ini membuka peluang bagi Perseroan
yang terarah pada pegembangan hotel dan pariwisata.

The Board of Directors believes sufficiently high economic growth
must be supported by low inflation and stable exchange rate.
Inflation in 2016 is expected to be in the range of 4.0%-5.0%
and rupiah exchange rate in the range of Rp13,000-Rp13,400
per US dollar. Monetary policy is expected to remain focused on
achieving these targets.

Growth projection for 2016 is at the level of 5.0% to 5.3%.
However, domestic consumption and investment are expected
to contribute more to growth in 2016 and 2017.

With these assumptions, the Company is certain its business
lines have promising business prospect, particularly in industrial,
infrastructure and construction sectors that have tremendous
business linkages and synergies in line with the government’s
development priority.

The Board of Commissioners believes the Company must remain
prudent with regard to global developments that are still volatile
in the future due to several uncertainties, such as the possibility
Brexit, the release of the United Kingdom from the European
Union; the United States’ presidential election that entails a new
president and new domestic and foreign policies; the adverse
impact Central Bank’s interest rate on the Japanese economy
that is remain to be seen; and the political crisis that affects the
Brazilian economy. All of these are indicative of the volatility of
the global economic development that affects fluctuations in
the price of export and import commodities, Indonesia’s trade
balance and balance of payment, as well as the exchange rate of
rupiah against the US Dollar.

On the other hand, President Joko Widodo’s commitment to
infrastructure development that is supported by the substantial
state budget allocation creates great opportunities for the
Company as its development policy is focused on infrastructure
development and construction services, particularly construction
of roads, bridges and construction goods. Similarly, free visa-on-
arrival for many countries and more focused tourism development
plans open up opportunities for the Company that is focused on
hotel and tourism development.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

24

Jakarta, 29 April 2016
Jakarta, 29 April 2016

Emil Salim
Wakil Presiden Komisaris

Vice President Commissioner

Royanto Rizal
Komisaris

Commissioner

Hagianto Kumala
Presiden Komisaris

President Commissioner

Steen Dahl Poulsen
Komisaris

Commissioner

Wiliam Jusman
Komisaris

Commissioner

Arini Saraswaty Subianto
Komisaris

Commissioner

These trends are bolstering optimism and confidence that with
the hard work of all members of the Company as a holding
company together with all of its supporting elements, particularly
our shareholders, business partners and stakeholders, our
Company can confidently move forward toward a bright future.

May God Almighty bless us in our collective endeavor.

Semua ini menumbuhkan optimisme dan keyakinan bahwa
dengan kerja keras semua unsur Perseroan sebagai holding
company bersama dengan semua unsur pendukungnya,
khususnya para pemegang saham, mitra bisnis dan para
stakeholders, maka Perseroan kita bisa melangkah ke depan
dengan penuh kepercayaan diri.

Semoga Tuhan Yang Maha Pengasih dan Penyayang memberkahi
usaha kita bersama.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

25

Johannes Suriadjaja
Presiden Direktur
President Director

Laporan Direksi
Board of Directors Report

Johannes Suriadjaja
Presiden Direktur
President Director

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

26

Perseroan senantiasa mendorong peningkatan
implementasi prinsip-prinsip GCG dengan

menciptakan budaya yang menjunjung tinggi nilai-nilai
integritas, profesionalisme dan kepatuhan terhadap

peraturan yang berlaku
The Company continues to improve the implementation of GCG principles to

create a corporate culture that upholds the values of integrity, professionalism
and compliance with applicable regulations

Pemegang Saham dan Pemangku Kepentingan yang terhormat,

Tanpa terasa kita telah melewati tahun 2015 yang penuh
tantangan dengan pencapaian kinerja Perseroan yang cukup baik
meskipun belum sepenuhnya sesuai dengan harapan. Perseroan
dihadapkan pada kondisi perekonomian global dan domestik
yang kurang menguntungkan. Namun demikian, kami percaya
bahwa bisnis Perseroan akan terus bertumbuh dan mampu
memberikan kontribusi dalam rangka membangun Indonesia
yang lebih baik. Hal ini tentunya berkat kerja keras seluruh jajaran
Perseroan untuk mencapai target dan sasaran tahun 2015.

Laporan tahunan ini merupakan bentuk pertanggungjawaban
kami dalam menjalankan amanah Pemegang Saham untuk
menjalankan bisnis Perseroan sesuai dengan rencana dan
target yang telah ditetapkan. Melalui laporan tahunan ini, kami
juga akan akan memaparkan kinerja serta pencapaian target
Perseroan sepanjang 2015 beserta upaya peningkatan kualitas
dan inovasi-inovasi yang telah dilakukan.

Kondisi Perekonomian Nasional 2015
Pada tahun 2015 ini, keadaan Ekonomi Indonesia memasuki
masa yang cukup sulit yang dikarenakan oleh makin terpuruknya
harga komoditas ekspor kita di pasar internasional, lambatnya
government spending di semester pertama, terutama di bidang
infrastruktur setelah pemerintah Indonesia menghapus subsidi
BBM di akhir tahun 2014, tingginya inflasi yang dikarenakan
Pemerintah memerlukan waktu lebih panjang dalam mengatur
anggarannya, dan juga leadership dan politik dalam negeri yang
belum terkonsolidasi sehingga Pemerintah kesulitan dalam
mengatur regulasi yang menghambat investasi dalam negeri
maupun luar negeri kita. Hal tersebut di atas, ditambah dengan
adanya krisis Yunani, melemahnya pertumbuhan ekonomi Cina,
Brazil, Rusia dan masih belum bangkitnya ekonomi Jepang,

Dear esteemed Shareholders and Stakeholders,

The Company managed to made it through 2015 with admirable
performance and results despite not fully in line with expectation.
The Company was faced with unfavorable global and domestic
economic conditions. Nevertheless, we believe that our business
will continue to grow and be able to provide positive contributions
in order to build a better Indonesia thanks to the hard work of
the entirety of the Company’s management in achieving the 2015
targets and objectives.

This annual report is part of our obligation to carry out Shareholders’
mandate to run the Company’s business in accordance with
predetermined plans and targets. Through this annual report, we
will also present the Company’s performance and achievements
throughout 2015 along with quality improvement efforts and
innovations that have been made.

National Economic Condition in 2015
In 2015, Indonesia’s economy entered a difficult period due to
the plummeting prices of export commodities in the international
market; the slow government spending in the first half, especially
in infrastructure sector following the removal of oil fuel subsidy
at the end of 2014; high inflation rate as the government
needed more time to adjust state budget; as well as the lack
of consolidation within domestic leadership and politics that
affected the government’s capability to amend regulations that
impede the country’s investment both at home and abroad. The
aforementioned issues, coupled with the Greek crisis, as well as
economic slowdown in China, Brazil, Russia and the fact that the
Japanese economy had yet to recover, slowed down Indonesia’s
economic growth from 5.4% in 2014 to 4.8% in 2015.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

27

secara keseluruhan telah mengakibatkan turunnya pertumbuhan
ekonomi Indonesia dari 5,4% di tahun 2014 menjadi 4,8% di
tahun 2015.

Sepanjang 2015, indeks harga saham gabungan (IHSG) dan
nilai tukar mata uang rupiah juga mengalami turbulensi ekonomi
global. Bahkan sepanjang tahun 2015 merupakan masa-masa
suram bagi nilai tukar rupiah terhadap dolar Amerika Serikat (AS).
Mata uang rupiah mengalami tekanan terhadap nilai tukar Dolar
Amerika Serikat (USD) dan devaluasi Yuan, mata uang Tiongkok
(CNY). Rupiah terdepresiasi lebih dari 10% dari Januari hingga
Desember 2015 terhadap Dolar (USD). Rupiah bahkan pernah
menembus level terburuk, yakni Rp14.728 per USD di pasar spot.

Kondisi perekonomian tersebut secara tidak langsung berdampak
pada iklim investasi di sektor properti sehingga mempengaruhi
kinerja Perseroan secara umum.

Kinerja Perseroan 2015
Perseroan pada tahun 2015 berhasil membukukan pendapatan
usaha konsolidasi sebesar Rp4.868 miliar, naik sebesar 9.0%
dibandingan tahun 2014 yang tercatat sebesar Rp4.464 miliar.
EBITDA konsolidasi pada tahun 2015 menurun menjadi Rp768
miliar dibandingkan Rp794 miliar pada tahun 2014. Sedangkan
perolehan laba bersih konsolidasi mengalami penurunan menjadi
Rp303 miliar pada tahun 2015 dibandingkan Rp417 miliar pada
tahun 2014 yang terutama disebabkan oleh penurunan laba
usaha dari unit usaha konstruksi dan perhotelan. Dan juga
kontribusi laba bersih yang masih negatif dari PT Lintas Marga
Sedaya, operator jalan tol Cikopo - Palimanan.

Fokus dan strategi Perseroan pada tahun 2015 diprioritaskan
pada penyelesaian proyek-proyek yang sedang dalam taraf
pembangunan, menjaga cash flow perusahaan dengan baik,
mencermati efisiensi biaya-biaya, memberikan pelayanan yang
terbaik bari para pelanggan, meningkatkan kepercayaan kepada
para stakeholders dan selalu dapat dipercaya dan diandalkan.

Pada tahun 2015, untuk menghasilkan kinerja yang lebih baik
di setiap unit usaha Perseroan, beberapa langkah strategi yang
dilakukan antara lain sebagai berikut:

Di unit usaha properti, Perseroan fokus kepada:

a.	 Pengembangan dan penyelesaian bertahap fase 3 (tiga) di
Suryacipta City of Industry, Karawang.

b.	 Pemasaran dan pengoperasian pembangunan tahap pertama
dari kawasan bisnis komersial, Suryacipta Square.

c.	 Pemasaran dan pengoperasian pergudangan Technopark
tahap pertama dalam rangka meningkatkan kontribusi
recurring income. Memulai pembangunan fasilitas
persewaan gudang tahap kedua yang terdiri dari 12 unit.
Secara bersamaan, Perseroan juga mempersiapkan fasilitas

Throughout 2015, the Jakarta Composite Index (JCI) and the
rupiah exchange rate were also affected by global economic
turbulence. In fact, rupiah not only fared poorly against the US
dollar, the currency also suffered from the devaluation of yuan,
the Chinese currency. Rupiah depreciated by more than 10%
from January to December 2015 against the US dollar and hit a
record low of Rp14,728 per US dollar on the spot market.

The abovementioned economic conditions indirectly affected
investment climate in the property sector that in turn affected the
Company’s performance in general.

Company’s Performance in 2015
In 2015, the Company posted Rp4,868 billion consolidated
revenue, an increase of 9.0% compared with Rp4,464 billion
in 2014. The consolidated EBITDA in 2015 decreased to
Rp768 billion compared with Rp794 billion in 2014. Meanwhile,
consolidated net income fell to Rp303 billion in 2015 compared
with Rp417 billion in 2014 primarily due to declining operating
income from construction and hospitality business units in
addition to the net loss booked by PT Lintas Marga Sedaya that
operates Cikopo - Palimanan toll road.

The focus and strategy of the Company in 2015 were aimed at the
completion of projects under construction, maintaining the cash
flow of the Company, improving costs efficiency, providing the
best services to customers, increasing stakeholders’ confidence
and establishing the Company as a trustworthy and reliable
business entity.

In order to improve each business unit’s performance, in 2015 the
Company implemented the following strategies:

In the property business unit, the Company focused on the
following matters:
a.	 Gradual development and completion of phase 3 (three) in

Suryacipta City of Industry, Karawang.
b.	 Marketing and operation of the first phase of the Suryacipta

Square commercial business district.
c.	 Marketing and operation of the first phase of Technopark

warehousing in order to increase the contribution of
recurring income. Initiating construction of the second
phase of the leased warehouse facility consisting of 12 units.
Simultaneously, the Company is also preparing 7 units of

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

28

1. Johannes Suriadjaja | Presiden Direktur | President Director
2. Eddy P. Wikanta | Wakil Presiden Direktur | Vice President Director
3. The Jok Tung | Direktur | Director
4. Herman Gunadi | Direktur | Director

1 243

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

29

pabrik siap pakai sebanyak 7 unit. Fasilitas pabrik siap pakai
ini menurut rencana akan resmi beroperasi secara komersial
pada tahun 2016.

d.	 Perluasan lahan untuk kawasan industri di daerah Karawang,
Bekasi, dan Subang.

Di unit usaha jasa konstruksi, Perseroan fokus kepada:

a.	 Mempertahankan pangsa pasar di high rise building.
b.	 Peresmian jalan tol Cikopo-Palimanan pada tanggal 13 Juni

2015.
c.	 Pemasaran dan pengoperasian jalan tol Cikopo–Palimanan.
d.	 Melakukan sinergi yang baik dengan entitas anak usaha

lainnya.

Di unit usaha perhotelan, Perseroan fokus kepada:

a.	 Pemasaran Gran Meliá Jakarta untuk menjadikannya salah
satu leading business hotel di Jakarta.

b.	 Peningkatan kinerja Banyan Tree Ungasan Resort dan
mempertahankan kinerja Meliá Bali Hotel.

c.	 Pengembangan business hotel, pencapaian yang diraih
oleh Perseroan adalah dibukanya BATIQA Hotel Cirebon di
bulan September 2015 dan BATIQA Hotel Jababeka di bulan
November 2015.

Unit Usaha Properti
Kinerja unit usaha properti pada tahun 2015, dari sektor kawasan
industri yang dikelola PT Suryacipta Swadaya (SCS) mencatatkan
komitmen penjualan lahan industri sebesar 16.5 hektar, menurun
40.8% dibandingkan dengan tahun 2014. Namun, harga jual
rata-rata kaveling industri pada tahun 2015 mengalami kenaikan
sebesar 15.0% menjadi US$147.0/m2 dari US$127.8/m2 pada
tahun 2014.

Sementara di bulan April 2015, melalui PT SLP SURYA TICON
INTERNUSA (“SLP”), Perseroan menjalin kerjasama dengan
Mitsui Co. Ltd (“Mitsui”) dan TICON Industial Connection PLC
(“SSIA”) dalam bisnis pergudangan & pabrik untuk memenuhi
kebutuhan kawasan industri Suryacipta Technopark yang terletak
di Karawang. Saat ini, SLP memiliki fasilitas sewa pergudangan
siap pakai tahap pertama yang terdiri dari 16 unit, dan telah
beroperasi secara komersial sejak tahun 2014 dengan tingkat
keterisian mencapai 75% pada posisi akhir Desember 2015.
SLP memulai pembangunan 12 unit pergudangan di kuartal tiga
dengan total lahan 28.000 m2, di mana luas per unit gudang yang
disewakan ini rata-rata adalah 2.304 m2. Secara bersamaan,
SLP juga mempersiapkan fasilitas pabrik siap pakai sebanyak 7
unit dengan luas total 24.000 m2, dimana masing-masing unit
berkisar antara 2.500 s/d 5.000 m2.

Di kuartal ketiga tahun 2015, Perseroan membukukan penjualan
lahan industri kepada PT SLP Surya TICON Internusa. SLP

ready-made factory facilities scheduled to be commercially
operational in 2016.

d.	 Land expansion for industrial areas in Karawang, Bekasi, and
Subang.

In the construction services business unit, the Company
focused on the following matters:
a.	 Maintaining market share in high rise building segment.
b.	 Inauguration of Cikopo-Palimanan toll road on June 13th,

2015.
c.	 Marketing and operation of the Cikopo-Palimanan toll road.
d.	 Applying good synergy with other business units.

In the hospitality business unit, the Company focused on the
following matters:
a.	 Marketing Gran Meliá Jakarta to establish it as one of the

leading business hotels in Jakarta.
b.	 Improving Banyan Tree Ungasan Resort’s performance and

maintaining Meliá Bali Hotel’s performance.
c.	 Hospitality business development through the opening of

BATIQA Hotel Cirebon in September 2015 and BATIQA Hotel
Jababeka in November 2015.

Property Business Unit
In 2015, property business unit through PT Suryacipta Swadaya
(SCS) posted committed sales of 16.5 hectares of industrial area,
down by 40.8% compared with 2014. However, the average
selling price of industrial plot in 2015 went up by 15.0% to
US$147.0/m2 from US$127.8/m2 in 2014.

In April 2015, through PT SLP SOLAR TICON INTERNUSA
(“SLP”), the Company formed a warehousing and factory
business partnership with Mitsui Co. Ltd. (“Mitsui”) and TICON
Industrial Connection PLC (“SSIA”) to meet the demand for
industrial area in Suryacipta Technopark in Karawang. Today,
SLP has 16 units of ready-made leased warehousing facilities
that have been in commercial operation since 2014 with 75%
occupancy rate at the end of December 2015. SLP started the
construction of 12 warehouse units in the third quarter with a total
land area of 28,000 m2 with an average of 2,304 m2 per leased
warehouse unit. Simultaneously, SLP also prepares 7 ready-
made factory units with a total area of 24,000 m2, where each
unit ranges from 2,500-5,000 m2.

In the third quarter of 2015, the Company booked sales of
industrial land to PT Surya TICON Internusa SLP. SLP acquired

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

30

mengakuisisi sebesar 22 hektar lahan dan bangunan dari PT
Suryacipta Swadaya, salah satu entitas anak SSIA. Di mana
lahan tersebut berlokasi di Suryacipta Technopark (“technopark”).
SSIA memiliki 50% kepemilikan pada usaha joint venture “SLP”,
sementara TICON dan Mitsui masing-masing memiliki 25%.

Tahun 2015, SSIA membukukan penjualan marketing lahan
industri sebesar 10,2 hektar dengan harga jual rata-rata sebesar
US$160,1 per m2 atau meningkat 18,8% dibanding tahun
2014 yang tercatat US$134,8 per m2. Tahun 2016, Perseroan
menargetkan penjualan lahan sekitar 3 kali lipat dari penjualan
lahan di tahun 2015.

Untuk memperluas kawasan industri, Perseroan terus berusaha
untuk melakukan penambahan lahan baru seperti di Subang
Jawa Barat. Pada tahun 2015, Perseroan berhasil membebaskan
lahan baru dengan luas 363 hektar.

Di sisi lain, Perseroan merencanakan untuk membangun
kembali gedung perkantoran Graha Surya Internusa, di mana
pembangungan gedung baru dengan nama SSI Tower akan
berlokasi di area Kuningan, Jakarta Selatan.

Unit Usaha Konstruksi
Kinerja unit usaha jasa konstruksi melalui PT Nusa Raya Cipta
Tbk (NRCA) mencatat nilai kontrak baru sebesar Rp3,025 miliar
atau lebih rendah 4,9% dibandingkan nilai kontrak baru yang
diperoleh pada tahun 2014 yang tercatat sebesar Rp3,180 miliar.
Pencapaian nilai kontrak baru ini adalah sekitar 73,8% dari target
nilai kontrak tahun 2015 yaitu sebesar Rp4,1 triliun. Beberapa
proyek baru yang dikerjakan pada tahun 2015 adalah Praxis
Hotel & Apartemen Surabaya, Apartemen Regatta Jakarta, Hotel
Pullman Ciawi Jakarta, Q Big BSD City Tangerang, Springhill
Royale Suites Kemayoran Jakarta dan Radison Hotel Uluwatu.

Proyek pembangunan infrastruktur jalan Tol Cikopo Palimanan
(Cipali) merupakan prestasi bagi Perseroan dimana penyelesaian
pekerjaanya selama 30 bulan lebih cepat dari target yang telah
ditetapkan dengan total biaya investasi sebesar Rp13,7 triliun.
Jalan tol tersebut telah beroperasi sejak 26 Juni 2015. Di tahun
2015, lalu lintas volume kendaraan yang melewati tercatat
25.700 kendaraan per hari. Diharapkan pada tahun 2016 volume
kendaraan per hari yang melewati jalan tol Cipali akan mengalami
peningkatan.

Untuk tahun 2016, NRCA menargetkan perolehan kontrak baru
sebesar Rp4,5 triliun, atau naik 9,8% dari target nilai kontrak
baru di tahun 2015. Perseroan cukup optimis bahwa target
tersebut dapat terealisir sejalan dengan pertumbuhan untuk
pembangunan proyek gedung-gedung komersial dan high-rise
building, serta proyek infrastruktur yang menjadi program jangka
panjang pemerintah.

22 hectares of land and buildings from PT Suryacipta Swadaya,
one of the subsidiaries of SSIA. The aforementioned land is
located in Technopark Suryacipta (“technopark”). SSIA has 50%
ownership in the “SLP” joint venture whereas TICON and Mitsui
each owns 25%.

In 2015, SSIA recorded sales of 10.2 hectares of industrial land at
an average selling price of US$160.1 per m2, an 18.8% increase
compared with US$134.8 per m2 in 2014. The Company expects
to triple its 2015 land sales in 2016.

To expand the industrial area, the Company continues to strive to
acquire new land such as in in Subang, West Java. In 2015, the
Company managed to acquire 363 hectares of new land.

On the other hand, the Company is planning to rebuild Graha
Surya Internusa office building under the name of SSI Tower in
Kuningan area, South Jakarta.

Construction Unit
Construction services business unit PT Nusa Raya Cipta Tbk
(NRCA) booked new contracts worth Rp3.025 billion, down by
4.9% from Rp3,180 billion in 2014, and 73.8% of the Rp4.1 trillion
new contract target for 2015. Several new projects undertaken
in 2015 were Praxis Surabaya Hotel & Apartment, Regatta
Jakarta Apartment, Pullman Ciawi Jakarta Hotel, Q Big BSD
City Tangerang, Springhill Suites Royale Jakarta Kemayoran and
Uluwatu Radison Hotel.

Cikopo-Palimanan (Cipali) toll road development project is a
noteworthy achievement as the Company managed to complete
the construction 30 months ahead of schedule with a total
investment cost of Rp13.7 trillion. The toll road has been in
operation since June 26th, 2015, and traffic volume in that year
amounted to 25,700 vehicles per day. Cipali toll road’s daily traffic
volume is forecast to increase in 2016.

For 2016, NRCA is aiming to secure new contracts worth Rp4.5
trillion, up 9.8% from that of 2015. The Company believes the
target can be realized in line with the growth of commercial and
high-rise building construction projects as well as infrastructure
projects that are part of the government’s long-term program.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

31

Adapun proyek-proyek yang sedang dilaksanakan di tahun 2015
sampai saat ini antara lain, Apartemen Ciputra World 2 Jakarta,
Office Tower Menara Palma 2 Jakarta, Office Apartemen dan
Hotel di Mangkuluhur City Jakarta, Office Apartemen dah Hotel
di Soho @ Podomoro City Jakarta, Office Apartment dan Hotel di
Praxis Surabaya, Apartemen Peddington Height di Alam Sutra,
BICC Pullman & Ibis Hotel Bandung, Apartemen Parahyangan
Residence Bandung, Hotel Indigo Seminyak Bali dan Apartemen
Regatta di Pantai Mutiara Jakarta

Unit Usaha Perhotelan
Perseroan melalui beberapa entitas anak memiliki empat hotel
yang beroperasi penuh selama tahun 2015 yaitu Gran Meliá
Jakarta (GMJ), Meliá Bali Hotel (MBH), Banyan Tree Ungasan
Resort (BTUR) dan BATIQA Hotel & Apartements Karawang
(BKR).

Pada tahun 2015, rata-rata tingkat hunian GMJ sebesar 50,5%,
meningkat dibanding tahun 2014 yang tercatat 47,9%. Adapun
(Average Room Rate) ARR selama tahun 2015 mencapai sekitar
US$116,6 lebih rendah dibandingkan tahun 2014 yang tercatat
US$117,5. MBH mencatatakan rata-rata tingkat hunian sebesar
71,3%, lebih rendah dibanding tahun 2014 yang tercatat 78,5%.
Adapun ARR mencapai US$96,2 selama tahun 2015 atau lebih
rendah dibanding tahun 2014 yang tercatat US$107,2.

Kinerja BTUR pada tahun 2015 relatif membaik, tingkat hunian
rata-rata pada tahun 2015 meningkat menjadi 64,9% dari 61,5%
pada tahun 2014. ARR BTUR pada tahun 2015 adalah US$486,7
lebih rendah dibanding tahun 2014 yang tercatat US$526,9.

Adapun kinerja BKR pada tahun 2015 mencatatkan rata-rata
tingkat hunian sebesar 49,9% dengan ARR sebesar Rp527.990.
Tahun 2015, pencapaian lain Perseroan adalah dibukanya BATIQA
Hotel Cirebon di bulan September dan BATIQA Hotel Jababeka
di bulan November. Di tahun 2016, Perseroan merencanakan
meresmikan BATIQA Hotel Palembang pada bulan Februari dan
akan menambah 2 hotel lagi yang berlokasi di Pekanbaru dan
Lampung. Perseroan juga berencana akan meresmikan BATIQA
Hotel Casablanca Jakarta pada tahun 2017.

Melalui Travelio.com yang merupakan produk PT Horizon
Persada Internusa (HIP), salah satu entitas anak Perseroan.
Sepanjang tahun 2015, Travelio mampu meningkatkan penjualan
yang berkisar 3.427% dengan tingkat pemesanan mecapai 1.200
di bulan Desember 2015.

Penerapan Tata Kelola Perusahaan secara
Berkelanjutan
Sebagai perusahaan publik, penerapan Tata Kelola Perusahaan
atau Good Corporate Governance (GCG) dengan standar
terbaik merupakan landasan penting bagi bisnis Perseroan
yang berkelanjutan. Dengan pengalaman yang panjang sebagai

Projects undertaken in 2015 to date include Ciputra World
2 Jakarta Apartment, Palma 2 Jakarta Office Tower, Office
Apartment and Hotel in Mangkuluhur City Jakarta, Office
Apartment and Hotel in Soho @ Podomoro City Jakarta, Office
Apartment and Hotel in Praxis Surabaya, Peddington Height
Apartment in Alam Sutra, BICC Pullman & Ibis Hotel Bandung,
Parahyangan Apartment Residence Bandung, Indigo Seminyak
Bali Hotel and Regatta Apartment in Pantai Mutiara Jakarta.

Hospitality Business Unit
Through a number of subsidiaries, the Company owns four hotels
that were fully operational in 2015 namely Gran Meliá Jakarta
(GMJ), Meliá Bali Hotel (MBH), Banyan Tree Ungasan Resort
(BTUR) and BATIQA Hotel & Apartments Karawang (BKR).

In 2015, the average occupancy rate of GMJ was 50.5%, an
increase compared with 47.9% in 2014. The Average Room Rate
(ARR) during 2015 was US$116.6, slightly lower than in 2014,
which was US$117.5. MBH booked an average occupancy rate
of 71.3%, lower than in 2014, which was 78.5%. The ARR was
US$96.2 in 2015, lower than US$107.2 in 2014.

BTUR’s performance in 2015 relatively improved as its average
occupancy rate in 2015 increased to 64.9% from 61.5% in 2014.
BTUR’s ARR in 2015 was US$486.7, lower than in 2014, which
was US$526.9.

In 2015, BKR recorded an average occupancy rate of 49.9%
and ARR Rp527,990. The Company’s other milestone in 2015
was the opening of BATIQA Hotel Cirebon in September and
BATIQA Hotel Jababeka in November. For 2016, the Company
plans to inaugurate BATIQA Hotel Palembang in February and
will add two more hotels located in Pekanbaru and Lampung.
The Company also plans to inaugurate BATIQA Hotel Casablanca
Jakarta in 2017.

Throughout 2015, subsidiary PT Horizon Internusa Persada
(HIP)’s Travelio.com managed to increase sales by 3,427% with
1,200 bookings by December 2015.

Implementation of Sustainable Corporate
Governance
As a public company, the implementation of Good Corporate
Governance (GCG)’s best standard is an important foundation
for the sustainability of the Company’s business. With extensive
experience as a leading company, the Company continues to

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

32

perusahaan terkemuka, Perseroan terus meningkatkan kinerja
dan komitmennya untuk menghadirkan karya-karya utama. Untuk
itu, Perseroan terus berbenah diri dan menyempurnakan proses
bisnis yang dijalankan. Salah satunya melalui pengembangan
kebijakan dan penerapan GCG di Perseroan. Perseroan terus
mengoptimalkan penerapan GCG dengan melengkapi kebijakan
(soft-structure) yang diperlukan untuk mendukung pelaksanaan
GCG dalam rangka untuk memenuhi ketentuan dan peraturan
yang berlaku bagi perusahaan publik.

Pada tahun 2015, Perseroan telah menyempurnakan beberapa
kebijakan GCG antara lain:
•	 Pedoman Tata Kelola (Code of Corporate Governance) yang

merupakan padoman bagi manajemen dan seluruh jajaran
Perseroan dalam penerapan GCG. Pedoman ini menjelaskan
langkah-langkah yang perlu ditempuh untuk menciptakan
situasi check and balance, menegakkan transparansi dan
akuntabilitas, serta merealisasikan tanggung jawab sosial
untuk kelangsungan hidup Perseroan.

•	 Pedoman Perilaku (Code of Conduct) yang merupakan
pedoman atau panduan bagi seluruh insan Perseroan dalam
bertindak sesuai fungsi dan tugasnya masing-masing.

•	 Pedoman Kerja Dewan Komisaris dan Direksi (Board Manual)
yang merupakan pedoman kerja bagi Dewan Komisaris dan
Direksi dalam melaksanakan tugas masing-masing untuk
mencapai Visi dan Misi Perseroan.

•	 Kebijakan Manajemen Risiko yang merupakan kebijakan
umum dalam suatu kerangka kerja untuk menjaga
kepentingan bisnis semua pihak yang berkepentingan dan
menjadi bagian yang terintegrasi dari kerangka kerja tata
kelola untuk mencapai target utama Perseroan.

Penerapan GCG di Perseroan dilakukan dengan mengacu pada
ketentuan dan peraturan perundang-undangan yang berlaku
dan praktik terbaik di perusahaan publik. Perseroan senantiasa
mengikuti perkembangan regulasi yang berlaku bagi perusahaan
publik/emiten dengan mereview dan memutakhirkan kebijakan-
kebijakan untuk mendukung praktik penerapan GCG yang
terbaik bagi Perseroan. Demikian juga dengan kelengkapan
struktur organ tata kelola, Perseroan telah melengkapi organ
Dewan Komisaris dengan membentuk Komite Audit dan Komite
Nominasi serta organ Direksi yang dilengkapi dengan fungsi
Sekretaris Perusahaan dan Internal Audit sesuai peraturan
Otoritas Jasa Keuangan dan perundang-undangan yang berlaku
bagi perusahaan publik. Direksi juga senantiasa melakukan
rapat secara berkala baik rapat internal maupun dengan Dewan
Komisaris untuk membahas dan mengevaluasi kinerja Perseroan.

Hasil dari penerapan GCG di Perseroan salah satunya tercermin
dalam keberhasilan Perseroan mengembangkan bisnis properti
di Indonesia yang menempatkan Perseroan sebagai salah satu
dari jajaran perusahaan pengembang terkuat di tanah air. Oleh
karenanya, Perseroan senantiasa mendorong peningkatan

improve its performance and commitment to creating major
works. The Company therefore consistently improves itself and
enhances its business process including through GCG policy
development and implementation. The Company continuously
optimizes GCG implementation with complementary policy
(soft-structure) that is required to support GCG application in
order to comply with rules and regulations applicable to public
companies.

In 2015, the Company had perfected the following corporate
governance policies:
•	 Code of Corporate Governance, which is a GCG

implementation guideline for the management and employees
at all levels of the Company. This guideline describes steps
that need to be taken in creating check and balance, enforcing
transparency and accountability, and promoting corporate
social responsibility for the survival of the Company.

•	 Code of Conduct, which is a guideline for all members of the
Company in performing their respective function and duties.

•	 Board Manual, which a work guideline for the Board of
Commissioners and Board of Directors in carrying out their
respective duties to achieve the Company’s vision and
mission.

•	 Risk Management Policy, a general policy within a work
framework to safeguard the business interests of all
stakeholders and an integral part of the corporate governance
framework to achieve the main targets of the Company.

GCG implementation within the Company refers to applicable laws
and regulations as well as best practices in public companies.
The Company continues to follow the development of regulations
applicable to public/listed companies by reviewing and updating
policies to support the implementation of the Company’s GCG
best practices. In addition, the Company has a complete set
of corporate governance bodies as it had established Audit
Committee and Nomination Committee to support the Board
of Commissioners as well as Corporate Secretary and Internal
Audit Unit to support the Board of Directors in accordance with
Financial Services Authority regulations as well as laws applicable
to public companies. The Board of Directors also held regular
meetings including internal meetings or joint meetings with the
Board of Commissioners to discuss and evaluate the Company’s
performance.

The successful GCG implementation within the Company is
apparent as the Company has triumphantly established itself as
one of the most prominent developers in Indonesia. Therefore,
the Company continues to improve the implementation of GCG
principles to create a corporate culture that upholds the values

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

33

implementasi prinsip-prinsip GCG dengan menciptakan budaya
yang menjunjung tinggi nilai-nilai integritas, profesionalisme dan
kepatuhan terhadap peraturan yang berlaku.

Sumber Daya Manusia
Perseroan senantiasa berkomitmen untuk menjaga kualitas
karyawan dan situasi kerja yang nyaman bagi karyawan.
Perseroan percaya bahwa kelangsungan perusahaan juga sangat
didorong oleh sumber daya manusia yang handal dan kompeten.
Sebagai “Group of Companies” yang mengandalkan jasa
service sebagai bisnis modelnya, Sumber Daya Manusia (SDM)
merupakan aset utama bagi Perseroan untuk mewujudkan visi
Perseroan, yaitu “Membangun Indonesia yang lebih baik melalui
unit usaha properti, konstruksi, dan perhotelan yang terpadu dan
handal, terpercaya dan berkualitas tinggi di Indonesia”.

Upaya Perseroan dalam melakukan pendefinisian ulang nilai-nilai
budaya korporasi yang telah dilakukan pada tahun sebelumnya
diharapkan dapat menunjang penyempurnaan organisasi,
proses dan sistem pengelolaan SDM dan kinerja karyawan.
Seluruh aspek di dalam organisasi dan SDM dikaji dan diusulkan
penyempurnaannya secara terintegrasi, yaitu mencakup proses
“performance management”, “succession plan” dan “manpower
planning”.

Melalui pengelolaan SDM yang terintegrasi dan
berkesinambungan, diharapkan dapat tercipta sumber daya
manusia yang unggul dan profesional dalam jumlah yang
memadai berdasarkan keahlian, sehingga mampu mendukung
keberhasilan Perseroan dalam mengimplementasikan rencana
dan strategi yang telah ditetapkan. Untuk mendukung
keberhasilan Perseroan, maka setiap karyawan Perseroan dalam
bekerja harus selalu memperhatikan nilai-nilai Perseroan yaitu
Trustworthiness [selalu dapat dipercaya dan diandalkan], Strive
for Excellence [senantiasa berusaha untuk mencapai hasil yang
terbaik bagi para Pemangku Kepentingan] dan Customer Focus
[senantiasa mengutamakan kepuasan Pelanggan].

Tanggung Jawab Sosial Perseroan
Tanggung Jawab Sosial Perseroan merupakan salah satu wujud
nyata kami dalam rangka turut membangun Indonesia yang
selaras dengan Visi Perseroan untuk membangun Indonesia yang
lebih baik. Kami menyadari bahwa salah satu tujuan Perseroan
adalah melakukan kegiatan usaha yang dapat dirasakan
manfaatnya oleh masyarakat dan manfaat tersebut merupakan
bagian dari komitmen Perseroan dalam penerapan tata kelola
perusahaan yang baik.

Untuk menciptakan interaksi yang harmonis kepada para
Stakeholders, Perseroan melakukan serangkaian program
kegiatan untuk menciptakan peningkatan dalam aspek sosial,
pendidikan, dan pelestarian lingkungan hidup serta memberi
manfaat luas terutama kepada masyarakat di sekitar unit-unit
usaha Perseroan. Program CSR yang telah dilakukan selama

of integrity, professionalism and compliance with applicable
regulations.

Human Resources
The Company is always committed to maintaining the quality
of employees and a comfortable work situation for them.
The Company believes its sustainability is highly dependent
on reliable and competent human resources. As a “Group of
Companies” that relies on services as its business model, Human
Resources (HR) is a major asset for the Company to realize its
vision of “Building a better Indonesia through a reliable, trusted
and respected group of property, construction, and hospitality
companies”.

The Company’s efforts in redefining corporate culture values in
the previous year are expected to support the improvement of
the organization, human resources process and management
system as well as employees’ performance. All organizational
and HR aspects were reviewed and their improvements were
proposed in an integrated manner, which include “performance
management”, “succession plan” and “manpower planning”
processes.

Through integrated and sustainable HR management, the
Company expects to create superior and professional human
resources in sufficient number based on expertise and
capable of supporting the Company’s success in implementing
predetermined plans and strategies. To support the success
of the Company, each employee must perform their duties by
observing the Company’s values namely Trustworthiness [always
being trustworthy and reliable], Strive for Excellence [constantly
strive to achieve the best results for the Stakeholders] and
Customer Focus [always prioritize customer satisfaction].

Corporate Social Responsibility
Corporate Social Responsibility is one of our tangible efforts
to help build Indonesia in accordance with the Company’s
vision to build a better Indonesia. We realize that one of the
objectives of the Company is conducting business activities that
are beneficial to the society and those benefits are part of the
Company’s commitment in the implementation of good corporate
governance.

To create a harmonious interaction with the Stakeholders, the
Company has launched a series of programs to improve social,
education, and environmental preservation aspects and provide
broad benefits, particularly to communities in the vicinity of the
Company’s business units. CSR programs carried out in 2015
were aimed to improve public welfare though the development

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

34

tahun 2015 antara lain adalah mendukung kesejahteraan rakyat
berupa pembangunan perumahan layak huni dan berbagai
fasilitas pendukungnya lainya seperti bantuan pembangunan
pedesaan, renovasi tempat tinggal yang dilaksanakan secara
langsung dengan masyarakat yang sangat membutuhkan di
Jawa Barat dan yang bertempat tinggal di sekitar perhotelan di
Bali maupun di kawasan industri.

Di bidang pendidikan dilakukan dengan berkontribusi memberi
donasi untuk fasilitas pendidikan bagi yayasan pendidikan anak
cacat, membangun bangunan sekolah dasar di sekitar kawasan
industri serta dukungan bagi kegiatan sekolah kejuruan olahraga
dan berbagai pelatihan bagi serta pemberian bea siswa bagi
siswa yang berprestasi dari keluarga kurang mampu.

Perseroan juga berpartisipasi aktif di bidang sosial keagamaan
seperti membangun sarana peribadatan, mendukung perayaan-
perayaan keagamaan maupun yang berhubungan erat dengan
adat dan budaya setempat termasuk juga dukungan aktif
kegiatan dengan Pemerintah Daerah dan aparat keamanan di
berbagai daerah di sekitar unit usaha.

Kepedulian Perseroan dalam bidang lingkungan hidup
ditunjukkan dengan program-program yang dilakukan secara
konsisten di lingkungan proyek seperti kegiatan kebersihan
lingkungan termasuk pantai-pantai dan penghijauan dengan
penanaman berbagai jenis pohon, kebersihan prasarana dan
sarana di desa, sosialisasi dan bantuan di bidang kesehatan
termasuk donor darah secara berkala dan memberi donasi
kepada korban bencana alam.

Prospek dan Tantangan Usaha Tahun 2016
Pertumbuhan ekonomi Indonesia di tahun 2016 diperkirakan
mencapai 5,0% hingga 5,3%. Sedangkan dengan naiknya suku
bunga Federal Fund Rate Amerika pada akhir tahun 2015, maka
suku bunga Rupiah (BI Rate) akan bergerak turun atau sekitar
6,75% untuk tahun 2016. Perkiraan inflasi akan turun sampai
dengan kisaran 4,0% - 5,0% ditahun 2016. Sedangkan mata
uang Rupiah akan bergeser melemah terus sampai mencapai
equilibrium-nya yang diperkirakan akan menjadi sekitar
Rp13.400/USD sepanjang tahun 2016.

Indonesia merupakan ekonomi terbesar di ASEAN dan memiliki
demographic profile di mana 95% penduduknya dari 252 juta
penduduk berumur di bawah 65 tahun dan 29% dari jumlah
penduduknya berumur di bawah 15 tahun. United Nation
memprediksi bahwa sampai dengan tahun 2030 akan terdapat 15
kota besar di Indonesia dengan penduduk antara 1 juta sampai
dengan 5 juta jiwa dengan pertambahan penduduk sebesar 94
juta yang tinggal di kota-kota besar tersebut sampai dengan tahun
2050 dan sebagian besar di second tier cities. Perseroan melihat
pasar properti di Indonesia, terutama high rise apartments/
condominium akan berkembang dengan pesat selama 5 tahun ke
depan terutama di kota-kota besar yang membangun atau yang

of livable housing as well as supporting facilities such as
rural development aid, home renovation for underprivileged
communities in West Java as well as for those living around
hospitality centers in Bali and in industrial areas.

The Company contributes to the field of education by making
donations to educational foundations for children with disabilities,
constructing primary school buildings around industrial areas as
well as supporting sports academies and trainings, as well as
providing scholarships for student achievers from poor families.

The Company also actively participates in the field of social and
religious affairs such as by building places of worship, supporting
religious and cultural events closely linked to local customs and
culture, as well as actively supports regional administrations’ and
security forces’ activities in various regions around the business
units.

In the field of environment, the Company expresses its concern
through programs carried out consistently in the project’s
environment such as beach clean-ups and reforestation, villages’
facilities and infrastructures clean-ups, dissemination and health
aid such as regular blood donations, and donations to victims of
natural disasters.

Business Prospects and Challenges in 2016
Indonesia’s economic growth in 2016 is estimated to reach
between 5.0% and 5.3%. On the other hand, with the rise of US
Federal Funds Rate at the end of 2015, BI Rate will fall down
to 6.75% in 2016 whereas inflation is forecast to drop to 4.0%-
5.0%. Moreover, Rupiah will continue to weaken until it reaches
its equilibrium at around Rp13,400/USD throughout 2016.

Indonesia is the largest economy in ASEAN and has a
demographic profile in which 95% of 252 million population aged
under 65 years and 29% of the population aged under 15 years.
United Nations predicts that by 2030 there will be 15 major cities
in Indonesia with a population between 1 million and 5 million
people along with population increase amounted to 94 million
people living in big cities by 2050 and largely in the second tier
cities. The Company believes the property market in Indonesia,
particularly high rise apartments/condominiums, will grow rapidly
over the next 5 years, especially in major cities that are building
or will build infrastructures such as Jakarta, Bandung, Surabaya,
Makassar, Palembang, and Pekanbaru. Furthermore, customers

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

35

akan membangun infrastrukturnya dengan baik seperti Jakarta,
Bandung, Surabaya, Makasar, Palembang, Pekanbaru. Dan yang
akan paling diminati oleh konsumen adalah yang berdekatan
dengan jalur-jalur infrastruktur tersebut, seperti berdekatan
dengan stasiun kereta api, LRT, MRT, Busway dan seterusnya
seperti di Singapura, Bangkok, Malaysia dan Pilipina.

Perseroan melihat bahwa keadaan akan mulai membaik di
semester kedua tahun 2016 meskipun tidak bisa secepat
tahun 2010 s/d 2013 dan pertumbuhan ekonomi Indonesia
akan berkisar di antara 5% s/d 5,5% selama 3 tahun ke
depan (sampai dengan tahun 2018). Hal ini disebabkan oleh
melambatnya ekonomi Cina dari 7% di tahun 2015 menjadi
5,6% di tahun 2018. Apabila Indonesia konsisten untuk
membangun infrastruktur dengan efisien, maka ditahun 2020
sampai 2025, Indonesia akan mengalami booming ekonomi yang
distimulasikan oleh demographic bonus di mana masyarakatnya
akan dapat mencapai produktifitas yang tinggi dan membutuhkan
perumahan, healthcare, services dan asuransi jaminan masa tua.

Perseroan optimis bahwa peluang usaha kedepan masih sangat
berprospek baik di sektor Industrial, Properti, Konstruksi,
Infrastruktur dan Hotel. Terutama sektor industrial, infrastruktur
dan konstruksi yang memiliki keterkaitan bisnis dan sinergi satu
dan yang lainnya dikarenakan sektor tersebut adalah sektor yang
akan didukung oleh pemerintah di masa yang akan datang dan
sesuai dengan kebutuhan masyarakat Indonesia.

Di tahun 2016, strategi Perseroan yang dapat dilakukan untuk
masing-masing unit usaha adalah sebagai berikut:

Unit Usaha Properti, antara lain:
•	 Pengembangan dan penyelesaian bertahap fase 3 di

Suryacipta City of Industry, Karawang. Terus mencari
peluang-peluang pemasaran yang baru di sektor-sektor
selain automotif.

•	 Melanjutkan pemasaran dan pengoperasian kawasan
bisnis komersial dan Suryacipta Square dalam rangka
meningkatkan kontribusi recurring income.

•	 Joint venture SSIA dengan Mitsui dan TICON melalui nama
PT SLP Surya TICON Internusa (“SLP”), akan melanjutkan
untuk pembangunan fase kedua dari Suryacipta Technopark,
terdiri dari 12 unit bangunan untuk disewakan dengan
luas total sekitar 28.000 m2 dan secara bersamaan, SLP
juga mempersiapkan fasilitas pabrik siap pakai sebanyak
7 unit dengan luas total 24.000 m2. Selanjutnya diikuti
pembangunan fase berikutnya dengan target penyelesaian
pada tahun 2017.

•	 Perluasan lahan untuk kawasan industri di daerah Karawang,
Bekasi dan Subang.

•	 Melanjutkan pembangunan kembali gedung perkantoran
Graha Surya Internusa, dengan nama baru SSI Tower yang
berlokasi di daerah Kuningan, Jakarta Selatan.

will be vying for buildings adjacent to those infrastructures, such
as adjacent to the train, LRT, MRT, and Busway stations similar
to those in Singapore, Bangkok, Malaysia and the Philippines.

The Company believes the situation will begin to improve in the
second half of 2016 even though not as fast as in 2010-2013
period and Indonesia’s economic growth will reach between
5% and 5.5% over the next 3 years up to 2018. This is due to
economic slowdown in China from 7% in 2015 to 5.6% in 2018.
If Indonesia remained consistent with efficient infrastructure
development, the country would enjoy economic boom in 2020
through 2025 stimulated by demographic bonus where people
will be able to achieve higher productivity and in need of housing,
healthcare, services and old age security insurance.

The Company is positive that business opportunities in Industrial,
Property, Construction, Infrastructure and Hospitality sectors
in the future are very promising. Industrial, infrastructure and
construction sectors in particular have greater opportunities
as the three of them have business linkages and synergies
considering the fact that they will be supported by the government
in the future and in accordance with the needs of the Indonesian
people.

In 2016, the Company’s strategies to be implemented for each
business unit are as follows:

Property Business Unit, among others:
•	 Gradual development and completion of phase 3 in Suryacipta

City of Industry, Karawang. Continue to seek marketing
opportunities in new sectors other than automotive.

•	 Continuing the marketing and operation of the Suryacipta
Square commercial business district in order to increase the
contribution of recurring income.

•	 SSIA’s joint venture with Mitsui and TICON under the name
of PT SLP Surya TICON Internusa (“SLP”) will continue the
construction of the second phase of Suryacipta Technopark
consisting of 12 building units for lease with a total area of
approximately 28,000 m2 and simultaneously, SLP will also
prepare 7 ready-made factory units with a total area of 24,000
m2, followed by the next phase of development scheduled to
be completed in 2017.

•	 Land expansion for industrial areas in Karawang, Bekasi and
Subang.

•	 Continuing the rebuilding of Graha Surya Internusa office
building under the new name of SSI Tower located in
Kuningan, South Jakarta.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

36

Eddy P. Wikanta
Wakil Presiden Direktur
Vice President Director

Johannes Suriadjaja
Presiden Direktur
President Director

The Jok Tung
Direktur
Director

Herman Gunadi
Direktur
Director

Jakarta, 29 April 2016
Jakarta, 29 April 2016

Unit Usaha Jasa Konstruksi, antara lain:
•	 Melakukan diversifikasi usaha di bidang infrastruktur dengan

berupaya mendapatkan proyek infrastruktur baru.
•	 Melakukan sinergi yang lebih baik dengan Group Perseroan.
•	 Mempertahankan pangsa pasar di high rise building.

Unit Usaha Perhotelan, antara lain:
•	 Melanjutkan pembangunan bisnis hotel tahun 2016 di

Lampung, Pekanbaru dan Casablanca, Jakarta.
•	 Meningkatkan kinerja hotel untuk mendapatkan tingkat

hunian yang lebih baik.

Perubahan Susunan Direksi
Selama tahun 2015, komposisi Direksi Perseroan tidak mengalami
perubahan. Kerjasama di internal anggota Direksi terus
dikembangkan untuk kemajuan dan keberhasilan Perseroan.

Apresiasi
Kami atas nama Direksi menyampaikan rasa terima kasih yang
sebesar-besarnya kepada seluruh karyawan atas kerjasama
dan dedikasinya dalam menjalankan tugas dan tanggung jawab
yang diberikan dan dipercayakan oleh para Pemegang Saham
maupun Stakeholders Perseroan. Dengan kerja keras dan sinergi
di seluruh Group Perseroan, kami optimis kita semua dapat
mewujudkan cita-cita Perseroan dan turut berpatisipasi dalam
Building a Better Indonesia dengan menciptakan nilai tambah
bagi Peseroan, para pelanggan dan stakeholders.

Construction Services Business Unit, among others:
•	 Conducting business diversification in infrastructure sector

by seeking new infrastructure projects.
•	 Performing better synergies with the Company’s Group.
•	 Maintaining market share in high rise building segment.

 Hospitality Business Unit, among others:
•	 Continuing hospitality business development in Lampung,

Pekanbaru and Casablanca, Jakarta, in 2016.
•	 Improve hotels’ performance to increase higher occupancy

rate.

Changes in Board of Directors
In 2015, there were no changes to the composition of the Board
of Directors of the Company. Cooperation between members of
the Board of Directors continues to be developed for the progress
and success of the Company.

Appreciation
On behalf of the Board of Directors, we would like to thank all
employees for their cooperation and dedication in performing
their duties and responsibilities entrusted by the Shareholders
and Stakeholders of the Company. With hard work and synergies
throughout the Company’s Group, we are optimistic that we can
all realize the ideals of the Company and participate in Building
a Better Indonesia by creating added value for the Company,
customers and stakeholders.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

37

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

38

Profil Perseroan
Company Profile

03

Identitas Perseroan
Corporate Identity
Sekilas Perseroan
Company in Brief

Bidang Usaha
Line of Business

Visi dan Misi
Vision & Mission

Struktur Organisasi
Organization Structure

Profil Dewan Komisaris
Board of Commissioners Profile

Profil Direksi
Board of Directors Profile

Profil Dewan Penasihat
Advisory Board’s Profile

40

41

42

48

49

50

58

63

65

75

76

77

78

80

80

81

Sumber Daya Manusia
Human Resources

Komposisi Pemegang Saham
Shareholders Composition

Daftar Entitas Anak
List of Subsidiaries

Pengendalian Bersama Entitas
Entity Under Common Control

Struktur Perseroan
Corporate Structure

Kronologis Pencatatan Saham
Share Listing Chronology

Kronologis Obligasi
Bonds Chronology

Nama dan Alamat Entitas Anak
List of Subsidiaries and The

Addresses

83

84

88

Nama dan Alamat Lembaga/Profesi
Penunjang

Pasar Modali
Name and Address of Capital

Market Supporting Institutions and
Professions

Penghargaan dan Sertifikasi 2015
Awards and Certifications 2015

Peta Jaringan Operasional
Operational Network

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

39

PT Surya Semesta Internusa Tbk

SSIA

Bergerak dalam bidang pengembangan kawasan industri,
properti komersial, jasa konstruksi dan perhotelan melalui
penyertaan pada Entitas Anak
Engaged in industrial estate development, commercial property,
construction services and hospitality through investment in
Subsidiaries

Perusahaan Publik
Public Company

15 Juni 1971
15 June 1971

Perseroan didirikan dengan nama PT Multi Investments Ltd.
berdasarkan Akta No. 37 tanggal 15 Juni 1971. Dibuat di
hadapan Ny. Umi Sutamto, S.H., Notaris di Jakarta yang telah
mendapat persetujuan dari Menteri Kehakiman Republik
Indonesia dalam Surat Keputusannya No. J.A.5/150/16 tanggal
8 September 1971 serta diumumkan dalam BNRI No.80, tanggal
5 Oktober 1971, Tambahan No.458
The Company was established under the name PT Multi
Investments Ltd. based on Deed No.37 dated 15 June 1971,
prepared and presented before Mrs. Umi Sutamto, S.H., Notary
in Jakarta, approved by the Minister of Justice of the Republic
of Indonesia by virtue of Decree No. J.A.5/15016 dated 8
September 1971, and announced in the BNRI No. 80, dated 5
October 1971, Supplement No. 458

6.400.000.000 Saham
6,400,000,000 Shares

4.705.249.440 Saham
4,705,249,440 Shares

Jumlah Karyawan 3.155 orang
Number of Employees 3,155 People

27 Maret 1997 di Bursa Efek Jakarta
(sekarang Bursa Efek Indonesia)
27 March 1997, at Jakarta Stock Exchange
(now Indonesia Stock Exchange)

SSIA

Tempo Scan Tower, Lantai 20
Jl. H.R. Rasuna Said Kav. 3-4 Kuningan Jakarta 12950,
Indonesia
Telepon 	 : 	+62215262121, 5272121
Faksimili 	: 	+62215267878

www.suryainternusa.com

inquiry@suryainternusa.com

Nama
Name
	
Nama Panggilan
Designation

Bidang Usaha
Line of Business

Status Perusahaan
Company Status
	
Tanggal Pendirian
Date of Establishment
	
Dasar Hukum Pendirian
Legal Basis of Establishment

Modal Dasar
Authorized Capital

Modal Ditempatkan dan Disetor Penuh
Issued and Fully Paid-in Capital
	
Jumlah SDM
Number of Employees

Tanggal Pencatatan Saham

Date of Share Listing

Kode Saham
Ticker Symbol

Alamat
Address

Website 		

Email

Identitas Perseroan
Company Identity

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

40

Perseroan didirikan pada 15 Juni 1971 dengan nama PT
Multi Investments Limited, kemudian pada tahun 1995
bertransformasi menjadi PT Surya Semesta Internusa. Kegiatan
utama Perseroan bergerak dalam bidang properti komersial, jasa
konstruksi, pengembangan kawasan industri dan perhotelan
melalui penyertaan pada Entitas Anak. Didukung manajemen
yang andal dengan strategi pengelolaan yang profesional dan
kepercayaan yang besar dari para pemegang saham, Perseroan
mampu menghasilkan proyek-proyek monumental.

Menandai kiprah awal perjalanan Perseroan sebagai perusahaan
pengembang, Perseroan berhasil mengembangkan Kuningan
Raya, sebuah kawasan pemukiman dan bisnis yang terletak di
daerah Segitiga Emas Jakarta Selatan. Begitu pun dengan
Glodok Plaza yang merupakan salah satu pusat perbelanjaan
modern pertama di Indonesia yang terletak di kawasan
komersial di Jakarta Barat. Proyek berikutnya bergantian
menjadi tonggak sejarah penting yang membesarkan nama
Surya Internusa.

Keberhasilan lebih dari empat puluh tahun mengembangkan
bisnis properti di Indonesia, telah menguatkan brand
recognition Perseroan dan menempatkan Perseroan sebagai
salah satu dari jajaran perusahaan pengembang terkuat
di tanah air. Memiliki pengalaman yang panjang sebagai
perusahaan terkemuka, Perseroan terus meningkatkan kinerja
dan komitmennya untuk menghadirkan karya-karya utama.

Seiring dengan perkembanganya untuk menyempurnakan
langkah sebagai perusahaan terdepan, Perseroan mencatatkan
sahamnya di Bursa Efek Jakarta (sekarang Bursa Efek
Indonesia) dan menjadi perusahaan publik pada 27 Maret
1997. Kini, Perseroan telah berkembang pesat dan memiliki
delapan anak perusahaan utama dengan bidang usaha yang
semakin terdiversifikasi meliputi (i) properti, (ii) jasa konstruksi
serta (iii) perhotelan.

Established as PT Multi Investments Limited on 15 June 1971,
the Company transformed into PT Surya Semesta Internusa
(“Surya Internusa”) in 1995. The Company is primarily engaged
in commercial real estate, construction services, industrial estate
development, and hospitality through its subsidiaries. Supported
by professional management with sound leadership strategies
and shareholders’ confidence, the Company has proved its
capability to deliver monumental projects.

Marking its humble beginning as a developer, the Company
successfully developed Kuningan Raya area, a residential and
business area located in the Golden Triangle of South Jakarta.
The Company also developed Glodok Plaza as one of the first
modern shopping centers in Indonesia located in the heart of
West Jakarta’s commercial area. Its subsequent projects led the
Company to grow into Surya Internusa of today.

After more than forty years of success in developing property
business in Indonesia, the Company has strengthened its
brand recognition and cemented its position as one of the
most prominent property developers in the country. With a long
list of achievements as a leading company, Surya Internusa
continues to ramp up its performance and strengthen its
commitment to deliver remarkable results.

As Surya Internusa grew and firmly established itself as the
market leader, the Company listed its shares on Jakarta Stock
Exchange (now the Indonesia Stock Exchange) and became a
public company on 27 March 1997. Today, the Company enjoys
rapid growth and has eight main subsidiaries with diversified
business portfolio comprised of (i) property, (ii) construction
services, and (iii) hospitality.

Sekilas Perseroan
Company in Brief

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

41

Saat ini kegiatan Perseroan adalah melakukan penyertaan dan
memberikan jasa manajemen serta pelatihan pada entitas anak
yang bergerak dalam bidang usaha jasa properti, konstruksi
atau pembangunan/pengelolaan kawasan industri, real estate,
perhotelan dan lain-lain

Kegiatan Usaha
Berdasarkan pasal 3 Anggaran Dasar Perseroan, ruang
lingkup kegiatan usaha Perseroan adalah dalam bidang
industri, bangunan , perdagangan, jasa, pertambangan dan
perkebunan, pertanian, kehutanan, peternakan, perikanan,
pertambakan termasuk mendirikan perusahaan di bidang
perindustrian bahan bangunan, real estate, kawasan industri,
pengelolaan gedung dan lain-lain.

Saat ini kegiatan Perseroan adalah melakukan penyertaan dan
memberikan jasa manajemen serta pelatihan pada entitas
anak yang bergerak dalam bidang usaha pembangunan/
pengelolaan kawasan industri, real estate, jasa konstruksi,
perhotelan dan lain-lain.

Unit Usaha
Perseroan memiliki 3 unit usaha yaitu:
Properti, pengembang dan pengelola kawasan industri, real
estate, gedung, dan pusat perdagangan.

Currently the Company invests in and provides managerial
services and training to its subsidiaries that engage in property
services, industrial estate construction/management, real estate,
hospitality, and others

Business Activities
In accordance with Article 3 of its Articles of Association, the
Company’s scope of business activities includes industry,
construction, trading, services, mining and plantation, agriculture,
forestry, livestock, fishery, aquaculture, as well as establishing
business entities dealing with construction material, real estate,
industrial estate, building management, et cetera.

Currently the Company invests in and provides managerial
services and training to its subsidiaries that engage in industrial
estate construction/management, real estate, construction
services, hospitality, and others.

Business Units
The Company has three business units as follows:
Property, development and management of industrial estates,
real estate, buildings, and commercial centers.

Bidang Usaha
Line of Business

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

42

Construction, general contractor services for commercial
buildings, mining and infrastructure.
Hospitality, development and management of hotels and resorts.

PROPERTY
PT SURYACIPTA SWADAYA (SCS)
SCS develops and manages the 1,400-hectare Suryacipta City of
Industry spanning across Kutamekar, Kutanegara and Mulyasari
Villages, Ciampel Sub District, Karawang, West Java. This city
of industry was developed in 1991 and is located 54 km away
from Jakarta. This area was developed to meet the demand
for industrial area that is equipped with adequate infrastructure
and facilities, including power lines and gas lines, local and
international telecommunication lines, industrial water availability,
and waste management. Other supporting facilities include an
integrated security and firefighting system, as well as houses
of worship. Suryacipta City of Industry is a strategically located
industrial estate developed by SCS to facilitate its customers to
conduct their businesses.

Suryacipta City of Industry consists of 3 (three) development
phases, namely phase 1, phase 2 and phase 3. Phase 1 is the

Konstruksi, jasa kontraktor umum di bidang pembangunan
bangunan komersial, pertambangan, dan infrastruktur.
Perhotelan, pengembang dan pengelola hotel dan resort.

PROPERTI
PT SURYACIPTA SWADAYA (SCS)
SCS melakukan pengembangan dan pengelolaan Kota Industri
Suryacipta seluas 1.400 hektar yang terletak di beberapa desa
yaitu Kutamekar, Kutanegara dan Mulyasari, Kecamatan Ciampel,
Karawang, Jawa Barat. Kota industri ini dikembangkan pada 1991
dan berjarak 54 km dari Jakarta. Kawasan ini dikembangkan
untuk memenuhi kebutuhan industrial yang dilengkapi dengan
infrastruktur dan fasilitas yang memadai, termasuk energi
yang berasal dari listrik dan gas alam, telekomunikasi lokal dan
internasional, ketersediaan air industri, dan pengolahan limbah.
Beberapa fasilitas pendukung lainnya adalah sistem keamanan
dan kebakaran yang terintegrasi, serta fasilitas keagamaan. Kota
Industri Suryacipta adalah kawasan perindustrian yang strategis
yang dikembangkan oleh SCS untuk memberikan kemudahan
kepada konsumen.

Kota Industri Suryacipta terdiri dari 3 (tiga) fase pengembangan
yaitu fase 1, fase 2 dan fase 3. Fase 1 adalah fase yang pertama

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

43

first phase to be developed and was marketed in as early as
1995, while Phase 2 has been developed since 2008. In 2011
the Company initiated the development of Phase 3, with the
construction of a bridge connecting Phase 2 with Phase 3.

Suryacipta City of Industry has some notable international clients
such as PT Astra International Tbk, PT Isuzu Astra Motor, PT
Bekaert Indonesia, PT JVC Electronic Indonesia, PT Bridgestone
Tire Indonesia, PT GS Battery, PT NT Piston Ring Indonesia, PT
Pakoakuina, PT Hitachi Powdered Metals Indonesia, PT TVS
Motor Company Indonesia, PT Wijaya Karya Beton, PT Nestle
Indonesia, PT Santos Jaya Abadi, and with PT Astra Daihatsu
Motor as the largest of them all.

SCS has also constructed the Surya Technopark, an internationally
standardized warehousing facility within the Suryacipta City of
Industry. In its first development phase, 16 warehouse units were
completed along with their various facilities.

In the third quarter of 2014, SCS launched the Suryacipta Square,
a commercial area consisting of The Manor office building,
Promenade retail center, and a business hotel named BATIQA
Hotel & Apartments Karawang, in order to fulfill the needs of
tenants in the industrial area.

PT SLP SURYA TICON INTERNUSA (SLP)
On 7 April 2015, SSIA, Mitsui, TICON it has concluded a joint
venture agreement through a company, named PT SLP Surya
TICON Internusa (SLP), to conduct development, lease and
management of warehouses and factories in Indonesia. SLP
acquired a 22 hectares land area including existing buildings
which located at Suryacipta Technopark, in Suryacipta City
of Industry. SLP serves the demand of International Quality
Warehouses and Factories for local as well as foreign
customers in automotive industry, consumer products, logistics
providers, retail and wholesale business, food and beverages,
pharmaceutical, cosmetics and electronics.

PT SURYA ENERGI PARAHITA (SEP)
SEP, a subsidiary of SSIA established in 2014, focusing on
delivering/distributing natural gas. Currently, SEP is preparing to
supply natural gas for tenants in industrial estate.

PT TCP INTERNUSA (TCP)
TCP developed the 37-hectare Tanjung Mas Raya residential
area located in South Jakarta. Tanjung Mas Raya is an upper
middle class residential area that consists of residences and a
commercial zone. Today, the residential area has been sold out,
and currently TCP has a land bank of 1.7 hectares. Currently

kali dikembangkan dan mulai dijual secara komersial sejak 1995,
sedangkan fase 2 mulai dikembangkan sejak 2008. Pada 2011
Perseroan mulai mengembangkan fase 3 dengan membangun
jembatan yang menghubungkan fase 2 dan fase 3.

Kota Industri Suryacipta memiliki beberapa klien internasional
antara lain PT Astra International Tbk, PT Isuzu Astra Motor,
PT Bekaert Indonesia, PT JVC Electronic Indonesia, PT
Bridgestone Tire Indonesia, PT GS Battery, PT NT Piston
Ring Indonesia, PT Pakoakuina, PT Hitachi Powdered Metals
Indonesia, PT TVS Motor Company Indonesia, PT Wijaya
Karya Beton, PT Nestle Indonesia, PT Santos Jaya Abadi, dan
yang terbesar adalah PT Astra Daihatsu Motor.

SCS telah membangun Surya Technopark, yaitu fasilitas
pergudangan dengan standar internasional di Kota Industri
Suryacipta, dimana pada tahap pertama adalah sebanyak 16 unit
gudang yang dilengkapi berbagai sarana dan prasarana.

Pada kuartal tiga tahun 2014, SCS telah meresmikan Suryacipta
Square, sebuah kawasan komersial yang terdiri dari gedung
perkantoran The Manor, fasilitas retail Promenade dan business
hotel, yaitu BATIQA Hotel & Apartments Karawang untuk
melengkapi kebutuhan para tenant di kawasan industri tersebut.

PT SLP SURYA TICON INTERNUSA (SLP)
Pada tanggal 7 April 2015 SSIA, Mitsui dan TICON
menandatangani perjanjian Joint Venture melalui perusahaan
yang diberi nama PT SLP Surya Ticon Internusa (SLP)
yang bergerak di bidang pembangunan, penyewaan dan
pengelolaan pergudangan dan pabrik siap pakai di Indonesia.
SLP membeli tanah seluas 22 hektar termasuk bangunan yang
ada di Suryacipta Technopark dan berlokasi di Suryacipta City
of Industry. SLP ditujukan untuk memenuhi permintaan atas
pergudangan dan pabrik siap pakai berkualitas internasional
dari para pedagang domestik maupun asing dari sektor
industri otomotif, consumer product, penyedia jasa logistik,
retail dan wholesale, food and beverages, farmasi, kosmetik
dan elektronik.

PT SURYA ENERGI PARAHITA (SEP)
SEP, entitas anak SSIA didirikan pada tahun 2014, bergerak
di bidang penyaluran/distribusi gas bumi. Dan sementara ini
SEP mempersiapkan kebutuhan gas bumi untuk para tenant
dari kawasan industri.

PT TCP INTERNUSA (TCP)
TCP mengembangkan perumahan Tanjung Mas Raya dengan
luas 37 hektar yang berlokasi di Jakarta Selatan. Tanjung Mas
Raya merupakan kawasan pemukiman menengah atas yang
terdiri dari area perumahan dan komersial. Saat ini, kawasan
perumahan tersebut telah terjual habis dengan menyisakan
1,7 hektar tanah. Belum ada rencana perluasan lahan untuk

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

44

there is no plan to expand Tanjung Mas Raya’s area. In addition,
TCP also manages the following properties:

Glodok Plaza, a 9-storey shopping center located in China Town,
Glodok, West Jakarta. With a commercial area of approximately
35,808 m2, Glodok Plaza is divided into several business areas,
i.e. retail, entertainment center, promotion and food court. Glodok
Plaza’s tenants generally have long-term contracts or are repeat
tenants. To increase the occupancy rate of Glodok Plaza, the
Company constructed a budget hotel with 91 rooms called Plaza
Hotel Glodok, which started its operations in early 2011. Glodok
Plaza’s average occupancy rate in 2015 was 91.3%.

PT SITIAGUNG MAKMUR (SAM)
SAM is a developer of an exclusive resort called Banyan Tree
Ungasan Resort in Bali. The total development area covers a land
of approximately 10 hectares comprised of 73 villas equipped
with abundant exclusive amenities including the Banyan Tree
Spa, meeting rooms, children’s playground, swimming pool,
Banyan Tree Gallery, and three restaurants. The Banyan Tree
Ungasan Resort project was completed at the end of 2010 and
was fully operational in 2011. In 2014 SAM added an exclusive
wedding chapel to the resort called The White Dove.

JASA KONSTRUKSI
PT NUSA RAYA CIPTA Tbk (NRCA)
NRCA is engaged in construction services, such the construction
of high-rise buildings, hotels, office buildings and industrial
buildings, shopping centers and malls, apartments, housing,
hospitals, public infrastructure such as toll roads and bridges,
and pile driving services.

In addition to construction services with design and built
packages as well as structural and architectural works, NRCA
also engages in mechanical, electrical, and plumbing works such
as:

• 	 Coordinating nominated subcontractors (NSC) that have
been chosen by the project owner.

• 	 Subcontracting for mechanical, electrical, and plumbing
works that are part of the main contractor work package.

NRCA has implemented the ISO Quality Assurance System as
a standard since 1998 and obtained the Quality Management
Certificate from Lloyd’s Register Quality Assurance (LRQA)
on 9 March 1999, valid until 14 December 2009, and since 15

December 2009, until today the ISO 9001:2008 Certificate has

Tanjung Mas Raya ini. Selain itu, TCP juga bergerak sebagai
pengelola properti yaitu:

Glodok Plaza, pusat perbelanjaan 9 (sembilan) lantai yang terletak
di kawasan China Town, Glodok, Jakarta Barat. Memiliki total
area komersial kurang lebih 35.808 m2, terbagi menjadi beberapa
sentra area bisnis yaitu ritel, entertainment centre, promotion dan
food court. Penyewa di Glodok Plaza tersebut umumnya memiliki
kontrak jangka panjang maupun penyewa ulang (regular tenant).
Untuk menambah tingkat hunian (occupancy rate) di Glodok
Plaza, Perseroan membangun hotel bujet dengan kapasitas
91 kamar dengan nama Plaza Hotel Glodok yang memulai
operasinya di awal 2011. Tingkat hunian rata-rata Glodok Plaza
pada tahun 2015 mencapai 91,3%.

PT SITIAGUNG MAKMUR (SAM)
SAM adalah pengembang resort eksklusif Banyan Tree Ungasan
Resort di Bali. Total area pengembangan sekitar 10 hektar yang
terdiri dari 73 villa dengan berbagai fasilitas eksklusif termasuk
Banyan Tree Spa, ruang pertemuan, area bermain untuk anak-
anak, kolam renang, Banyan Tree Gallery dan tiga restoran. Proyek
Banyan Tree Ungasan Resort ini telah selesai pembangunannya
di akhir 2010 dan telah memulai masa operasi penuh sejak 2011.
Pada tahun 2014 SAM melengkapi resort mewah tersebut dengan
menambah fasilitas baru berupa wedding chapel eksklusif yang
diberi nama The White Dove.

JASA KONSTRUKSI
PT NUSA RAYA CIPTA Tbk (NRCA)
NRCA bergerak dalam jasa konstruksi seperti pemborongan
bangunan-bangunan gedung bertingkat, hotel, bangunan
perkantoran dan industri, pusat perbelanjaan dan mall,
apartemen, rumah tinggal, rumah sakit, infrastruktur seperti
jalan tol dan jembatan serta pekerjaan pemancangan tiang
pancang.

Di samping bergerak di sektor jasa konstruksi yang
melaksanakan paket pekerjaan rancang bangunan (design &
built) dan paket pekerjaan struktur dan arsitektur, NRCA juga
menangani paket pekerjaan mekanikal, elektrikal dan plumbing
seperti:
•	 Koordinator terhadap sub kontraktor yang ditunjuk

(Nominated Sub Contractor (NSC)) oleh pihak pemilik.
•	 Sub kontraktor untuk melaksanakan pekerjaan mekanikal,

elektrikal dan plumbing yang masuk dalam paket pekerjaan
kontraktor utama (main contractor).

NRCA telah menerapkan Standar ISO sebagai Sistem Jaminan
Mutu sejak 1998 dan memeroleh Sertifikat Manajemen Mutu
dari Lloyd’s Register Quality Assurance (LRQA) pada 9 Maret
1999 sampai dengan 14 Desember 2009, dan terhitung sejak
15 Desember 2009 sampai saat ini Sertifikat ISO 9001:2008

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

45

been issued by PT Sucofindo ICS. Since 4 May 2010, NRCA has
also implemented the Occupational Safety and Health (OHS)
Management System, for which the OHS Certificate has been
obtained from the Minister of Labor and Transmigration of the
Republic of Indonesia.

NRCA’s target for its Occupational Health & Safety and
Environment Program is to consistently implement Occupational
Health & Safety and Environment Program in order to achieve
Zero Accident

NRCA has more than 40 years of experience in the construction
services business, and it possesses an advantage in the
construction of high-rise buildings and has been entrusted with
large-scale infrastructure projects. NRCA was appointed as
the contractor for the construction of the 116-km Cikampek–
Palimanan toll road. This toll road has been operational since June
2015. Other large scale projects that were obtained by NRCA in
2015 included Praxis Hotel & Apartemen Surabaya, Apartemen
Regatta Phase 2 Jakarta, Hotel Pullman Ciawi Jakarta, Q Big
BSD City Jakarta, Springhill Royale Suite Kemayoran, Radison
Hotel Uluwatu.

PT KARSA SEDAYA SEJAHTERA (KSS)
KSS is a subsidiary of SSIA that has 45.62% share ownership
in PT Baskhara Utama Sedaya (BUS). BUS has 45% share
ownership in PT Lintas Marga Sedaya (LMS); and thus KSS
indirectly has 20.5% share ownership in LMS. LMS holds a
license to operate the 116-km long Cikopo–Palimanan toll road.

HOSPITALITY
PT SURYALAYA ANINDITA INTERNATIONAL (SAI)
SAI is engaged in hospitality business, and has two five-star
hotels in its portfolio, i.e. Meliá Bali Hotel (MBH) with 494 rooms
located in Nusa Dua, Bali, and Gran Meliá Jakarta with 407
rooms.

Meliá Bali Hotel is located in the Bali Tourism Development
Corporation (BTDC) complex in Nusa Dua. It has 494 rooms
including 10 villas built on an 11-hectare land. The resort boasts
a tropical garden, a beach, and swimming pool with spa facilities.
The hotel also features five international restaurants, cocktail
lounges and bars, business center, watersports facility, tennis
court, fitness center, sauna, open-air theater, meeting and
conference rooms. Amid the increasingly fierce competition
among five-star hotels in Bali, MBH average occupancy rate

diperoleh dari PT Sucofindo ICS. Sejak 4 Mei 2010, NRCA
juga telah menerapkan Sistem Manajemen Keselamatan dan
Kesehatan Kerja (SMK3) atau Occupational Safety and Health
Management System, di mana Sertifikat SMK3 diperoleh dari
Menteri Tenaga Kerja dan Transmigrasi Republik Indonesia.

Target Program Keselamatan Kesehatan Kerja & Lingkungan
(K3L) NRCA adalah menerapkan secara konsisten program K3L
untuk mencapai Target Kecelakaan Nihil (Zero Accident).

NRCA yang memiliki pengalaman lebih dari 40 tahun jasa konstruksi
selain memiliki kunggulan dalam pembangunan high rise building
juga mendapatkan kepercayaan dalam pembangunan proyek
infrastruktur berskala besar. NRCA mendapatkan kepercayaan
menjadi kontraktor dalam pembangunan proyek infrastruktur
jalan tol Cikampek- Palimanan sepanjang 116 KM. Proyek Jalan
Tol ini telah beroperasi pada bulan Juni 2015. Beberapa proyek
berskala besar yang diperoleh oleh NRCA pada tahun 2015
antara lain Praxis Hotel & Apartemen Surabaya, Apartemen
Regatta Phase 2 Jakarta, Hotel Pullman Ciawi Jakarta, Q Big
BSD City Jakarta, Springhill Royale Suite Kemayoran, Radison
Hotel Uluwatu.

PT KARSA SEDAYA SEJAHTERA (KSS)
KSS merupakan entitas anak SSIA yang melakukan penyertaan
saham di PT Baskhara Utama Sedaya (BUS) sebesar 45,62%.
BUS memiliki penyertaan saham di PT Lintas Marga Sedaya
(LMS) sebesar 45%; sehingga secara tidak langsung KSS
melakukan penyertaan saham di LMS sebesar 20,5%. LMS
adalah pemegang hak pengusahaan jalan tol ruas Cikopo-
Palimanan sepanjang 116 km.

PERHOTELAN
PT SURYALAYA ANINDITA INTERNATIONAL (SAI)
SAI bergerak di bidang perhotelan dan mempunyai aset berupa
dua hotel berbintang lima, yaitu Meliá Bali Hotel (MBH) yang
berkapasitas 494 kamar dan berlokasi di Nusa Dua, Bali dan
Gran Meliá Jakarta yang berkapasitas 407 kamar.

Meliá Bali Hotel berlokasi di kompleks pariwisata Bali Tourism
Development Corporation (BTDC) Nusa Dua, memiliki 494
kamar termasuk 10 villa yang dibangun di atas lahan 11 hektar.
Di resort ini terdapat taman tropik, pantai dan kolam renang
dengan fasilitas spa. Lima restoran bertaraf internasional, bar
(cocktail lounges bars), pusat bisnis (business center), fasilitas
olahraga air, lapangan tenis, pusat kebugaran, sauna, teater
terbuka, ruang pertemuan dan konferensi juga hadir untuk
melengkapi fasilitas Meliá Bali Hotel. Di tengah persaingan hotel

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

46

was at 71.3% in 2015. MBH Nusa Dua takes pride in its service
excellence, and every year it garners awards on both national and
international levels.

Gran Meliá Jakarta is located in the golden triangle of Kuningan,
South Jakarta, providing easy access to all directions including
to the Soekarno Hatta Airport in Cengkareng. For meetings and
conferences, Gran Meliá Jakarta has one ballroom and 7 (seven)
multipurpose rooms. The hotel also features Yoshi Izakaya
Japanese restaurant and Tien Chao Chinese restaurant, and
a health and fitness center. Gran Meliá Jakarta completed its
renovation in 2013, and now with a revamped look it is ready
to compete in the increasingly competitive market for five-star
hotels in Jakarta. GMJ average occupancy rate was at 50.5%
in 2015.

PT UNGASAN SEMESTA RESORT (USR)
USR manages Banyan Tree Ungasan Resort - Bali alongside
Banyan Tree Hotels and Resorts Ltd, Singapore. It is an exclusive
resort consisting of 73 luxury villas comprised of 59 one-
bedroom villas, 11 two-bedroom villas, and 3 three-bedroom
villas equipped with a private infinity pool and jet pool. The resort
is built on a 10-hectare land and includes Ju-Ma-Na Restaurant
and Bar, Tamarind Spa and Bambu Restaurant. Banyan Tree
Ungasan Resort is perched atop a limestone hill in Ungasan, 20
minutes away from the Ngurah Rai Airport in Denpasar.

USR had equipped the high-end resort with an exclusive
wedding chapel facility named The White Dove in 2014. The
average occupancy rate of Banyan Tree Ungasan Resort in 2015
was 64.9%.

bintang lima yang semakin kompetitif di Bali, tingkat hunian rata-
rata pada tahun 2015 MBH berada di level 71,3%. MBH Nusa
Dua tersebut memiliki keunggulan dalam pelayanan dan setiap
tahunnya selalu berhasil meraih penghargaan baik di tingkat
nasional maupun internasional.

Gran Meliá Jakarta berlokasi di segitiga emas Kuningan, Jakarta
Selatan dengan akses mudah ke segala arah termasuk ke
Bandar Udara Soekarno Hatta, Cengkareng. Untuk fasilitas rapat
dan konferensi, Gran Meliá Jakarta memiliki satu ballroom dan
7 (tujuh) ruangan serba guna. Sebagai sarana pelengkap, hotel
ini juga memiliki restoran Jepang Yoshi Izakaya dan chinese
restorant Tien Chao, sarana kebugaran dan fitness. Gran Meliá
Jakarta telah menyelesaikan renovasi pada tahun 2013, dan
dengan tampilan yang baru siap bersaing di pasar hotel bintang
lima yang semakin kompetitif di Jakarta. Tingkat hunian rata-rata
pada tahun 2015 GMJ berada di level 50,5%.

PT UNGASAN SEMESTA RESORT (USR)
USR mengelola Banyan Tree Ungasan Resort - Bali bersama
Banyan Tree Hotels and Resorts Ltd, Singapore. Sebuah resort
eksklusif yang terdiri dari 73 villa eksklusif yang terbagi atas 59
vila one bed room, 11 villa two bed room dan 3 villa three bed
room yang dilengkapi oleh private infinity pool, jet pool. Resort
ekslusif tersebut berdiri di atas lahan kurang lebih 10 hektar
dan dilengkapi dengan beberapa sarana utama seperti Ju-Ma-
Na Restaurant and Bar, Tamarind Spa dan Bambu Restaurant.
Banyan Tree Ungasan Resort dibangun di atas bukit karang yang
berada di kawasan Ungasan, 20 menit dari Bandara Ngurah Rai,
Denpasar.

USR telah melengkapi resort mewah tersebut pada tahun 2014
dengan menambah fasilitas baru berupa wedding chapel eksklusif
yang diberi nama The White Dove. Tingkat hunian rata-rata Banyan
Tree Ungasan Resort pada tahun 2015 adalah 64,9%.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

47

Membangun Indonesia yang lebih baik melalui unit usaha konstruksi, properti
dan perhotelan yang terpadu dan handal, terpercaya dan berkualitas tinggi di
Indonesia.

To build a better Indonesia through a reliable, trusted and respected group of
construction, property and hospitality companies.

Menyediakan produk-produk berkualitas dan jasa pelayanan prima melalui
kesungguhan dan kehandalan manajemen untuk menciptakan nilai yang
optimal bagi para pelanggan, pemegang saham, karyawan dan masyarakat
Indonesia.

To provide quality products and superior services, through the commitment
and excellence of our people and create optimal value for our shareholders,
customers, employees and the Indonesian people.

Visi
Vision

Misi
Mission

Visi dan Misi
Vision & Mission

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

48

Struktur Organisasi
Organization Structure

Dewan Komisaris
Board of Commissioners

Hagianto Kumala
Royanto Rizal

Steen Dahl Poulsen
William Jusman

Arini Saraswaty Subianto

Direksi
Board of Directors

Johannes Suriadjaja
Eddy P. Wikanta
The Jok Tjung

Herman Gunadi

Unit Usaha Kawasan Industri
& Real Estate

Industrial & Real Estate
Business Unit

Johannes Suriadjaja

Unit Usaha
Perhotelan

Hospitality Business
Unit

-

Unit Usaha
Konstruksi

Construction
Business Unit

Eddy P. Wikanta

Divisi Sekretaris
Perusahaan

Corporate Secretary
Division

Herman Gunadi

Divisi Keuangan
Finance Division

The Jok Tung

Divisi Kontroler
Controller Division

Kristoforus P. Kiarang

Divisi MIS dan Perencanaan
Perseroan

 Corporate Planning & MIS
Division

Johannes Suriadjaja /
Sonny Satianegara

Divisi SDM & Umum
Human Resources &

General Affairs Division

Eddy P. Wikanta/
Lanny M. H.

Personalia & Umum
Personnel & General Affairs

Daniel Bambang H.

Sumber Daya Manusia
Human Resources

Daniel Bambang H.

Pengembangan TI
IT Development

Hendry Rusli

Operasional TI
IT Operation

Juda Samuel Wahyu

Perencanaan &
Pengembangan Bisnis
Corporate Planning &

Business Process

Sonny Satianegara

Kepatuhan & Manajemen
Risiko

Compliance & Risk
Management

Audit Internal
Internal Auditor

I Ketut Asta Wibawa

Akunting & Pajak
Accounting & Fax

Sonny Fujianto

Hubungan Investor
Investor Relations

Erlin Budiman

Treasury & Pendanaan
Treasury & Funding

Budi Muljono

Analisa & Perencanaan
Keuangan

Financial Planning &
Analyst

Hukum
Legal

GCG

Humas
Public Relation

Utari Sulistiowati

Pengembangan Bisnis
Business Development

Wilson Effendy

Komite Audit
Audit Committe

Emil Salim
Mamat Ma’mum

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

49

1. Hagianto Kumala | Presiden Komisaris | President Commissioner
2. Marseno Wirjosaputro | Wakil Presiden Komisaris | Vice President Commissioner
3. Emil Salim | Wakil Presiden Komisaris | Vice President Commissioner
4. William Jusman | Komisaris | Commissioner
5. Royanto Rizal | Komisaris | Commissioner
6. Steen Dahl Poulsen | Komisaris | Commissioner
7. Arini Saraswaty Subianto | Komisaris | Commissioner

4

7

1

5 6

2 3

Profil Dewan Komisaris
Board of Commissioners’ Profile

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

50

Hagianto Kumala
Presiden Komisaris | President Commissioner1

Warga Negara Indonesia, 70 tahun. Menjabat sebagai Presiden
Komisaris sekaligus Komisaris Independen Perseroan sejak
tahun 2008 berdasarkan keputusan RUPST pada 27 Juni 2008
sampai sekarang. Beliau memulai karirnya sebagai Direktur PT
United Tractors Tbk pada 1979–1988 kemudian menjabat Wakil
Presiden Direktur PT United Tractors Tbk sampai 1994, Direktur
PT Astra International Tbk pada 1992–2001. Setelah itu, beliau
menjabat sebagai Komisaris PT United Tractors Tbk pada
1994- 1999 dan menjabat sebagai Komisaris PT Astra Agro
Lestari Tbk pada 1998–2000, Komisaris PT Komatsu Indonesia
Tbk dan PT Berau Coal tahun 1998–2001, Komisaris PT Astra
Graphia Tbk tahun 1999–2002, Presiden Komisaris PT Pama
Persada Nusantara dan Presiden Direktur PT United Tractors
pada 1999–2007, Komisaris pada PT Toyota Astra Motor pada
2000–2002, Presiden Komisaris PT Berau Coal pada 2001–2004,
pada 2007–2009 kembali menjabat sebagai Komisaris PT United
Tractors Tbk.

Menyelesaikan pendidikan sarjana di Institut Teknologi Bandung
jurusan Teknik Mesin tahun 1974. Beliau pernah menjabat
sebagai sebagai Presiden Komisaris PT Bukit Makmur Mandiri
pada tahun 2009 hingga Mei 2012. Saat ini, beliau juga menjabat
Presiden Direktur PT Delta Dunia Makmur Tbk dan sebagai
Presiden Direktur di PT Bukit Makmur Mandiri.

Indonesian citizen, 70 years of age. He has been serving as
President Commissioner and Independent Commissioner of the
Company since 2008 in accordance with the resolution of the
AGMS on June 27th, 2008. He began his career as Director of
PT United Tractors Tbk in 1979–1988, and then as Vice President
Director of PT United Tractors Tbk until 1994, Director of PT
Astra International Tbk in 1992–2001. Subsequently, he served
as Commissioner of PT United Tractors Tbk in 1994-1999 and
as Commissioner of PT Astra Agro Lestari Tbk in 1998–2000.
Between 1998–2001, he served as Commissioner of PT Komatsu
Indonesia Tbk and PT Berau Coal, and then as Commissioner of
PT Astra Graphia Tbk in 1999–2002, President Commissioner of
PT Pama Persada Nusantara and President Director of PT United
Tractors Tbk in 1999–2007, Commissioner of PT Toyota Astra
Motor in 2000–2002, and President Commissioner of PT Berau
Coal in 2001–2004. He was reappointed as Commissioner of PT
United Tractors Tbk in 2007–2009.

He graduated with a Bachelor of Mechanical Engineering degree
from Bandung Institute of Technology in 1974. From 2009 to May
2012 he served as President Commissioner of PT Bukit Makmur
Mandiri. Currently he is also serving as President Director of
PT Delta Dunia Makmur Tbk and President Director of PT Bukit
Makmur Mandiri.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

51

Marseno Wirjosaputro
Wakil Presiden Komisaris | Vice President Commissioner2

Warga Negara Indonesia, 88 tahun. Menjabat sebagai Wakil
Presiden Komisaris sekaligus Komisaris Independen Perseroan
berdasarkan keputusan RUPST pada 26 Juni 2001. Sebelumnya
pada Juni 1996–Juni 2001 beliau menjabat sebagai Presiden
Direktur Perseroan. Saat ini, beliau masih memegang jabatan
Presiden Komisaris/Wakil Presiden Komisaris di beberapa
perusahaan dalam Grup Surya Internusa sebagai Presiden
Komisaris EPI, Presiden Komisaris SCS dan KSS, serta Wakil
Presiden Komisaris SAI. Beliau pernah menjabat Kepala Divisi
di Departemen Pekerjaan Umum Bandung, Project Officer
Pelabuhan Udara Juanda–Surabaya tahun 1959–1964, Rektor
Institut Teknologi Surabaya tahun 1964–1968, Komisaris
PT SILGA tahun 1968–1975, Direktur Utama PT National
Roadbuilders & Construction Co tahun 1969–1973, Direktur PT
SILGA tahun 1975–1999, Direktur Utama PT NRCA, 1979–1988,
Direktur/Wakil Direktur Utama PT Astra International Tbk tahun
1973–1989, Komisaris PT Astra International Tbk tahun 1989–
1992, Direktur Utama PT Suryaraya Prawira tahun 1990–1996,
Komisaris PT United Tractors pada tahun 1992–1994, Presiden
Komisaris PT TCP Internusa tahun 1993–2010, Komisaris Utama
PT Nusa Raya Cipta tahun 1996–1997, Komisaris Utama PT
NRCA tahun 1996–2010 dan Presiden Direktur PT Surya Semesta
Internusa Tbk pada 1996–2001. Sarjana Teknik Sipil di Institut
Teknologi Bandung pada tahun 1957 ini pun pernah menjabat
sebagai Ketua Dewan Pengurus Yayasan Dharma Bhakti Astra
tahun 1980–1991, Ketua Umum Koperasi Karyawan Astra tahun
1990–1993, dan Ketua Dewan Keselamatan dan Kesehatan
Kerja Nasional (DK3N) dalam dua kali masa bakti. Saat ini,
beliau juga masih menjabat sebagai Presiden Komisaris PT
Suryacipta Swadaya, Presiden Komisaris PT Enercon Paradhya
International, Presiden Direktur PT Yetna Sittaputra, Presiden
Komisaris PT Karsa Sedaya Sejahtera, Wakil Presiden Komisaris
di PT Suryalaya Anindita International, Presiden Komisaris PT
Surya Cipta International, Presiden Komisaris PT Karsa Semesta
Prima dan Komisaris PT Bumi Aman Sejahtera.

Keterangan:
Menjabat sebagai Wakil Presiden Komisaris Perseroan sampai dengan 8
Juli 2015 dan setelah itu berdasarkan RUPSLB tanggal 5 Januari 2015
dijabat oleh Bapak Emil Salim.

Description:
Served as Vice President Commissioner until 8 July, 2015 and afterward,
in accordance with the resolution of the EGMS on 5 January, 2016, he was
replaced by Emil Salim.

Indonesian citizen, 88 years of age. Appointed as Vice President
Commissioner and Independent Commissioner of the Company
in accordance with the resolution of the AGMS on June 26th,
2001. He previously served as President Director of the
Company from June 1996 to June 2001. He currently serves
as President Commissioner/Vice President Commissioner of
various companies under Surya Internusa Group, President
Commissioner of EPI, President Commissioner of SCS and KSS,
and Vice President Commissioner of SAI. He worked as Division
Head at the General Labor Department in Bandung, Project Officer
at the Juanda Airport in Surabaya in 1959–1964, Rector of the
Surabaya Institute of Technology in 1964–1968, Commissioner
of PT SILGA in 1968–1975, President Director of PT National
Roadbuilders & Construction Co in 1969–1973, Director of PT
SILGA in 1975–1999, President Director of PT NRCA in 1979–
1988, Director/Vice President Director of PT Astra International
Tbk in 1973–1989, Commissioner of PT Astra International Tbk
in 1989–1992, President Director of PT Suryaraya Prawira in
1990–1996, Commissioner of PT United Tractors in 1992–1994,
President Commissioner of PT TCP Internusa in 1993–2010,
President Commissioner of PT Nusa Raya Cipta in 1996–1997,
President Commissioner of PT NRCA in 1996–2010, and President
Director of PT Surya Semesta Internusa Tbk in 1996–2001. He
graduated with a Bachelor of Civil Engineering degree from
Bandung Institute of Technology in 1957, and served as Chairman
of Yayasan Dharma Bhakti Astra Executive Board in 1980–1991,
Chairman of the Astra Employees Cooperative in 1990–1993,
and Chairman of the National Occupational Health and Safety
Council (DK3N) for two periods. He is also currently serving as
President Commissioner of PT Suryacipta Swadaya, President
Commissioner of PT Enercon Paradhya International, President
Director of PT Yetna Sittaputra, President Commissioner of PT
Karsa Sedaya Sejahtera, Vice President Commissioner of PT
Suryalaya Anindita International, President Commissioner of PT
Surya Cipta International, President Commissioner of PT Karsa
Semesta Prima, and Commissioner of PT Bumi Aman Sejahtera.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

52

Emil Salim
Wakil Presiden Komisaris | Vice President Commissioner3

Warga Negara Indonesia, 84 tahun. Menjabat sebagai Komisaris
Perseroan berdasarkan keputusan RUPSLB tanggal 5 Januari
2016 sampai sekarang. Pendidikan terakhir sebagai Doktor
(Ph.D) bidang ekonomi dari University of California, Berkeley,
Amerika Serikat. Memulai karirnya sebagai dosen di Fakultas
Ekonomi Universitas Indonesia di tahun 1956. Sejak 1975,
beliau menjabat sebagai Professor Fakultas Ekonomi Universitas
Indonesia. Emil Salim, oleh Pemerintah Indonesia telah ditunjuk
sebagai Menteri Negara Pendayagunaan Aparatur Negara dan
Wakil Pimpinan Dewan Perencanaan Nasional pada 1970–1973,
Menteri Transportasi, Komunikasi dan Pariwisata pada 1973–
1978, Menteri Pengawasan Pembangunan dan Lingkungan
Hidup pada 1978–1983, Menteri Kependudukan dan Lingkungan
hidup pada 1988–1993, Anggota Dewan Pertimbangan Presiden
RI. Bidang Lingkungan Hidup dan Pembangunan Berkelanjutan
pada 2007–2009, dan Ketua Dewan Pertimbangan Presiden
merangkap anggota bidang Lingkungan dan Ekonomi di lembaga
yang sama (2010–Oktober 2014).

Keterangan:
Menjabat sebagai Wakil Presiden Komisaris Perseroan sejak 5 Januari
2016 berdasarkan RUPSLB.

Description:
Serves as Vice President Commissioner since 5 January, 2016, in
accordance with the resolution of the EGMS.

Indonesian citizen, 84 years old. Appointed as Commissioner of
the Company in accordance with the resolution of the EGMS on
January 5th, 2016. He obtained his PhD degree in economics from
the University of California, Berkeley, USA. He started his career
as a lecturer at the Faculty of Economics, University of Indonesia,
in 1956 and since 1975, he served as Professor of the Faculty
of Economics, University of Indonesia. He was subsequently
appointed as Minister of State for Administrative Reform, and
Vice Chairman of the National Planning Council in 1970–1973,
Minister of Transport, Communications and Tourism in 1973–
1978, Minister for Development Supervision and the Environment
in 1978–1983, Minister for Population and Environment in 1988–
1993, member of the Presidential Advisory Council as the adviser
for environment and sustainable development issues in 2007–
2009, and member of the Presidential Advisory Council as the
adviser for environment and economic issues in 2010-October
2014.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

53

Wiliam Jusman
Komisaris | Commissioner4

Warga Negara Indonesia, 58 tahun. Menjabat sebagai Komisaris
Perseroan berdasarkan keputusan RUPST pada 27 Juni 2008
sampai sekarang. Beliau meniti karir sebagai Civil Engineer
di Wilhelm & Barelli Structural Engineering, Los Angeles tahun
1980–1982, Structural Engineer PT Califa Pratama, anak
perusahaan Grup Duta Anggada tahun 1982–1986, Direktur PT
Sinar Putra Perdana Raya dan Consulting & Contracting Firm
pada 1987–2003, Direktur PT TCP Internusa dan PT Sitiagung
Makmur (SAM) tahun 2004–2009, dan Direktur PT Ungasan
Semesta Resort (USR) tahun 2006–2009. Beliau memperoleh
gelar Bachelor of Sciences in Civil Engineering dari California
State Polytechnic University Pomona, California USA pada 1979,
dan gelar Master of Sciences in Civil Engineering dari University
of Southern California, Los Angeles, California, USA pada 1981.

Indonesian citizen, 58 years of age. Appointed as Commissioner
of the Company in accordance with the resolution of the AGMS
on June 27th, 2008. He began his career working as Civil Engineer
at Wilhelm & Barelli Structural Engineering, Los Angeles in 1980–
1982, Structural Engineer at PT Califa Pratama, subsidiary of the
Duta Anggada Group in 1982–1986, Director of PT Sinar Putra
Perdana Raya and Consulting & Contracting Firm in 1987–2003,
Director of TCP Internusa and PT Sitiagung Makmur (SAM) in
2004–2009, and Director of PT Ungasan Semesta Resort (USR)
in 2006–2009. He graduated with a Bachelor of Science degree
in Civil Engineering from California State Polytechnic University,
Pomona, California, USA, in 1979, and a Master of Science
degree in Civil Engineering from the University of Southern
California, Los Angeles, California, USA in 1981.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

54

Royanto Rizal
Komisaris | Commissioner5

Warga Negara Indonesia, 78 tahun. Menjabat sebagai Komisaris
Perseroan berdasarkan keputusan RUPST pada 23 Mei
2011 sampai sekarang. Beliau diangkat sebagai Penasehat
Senior Perseroan tahun 2004–2011. Sebelumnya pernah
menjabat sebagai Komisaris tahun 2001–2004. Beliau mengawali
karir sebagai Manajer di PT Kusumanegara pada 1962–1965,
Direktur PT Silga tahun 1965–1970, Direktur PT National
Roadbuilders & Construction Co.Ltd tahun 1970– 1977, Direktur
PT Town & City Properties (TCP) tahun 1977–1993, Direktur PT
Suryalaya Anindita International (SAI) tahun 1983–1998. Beliau
saat ini menjabat Wakil Komisaris Utama PT Nusa Raya Cipta
Tbk, Presiden Komisaris PT Suryalaya Anindita International,
Presiden Komisaris PT TCP Internusa, Wakil Presiden Komisaris
PT Sitiagung Makmur, Wakil Presiden Komisaris PT Suryacipta
Swadaya, Wakil Komisaris Utama PT Karsa Sedaya Sejahtera,
Presiden Komisaris PT Ungasan Semesta Resort, Presiden
Komisaris PT Surya Internusa Hotels, Presiden Komisaris PT
Surya Internusa Properi, Wakil Presiden Komisaris PT Karsa
Sedaya Sejahtera dan Presiden Komisaris PT BATIQA Hotel
Manajemen.

Beliau menyelesaikan pendidikan terahirnya di Institut Teknologi
Bandung jurusan Teknik Sipil dari tahun 1962.

Indonesian citizen, 78 years of age. Appointed as Commissioner
of the Company in accordance with the resolution of the AGMS
on May 23rd, 2011. He was appointed as Senior Advisor
for the Company in 2004–2011. He previously served as
Commissioner in 2001–2004. He began his career as Manager
at PT Kusumanegara in 1962–1965, Director of PT Silga in
1965–1970, Director of PT National Roadbuilders & Construction
Co. Ltd in 1970–1977, Director of PT Town & City Properties
(TCP) in 1977–1993, and Director of PT Suryalaya Anindita
International (SAI) in 1983–1998. He is currently serving as Vice
President Commissioner of PT Nusa Raya Cipta Tbk, President
Commissioner of PT Suryalaya Anindita International, President
Commissioner of PT TCP Internusa, Vice President Commissioner
of PT Sitiagung Makmur, Vice President Commissioner of PT
Suryacipta Swadaya, Vice President Commissioner of PT Karsa
Sedaya Sejahtera, President Commissioner of PT Ungasan
Semesta Resort, President Commissioner of PT Surya Internusa
Hotels, President Commissioner of PT Surya Internusa Properi,
Vice President Commissioner of PT Karsa Sedaya Sejahtera and
President Commissioner of PT BATIQA Hotel Manajemen.

He graduated with a Bachelor of Civil Engineering degree from
Bandung Institute of Technology in 1962.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

55

Steen Dahl Poulsen
Komisaris | Commissioner6

Warga Negara Denmark, 67 tahun. Menjabat sebagai Komisaris
Perseroan berdasarkan keputusan RUPST pada 20 Juni 2007
sampai sekarang. Beliau pernah bekerja di Bank Austria di Linz,
Austria dan Tecnoma di Epernay, Perancis lalu bergabung sebagai
Computer Sales Executive di IBM tahun 1975–1980. Pada 1980,
beliau mendirikan perusahaan bernama Primotex Limited yang
kini memiliki anak–anak perusahaan yang tersebar di Swedia,
Finlandia, Polandia, Lithuania, Tiongkok dan Hongkong. Beliau
memperoleh gelar sarjana di bidang akuntansi pada 1971 dan
MBA dari Aarhus School of Business/ Universitas Aarhus pada
1972.

Danish citizen, 67 years of age. Appointed as Commissioner of
the Company in accordance with the resolution of the AGMS on
June 20th, 2007. He previously worked at Bank Austria in Linz,
Austria and at Tecnoma in Epernay, France, before joining IBM as
Computer Sales Executive in 1975–1980. In 1980, he established
Primotex Limited, a company with subsidiaries spread across
Sweden, Finland, Poland, Lithuania, China, and Hongkong. He
obtained a Bachelor’s degree in Accounting in 1971 and MBA
from Aarhus School of Business, Aarhus University, in 1972.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

56

Arini Saraswaty Subianto
Komisaris | Commissioner7

Warga Negara Indonesia, berusia 45 tahun.Menjabat sebagai
Dewan Komisaris Perseroan sejak 30 April 2014 berdasarkan
RUPST 2014. Memulai karirnya sebagai pengusaha di bidang
retail dengan toko furnitur kecil di tahun 1999. Pada tahun
2001 bersama dengan rekan-rekannya mendirikan toko buku
Aksara yang menawarkan pilihan yang terkurasi untuk buku,
musik, stationery dan perlengkapan rumah tangga lainnya yang
berada di empat lokasi di Jakarta. Tahun 2006, bersama dengan
beberapa rekan mendirikan bisnis restoran Casa di Kemang,
Jakarta Selatan, disusul dengan Loewy Bistro di Mega Kuningan.
Loewy secara tidak langsung menciptakan tren baru dalam bisnis
restoran di Jakarta. Tiga tahun kemudian Union di Plaza Senayan
berdiri saat ini portfolio Union Group telah berkembang menjadi
enam restoran di Jakarta, termasuk Casa dan Canteen.

Selain pengalaman panjang beliu sebagai pengusaha, beliau juga
pernah menjabat sebagai Direktur di beberapa perusahaan, yaitu
sebagai Direktur PT Pandu Alam Persada (Juli 1997–Desember
2007) dan Komisaris (Desember 2007– Sekarang), PT Nuansa
Nirmana Artistika sebagai Direktur (November 1998–Desember
2012) dan Komisaris (Desember 2012–Sekarang), Direktur PT
Panaksara (Juli 1999–Sekarang), PT Tri Nur Cakrawala sebagai
Direktur (Mei 2000–November 2004) dan Komisaris (November
2004–Sekarang), Komisaris di PT Persada Capital Investama
(Oktober 2003–Mei 2012) dan Direktur (Mei 2012–Sekarang),
Presiden Komisaris PT Adripa Adya Abhinawa (Januari 2005–
Sekarang), Komisaris PT Casa Maha Rasa (Januari 2006–
Sekarang), Direktur PT Tridaya Prima Persada (Desember
2012–Sekarang), Komisaris PT Persada Bumi Sentosa (Januari
2013–Sekarang), dan Presiden Komisaris PT Anugerah Kirana
Sarana (Desember 2013–Sekarang). Beliau memperoleh gelar
Bachelor of Fine Arts in Fashion Design dari Parsons School of
Design, New York (1991–1994) dan memperoleh gelar Master
of Business Administration dari Fordham University Graduate
School of Business Administration, New York (1996–1998).

Indonesian citizen, 45 years of age. Appointed as Commissioner
of the Company on April 30th, 2014 in accordance with the
resolution of the 2014 AGMS. She began her retail business with
a small furniture store in 1999. In 2001, with her associates, she
established the Aksara bookstore, which offers curated selection
of books, music, stationery, and other home appliances, with
four outlets across Jakarta. In 2006, with her associates she
opened Casa restaurant in Kemang, South Jakarta, which was
followed by the opening of Loewy Bistro in Mega Kuningan.
Loewy indirectly created a new trend in the restaurant business
in Jakarta. Three years later, she established Union at Plaza
Senayan. The current portfolio of the Union Group consists of six
restaurants in Jakarta, including Casa and Canteen.

Aside from the aforementioned business experiences, she also
served as Director in various companies, namely as Director
(July 1997–December 2007) and Commissioner (December
2007–present) of PT Pandu Alam Persada, Director (November
1998–December 2012) and Commissioner (December 2012–
present) of PT Nuansa Nirmana Artistika, Director of PT
Panaksara (July 1999–present), Director (May 2000–November
2004) and Commissioner (November 2004–present) of PT Tri
Nur Cakrawala, Commissioner (October 2003–May 2012) and
Director (May 2012–present) of PT Persada Capital Investama,
President Commissioner of PT Adripa Adya Abhinawa (January
2005–present), Commissioner of PT Casa Maha Rasa (January
2006–present), Director of PT Tridaya Prima Persada (December
2012–present), Commissioner of PT Persada Bumi Sentosa
(January 2013–present), and President Commissioner of
PT Anugerah Kirana Sarana (December 2013–present). She
obtained her Bachelor of Fine Arts degree in Fashion Design from
Parsons School of Design, New York (1991–1994) and her Master
of Business Administration degree from Fordham University
Graduate School of Business Administration, New York (1996–
1998).

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

57

1. Johannes Suriadjaja | Presiden Direktur | President Director
2. Eddy P. Wikanta | Wakil Presiden Direktur | Vice President Director
3. The Jok Tung | Direktur | Director
4. Herman Gunadi | Direktur | Director

3

1

4

2

Profil Direksi
Board of Directors Profile

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

58

Johannes Suriadjaja
Presiden Direktur | President Director1

Warga Negara Indonesia, 52 tahun. Menjabat sebagai Presiden
Direktur Perseroan berdasarkan keputusan RUPST pada 26 Juni
2001 sampai sekarang. Sebelumnya menjabat sebagai Wakil
Presiden Direktur Perseroan pada 1996–2001. Beliau memulai
karir sebagai Executive Management Trainee di Toyota Motor
Sales, A.S tahun 1986–1987, Assistant Manager–Corporate
Banking di Chase Manthattan Bank, N.A Jakarta tahun 1990–
1991, dan Direktur PT Multi Investment Ltd tahun 1993–1996,

Pada saat ini beliau juga menjabat sebagai Presiden Direktur
PT Suryalaya Anindita International, Presiden Direktur PT
EPI, Presiden Direktur PT TCP Internusa, Presiden Direktur PT
Sitiagung Makmur, Direktur Utama PT KSS, Komisaris Utama PT
NRCA Tbk, Presiden Direktur PT SIP, Presiden Direktur PT USR,
Presiden Direktur PT SAI, Presiden Direktur PT SCS, Presiden
Direktur PT SIH, Komisaris PT BUS, Presiden Direktur PT BHM,
Presiden Direktur PT SCP, Presiden Direktur PT Karsa Semesta
Prima, Presiden Direktur PT SCP, Komisaris PT SS Indotama dan
Komisaris Utama PT HIP. Beliau memperoleh gelar sarjana di
bidang Manajemen Pemasaran dari The American College for the
Applied Art, Los Angeles pada 1989.

Indonesian citizen, 52 years of age. Appointed as President
Director of the Company in accordance with the resolution of
the AGMS on June 26th, 2001. He previously served as Vice
President Director of the Company in 1996–2001. He began his
career as Executive Management Trainee at Toyota Motor Sales,
USA, in 1986–1987, Assistant Manager–Corporate Banking at
the Chase Manthattan Bank, N.A. in Jakarta in 1990–1991, and
as Director of PT Multi Investment Ltd in 1993–1996.

Currently he is also serving as President Director of PT Suryalaya
Anindita International, President Director of PT EPI, President
Director of PT TCP Internusa, President Director of PT Sitiagung
Makmur, President Director of PT KSS, President Commissioner
of PT NRCA Tbk, President Director of PT SIP, President Director
of PT USR, President Director of PT SAI, President Director of
PT SCS, President Director of PT SIH, Commissioner of PT BUS,
President Director of PT BHM, President Director of PT SCP,
President Director of PT Karsa Semesta Prima, President Director
of PT SCP, Commissioner of PT SS Indotama and President
Commissioner of PT HIP. He graduated with a Bachelor’s degree
in Marketing Management from The American College for the
Applied Art, Los Angeles, in 1989.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

59

Eddy P. Wikanta
Wakil Presiden Direktur | Vice President Director

2

Warga Negara Indonesia, 66 tahun. Menjabat sebagai Wakil
Presiden Direktur Perseroan berdasarkan keputusan RUPST
pada 12 Juni 2006 sampai sekarang. Beliau bergabung dengan
Perseroan sejak 1974 sebagai Kepala Proyek Kompleks
Pertokoan Glodok Plaza Jakarta, Kepala Proyek Pembangunan
Rumah Sakit Sumber Waras VIP Room Jakarta pada 1974-
1975, Kepala Proyek Pembangunan Gedung Bioskop Plaza
Theatre dan Pertokoan Glodok Plaza, Jakarta pada 1977–1978.
Pada 1975–1979, beliau menjabat sebagai Kepala Proyek
Pembangunan Rumah Sakit Harapan Kita Jakarta. Selanjutnya
menjabat sebagai Kepala Proyek Pembangunan Gedung Induk
YPAC Jakarta pada 1980–1981, Kepala Proyek Pembangunan
Rumah Tinggal Lux di Kuningan Jakarta pada 1981–1982, Kepala
Proyek Pemancangan dan Pembangunan Wisma Metropolitan
(Sub Structure) Jakarta pada 1982–1983, dan Kepala Proyek
Pembangunan Hotel International Bali Sol Hotel pada 1983–
1985. Pada 1986, beliau bergabung dengan PT Nusa Raya
Cipta menjabat sebagai Koordinator Kepala Proyek, tidak lama
kemudian pada tahun 1988, beliau menjabat sebagai Direktur
dan pada tahun 1991, menjabat sebagai Managing Director dan
pada tahun 1996 sampai 2012 menjabat sebagai Direktur Utama
PT Nusa Raya Cipta dan pada tahun 1996 sampai 2005 beliau
menjabat sebagai Direktur Perseroan. Beliau menjabat sebagai
Wakil Presiden Direktur SCS pada 2006–2013, di samping itu
di Entitas Anak Perseroan beliau juga menjabat sebagai Wakil
Presiden Direktur TCP, Wakil Presiden Direktur SIH, Wakil
Presiden Direktur SIP, Wakil Presiden Direktur USR, Wakil Direktur
Utama NRCA, Wakil Direktur Utama KSS, dan Komisaris SAM.
Beliau sekarang menjabat Komisaris di PT SCS, Wakil Presiden
Direktur di PT Karsa Semesta Prima, Direktur PT Aneka Bumi
Cipta, Komisaris PT SLP Surya Internusa. Beliau memperoleh
gelar Sajana Teknik Sipil dari Universitas Diponegoro pada 1974.

Indonesian citizen, 66 years of age. Appointed as Vice President
Director of the Company in accordance with the resolution of the
AGMS on June 12th, 2006. He joined the Company in 1974 as
Head of the Glodok Plaza Shopping Complex Project in Jakarta,
Head of the Sumber Waras Hospital VIP Room Construction
Project in Jakarta in 1974-1975, and Head of Plaza Theatre
Construction Project and the Glodok Plaza Development Project
in Jakarta in 1977–1978. In 1975–1979, he headed the Harapan
Kita Hospital Construction Project in Jakarta. He subsequently
headed the YPAC Main Building Construction Project in Jakarta
in 1980–1981, Lux Residential Area Construction Project in
Kuningan, Jakarta in 1981–1982, Wisma Metropolitan (Sub
Structure) Construction Project in Jakarta in 1982–1983, and
International Bali Sol Hotel Construction Project in 1983–1985. In
1986, he joined PT Nusa Raya Cipta as Project Head Coordinator,
and then appointed as Director in 1988, Managing Director
in 1991, and President Director from 1996 to 2012. He served
as Director of the Company from 1996 to 2005. He served as
Vice President Director of SCS in 2006–2013. In the Company’s
subsidiaries he also serves as Vice President Director of TCP,
Vice President Director of SIH, Vice President Director of SIP,
Vice President Director of USR, Vice President Director of NRCA,
Vice President Director of KSS, and Commissioner of SAM. He
currently serves as Commissioner of PT SCS, Vice President
Director of PT Karsa Semesta Prima, Director of PT Aneka
Bumi Cipta, and Commissioner of PT SLP Surya Internusa. He
graduated with a Bachelor’s degree in Civil Engineering from
Diponegoro University in 1974.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

60

The Jok Tung
Direktur | Director3

Warga Negara Indonesia, 55 tahun. Menjabat sebagai Direktur
Perseroan berdasarkan keputusan RUPST pada 8 Juni 2005
sampai sekarang. Beliau memulai karir di divisi Corporate
Banking The Chase Manhattan Bank N.A Jakarta dengan posisi
terakhir sebagai Vice President tahun 1985–1993. Sebelumnya
Beliau juga pernah menjabat sebagai Direktur PT Argha Karya
Prima Industry tahun 1993–2003. Saat ini, menjabat sebagai
Direktur PT TCP Internusa, Wakil Presiden Direktur PT SAM,
Wakil Presiden Komisaris PT USR, Komisaris PT SIH, Direktur PT
EPI, Direktur PT SAI, Direktur PT SCP, Direktur PT BAS, Direktur
PT BUS, dan Komisaris PT BHM. Beliau memperoleh gelar
Bachelor of Science di bidang Finance & Business Administration
dari University of Southern California, Los Angeles pada 1984.

Indonesian citizen, 55 years of age. Appointed as Director of the
Company in accordance with the resolution of the AGMS on June
8th, 2005. He began working at the Corporate Banking division
of The Chase Manhattan Bank N.A. Jakarta, with final position
as Vice President in 1985–1993. Previously he served as Director
of PT Argha Karya Prima Industry in 1993–2003. Currently
he is serving as Director of PT TCP Internusa, Vice President
Director of PT SAM, Vice President Commissioner of PT USR,
Commissioner of PT SIH, Director of PT EPI, Director of PT SAI,
Director of PT SCP, Director of PT BAS, Director of PT BUS, and
Commissioner of PT BHM. He obtained his Bachelor of Science
degree in Finance & Business Administration from the University
of Southern California, Los Angeles, in 1984.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

61

Herman Gunadi
Direktur | Director

4

Warga Negara Indonesia, 74 tahun. Menjabat sebagai Direktur
Tidak Terafiliasi Perseroan berdasarkan keputusan RUPST pada
31 Oktober 2012 sampai sekarang dan saat ini beliau merangkap
sebagai Corporate Secretary Perseroan berdasarkan Keputusan
Direksi No.01/KEP.DIR-SSI/V/2015 tanggal 5 Mei 2015. Beliau
memulai karir sebagai Senior Manager Citibank tahun 1968–
1981, Direktur Banker’s Trust Lippo Finance tahun 1982–1988,
Direktur Bank Artha Graha pada 1989–1993, dan Direktur Utama
PT Asjaya Indosurya Securities pada 1994–2000. Mulai 1 April
2000 sampai 24 April 2012, beliau menjabat sebagai Direktur
Utama PT Mahakarya Artha Securities. Kemudian pada 8 Juni
2005 sampai 25 Juli 2008, beliau menjabat sebagai Komisaris
dan Komisaris Independen PT Surya Semesta Internusa
Tbk. Beliau menyelesaikan pendidikan sarjana di Universitas
Krisnadwipayana jurusan Ekonomi Perusahaan dari pada 1966.

Indonesian citizen, 74 years of age. Appointed as Unaffiliated
Director of the Company in accordance with the resolution of
the AGMS on October 31st, 2012. Currently he also serves as
Corporate Secretary in accordance with Board of Directors Decree
No. 01/KEP.DIR-SSI/V/2015 dated May 5th, 2015. He began his
career as Senior Manager of Citibank in 1968–1981, Director of
Banker’s Trust Lippo Finance in 1982–1988, Director of Bank
Artha Graha in 1989–1993, and President Director of PT Asjaya
Indosurya Securities in 1994–2000. From April 1st, 2000, to April
24th, 2012, he served as President Director of PT Mahakarya
Artha Securities. Then from June 8th, 2005, to July 25th, 2008,
he served as Commissioner and Independent Commissioner of
PT Surya Semesta Internusa Tbk. He obtained his Bachelor’s
degree in Corporate Economics from Krisnadwipayana University
in 1966.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

62

Profil Dewan Penasihat
Advisory Board’s Profile

Warga Negara Indonesia, 85 tahun. Pendidikan terakhir dari
Akademi Perniagaan Indonesia, Jakarta. Memulai karir pada
1954 sebagai Kepala Bagian PNAK Ika Chandra, Branch
Manager The Ocean Accident & Guarantee Corporation pada
1961, dan sebagai Kepala Biro Bidang Aneka PN Asuransi
Bendasraya pada 1963–1968. Pada 1968, P.A Lapian ditunjuk
sebagai Direktur PT Astra International dan sebagai Komisaris
pada 1979–1989. Adapun jabatan lain yang pernah dipegang
adalah sebagai Presiden Direktur Asuransi Astra Buana pada
1990–1992 dan sebagai Presiden Direktur Summa Insurance
pada 1992–1993.

Paul Andrew Lapian

Indonesian citizen, 85 years old. He graduated from Academy of
Commerce of Indonesia, Jakarta. He started his career in 1954
as the Division Head of PNAK Ika Chandra, Branch Manager of
The Ocean Accident & Guarantee Corporation in 1961, and as
Chief of the Bureau of Insurance Sector Bendasraya in 1963–
1968. In 1968, P.A. Lapian was appointed as Director of PT Astra
International and as Commissioner in 1979–1989. In addition,
he also served as President Director of Asuransi Astra Buana
in 1990–1992 and as President Director of Summa Insurance in
1992–1993.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

63

Building a Better Indonesia
through Our Core Values

32
1

CUSTOMER FOCUS
Senantiasa mengutamakan kepuasan

pelanggan

Service Excellence
Kesempurnaan

Pelayanan

Persistence
Ketekunan

STRIVE FOR
EXCELLENCE

Senantiasa berusaha untuk mencapai
hasil yang terbaik bagi para pemangku

kepentingan

Value Creation
Penciptaan Nilai

Delivering Solution
Memberi Solusi

TRUSTWORTHINESS
Selalu dapat dipercaya dan diandalkan

Integrity
Integritas

Respect
Menghargai

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

64

Sumber Daya Manusia
Human Resource

Perseroan senantiasa berkomitmen untuk menjaga kualitas,
kuantitas karyawan dan situasi kerja yang nyaman bagi karyawan.
Perseroan percaya bahwa kelangsungan perusahaan juga sangat
didorong oleh sumber daya manusia yang handal dan kompeten.
Sebagai “Group of Companies” yang mengandalkan jasa
service sebagai bisnis modelnya, Sumber Daya Manusia (SDM)
merupakan aset utama bagi Perseroan. Untuk mencapai visi
Perseroan, yaitu “Membangun Indonesia yang lebih baik melalui
unit usaha konstruksi, properti, dan perhotelan yang terpadu dan
handal, terpercaya dan berkualitas tinggi di Indonesia”.

Untuk menjawab tantangan atas perkembangan organisasi
yang sangat cepat, maka dibutuhkan organisasi yang efektif
dan karyawan yang kompeten. Divisi Human Capital secara
terus menerus melakukan upaya penyempurnaan organisasi
dan sistem pengembangan SDM. Program pembinaan SDM
merupakan kekuatan bagi Perseroan dalam menghadapi
tantangan masa depan.

Perseroan telah melakukan redefine nilai- nilai budaya korporasi
dengan harapan melalui pembenahan budaya korporasi yang
baik dapat menunjang penyempurnaan organisasi, proses dan
sistem pengelolaan SDM dan kinerja karyawan dalam Perseroan.
Seluruh aspek di dalam organisasi dan SDM dikaji dan diusulkan
penyempurnaannya secara terintegrasi, yaitu mencakup proses
“performance management”, “succession plan” dan “manpower
planning”.

Program pengembangan organisasi dan proses ini didesain
untuk mendorong terjadinya sinergi antar seluruh unit operasional
dalam perusahaan, dan juga menciptakan karyawan yang
memiliki kompetensi dan komitmen terhadap Perseroan.

Semua inisiatif pengelolaan SDM dituangkan dalam bentuk
Standar Prosedur Operasional / SOP serta kebijakan Perseroan
untuk dapat dilaksanakan secara serasi dan selaras di semua
anak perusahaan.

Perseroan senantiasa memperhatikan kesejahteraan karyawan
dengan berusaha memfasilitasi kebutuhan karyawan, dengan
harapan terjalin hubungan saling keterikatan antara karyawan
dan Perseroan yang saling bersinergi untuk mencapai tujuan
yang sama demi keberlanjutan Perseroan.

Oleh karenanya, pengelolaan kebijakan menjadi unsur yang
strategis untuk dapat membantu mendorong terjadinya sinergi
melalui pola penerapan kebijakan yang selaras di lingkungan
Perseroan, sekaligus menjadi salah satu sarana utama dalam
melakukan penerapan ‘activity planning’ yang telah ditetapkan
oleh Manajemen.

The Company is always committed to maintaining the quality and
quantity of its employees as well as comfortable work situation for
them. The Company believes its business sustainability depends
on reliable and competent human resources. As a “Group of
Companies” that relies on services as its business model, Human
Resources (HR) are a major asset for the Company to achieve
its vision of “Building a better Indonesia through integrated and
reliable, trustworthy and high quality construction, property, and
hospitality business units in Indonesia”.

To answer the challenge of a fast developing organization, an
effective organizational structure and competent employees are
necessary. The Human Capital Division therefore continuously
improves the organization and its human resources development
system. HR development program is the Company’s answer to
future challenges.

The Company has redefined with the underlying rationale that
with a better corporate culture, the organization can be improved
along with all human resources development and management
processes and systems, and in turn, employees’ performance
can be enhanced. All aspects within the organization and HR
are reviewed, and improvements are suggested in an integrated
manner, covering performance management, succession plan,
and manpower planning processes.

The organizational development program and processes are
designed to encourage the synergy between all operational units
within the Company, as well as to engender employees with great
competence and commitment to the Company.

All human resources development initiatives are formalized in the
Standard Operating Procedures (SOPs) and corporate policies to
be executed in an aligned and harmonious manner in all of the
Company’s subsidiaries.

The Company always pays attention to the welfare of
employees by trying to facilitate their needs in order to establish
codependence between the employees and the Company that
is synergized to achieve mutual goals for the sustainability of the
Company.

As a result, policy management is a strategic element to help
drive this synergy, by implementing policies that are aligned with
the Company’s environment. This also acts as the main vehicle
of implementation for activity planning as determined by the
Management.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

65

Through integrated and sustainable HR management, the
Company expects to create superior and professional human
resources in sufficient numbers based on expertise in order
to support the Company’s success in implementing plans and
strategies that have been set.

Employee Composition
The Company and its subsidiaries are at all times supported by
employees competencies in their own respective fields. As of
the end of 2015, the Company and its subsidiaries employed a
total of 3,155 personnel. This figure decreased by 3% from the
previous year’s figure of 3.212 personnel.

Melalui pengelolaan SDM yang terintegrasi dan
berkesinambungan, diharapkan dapat tercipta sumber daya
manusia yang unggul dan profesional dalam jumlah yang
memadai berdasarkan keahlian, sehingga mampu mendukung
keberhasilan Perseroan dalam mengimplementasikan rencana
dan strategi yang telah ditetapkan

Komposisi Karyawan
Perseroan dan Entitas Anak senantiasa didukung oleh karyawan
yang kompeten dalam bidangnya masing-masing. Hingga akhir
tahun 2015, jumlah karyawan Perseroan dan Entitas Anak adalah
3.155 orang. Total karyawan Perseroan mengalami penurunan
sebesar 3% dari tahun sebelumnya sebanyak 3.212 orang.

1.	 Komposisi Karyawan Berdasarkan Tingkat pendidikan
Sebagai perusahaan terbuka yang terus berkembang,
tentunya didukung oleh sumber daya manusia yang memiliki
kapasitas dan kapabilitas yang sesuai dengan kebutuhan
Perseroan.

1.	 Employee Composition by Educational Level
As a public company that continues to grow, the Company
is supported by human resources that have the capacity and
capability appropriate to the needs of the Company.

Tabel Jumlah Karyawan Berdasarkan Tingkat Pendidikan Tahun 2015-2014
Table: Employee Composition by Educational Level 2015-2014

Pendidikan Education Level 2015 2014

Pasca Sarjana (S2-S3) / Postgraduate 32 23

Sarjana (S1) / Bachelor’s degree 648 633

Diploma 3 / Associate degree 865 813

Non Akademi / Non Academic 1.610 1.743

Jumlah / Total 3.155 3.212

2.	 Komposisi Karyawan Berdasarkan Level Jabatan 2.	 Employee Composition by Position

Komposisi karyawan perseroan berdasarkan jabatan terdiri
dari Direksi/Setara Direktur 1,2%, GM/Senior Manajer 9,4%,
Supervisor 22,3% dan Tenaga Profesional 67,2%. Komposisi
tersebut telah sesuai dengan fungsi dan wewenang yang
dibutuhkan.

Based on position, the Company’s employee composition
comprised of Directors/Director Equivalent who made up 1,2%
of the total number of employees, GM/Senior Managers 9,4%,
Supervisors 22,3% and Professionals 67,2%. The aforementioned
composition is in accordance with the functions and authorities
the Company requires.

Tabel Jumlah Karyawan Berdasarkan Level Jabatan Perseroan Tahun 2015-2014
Table: Employee Composition by Position 2015-2014

Level Jabatan Position Level 2015 2014

Direktur/Setara Direktur / Director/Director Equivalent 38 30

GM / Senior Manager 295 301

Supervisor / Supervisor 703 626

Tenaga Profesional / Professional 2.119 2.255

Jumlah / Total 3.155 3.212

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

66

3.	 Komposisi Karyawan Berdasarkan Usia 3.	 Employee Composition by Age

Ditinjau dari kelompok usia, komposisi karyawan Perseroan
didominasi oleh kelompok usia 35-44 tahun sebesar 33,3% dan
diikuti oleh kelompok usia 45-55 tahun 23,7%, usia 25-34 tahun
23,5%, usia 17-24 tahun 16,3% dan kelompok usia >55 tahun
3,1%.

Hal itu mencerminkan bahwa Perseroan tumbuh bersama dengan
sumber daya internal yang berusia produktif.

Based on age group, the Company’s employee composition
is dominated by 35-44 age group that made up 33,3% of the
total number of employees, followed by 45-55 age group 23,7%,
25-34 age group 23,5%, 17-24 age group 16,3%, and >55 age
group 3,1%.

This indicates that the Company is growing together with its
internal resources in productive age.

Tabel Jumlah Karyawan Berdasarkan Usia Tahun 2015-2014
Table: Employee Composition by Age 2015-2014

Usia Age 2015 2014

>55 98 91

45-55 749 858

35-44 1.052 1.122

25-34 742 726

17-24 514 415

Jumlah / Total 3.155 3.212

Rekrutmen Karyawan
Rekrutmen merupakan salah satu tahapan yang harus dilalui
dari proses tata kelola sumber daya manusia guna memperoleh
karyawan yang kompeten dan sesuai dengan kebutuhan
Perseroan. Proses rekrutmen dilakukan oleh pihak internal
Perseroan maupun jasa professional dari pihak independen,
yang pelaksanaannya meliputi tahap rekrutmen, seleksi, training
dan pengembangan calon tenaga kerja

Selama tahun 2015, Perseroan menerapkan Sistem rekrutmen
antara lain melalui iklan media cetak, website, job fair, sosial
media (JobStreet, LinkedIn dan Head Hunter), serta kerjasama
dengan beberapa sekolah-sekolah atau kampus yang dinilai
menghasilkan anak-anak didik yang mudah untuk dibina di
pusat pendidikan Perseroan. Perseroan menyadari bahwa untuk
memperoleh sumber daya yang kompeten dibutuhkan perhatian
dan anggaran khusus.

Budaya Karyawan
Perseroan secara konsisten melakukan pemenuhan kandidat
potensial serta menjaga kenyamanan kondisi lingkungan
kerja. Karyawan Perseroan selalu bekerja bedasarkan nilai-
nilai Perseroan yaitu Trustworthiness [Selalu dapat dipercaya
dan diandalkan], Strive for Excellence [Senantiasa berusaha
untuk mencapai hasil yang terbaik bagi para Pemangku
Kepentingan], Customer Focus [Senantiasa mengutamakan
kepuasan Pelanggan]. Penerapan Nilai-Nilai Perseroan tersebut
dilaksanakan dengan sikap kerja dan karaktersitik yang menjadi
budaya kerja pada setiap individu karyawan.

Recruitment Process
Recruitment is one of the stages of human resources governance
process that must be conducted in order to obtain competent
employees in accordance with the needs of the Company.
The recruitment process is conducted internally or with the
aid of professional independent parties. The process includes
recruitment, selection, training and development of prospective
workers.

Throughout 2015, the Company implemented a recruitment
system that exploits various channels such as print media
advertisements, website, job fair, social media (JobStreet,
LinkedIn and Head Hunter), and partnerships with various schools
or universities whose graduates are deemed to be malleable
in the Company’s training center. The Company is aware that
special care and budget are needed in order to obtain competent
human resources.

Employee Culture
The Company has consistently developed potential candidates
while simultaneously maintained comfortable working conditions.
In performing their duties, the Company’s employees abide by the
corporate values of Trustworthiness [Always being trustworthy
and reliable], Strive for Excellence [Always striving to achieve the
best results for the Stakeholders], and Customer Focus [Always
prioritizing customer satisfaction]. The corporate values are
applied through work attitude and work characteristic ingrained
within each individual employee.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

67

Rekrutmen Karyawan
Rekrutmen merupakan salah satu tahapan yang harus dilalui
dari proses tata kelola sumber daya manusia guna memperoleh
karyawan yang kompeten dan sesuai dengan kebutuhan
Perseroan. Proses rekrutmen dilakukan oleh pihak internal
Perseroan maupun jasa professional dari pihak independen,
yang pelaksanaannya meliputi tahap rekrutmen, seleksi, training
dan pengembangan calon tenaga kerja

Selama tahun 2015, Perseroan menerapkan Sistem rekrutmen
antara lain melalui iklan media cetak, website, job fair, sosial
media (JobStreet, LinkedIn dan Head Hunter), serta kerjasama
dengan beberapa sekolah-sekolah atau kampus yang dinilai
menghasilkan anak-anak didik yang mudah untuk dibina di
pusat pendidikan Perseroan. Perseroan menyadari bahwa untuk
memperoleh sumber daya yang kompeten dibutuhkan perhatian
dan anggaran khusus.

Budaya Karyawan
Perseroan secara konsisten melakukan pemenuhan kandidat
potensial serta menjaga kenyamanan kondisi lingkungan
kerja. Karyawan Perseroan selalu bekerja bedasarkan nilai-
nilai Perseroan yaitu Trustworthiness [Selalu dapat dipercaya
dan diandalkan], Strive for Excellence [Senantiasa berusaha
untuk mencapai hasil yang terbaik bagi para Pemangku
Kepentingan], Customer Focus [Senantiasa mengutamakan
kepuasan Pelanggan]. Penerapan Nilai-Nilai Perseroan tersebut
dilaksanakan dengan sikap kerja dan karaktersitik yang menjadi
budaya kerja pada setiap individu karyawan.

Recruitment Process
Recruitment is one of the stages of human resources governance
process that must be conducted in order to obtain competent
employees in accordance with the needs of the Company.
The recruitment process is conducted internally or with the
aid of professional independent parties. The process includes
recruitment, selection, training and development of prospective
workers.

Throughout 2015, the Company implemented a recruitment
system that exploits various channels such as print media
advertisements, website, job fair, social media (JobStreet,
LinkedIn and Head Hunter), and partnerships with various schools
or universities whose graduates are deemed to be malleable
in the Company’s training center. The Company is aware that
special care and budget are needed in order to obtain competent
human resources.

Employee Culture
The Company has consistently developed potential candidates
while simultaneously maintained comfortable working conditions.
In performing their duties, the Company’s employees abide by the
corporate values of Trustworthiness [Always being trustworthy
and reliable], Strive for Excellence [Always striving to achieve the
best results for the Stakeholders], and Customer Focus [Always
prioritizing customer satisfaction]. The corporate values are
applied through work attitude and work characteristic ingrained
within each individual employee.

Nilai-Nilai Perseroan

Costumer
Fokus

Service for
Exellence

Trustworthiness

Senantiasa berusaha
untuk mencapai

hasil yang terbaik
bagi para Pemangku

Kepentingan

Selalu dapat dipercaya

Senantiasa
mengutamakan

kepuasan Pelanggan

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

68

Perseroan meyakini bahwa setiap karyawan memiliki komitmen
untuk bekerja melampaui standar yang ada, berani menerima
tantangan untuk mencapai hasil dan solusi terbaik melalui
gagasan-gagasan terbaru yang kreatif, proaktif dan praktis
dengan kompeten dan bertanggung jawab, setiap karyawan
Perseroan juga bersikap disiplin dan konsisten dalam melakukan
kegiatan dan bertindak, peduli, cepat tanggap dan saling
menghargai dan mampu memenuhi kebutuhan customer
melebihi harapannya.

Mengembangkan Usaha Melalui Pengembangan
Sumber Daya Manusia
Perseroan senantiasa mendorong karyawan untuk bersikap
positif, saling menghargai, optimis agar terbangun komitmen dan
loyalitas sehingga diharapkan dapat menciptakan situasi kerja
yang kondusif agar karyawan memiliki motivasi yang tinggi untuk
berprestasi.

Melalui budaya perusahaan SURYAINTERNUSA yang baru,
tahun 2015 Perseroan secara berkesinambungan melakukan
internalisasi nilai nilai budaya yang baru yakni, Trustwhortiness,
Strive for Excellence, dan Customer Focus kepada seluruh
karyawan, pelanggan bahkan supplier perusahaan.

Kami juga melakukan secara terus menerus kegiatan-kegiatan
seperti best practice sharing yang menunjukan pentingnya
dari suatu budaya dalam perusahaan secara umum dan dalam
pencapaian tujuan khususnya. Kami percaya bahwa kunci
keberhasilan utama dalam mengembangkan SDM adalah
memiliki budaya kinerja yang tinggi, pengembangan SDM dan
kolaborasi.

Program kaderisasi di tahun 2015 masih menjadi program yang
berkesinabungan dari tahun-tahun sebelumnya, mengingat
kebutuhan banyak pemimpin baru sebagai hasil ekspansi
Perseroan serta sulitnya mencari pemimpin di pasaran tenaga
kerja sekarang ini. Perseroan juga memberikan kesempatan
yang sama bagi karyawan terutama kepada karyawan-karyawan
muda dan berpotensi untuk menambah ilmu serta wawasan
dengan mengikuti program-program pengembangan manajemen
di dalam dan luar negeri. Dengan pengembangan kompetensi
dan keterampilan kerja diharapkan mampu meningkatkan
produktifitas, kualitas dan inovasi karyawan.

Perseroan menyadari bahwa program pelatihan dan
pengembangan SDM merupakan proses yang sistematik
untuk mengembangkan pengetahuan dan keterampilan setiap
karyawan yang memenuhi syarat untuk mengikuti pendidikan/
pelatihan yang diseleggarakan oleh Perseroan maupun oleh
pihak luar. Oleh karenanya, Perseroan selalu meningkatkan
kompetensi yang dimiliki karyawan melalui pelatihan-pelatihan
yang diberikan baik melalui pelatihan soft skill maupun technical
skill sejalan dengan budaya perusahaan. Adapun program
internal yang telah lakukan antara lain seperti workshop terkait

The Company believes that every employee is committed to
working beyond existing standards, has the courage to accept
the challenge of competently and responsibly achieving results
and solutions through the latest, creative, proactive and practical
ideas, and that every employee of the Company is also disciplined
and consistent in conducting their activities swiftly, responsively,
and with care and mutual respect in order to exceed customers’
expectations.

Developing Business Through Human Resources
Development
The Company continues to encourage employees to be positive,
respectful, optimistic in order to build commitment and loyalty
to create a conducive work situation so that employees are
motivated to excel.

Through the new SURYAINTERNUSA corporate culture, in 2015
the Company continuously internalized the new cultural values
of Trustworthiness, Strive for Excellence, and Customer Focus
to all employees, customers and even suppliers of the Company.

In addition, we continuously conduct activities such as sharing
of best practices that show the importance of corporate culture
in general and in achieving specific goals. We believe that the
main factors behind successful human resources development
are the presence of a high performance culture, human resources
development and collaboration.

In 2015, the Company also continued its regeneration program
given the need for many new leaders as a result of the expansion
of the Company as well as the difficulty in finding capable
leaders in today’s labor market. The Company also provides
equal opportunities for employees, particularly young employees
that have the potential to expand their knowledge and insight
by participating in management development programs at home
and abroad. The abovementioned competency and job skills
development programs are expected to improve employees’
productivity, quality and innovation.

The Company realizes that human resources training and
development programs are a systematic process to develop
the knowledge and skills of each employee who is eligible to
participate in education/training organized by the Company or
by third parties. Therefore, the Company is always improving
employees’ competency through trainings including soft skills
and technical skills trainings in line with the corporate culture.
The internal programs that the Company have conducted include
workshops related to New Paradigm in Supporting Business

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

69

Sistem Manajamen Kinerja
Sebagai perusahaan terbuka, Perseroan memandang bahwa
penilaian kinerja karyawan sebagai salah satu kunci utama dalam
keberhasilan pencapaian kinerja perusahaan. Perseroan menilai
bahwa penilaian kinerja adalah tanggung jawab bersama antara
bawahan dengan atasan langsung untuk mendukung kesuksesan
kinerja bisnis perusahaan dan keberhasilan individu karyawan.

Penilaian kinerja dilakukan pula sebagai sarana untuk
mempertimbangkan pemberian reward and punishment.
Pemberian apresiasi dilaksanakan dalam rangka memacu
semangat bagi setiap karyawan untuk terus berkembang,
berkompetisi dan berkreasi.

Performance Management System
As a public company, the Company considers performance
appraisal as one of the main keys to successful business
performance. The Company assesses that performance
appraisal is a shared responsibility among subordinates and their
immediate supervisors to support the success of the Company’s
business performance and success of the individual employee.

Performance appraisals are also conducted as a means to
administer reward and punishment. The Company expresses its
appreciation toward the employees in order to encourage them
to continue to grow, compete and be creative.

Performance, Play to Win and Change, The Winning Team by
One Heart & One Direction, and many more.

The HR Division (HRD) develops programs that are aligned with
the employees’ potentials in order to prepare the talents of the
future. One of the programs that will continue to be executed
in this regard is called “job enrichment” and periodic rotation
in each subsidiary and between subsidiaries. These efforts are
expected to endow knowledge and opportunity to those talents
of the future in all sorts of skill set.

In line with the development of information technology, the
Company has also implemented a computerized system for
workforce administration, including HR development system that
is integrated with the ones implemented by its subsidiaries.

Paradigma Baru dalam Mendukung Kinerja Bisnis, Play to Win
& Change, The winning Team by One Heart & One Direction, dan
lainnya.

Divisi Human Capital/HRD, mengembangkan program-program
yang sesuai bagi karyawan yang berpotensi untuk menyiapkan
kader-kader di masa depan. Salah satu program yang akan terus
dijalankan untuk menyiapkan kaderisasi adalah melakukan job
enrichment dan rotasi secara periodik baik di masing-masing
internal perusahaan maupun antar anak perusahaan dengan
harapan dapat memberikan wawasan, serta kesempatan
yang akan melengkapi penyiapan kader dari berbagai aspek
kemampuan.

Sejalan dengan perkembangan teknologi teknologi informasi,
Perseroan juga telah menerapkan sistem komputerisasi dalam
administrasi kepegawaian termasuk sistem pengembangan SDM
terpadu dengan seluruh Anak Perusahaan.

Pengembangan Karir
Dalam pengembangan kompetensi dan karir, Perseroan juga
terus berupaya meningkatkan kemampuan SDM dengan
memberikan kesempatan yang luas bagi para karyawan untuk
mengembangkan kompetensinya baik secara teknis maupun non
teknis melalui program pelatihan baik eksternal maupun internal
guna mendapatkan SDM yang kompeten dan berkualitas.
Perseroan juga berusaha untuk memadukan kemampuan setiap
karyawan menjadi kerjasama yang kuat dan sinergis.

Perseroan memberikan kesempatan pengembangan karir yang
terbuka kepada semua karyawan tetap melalui program dan
pelatihan.

Kegiatan Human Resources Tahun 2015
Selama tahun 2015, Divisi SDM telah melakukan bebarapa
kegiatan pengelolaan SDM antara lain sebagai berikut:

Career Development
In terms of competence and career development, the Company
also strives to improve its employees’ skills by providing them
the opportunity to enhance their technical and non-technical
competencies through internal and external training programs,
so that a competent and highly qualified workforce can be
obtained. The Company also strives to integrate the skills of its
employees to create a synergy and a strong collaboration among
themselves.

The Company provides all employees with career development
opportunities through program and trainings.

Human Resources Activities in 2015
In 2015, the Human Resources Division conducted the following
human resources management activities:

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

70

Jadwal Date Kegiatan Activity

9 Januari
9 January Open House & Blessing 2015

23 Maret
23 March

Sosialisasi Culture Value Surya Internusa Way
Culture Value Surya Internusa Way Dissemination

13 Mei
13 May HRD Surya Internusa Internal Forum

14-17 Agustus
14-17 August Employee Outing

9 Oktober
9 October HRD Surya Internusa Internal Forum

11 November
11 November Developing Organization Health & Shift To Success

19 November
19 November

Work Out Session – Implementasi Core Value I
Work Out Session – Core Value I Implementation

26 November
26 November

Work Out Session – Implementasi Core Value II
Work Out Session – Core Value II Implementation

18 Desember
18 December HRD Surya Internusa Internal Forum

Serikat Pekerja
Pada tahun 2015 Perseroan belum memiliki Serikat Pekerja,
namun pada praktiknya Perseroan senantiasa konsisten dalam
melaksanakan peraturan perundang-undangan ketenagakerjaan.

Kesejahteraan Karyawan
Perseroan telah memastikan pemberian upah atau gaji karyawan
dan tunjangan lainnya, sesuai dengan ketentuan perundang-
perundangan yang berlaku. Perseroan menerapkan azas
keseimbangan internal (internal fairness) dan kompetitif di pasar
(external competitiveness) agar tetap mendapatkan dan memiliki
sumber daya manusia terbaik melalui kajian rutin yang dilakukan
Perseroan pada setiap tahunnya.

Worker Union
In 2015, the Company has not had labor union, but in practice,
the Company has always been consistent in complying with
applicable labor regulations.

Employee Welfare
The Company has ensured the provision of wage or salary
and other benefits is in accordance with applicable laws and
regulations. The Company implements the principles of internal
fairness and external competitiveness in order to obtain and
retain the best human resources. These principles are regularly
reviewed every year.

Tabel Pengembangan Karyawan SSIA Group Tahun 2015
Table SSIA Group Employee Development Programs in 2015

No Unit Usaha
Business Unit

Jenis Pelatihan
Training

Bulan
Month

Penyelenggara
Organizer

1
PROPERTI KAWASAN INDUSTRI
INDUSTRIAL ESTATE PROPERTY
PT Suryacipta Swadaya

Training developing cites of the future Februari
February

Beyond 360 SDN
BHD

Pelatihan intansi pengolahan air limbah
(IPAL)

Juni
June

Asosiasi
Pengendalian
Perencanaan

Lingkungan Hidup
(APPLI)

Seminar marine highways and logistic September
September

IBC Asia (s) PTE
LTD.

Training akses tali level 1 Nopember
November Indorope

Training business process improvement Mei
May Marcus Evans

PT TCP Internusa Developing High Performance & Integrity
People in the Competitive Era

Desember
December Inti Pesan

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

71

Budaya Corporasi SI Grup Agustus
August

Internal (PT TCP
Internusa)

2
JASA KONSTRUKSI
CONSTRUCTION SERVICES
PT Nusa Raya Cipta Tbk

· Peningkatan mutu pada kebersihan baik
diproyek maupun lingkungan sekitar

· Kedisiplinan dalam pemakaian APD

Februari
February P2K3 NRC

· Sosialisasi Iuran Dana Pensiun - BPJS
Ketenagakerjaan Bagi Karyawan Maret

March
JAMSOSTEK
BPJS Cabang
Rawamangun· Kebersihan di Lingkungan Proyek dan

Kedisiplinan Berseragam

· Kebersihan di Lingkungan Proyek,
Program Kerja K3 dan Implementasi di
Lapangan

April
April P2K3 NRC

· Safety Officer menjadi contoh dalam
tingkah laku sehari-harinya

· Penegasan dalam pengembalian
Properti-properti K3 ke Workshop Bekasi
guna mempermudah proses pendataan
dan monitoring

Mei
May P2K3 NRC

· Pencemaran lingkungan pada setiap
proyek dan cara penanggulangannya

· Dalam Pembuatan IBPR Proyek
masih membahas masalah K3 belum
menyinggung masalah dampak
lingkungannya

Juni
June P2K3 NRC

· Pembahasan SIO yang sudah jatuh
tempo masa berlakunya

· Penugasan Safety Officer untuk meninjau
ke proyek mengenai alat berat yang tidak
lengkap surat-suratnya Agustus

August

P2K3 NRC

· Pelatihan P3K Angkatan I
Pusat Hiperkes &
KK Disnakertrans

DKI Jakarta

· Petugas Penanggulangan Kebakaran
Kelas D & C

PT. GEO MANDIRI
KREASI

· Perpanjangan SIO dan Reksa Uji TC

· Merapikan Rumah Genset agar membuat
tanggulan untuk penahan tumpahan oli/
solar agar tidak jatuh ke tanah

· Penyuluhan mengenai Penggunaan
Fogging di proyek

September
September

P2K3 NRC

· Inspeksi peralatan listrik di bedeng
pekerja

· Pembahasan mengenai Safety Deck

Oktober
October P2K3 NRC

· Penjelasan Limbah B3 dan Tempat
Sampah Organik, Anorganik, dan Limbah
B3

· Tugas dan tanggung jawab Safety Officer

November
November

P2K3 NRC

· Pelatihan Teknis Operator Crane
Pusat Hiperkes &
KK Disnakertrans

DKI Jakarta

· Pemahaman & Penerapan Sistem
Manajemen Mutu, K3 & Lingkungan (ISO
9001:2008, ISO 14001:2004, OHSAS
18001:2007 & SMK3 PP RI No. 50/2012)

Jony Permana

No Unit Usaha
Business Unit

Jenis Pelatihan
Training

Bulan
Month

Penyelenggara
Organizer

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

72

3
PERHOTELAN
HOSPITALITY
Meliá Bali Hotel

· Soft & Healthy Bread Januari
January

PT. Prambanan
Kencana

· Passion for Service
Januari - Februari -

Maret - Juni
January-Februari-

March-June
In House Training

· Self Learning Program
Januari, April, Mei,

Juli
January-April-May-

July
In House Training

· Gada Pratama
Januari, Februari,

April, Juni
January-February-

April-June

Polda Prov.
Bali, Bali Hotels

Association

· AED Training
Februari
February

Perusahaan Zoll

· Anti-Narcotics & Drugs Bali Hotels
Association

· BPJS Kesehatan

Febuari, Maret,
April, Agustus,

September,
Oktober

February, March,
April, August,
September,

October

BPJS Prop.
Bali, Bali Hotels

Association,
Meliá Bali Health

Consultant

· Classification Audit Training Maret
March In House Training

· Competency Certification Maret, November
March, November

SP PC Kab
Badung, Prop. Bali
& LSP Pariwisata

Bali

· Earth Check Audit April
April In House Training

· First Aid Traning, First Aid/Basic CPR
April, September,

November
April, September,

November

RS. Kasih Ibu,
BIMC Hospital, RS.

Prima Medika

· Dissaster Preparedness
Mei
May

Bali Hotels
Association

· Security Awareness In House Training

· K3/ Safety Security Awareness Dinas Tenaga Kerja

· HACCP Seminar Mei, September
May, September

Bali Hotels
Association

· English Class Basic & Group Mei, Juni, Agustus,
September,

Oktober
Mei Juni, August,

September,
October

In House Training

· English Class Basic & Group In House Training

· E-Commerce

Juni
June

Mark Plus

· Managing Communication Across
Generation

Bali Hotels
Association

· Sales & Service Mastery Meliá Hotels
International

· Management Excellence Juli, September
July, September

Bali Hotels
Association

No Unit Usaha
Business Unit

Jenis Pelatihan
Training

Bulan
Month

Penyelenggara
Organizer

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

73

· Performance Review, Meliá Hotel
International Competency, Competency
Based Interview

Agustus
August

Meliá Hotels
International

· Leadership & D.I.S.C. Profile Training Oktober
October

Bali Hotels
Association

· Meliá Hotel International Competencies
November,
Desember
November,
December

SP PC Kab
Badung, Prop. Bali
& LSP Pariwisata

Bali

Gran Meliá Jakarta · Brand Training
Januari-Desember
January-December In House Training· Generic Training

· Department Training

· Master Class Phillipponat Champagne
Master Class Januari

January

Mr. Antoine de
Boysson

· Generation S.M.A.R.T (GEN SMART) Arudji Kiswanto
(NBO)

· Amazing Slide Presentation Oktober
October

PT Kreasi
Presentasi

Banyan Tree Ungasan Resort

· Leadership Course Januari
January In House Training

· Product Knowledge and Upselling
Program

Januari, Februari,
Maret

January, February,
March

In House Training

· Upselling Program In House Training

· English Class
Januari, April, Juni,

juli
January, April,

June, july
In House Training

· Fire Training Januari, Februari,
April, Juni,

Juli, Agustus,
September

January, February,
April, June, July,

August, September

In House Training

· General Orientation In House Training

· Service Excellence Program
Februari, Maret,

Juni
February, March,

June
In House Training

· Health Awareness Movement by Mei
May

Surya Husada

· CPR Training In House Training

· Service Excellence Program – Recognize
Your Best

Juni
June In House Training

· Grooming And Hygiene Training Juli
July

In House Training

· Earthquake and Tsunami Training In House Training

· International Housekeeping week September
September In House Training

No Unit Usaha
Business Unit

Jenis Pelatihan
Training

Bulan
Month

Penyelenggara
Organizer

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

74

· Hospitality Trends

Oktober
October

Chef Imam

· Wine Training By
I Wayan Suwarsa

(Asst.Manager
of Ju-Ma-Na
Restaurant)

· The Inspiring Leader by Chef Alit

· The Effective Motivator By Wahyu Parwatha
(Post IPH Project)

· Z-Direct Training November
November Z-Direct

· ESS Training for All Admin Desember
December Farid

PT Surya Internusa Hotels · Corporate Training

Januari-Desember
January-December In House Training

· Generic Training

· Departmental Training
 Sales & Marketing
 Fitness Centre & Spa
 Housekeeping
 Engineering
 Food & Beverage - Kitchen
 Front Office

No Unit Usaha
Business Unit

Jenis Pelatihan
Training

Bulan
Month

Penyelenggara
Organizer

Komposisi Pemegang Saham
Shareholders Composition

Pemegang Saham
Shareholders

Jumlah Saham
Total Shares

Persentase Kepemilikan
Percentage Ownership (%)

Pemegang Saham Lebih dari 5% per Des 2015
Shareholdings above 5% per Dec 2015

PT ARMAN INVESTMENTS UTAMA 449,322,376 9,55

PT UNION SAMPEORNA 441,652,100 8,75

PT PERSADA CAPITAL INVESTAMA 369,188,000 7,85

LYNAS ASIA FUND 323,438,600 6,87

PT SURYA SEMESTA INTERNUSA Tbk 35,502,000 0,75

Others 3,116,146,364 66,23

per 31 Desember 2015 / per 31 December, 2015

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

75

Daftar Entitas Anak
List of Subsidiaries

No Entitas Anak
Subsidiaries

Domisili
Domicile

Jenis Usaha
Type of Business

Tahun Mulai
Beroperasi
Komersial

Start of
Commercial
Operations

Persentase
Kepemilikan
Percentage of

Ownership

Jumlah Aset
Total Aset

2015
%

2014
%

2015
Rp‘000

2014
Rp‘000

Kepemilikan Langsung

1 PT Suryacipta
Swadaya (SCS)

Jakarta Pembangunan
dan pengelolaan
kawasan industri /
Development and
management of
industrial estate

1995 100,00 100,00 1.878.716.634 1.779.889.334

2 PT TCP Internusa
(TCP)

Jakarta Real estat dan
penyewaan gedung
perkantoran dan
pertokoan / Real
estate and rent of
office building and
shopping center

1973 100,00 100,00 327.445.794 334.363.284

3 PT Enercon
Paradhya
International (EPI)

Jakarta Penyertaan saham
pada perusahaan-
perusahaan lain /
Investment in other
companies

1968 100,00 100,00 51.018.313 51.689.177

4 PT Karsa Sedaya
Sejahtera (KSS)

Jakarta Perdagangan,
pembangunan,
pertanian,
pertambangan
dan jasa / Trading,
development,
agriculture, mining
and services

2012 100,00 100,00 852.796.277 621.886.546

5 PT Sitiagung
Makmur (SAM)

Jakarta Pembangunan
Properti / Property
development

2006 100,00 100,00 338.469.745 358.134.718

6 PT Surya
Internusa Hotels
(SIH)

Jakarta Hotel dan usaha
sejenis lainnya / Hotel
and similar business

2010 100,00 100,00 509.569.957 333.733.911

7 PT BATIQA Hotel
Manajemen (BHM)

Jakarta Hotel dan usaha
sejenis lainnya / Hotel
and similar business

2014 100,00 100,00 1.842.807 1.884.156

8 PT Suryalaya
Anindita
International (SAI)

Jakarta Hotel dan usaha
sejenis lainnya / Hotel
and similar business

1985 86,79 86,79 628.395.634 781.393.545

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

76

9 PT Nusa Raya
Cipta Tbk (NRCA)

Jakarta Bidang konstruksi
bangunan / Building
construction

1975 60,75 64,18 2.011.845.405 1.844.707.193

10 PT Horison
Internusa Persada
(HIP)

Jakarta Pembangunan,
real estat, properti,
perdagangan dan
jasa / Development,
real estate, property,
trading, and services

2014 dibu-
kukan
sebagai
entitas
asosiasi/
recorded
as
associate

51,00 dibukukan
sebagai entitas
asosiasi/
recorded as
associate

4,495,842

Kepemilikan Tidak Langsung

1 PT Ungasan
Semesta Resort
(USR)

Bali Hotel dan usaha
sejenis lainnya / Hotel
and similar business

2009 100,00 100,00 62.653.749 56.036.302

2 PT Suryacipta
Logistik Properti
(SLP)

Jakarta Pembangunan, real
estat, properti,
perdagangan dan
pergudangan /
Development, real
estate, property,
trading, and
warehousing

2013 dibu-
kukan
sebagai
ventura
bersama/
recorded
as a
joint
venture

100,00 dibukukan
sebagai
ventura
bersama/
recorded as a
joint venture

252.194

3 PT Surya Energi
Parahita (SEP)

Jakarta Pembangunan,
real estat, properti
perdagangan dan
jasa /
Development, real
estate, property,
trading, and services

belum
beroperasi/not
yet operation

74,00 95,00 69.452.351 11.261.901

No Entitas Anak
Subsidiaries

Domisili
Domicile

Jenis Usaha
Type of Business

Tahun Mulai
Beroperasi
Komersial

Start of
Commercial
Operations

Persentase
Kepemilikan
Percentage of

Ownership

Jumlah Aset
Total Aset

2015
%

2014
%

2015
Rp‘000

2014
Rp‘000

Pengendalian Bersama Entitas
Entities Under Common Control

No Nama Perusahaan
Name of Company

Kepemilikan
Ownership

1 PT Baskhara Utama Sedaya 26,19%
2 JO Karabha NRCA 45%
3 PT SLP Surya Ticon Internusa 50%
4 JO Jaya Konstruksi Tata NRCA 30%
5 JO STC NRCA 40%
6 JO Maeda NRCA 50%

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

77

Struktur Perseroan
Corporate Structure

SSI
HOLDING

SCS
Industrial Area

SLP
Warehouse

50,00%

100,00% 100,00%

100,00%

40,00% 99,95% 82,75%

HIP
E-Commerce
Travel Agent

SIH
Hospitality/

BATIQA Asset

BHM
Hospitality/

BATIQA Brand

SAM
Banyan Tree

Asset

USR
Banyan Tree

Brand

Data per 31 Desember 2015 /Data per 31 December 2015

Keterangan / Description:
SSI			 :	 PT Surya Semesta Internusa Tbk (Perseroan)
SCS		 :	 PT Suryacipta Swadaya
HIP			 :	 PT Horison Internusa Persada
SIH			 :	 PT Surya Internusa Hotels
BHM		 :	 PT BATIQA Hotel Manajemen
SAM		 :	 PT Sitiagung Makmur
SLP		 :	 PT SLP Surya Ticon Internusa
USR		 :	 PT Ungasan Semesta Resort
TCP		 :	 PT TCP Internusa
EPI			 :	 PT Enercon Paradhaya International
NRCA		 :	 PT Nusa Raya Cipta Tbk
KSS		 :	 PT Karsa Sedaya Sejahtera
SCP		 :	 PT Surya Citra Propertindo
SAI			 :	 PT Suryalaya Anindita International
SRC		 :	 PT Sumbawa Raya Cipta
BUS		 :	 PT Baskhara Utama Sedaya
SEP		 :	 PT Surya Energi Parahita

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

78

100,00% 100,00% 100,00% 100,00%60,22%

49,55%

27,33%

17,25% 7,58% 0,59%

9,91% 14,38%

45,62%

74,00%

97,80%

TCP
Commercial

Property

SAI
Meliá Jakarta

Asset

BUS
Infrastruktur

SRC
Construction/

Asset

SEP
GAS Distribution

EPI
Invesment

NRCA
Construction

KSS
Infrastructure

Invesment

SCP
SSI Tower

Management

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

79

Kronologis Pencatatan Saham
Share-Listing Chronology

Kronologis Obligasi
Bonds Chronology

Jenis Pencatatan / Type of Shares Listing
Jumlah
Saham/

Total Shares

Tanggal Efektif/
Effective Date

Harga
Penawaran /
Offering Price

(Rp)

Jumlah/
Total
(Rp)

Penawaran Umum / Initial Public Offering 135.000.000 5 Maret 1997
5 March 1997 975 131.625.000.000

Pencatatan Saham Pendiri / Company Listing 540.000.000 27 Maret 1997
27 March 1997

Obligasi Konversi / Convertible Bond 64.611.500 27 Maret 1997
27 March 1997 799 51.611.597.518

Hutang yang Dikonversi / Converted Loans 209.027.500 27 Oktober 2005
27 October 2005 1.300 271.735.750.000

Penerbitan Saham Baru / Right Issues 227.673.360 27 Juni 2008
27 June 2008 675 153.679.518.000

Pemecahan Saham / Stock Split 3.528.937.080 7 Juli 2011
7 July 2011

1 : 4
(125 : 500)

Deskripsi /
Description

Tingkat Bunga/
Interest rate

Tanggal
Efektif/

Effective Date

Tanggal
Penerbitan /

Issuance Date

Jumlah/
Total

Jatuh
Tempo/

Due Date

Peringkat/
Rank

Obligasi Surya
Semesta Internusa I
Tahun 2012 Dengan
Tingkat Bunga Tetap
dengan Jumlah Pokok
sebesar
Rp700.000.000.000 /
Bond of Surya Semesta
Internusa I in 2012 with
Fixed Interest Rate and
Principal of
Rp700,000,000,000

Obligasi Seri A
8,3%/

Bond Series A 8.3%
29 Oktober

2012
October 29,

2012

7 November 2012

150.000.000.000

6
November

2015 /
November

6, 2015
idA

PEFINDO
Obligasi Seri B

9,3%/ Bond Series
B 9.3%

550.000.000.000

6
November

2017 /
November

6, 2017

Tabel kronologi pencatatan saham Perseroan
Company’s Shares Listing Chronology

Tabel kronologi Obligasi Perseroan
Table of the Company’s Bonds Chronology

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

80

Nama dan Alamat Entitas Anak
List of Subsidiaries and The Addresses

HOLDING COMPANY

PT SURYA SEMESTA INTERNUSA Tbk
Tempo Scan Tower 20th Floor
Jl. HR Rasuna Said Kav. 3-4
Kuningan, Jakarta Selatan 12950
Tel. (6221) 526 2121, 527 2121
Fax. (6221) 526 7878
E-mail inquiry@suryainternusa.com
www.suryainternusa.com

UNIT USAHA KONSTRUKSI
PROPERTY BUSINESS UNIT

PT SURYACIPTA SWADAYA
Suryacipta City of Industry
Jl. Surya Lestari Kav. C-3 Desa Kutamekar,
Kec Ciampel Karawang 41361 Jawa Barat
Tel. (62 267) 440 088 (hunting), Fax. (62 267) 440 0777

PT SLP SURYA TICON INTERNUSA (SLP)
Setiabudi Atrium 2nd Floor Suite 2001
Jl. HR. Rasuna Said Kav. 62
Jakatra 12920
Tlp. : 5210505 (Hunting)
Fax : 5210504
Email : www.slp.id

PT SURYA ENERGI PARAHITA (SEP)
Jl. Pangeran Antasari No. 18A
Cipete Selatan Jakarta 12150
Tlp./F : 021-75914724
Email : info@surya-energi.com

PT TCP INTERNUSA
Gd. TCP Internusa Lt. Basement 2
(Extention Hotel Gran Meliá Jakarta),
Kav 4, Kel. Kuningan Timur, Kec. Setiabudi,
Jakarta Selatan-12950.

Mailing Address
Jl. Patra Kuningan VII No. 11, Kuningan
Jakarta 12950
Tel. (62 21) 527 7788 (hunting)
Fax. (62 21) 527 3035
E-mail tcp@suryainternusa.com

Building Management / SSIT Project Office
Gedung TCP Basement 2 Gran Meliá Hotel
Jl. H.R. Rasuna Said Kav. X-0, Kuningan
Jakarta 12950
Tel. (62 21) 527 2144 (hunting)
Fax. (62 21) 527 2148
E-mail bmgsi@suryainternusa.com

Pusat Niaga Glodok Plaza
Glodok Plaza Building 5th Floor
Jl. Pinangsia Raya No. 1
Jakarta 1180
Tel. (62 21) 628 0888
Fax. (62 21) 659 0628
E-mail marketing_glodok@suryainternusa.com

PT SITIAGUNG MAKMUR
Head Office
Registered address (sesuai SKDP)
Gedung TCP Basement 2 Gran Meliá Jakarta
Jl. H.R. Rasuna Said Kav. X-0, Kuningan
Jakarta 12950
Tel. (62 21) 527 6688
Fax. (62 21) 527 3035
E-mail btr.ungasan@suryainternusa.com
Website www.ungasanbaliresort.com

Mailing address & Marketing Office
Jl. Patra Kuningan VII No. 11, Kuningan
Jakarta 12950
Tel. (62 21) 527 6688
Fax. (62 21) 527 3035
Website www.ungasanbaliresort.com

UNIT USAHA KONSTRUKSI
CONSTRUCTION BUSINESS UNIT

PT. NUSA RAYA CIPTA Tbk
Kantor Pusat :
Graha Cipta Building 2nd Floor
Jl. D.I. Panjaitan No. 40
Jakarta Timur 13350.
Tel. (62-21) 819 3582, 819 3526
Fax. (62-21) 819 3544, 819 3471
E-mail : nrc@nusarayacipta.com
Website : www.nusarayacipta.com

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

81

Kantor Wilayah :
Medan, Sumatera Utara.
Jl. Imam Bonjol No. 12 A
Medan 20112.
Tel. (62-61) 414 2284
Fax. (62-61) 453 8581
E-mail : nrcmedan@indosat.net.id

Surabaya, Jawa Timur.
Jl. Rungkut Industri II No. 45 D
Surabaya 60293.
Tel. (62-31) 8437207
Fax. (62-31) 8470220; 8493346
E-mail : nrc@indo.net.id

Kantor Cabang :
Semarang, Jawa Tengah.
Jl. Brigjend. Sudiarto No. 516
Semarang 50192
Tel. (62-24) 672 3585, 671 0416
Fax. (62-24) 671 2790
E-mail : nrcsmg@yahoo.co.id

Denpasar, Bali.
Jl. By Pass I Gusti Ngurah Rai No. 38
Tohpati, Denpasar 80237, Bali.
Tel. (62-361) 462 528, 462 040
Fax. (62-361) 462 342
 E-mail : nrcbali@indosat.net.id

UNIT USAHA PERHOTELAN
HOSPITALITY BUSINESS

PT Suryalaya Anindita International
Tempo Scan Tower 2nd Floor
Jl. H.R. Rasuna Said Kav. 3-4, Kuningan
Jakarta 12950
Tel. (62 21) 527 5220, 5296 1275 (hunting)
Fax. (62 21) 5296 1272

Gran Meliá Jakarta Hotel
Jl. H.R. Rasuna Said Kav. X-0, Kuningan
Jakarta 12950
Tel. (62 21) 526 8080
Fax. (62 21) 526 8181
Website www.granmeliájakarta.com

Meliã Bali Hotel
Kawasan Wisata ITDC Lot N1, Nusa Dua
Bali 80363
Tel. (62 361) 771 510
Fax. (62 361) 771 360
Website www.meliábali.com

PT Ungasan Semesta Resort
Banjar Kelod, Desa Ungasan, Kel. Kuta Selatan,
Kab. Badung, Bali 80364
Tel. (62 361) 300 7000

Alamat Korespondensi HO
Jl. Patra Kuningan VII No. 11, Kuningan
Jakarta 12950

Glodok Plaza:
Glodok Plaza Lt. 5
Jl. Pinangsia Raya No. 1
Mangga Besar, Taman Sari
Jakarta Barat 11150

Banyan Tree Ungasan Resort
Jl. Melasti, Banjar Kelod, Ungasan, Bali 80364 Indonesia
 No telepon, Fax
Telephone : +62 361 – 3007000
Fax : +62 361 – 3007777
Email: ungasan@banyantree.com
http://www.banyantree.com/en/ap-indonesia-ungasan-bali

PT Surya Internusa Hotels
Tempo Scan Tower 5th Floor
Jl. H.R. Rasuna Said Kav. 3-4
Kuningan, Jakarta, 12950, Indonesia
Tel. (62 21) 5276682
Fax. (62 21) 5276678
Email inquiry@suryainternusahotels.com

PT BATIQA Hotel Manajemen
Tempo Scan Tower 5th Floor
Jl. H.R. Rasuna Said Kav. 3-4
Kuningan, Jakarta, 12950, Indonesia
Tel. (62 21) 5276682
 Fax. (62 21) 5276678
Email inquiry@batiqa.com
Website www.batiqa.com

PT Horizon Interenusa Persada Jakarta:
Unit 2110 KH Mas Mansyur no 121.
Karet Tengsin,
Jakarta Pusat 10220
T: +62 21 2970 4021 |
E: hello@travelio.com
FB: TravelioID | TW: TravelioID | IG: TravelioID | G+: TravelioID

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

82

Akuntan Publik
Public Accountant

Amir Abadi Jusuf, Aryanto, Mawar & Rekan
RSM Indonesia
Plaza Asia, 10th Floor
Jl. Jend. Sudirman Kav. 59 Jakarta 12190
Tel. (6221) 51401340
Fax. (6221) 51401350
www.aajassociates.com

Notaris
Notary

Kumala Tjahjani Widodo S.H, M.H, MKn
Jl. Belawan No. 8
Jakarta Pusat 10150
Indonesia
Telp: (62-21) 3866602
Fax: (62-21) 3803139
Email: bennykris@cbn.net.id

Konsultan Hukum
Legal Consultant

MAKES & PARTNERS
Menara Batavia Lt.7
Jl. KH Mas Mansyur Kav.126
Jakarta 10220
Telp. (6221) 5747181
Fax. (6221) 5747180
Email: isetiawan2012@yahoo.com

Biro Administrasi Efek
Share Registrar

PT Sinartama Gunita
Sinarmas Land Plaza Menara I Lantai 9
Jl. MH. Thamrin No. 51
Jakarta 10350
Telp. (6221) 3922332
Fax. (6221) 3923003
Email: helpdesk1@sinartamagunita.co.id

Nama dan Alamat Lembaga/Profesi Penunjang
Pasar Modal
Name and Address of Capital Market Supporting Institutions and Professions

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

83

Penghargaan dan Sertifikasi 2015
Awards and Certifications 2015

Penghargaan / Award Jenis Penghargaan
& Tahun/ Award Type & Year

Unit Usaha SSIA
Yang Menerima/

Recipient

Lembaga Yang Memberi/
Menerbitkan/

Issuer
(Rp)

Best City Hotel Jakarta 2015 pada acara The
26th Annual TTG Travel Awards 2015 yang
diselenggarakan di Bangkok, Thailand. Ini
adalah tahun kedua berturut-turut Gran Meliá
Jakarta memenangkan penghargaan pada
kategori yang sama sejak 2014.

Best City Hotel Jakarta 2015 on the event
The 26th Annual TTG Travel Awards 2015
held in Bangkok,Thailand. It is the second
year in a row Gran Meliá Jakarta has won this
award with the same category in 2014.

Grand Meliá Jakarta TTG Travel

Kategori paling bergengsi dalam penghargaan
Tri Hita Karana.
27 November 2015.

The most prestigious category in Tri Hita
Karana awards.
27 November 2015 .

Meliá Bali Tri Hita Karana

The Five Stars Hotel Classification Award.
Penghargaan itu dianugerahkan sebagai
salah satu lembaga yang tersertifikasi untuk
melakukan audit dan klasifikasi terhadap
industri pariwisata, termasuk usaha
perhotelan.
24 November, 2015.

Penghargaan ini didasarkan pada Peraturan
Pemerintah baru yang mengharuskan
pemeringkatan bintang dan audit klasifikasi
dilaksanakan oleh lembaga sertifikasi
independen yaitu LSU (Lembaga Sertifikasi
Usaha).

Penghargaan ini merepresentasikan
eksklusivitas, tingkat pelayanan dan berbagai
fasilitas bagi para tamu Meliá Bali Indonesia.

The Five Stars Hotel Classification Award.
The Award was presented as one of
the certified institutions to do audit and
classification for tourism industry, including
the hotel business.
24 November, 2015.

This is based on the new Government
regulation that the stars rating and
classification audit is done by an independent
certified institution called LSU (Lembaga
Sertifikasi Usaha).

This Award represents the exclusivity, level of
service and range of facilities that guests can
expect from Meliá Bali Indonesia.

Meliá Bali PT Pariwisata Bali Mandiri

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

84

Penghargaan / Award Jenis Penghargaan
& Tahun/ Award Type & Year

Unit Usaha SSIA
Yang Menerima/

Effective Date

Lembaga Yang Memberi/
Menerbitkan/
Offering Price

(Rp)

The Best Performance HR Hotel dari Meliá
Hotel International diterima oleh Eduardo
Perera Castro di Asia Pacific Annual
Conference Event di Xi’an, Tiongkok.
28-30 Oktober 2015

The Best HR Performance Hotel from Meliá
Hotel International was received by Mr.
Eduardo Perera Castro on Asia Pacific Annual
Conference Event at Xi’an China.
28-30 October, 2015

Meliá Bali

Juara 3 Hotel Parade Competition dalam
ajang tahunan yang diselenggarakan
oleh International Tourism Development
Corporation (ITDC) pada 9-13 Oktober 2015.

The 3rd winner of Hotel Parade Competition
in the annual event managed by International
Tourism Development Corporation (ITDC) on
9-13 October 2015.

Meliá Bali International Tourism
Development Corporation

(ITDC)

Dua Restoran Meliá Bali, Sorrento
Mediterranean Restaurant dan Santeria
Beach Restaurant, baru-baru ini terpilih
sebagai Best Italian Restaurant dan Best
International Restaurant, secara berturut-turut
dalam NOW! Bali’s Best Restaurant, Café and
Bar Awards Night yang diselenggarakan di
Taman Bhagawan.
2 Oktober 2015.

Two of Meliá Bali’s Food and Beverage
venues, Sorrento Mediterranean Restaurant
and Sateria Beach Restaurant, were recently
voted as Best Italian Restaurant and Best
International Restaurant, consecutively at
NOW! Bali’s Best Restaurant, Café and Bar
Awards Night held at Taman Bhagawan.
2 October 2015.

Meliá Bali

Master Achievement Award for EarthCheck,
mewakili sertifikasi EarthCheck selama 15
tahun berturut-turut. Meliá Bali merupakan
hotel pertama di Asia yang menguasai
keberkelanjutan.
20 Agustus 2015

Master Achievement Award for EarthCheck,
representing 15 years of continuous
certification with EarthCheck. Proudly, it is
currently the first hotel in Asia to become a
master in sustainability.
20 August 2015

Meliá Bali

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

85

Penghargaan / Award Jenis Penghargaan
& Tahun/ Award Type & Year

Unit Usaha SSIA
Yang Menerima/

Effective Date

Lembaga Yang Memberi/
Menerbitkan/ Offering

Price
(Rp)

The Hospitality Host Award dianugerahkan
kepada Meliá Bali dalam 62nd Convention &
Exhibition of TAAI atas perannya mendukung
keberhasilan penyelenggaraan konvensi dan
akomodasi delegasi.
26-28 Maret 2015

The Hospitality Host Award to Meliá Bali at
the 62nd Convention & Exhibition of TAAI for
supporting the success of the convention and
hosting the delegates.
26-28 March 2015

Meliá Bali Travel Agents Association
of India

The Customer Review Award 2015 dari
Penghargaan ini diberikan kepada Meliá Bali
atas ulasan luar biasa dari para tamu selama
2014.
Maret 2015

The Customer Review Award 2015 from This
award was presented to Meliá Bali for its
great review from guests during 2014.
March, 2015

Meliá Bali Agoda.com

A Certificate of Excellence for 2015 dengan skor
8,0 dalam the Booking.comAward Presentation.
Skor tersebut diperoleh melalui Komentar Tamu
dengan tingkat kepuasan tinggi.
Februari 2015

Booking.com adalah perusahaan pemesanan
akomodasi daring terkemuka yang
menawarkan akomodasi mewah terjangkau
di Bali dengan berbagai manfaat. Meliá Bali
terus memimpin industri perhotelan di Bali
dan mengokohkan posisinya sebagai pilihan
favorit para wisatawan.

A Certificate of Excellence for 2015 with an 8.0
score at the Booking.comAward Presentation.
The score is achieved through Guest
Comments with a high satisfaction rate.
February 2015

Booking.com is a leading company on online
booking, offering affordable luxury stay in Bali
with many benefits. Meliá Bali continues to
lead Bali’s hospitality industry and ensures its
position is on the top of the destination list.

Meliá Bali Booking.com

Perusahaan perjalanan terbesar Tiongkok,
C-Trip, sebagai salah satu Chinese Preferred
Hotel. Dengan pasar Tiongkok yang kian kuat
dan terus berkembang, Meliá Bali mendapat
kehormatan besar menjadi salah satu Chinese
Preferred Hotel dan akan terus memperkuat
serta meningkatkan pelayanannya.

The biggest travel company of China, C-Trip,
as one of Chinese Preferred Hotel. With the
emerging and ever growing China market,
Meliá Bali is greatly honoured to be one of
Chinese Preferred Hotel and will continue to
strengthen and improve their service.

Meliá Bali

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

86

Indonesia’s Leading Luxury Resort Award
dari Indonesia Travel & Tourism Awards / ITTA
yang diadakan bulan Januari 2015.

Indonesia’s Leading Luxury Resort Award
from the Indonesia Travel & Tourism Awards /
ITTA held in January 2015.

Banyan Tree Ungasan

Banyan Tree Ungasan mendapatkan Sertifikat
Silver dari EarthCheck International

Banyan Tree Ungasan is Silver Certified by
the EarthCheck International

Banyan Tree Ungasan

Certificate of Excellence dari TripAdvisor.com
dengan peringkat 4,5.

Certificate of Excellence from TripAdvisor.com
with a 4.5 rating.

Banyan Tree Ungasan TripAdvisor.com

Penghargaan Bali’s Leading Hotel Residence
dari World Travel Awards Organization

Bali’s Leading Hotel Residence award from
the World Travel Awards Organization

Banyan Tree Ungasan World Travel Awards
Organization

Runner up Destin Asian’s Reader’s Choice
Awards’ Bali Top Hotels and Resort: Bali

The runner up for the DestinAsian’s Reader’s
Choice Awards’ Bali Top Hotels and Resort:
Bali

Banyan Tree Ungasan DestinAsian’s Reader’s

Ju-Ma-Na Restaurant meraih 1st Runner Up
dalam Best French Restaurant Award

Ju-Ma-Na Restaurant received 1st Runner Up
of Best French Restaurant Award

Banyan Tree Ungasan

Ju-Ma-Na Restaurant dinobatkan sebagai
salah satu Best Restaurants 2015

Ju-Ma-Na Restaurant is one of the Best
Restaurants 2015

Banyan Tree Ungasan Indonesia Tatler Magazine

Dua kali berturut-turut mempertahankan
EMERALD Level

2nd time consecutively holding EMERALD
Level

Banyan Tree Ungasan THK (Tri Hita Karana) Award

Best Hotel Award dari Chinese Travel
Organization

Best Hotel Award by Chinese Travel
Organization

Banyan Tree Ungasan Chinese Travel Organization

Penghargaan / Award Jenis Penghargaan
& Tahun/ Award Type & Year

Unit Usaha SSIA
Yang Menerima/

Effective Date

Lembaga Yang Memberi/
Menerbitkan/
Offering Price

(Rp)

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

87

Medan

Pekanbaru

Palembang

Jakarta

Surabaya
Semarang

Bali

Karawang

•	 Suryacipta Industrial Estate (1,400ha).
•	 BATIQA Hotel & Apartments Karawang (Business

Hotel, 3-star, 137 rooms).
•	 Acquired 110ha of landbank.

Jababeka

•	 BATIQA Hotel Jababeka (Business Hotel, 3-star,
127 rooms) Grand Opening on 11 Nov 2015.

Semarang

•	 NRCA Branch office.

Surabaya

•	 NRCA Branch office.

Medan

•	 Regional office of Nusa Raya Cipta (“NRCA”).

Peta Jaringan Operasional
Operational Network

Jababeka
Subang

Cirebon

Karawang

Jakarta

•	 Grand Meliá Jakarta (5-stars, 407 rooms).
•	 Glodok Plaza (36,780 sqm).
•	 The Plaza Hotel Glodok, Jakarta (Budget Hotel, 91 rooms).
•	 Tanjung Mas Raya (17,100 sqm, undeveloped landbank).
•	 SSI Tower Prime Grade A Development (formerly Graha

Surya Internusa (8,000 sqm landpark).

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

88

Legend
	 Current Project
	 Future Project

 Data per 31 Dec 2015

Subang

•	 Cikopo-Palimanan Toll Road
•	 Acquired 363ha of landbank with location permit of

2,000ha

Project Pipeline

•	 Palembang (BATIQA Hotel – 2015) - Soft opening on 5 Nov
2015

•	 Pekanbaru (BATIQA Hotel – 2016)
•	 Lampung (BATIQA Hotel – 2016)
•	 Jakarta (BATIQA Hotel Casablanca – 2017)
•	 Karawang (Technopark phase 2 – Contruction Oct 2015 –

28,000 sqm rentable buildings and 24,000 sqm ready built
factories)

•	 Karawang (Technopark phase 3 – Done by 2017 – 60,000
sqm rentable buildings)

Bali

•	 Meliá Bali Hotel (5-stars, 494 rooms)
•	 Banyan Tree Resort Ungasan (Boutique Resort, 73

villas
•	 NRCA Branch office

Cirebon

•	 BATIQA Hotel Cirebon (Business Hotel, 3-star, 108 rooms)
Grand opening on 9 Sep 2015

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

89

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

90

Analisis dan Pembahasan
Manajemen

Management Discussion
and Analysis

04

Tinjauan Umum
Overview

Tinjauan Industri
Industry Review

Tinjauan Operasi per Segmen
Usaha

Operational Review By Business
Segment

Kemampuan Membayar Hutang
Perseroan

 The Company’s Solvability
Struktur Permodalan dan Kebijakan

Manajemen atas
Struktur Permodalan

 Capital Structure and Management
Policy on Capital

Structure
Ikatan Material untuk Investasi

Barang Modal
 Material Commitments for

Investments in Capital Goods
Kejadian Luar Biasa

 Extraordinary Events
Komponen Substansial dari

Pendapatan dan Beban Lain-lain
 Substantial Components of Income

and Other Expenses

92

92

93

100

101

101

101

101

101

101

103

103

103

104

104

104

Dampak Perubahan Harga atas
Penjualan dan Pendapatan

 Impact of Price Changes on Sales
and Revenues

Informasi dan Fakta Material
Setelah Tanggal Laporan Keuangan

Akuntan Publik
 Subsequent Material Information

and Events
Kebijakan Dividen

 Dividend Policy
Program Kepemilikan Saham oleh

Karyawan dan/atau Manajemen
 Employee and/or Management

Stock Ownership Program
Realisasi Penggunaan Dana Hasil

Penawaran Umum Obligasi
 Utilization of Proceeds from Public

Offering of Bonds
Informasi Material Lainnya
 Other Material Information

Perubahan dalam Peraturan
Pemerintah yang Berpengaruh

Signifikan
 Changes in Government

Regulations with Significant Impact
on the Company

Perubahan Kebijakan Akuntansi
 Changes in Accounting Policies

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

91

Tinjauan Umum
Ekonomi Indonesia menghadapi kondisi eksternal yang penuh
tantangan. Perdagangan global, perdagangan dan harga
komoditas masih rendah, dan berdampak pada pertumbuhan
PDB dan penerimaan fiskal.

Pemerintah telah mengambil tindakan untuk memperkuat
pertumbuhan, seperti menaikkan belanja modal sekitar 49,8%
tahun-ke-tahun dalam nilai riil pada kuartal ketiga tahun 2015.
Bertambahnya belanja publik telah membantu pertumbuhan,
dengan PDB tumbuh sebesar 4,8% di tahun 2015. Proyeksi
pertumbuan tahun 2016 berada pada tingkat 5,0 – 5,3%. Namun
konsumsi domestik dan investasi diharapkan berkontribusi
sedikit lebih besar kepada pertumbuhan tahun 2016 dan 2017.
Rupiah ditutup di level Rp13.795 pada akhir tahun 2015.

Tujuh paket kebijakan reformasi regulasi dan struktural serta
stimulus fiskal telah dikeluarkan sebagai upaya meningkatkan
investasi sektor swasta yang masih rendah pada tahun 2015.

Tinjauan Industri
Kinerja unit properti Perseroan, yang merupakan bisnis utama
Perseroan, melalui entitas anak SSIA, yaitu PT Suryacipta
Swadaya (SCS) membukukan penjualan marketing lahan industri
sebesar 10,2 hektar tahun 2015. Walaupun penjualan lahan industri
menurun dibandingkan 2014, akan tetapi harga rata-rata penjualan
naik 18,8% menjadi US$160,1/m2 pada 2015. Selama tahun 2015,
pasar kawasan industri Jabodetabeka, pada umumnya, melemah
dan hampir sama dengan kinerja tahun 2014. Total penjualan
tanah untuk tahun 2015 adalah 347,51 ha atau sekitar 79% lebih
rendah dari total penjualan pada tahun 2014.

Unit usaha konstruksi memberikan kontribusi terbesar terhadap
pendapatan usaha konsolidasi dengan membukukan pendapatan
usaha sebesar Rp3.601 miliar di tahun 2015, meningkat 8,7%
dibandingkan 2014 yang tercatat sebesar Rp3.312 miliar. Industri
konstruksi di Indonesia akan terus berkembang selama periode
2015-2019, dengan adanya investasi proyek-proyek infrastruktur
yang akan terus mendorong pertumbuhan, selain dampak positif
pada konstruksi yang berasal dari peningkatan pendapatan,
populasi yang meningkat, dan urbanisasi yang lebih besar. Secara
riil, nilai output industri konstruksi diperkirakan akan berada pada
tingkat pertumbuhan tahunan gabungan (CAGR) sebesar 7,87%
selama periode 2015-2019, naik dari 6,62% selama periode
2010-2014. Hal ini disebabkan fokus pemerintah pada konstruksi
infrastruktur dan energi, pelaksanaan Master Plan Percepatan
dan Perluasan Pembangunan Ekonomi Indonesia (MP3EI) di
tahun 2011-2025, dan partisipasi sektor swasta melalui kemitraan
publik-swasta (PPP).

Overview
Indonesia’s economy faces challenging external conditions.
Global trade, commerce and plummeting commodity prices
affect GDP growth and fiscal revenue.

The government has taken actions to strengthen growth, such
as increasing capital expenditure by 49.8% year-on-year in
real terms in the third quarter of 2015. The increase in public
spending had helped growth, with GDP growing by 4.8% in
2015. Growth projection for 2016 is at the level of 5.0% to 5.3%.
However, domestic consumption and investment are expected
to contribute more to growth in 2016 and 2017. The rupiah was
closed at Rp13,795 at the end of 2015.

Seven regulatory and structural reform policy packages and
fiscal stimulus have been issued as an effort to increase private
sector investment that remained low in 2015.

Industry Overview
Subsidiary PT Surya Cipta Swadaya (SCS), which is the
Company’s property business unit, posted industrial land
marketing sales amounted to 10.2 hectares in 2015. Even though
industrial land sales decreased compared with 2014, the average
sales price rose by 18.8% to US$160.1/m2 in 2015. The Greater
Jakarta industrial estate market was slowing down in 2015 and
its performance mirrored that of 2014. Total land sales in 2015
amounted to 347.51 hectares, down by 79% compared with
2014.

Construction business unit contributed the most to consolidated
revenue by booking Rp3,601 billion revenue in 2015, an increase
of 8.7% compared with Rp3,312 billion in 2014. The construction
industry in Indonesia will continue to grow over the 2015-2019
period as investment in infrastructure projects will continue
to drive growth, in addition to positive impact on construction
from the increase in income, population growth, and greater
urbanization. In real terms, construction industry’s output value
is expected to be at a compound annual growth rate (CAGR)
of 7.87% in 2015-2019 period, up from 6.62% in 2010-2014
period. This is due to the government’s focus on infrastructure
construction and energy, the implementation of the Master Plan
for the Acceleration and Expansion of Indonesian Economic
Development (MP3EI) in 2011-2025, and private sector’s
participation through public-private partnerships (PPP).

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

92

Unit usaha perhotelan, Gran Meliá Jakarta membukukan
occupancy rate 50.5% dengan average room rate US$116.6,
sedangkan Meliá Bali Hotel berhasil membukukan occupancy
rate 71.3% dengan average room rate US$96.2. Demikian pula
dengan vila high end, Banyan Tree Ungasan, mencatat average
room rate US$486.8 per malam dengan occupancy rate 64.9%.
Total pendapatan unit usaha perhotelan Perseroan pada tahun
2015 adalah sebesar Rp655 miliar, meningkat 4,6% dibandingkan
tahun 2014 sebesar Rp626 miliar.

Operational Review By Business Segment
1.	 Property Business Unit

Property Business Unit comprised of:
•	 PT Suryacipta Swadaya (SCS), which is engaged in the

development and management of the Industrial Estate in
Suryacipta City of Industry in East Karawang, West Java.

•	 PT SLP Surya Ticon Internusa, which is engaged in
warehousing and factory leasing to meet the needs
of Suryacipta Technopark industrial area located in
Suryacipta City of Industry, East Karawang.

 in Rp billion

Bidang Usaha / Business Unit

Pendapatan Usaha/
Revenue

Laba (Rugi) Usaha/
Operating Income (Loss)

(Setelah Eliminasi / After Elimination)

2015 2014 Naik/Turun
Up/Down % 2015 2014 Naik/Turun

Up/Down %

Unit Usaha Konstruksi / Construction
Business Segment

Jasa Konstruksi / Construction Services 3,517,3 3,242,5 274,8 8.5% 311,4 358,2 -46,8 -13,1%

Unit Usaha Properti / Property Business
Segment

Kawasan Industri / Industrial Property 637,8 544,7 93,1 17,1% 349,3 271,5 77,8 28,7%

Real Estat & Penyewaan Gedung / Real
Estate & Office Lease 54,5 50,8 3,7 7,3% 8,1 -0,7 8,8 -1261,7%

Unit Usaha Perhotelan / Hospitality
Business Segment

Perhotelan / Hospitality 655,0 626.3 28,7 4,6% 81,1 118,0 -36,9 -31,3%

Lain-lain / Others

Induk Perusahaan / Holding Company 3,3 - 3,3 - -103,9 -53,1 -50,8 295,5%

TOTAL 4,867,9 4,464,4 403,5 9,0% 646,0 693,9 -47,9 -6,9%

Dalam miliaran Rupiah

Tinjauan Operasi per Segmen Usaha
1.	 Unit Usaha Properti

Unit Usaha Properti terbagi atas:
•	 PT Suryacipta Swadaya (SCS), yang bergerak di bidang

usaha pengembangan dan pengelolaan Kawasan
Industri Suryacipta City of Industry, di Karawang Timur,
Jawa Barat.

•	 PT SLP Surya Ticon Internusa, yang bergerak di bidang
usaha penyewaaan pergudangan & pabrik untuk
memenuhi kebutuhan kawasan industri Suryacipta
Technopark yang terletak di Kawasan Industri Suryacipta
City of Industry, Karawang Timur.

The Company’s hospitality business unit, the Gran Meliá Jakarta,
posted 50.5% occupancy rate with the average room rate of
US$116.6, whereas the Meliá Bali Hotel successfully booked
71.3% occupancy rate with an average room rate of US$96.2.
Similarly, Banyan Tree Ungasan high end villa posted an average
room rate of US$486.8 per night with occupancy rate of 64.9%.
The total revenue of the Company’s hospitality business unit in
2015 amounted to Rp655 billion, an increase of 4.6% compared
with Rp626 billion in 2014.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

93

•	 PT Sitiagung Makmur (SAM), yang bergerak di bidang
usaha real estate, yaitu pembangunan resort Banyan
Tree Ungasan Resort, Bali.

•	 PT TCP Internusa (TCP) yang bergerak di bidang usaha:

-	 Real estate Tanjung Mas Raya, Pasar Minggu,
Jakarta Selatan.

-	 Penyewaan gedung perkantoran Graha Surya
Internusa, Jakarta, saat ini tidak beroperasi.

-	 Penyewaan pertokoan Glodok Plaza, Jakarta Barat.

Kawasan Industri
Selama tiga tahun terakhir, tren industri telah bergeser dari industri
otomotif menjadi industri makanan, logistik dan barang-barang
konsumen. Sampai akhir tahun 2013, pasar kawasan industri
didominasi oleh sektor otomotif. Pada tahun 2013, dominasi
sektor ini mencapai 55% dari total transaksi industri untuk
tahun ini. Industri otomotif kemudian memiliki persentase yang
sama seperti sektor lain seperti industri makanan dan logistik
pada 2014. Dan sekali lagi pada tahun 2015, industri makanan
mendominasi sebagian besar transaksi, melebihi jumlah tanah
yang diserap oleh industri otomotif.

Pasar kawasan industri yang lesu pada tahun 2015, tidak memicu
pengelola kawasan industri melakukan penyesuain harga.
Melemahnya mata uang lokal terhadap dolar AS telah menjadi
isu yang menantang dalam harga tanah terlepas dari penyebab
utama, perlambatan ekonomi.

Kawasan industri SCS yang dibukukan di 2015 adalah seluas 16,5
hektar dengan harga rata-rata penjualan sebesar US$147,0/m2.
Total pendapatan usaha SCS pada 2015 adalah sebesar Rp638
miliar yang terdiri dari penjualan lahan sebesar Rp493 miliar dan
pedapatan usaha selain penjualan lahan sebesar Rp145 miliar,
mengalami kenaikan sebesar 17.1% dari tahun 2014. Kenaikan
pendapatan usaha selama 2015 juga berdampak pada perolehan
laba usahanya yang tercatat sebesar Rp349 miliar, naik 28,7%
dibandingkan laba usaha pada 2014 yang sebesar Rp272 miliar.
Kenaikan ini terutama disebabkan selesainya klaim-klaim atas
lahan industri milik SCS yang pada bulan Desember 2014 dan
adanya backlog sebesar 44,5 hektar pada awal tahun 2015.

Sebagai upaya untuk mengembangkan kawasan industri,
Perseroan telah berhasil mendapatkan izin lokasi baru untuk
lahan seluas 2.000 hektar di daerah Subang pada tahun 2014,
Jawa Barat. Perseroan berhasil mengakuisisi lahan sebanyak 360
hektar sampai pada akhir bulan Desember 2015.

Penyewaaan Pergudangan & Pabrik
PT SLP Surya TICON Internusa (“SLP”) bergerak di bidang
pembangunan, penyewaan dan pengelolaan pergudangan dan
pabrik siap pakai di Indonesia. Perjanjian joint venture yang
ditanda tangani pada tanggal 7 April 2015, saat ini dimiliki oleh

•	 PT Sitiagung Makmur (SAM), which is engaged in real
estate business, namely the development of Banyan Tree
Ungasan Resort, Bali.

•	 PT TCP Internusa (TCP), which is engaged in the following
businesses:
-	 Tanjung Mas Raya real estate, Pasar Minggu, South

Jakarta.
-	 Leasing of Graha Surya Internusa office building,

Jakarta, currently not operational.
-	 Leasing of shops at Glodok Plaza, West Jakarta.

Industrial area
Over the past three years, industry trend has shifted from the
automotive industry to the food, logistics and consumer goods
industries. As of the end of 2013, the industrial area market was
dominated by the automotive sector. In 2013, automotive sector
made up 55% of total industrial transactions. Then in 2014,
automotive industry had the same percentage as other sectors
such as food and logistics industries. In 2015, the food industry
once again dominated the majority of transactions, exceeding
the amount of land absorbed by the automotive industry.

Industrial area market downturn in 2015 discouraged industrial
area operators from performing price adjustment. The weakening
of the local currency against the US dollar has become a
challenging issue in land pricing in spite of the major factor
namely the economic slowdown.

In 2015, SCS’ recorded industrial area amounted to 16.5 hectares
with an average sales price of US$147.0/m2. SCS’ total revenue
in 2015 amounted to Rp638 billion comprised of Rp493 billion
from land sales and Rp145 billion from businesses other than
land sales, an increase of 17.1% from 2014. The increase in
revenue in 2015 resulted in Rp349 billion operating income, up
28.7% compared with Rp272 billion in 2014. This was primarily
due to the settlement of claims on industrial land belonging to
SCS in December 2014 and backlog amounted to 44.5 hectares
in early 2015.

In an effort to develop the industrial area, in 2014 the Company
had secured a new location permit for 2,000 hectares of land
in Subang, West Java. Moreover, the Company successfully
acquired 360 hectares of land through the end of December
2015.

Warehouse & Factory Leasing
PT SLP Surya TICON Internusa (“SLP”) is engaged in ready-made
warehouse and factory development, leasing and management
in Indonesia. The joint venture agreement was signed on April
7th, 2015, and SSIA currently owns 50% shares in the joint

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

94

SSIA sebesar 50% saham sedangkan Mitsui Co., Ltd. (“Mitsui”)
dan TICON Industrial Connection PLC (“TICON”) masing-masing
memiliki 25% saham.

Berdasarkan perjanjian joint venture tersebut, SLP melalui entitas
anaknya, membeli lahan seluas 22 hektar dari PT Suryacipta
Swadaya (SCS) termasuk bangunan yang ada di Suryacipta
Technopark (“Technopark”), yang berlokasi di Suryacipta City of
Industry, Karawang, Jawa Barat, Indonesia.

Saat ini SLP memiliki 146.000 m2 area untuk disewakan, yang
terdiri dari terutama pergudangan dan pabrik siap pakai serta
bangunan komersial. Fase pertama yang terdiri dari 16 unit
dengan luas total sekitar 35.000 m2 bangunan untuk disewakan
telah diselesaikan pembangunannya pada awal tahun 2014,
dengan tingkat huniannya mencapai 75% sampai dengan akhir
Desember 2015. Fase kedua dibangun di bulan Oktober 2015,
terdiri dari 12 unit pegudangan untuk disewakan dengan luas
total sekitar 28.000 m2, di mana luas per unit gudang yang
disewakan ini rata-rata adalah 2.304 m2 dan secara bersamaan
SLP juga mempersiapkan fasilitas pabrik siap pakai sebanyak 7
unit dengan luas total 24.000 m2, dimana masing-masing unit
berkisar antara 2.500 s/d 5.000 m2.

Real Estate dan Penyewaan Gedung
TCP sebagai pengembang perumahan Tanjung Mas Raya seluas
37 hektar yang berlokasi di kawasan Pasar Minggu, Jakarta
Selatan, saat ini memiliki kavling 1,7 hektar.

SAM adalah pengembang Banyan Tree Ungasan Resort, sebuah
resort ekslusif di atas lahan seluas 10 hektar di Bali yang terdiri
dari 73 vila yang diresmikan pada 22 Januari 2011. Resort ini
terdiri atas 59 vila dengan fasilitas one bedroom, 11 vila dengan
fasilitas two bedroom dan 3 vila dengan fasilitas three bedroom.

Sampai akhir 2015, SAM telah menjual 23 vila dari 73 vila yang
dimilikinya. Pengelolaan resort ini dilakukan oleh PT Ungasan
Semesta Resort (USR), anak perusahaan SAM, bekerjasama
dengan Banyan Tree Hotels and Resort Ltd. Singapore.

Di bidang penyewaan gedung perkantoran, TCP sebagai pemilik
dan pengelola Graha Surya Internusa (GSI) yang berlokasi di Jl.
HR Rasuna Said, Jakarta, saat ini gedung perkantoran tersebut
telah berhenti beroperasi sejak awal 2014 sehubungan dengan
rencana pembangunan gedung perkantoran baru (SSI Tower) di
lokasi yang sama dengan nama baru SSI Complex.

Sementara di bidang penyewaan pertokoan, TCP sebagai
pemilik dan pengelola Glodok Plaza yang berlokasi di kawasan
Glodok, Jakarta Barat, pada 2015 mencatat peningkatan tingkat
hunian rata-rata menjadi 91,3% dibandingkan tahun sebelumnya
sebesar 90,3%. Total pendapatan usaha dari unit usaha real
estate dan penyewaan gedung pada 2015 adalah sebesar Rp55
miliar dan mencatat laba usaha sebesar Rp8 miliar.

venture company, whereas Mitsui Co., Ltd. (“Mitsui”) and TICON
Industrial Connection PLC (“TICON”) each owns 25% shares.

Based on the aforementioned joint venture agreement, SLP
through its subsidiary acquired 22 hectares of land from PT
Suryacipta Swadaya (SCS) including existing buildings in
Suryacipta Technopark (“Technopark”) located in Suryacipta City
of Industry, Karawang, West Java, Indonesia.

Currently SLP owns 146,000 m2 of leased area mainly comprised
of ready-made warehouses and factories as well as commercial
buildings. The first phase consists of 16 units with a total area of
approximately 35,000 m2. The construction of leased buildings
was completed in early 2014 with 75% occupancy rate by the
end of December 2015. The second phase was built in October
2015, comprised of 12 leased warehouse units with a total area
of approximately 28,000 m2 with an average area of 2,304 m2
per warehouse unit and simultaneously SLP also constructed 7
ready-made factory units with a total area of 24,000 m2 with an
average area of between 2,500 m2 and 5,000 m2 per unit.

Real Estate and Building Leasing
TCP as a housing developer of Tanjung Mas Raya area covering
37 hectares located in Pasar Minggu, South Jakarta, currently
owns a 1.7-hectares plot of land.

SAM is the developer of Banyan Tree Ungasan Resort, an
exclusive resort nestled on an area of 10 hectares in Bali,
consisting of 73 villas. The resort was inaugurated on January
22nd, 2011. The resort comprised of 59 one bedroom villas, 11
two bedroom villas, and 3 three bedroom villas.

By the end of 2015, SAM had sold 23 villas of the 73 villas it
owns. The resort management is handled by PT Ungasan
Semesta Resort (USR), a subsidiary of SAM, in cooperation with
the Banyan Tree Hotels and Resort Ltd. Singapore.

In office building leasing business, TCP as the owner and operator
of Graha Surya Internusa (GSI) located on Jl. HR Rasuna Said,
Jakarta, had ceased the building’s operation since early 2014 due
to the plan to develop a new office building (SSI Tower) in the
same location under a new name of SSI Complex.

In shop venue leasing business, TCP as the owner and operator
of Glodok Plaza in Glodok, West Jakarta, in 2015 recorded an
increase in the average occupancy rate to 91.3% from 90.3% in
2014. Total revenue from the real estate business unit and leasing
of buildings in 2015 amounted to Rp55 billion, with operating
income of Rp8 billion.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

95

2.	 Unit Usaha Jasa Konstruksi
PT Nusa Raya Cipta Tbk (NRCA) merupakan unit usaha
jasa yang bergerak di bidang konstruksi. Pada tahun 2015,
total pendapatan NRCA mengalami kenaikan sebesar 8,5%
menjadi Rp3.517 miliar dibandingkan 2014, yang tercatat
sebesar Rp3.243 miliar. Laba usahanya juga turun sebesar
13,1% menjadi Rp311 miliar bila dibandingkan dengan
2014 sebesar Rp358 miliar. Laba Usaha tersebut termasuk
bagian laba bersih dari proyek pengendalian bersama (joint
operation projects) sebesar Rp112 miliar di tahun 2015 dan
Rp176.3 miliar di tahun 2014. Nilai kontrak baru pada 2015
adalah sebesar Rp3.025 miliar, sementara contract on hand
pada akhir Desember 2014 adalah sebesar Rp3,194 miliar.

Beberapa proyek baru yang didapatkan selama tahun 2015
antara lain:

Nama Proyek / Project Name Jenis Proyek / Project Type

Praxis Hotel & Apartemen Surabaya Konstruksi gedung / Building construction

Apartemen Regatta Fase 2 Jakarta Konstruksi gedung / Building construction

Hotel Pullman Ciawi Jakarta Konstruksi gedung / Building construction

Q Big BSD City Tangerang Konstruksi gedung / Building construction

Springhill Royale Suites Kemayoran Jakarta Konstruksi gedung / Building construction

Radison Hotel Uluwatu Konstruksi gedung / Building construction

3.	 Unit Usaha Perhotelan
Unit Usaha perhotelan terdiri atas:
•	 PT Suryalaya Anindita International (SAI) yang memiliki

dua hotel berbintang lima yaitu Gran Meliá Jakarta dan
Meliá Bali Hotel di kawasan Nusa Dua, Bali.

•	 PT Ungasan Resort Semesta (USR), mengelola Banyan
Tree Ungasan Resort, Bali bersama Banyan Tree Hotels
and Resorts Ltd. Singapore.

•	 PT Surya Internusa Hotels (SIH), memiliki dan mengelola
unit usaha budget hotel dan business hotel yang saat ini
mengelola The Plaza Hotel Glodok, budget hotel milik
TCP dan BATIQA Hotel and Apartments Karawang di
Suryacipta Square (kawasan komersial baru dari Kota
Industri Suryacipta Karawang), BATIQA Hotel Cirebon,
dan BATIQA Hotel Jababeka.

Total pendapatan dari unit usaha perhotelan Perseroan pada
2015 mengalami peningkatan sebesar 4,6% menjadi Rp655
miliar dibandingkan 2014 yang tercatat sebesar Rp626 miliar.
Kinerja unit usaha perhotelan Perseroan pada 2015 adalah
sebagai berikut:
•	 Tingkat hunian rata-rata di Meliá Bali hotel pada 2015

mengalami penurunan sebesar 71.3% dengan rata-rata
harga kamar sebesar US$96.2 per malam.

3.	 Hospitality Business Unit
Hospitality Business Unit consists of:
•	 PT Suryalaya Anindita International (SAI), with two five-

star hotels, namely Gran Meliá Meliá Jakarta and Bali
Hotel in Nusa Dua, Bali, in its portfolio.

•	 PT Ungasan Resort Semesta (USR), which manages the
Banyan Tree Ungasan Resort, Bali, together with Banyan
Tree Hotels and Resorts Ltd. Singapore.

•	 PT Surya Internusa Hotels (SIH), which owns and
manages budget and business hotels, and currently
manages The Plaza Hotel Glodok, a budget hotel
belonging to TCP, and BATIQA Hotel and Apartments
Karawang in Suryacipta Square (a new commercial area
in the Suryacipta City of Industry, Karawang), BATIQA
Hotel Cirebon, and BATIQA Hotel Jababeka.

Total revenue from the hospitality business unit of the
Company in 2015 increased by 4.6% to Rp655 billion
compared with 2014 that amounted to Rp626 billion. The
performance of the hospitality business unit of the Company
in 2015 was as follows:
•	 The average occupancy rate of the Meliá Bali Hotel in

2015 decreased by 71.3% with an average room price of
US$96.2 per night.

2.	 Construction Services Business Unit
PT Nusa Raya Cipta Tbk (NRCA) is a business unit engaged
in construction services. In 2015, NRCA’s total revenue grew
by 8.5% to Rp3,517 billion compared with 2014, which
amounted to Rp3,243 billion. Operating income also fell by
13.1% to Rp311 billion compared with Rp358 billion in 2014.
Operating income included a portion of net income from joint
operation projects amounted to Rp112 billion in 2015 and
Rp176.3 billion in 2014. The value of new contracts in 2015
amounted to Rp3,025 billion, whereas contract on hand at
the end of December 2014 amounted to Rp3,194 billion.

New projects secured in 2015 were as follows:

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

96

•	 Tingkat hunian rata-rata di Gran Meliá Jakarta mengalami
sedikit penigkatan dari 47,9% di 2014 menjadi 50,5%
pada 2015. Rata-rata harga kamar Gran Meliá Jakarta
pada 2015 adalah sebesar US$116.6 per malam.

•	 Banyan Tree Ungasan Resort pada tahun kelima
beroperasi sejak grand opening pada 22 Januari 2011,
mencatat tingkat hunian rata-rata di 64.8% dengan rata-
rata tarif vila sebesar US$486.7 per malam.

•	 The Plaza Hotel Glodok, budget hotel milik TCP yang
dikelola oleh SIH dibangun untuk meningkatkan daya
tarik dan tingkat hunian Glodok Plaza, pada tahun kelima
operasinya mencatat tingkat hunian rata-rata sebesar
33,4% dengan rata-rata harga kamar sebesar Rp324.137
per malam.

•	 BATIQA Hotel & Apartments Karawang, hotel bisnis yang
dikelola oleh SIH telah resmi beroperasi dengan sukses
pada 18 September 2014. Tingkat hunian rata-rata
selama tahun 2015 adalah 49,9% dengan rata-rata harga
kamar sebesar Rp527.990 per malam.

Laba usaha unit perhotelan Perseroan pada 2015 secara
keseluruhan turun sebesar 31,3% menjadi sebesar Rp81
miliar dibandingkan dengan 2014 sebesar Rp118 miliar.

Ikhtisar Data Keuangan Penting (dalam miliaran rupiah)
Key Financial Highlights (in Rp billion)

Uraian / Description
Jumlah / Amount Naik(Turun)

Up/(Down) %
2015 2014

Aset Lancar / Current Assets 2.899,8 2.900,9 (1,17) -0,0%

Aset Tidak Lancar / Non-Current Assets 3.564,2 3.092,4 472,0 15,3%

Total Aset / Total Assets 6.463,9 5.993,3 470,6 7,9%

Liabilitas Jangka Pendek / Current Liabilities 1.856,8 1.727,1 129,70 7,5%

Liabilitas Jangka Panjang / Non-Current Liabilities 1.269,1 1.257,5 11,65 0,9%

Total Liabilitas / Total Liabilities 3.125,9 2.984,6 141,35 4,7%

Total Ekuitas / Total Equity 3.338,0 3.008,7 329,28 10,9%

Pendapatan Usaha / Revenue 4.867,9 4.464,4 403,49 9,0%

Laba Kotor / Gross Profit 1.178,9 1.054,2 124,69 11,8%

Laba Usaha / Operating Income 647,5 577,8 69,64 12,1%

EBITDA 767,5 794,3 (26,77) (3,4%)

Laba Bersih / Net Income 302,5 417,0 (114,49) (27,5%)

Laba Bersih Komprehensif / Comprehensive Income 291,2 408,5 (117,34) (28,7%)

Aset Lancar
Aset lancar di tahun 2015 sebesar Rp2.900 miliar berbanding
dengan tahun 2014 yang tercatat sebesar Rp2.901 miliar.

Current Assets
Current assets in 2015 was Rp2,900 billion compared with
Rp2,901 billion in 2014.

•	 Average occupancy rate of the Gran Meliá Jakarta
experienced a slight increase from 47.9% in 2014 to
50.5% in 2015. The average room price in 2015 was
US$116.6 per night.

•	 Banyan Tree Ungasan Resort in its fifth year of operation
since its grand opening on January 22nd, 2011, recorded
an average occupancy rate of 64.8% with an average
villa rate of US$486.7 per night.

•	 The Plaza Hotel Glodok, TCP-owned budget hotel run
by SIH and built to increase the attractiveness and
occupancy rate of Glodok Plaza, in its fifth year of
operation recorded an average occupancy rate of 33.4%
with an average room price of Rp324,137 per night.

•	 BATIQA Hotel & Apartments Karawang, a business hotel
managed by SIH, started its operation on September
18th, 2014. The average occupancy rate for 2015 was
49.9% with an average room price of Rp527,990 per
night.

The total operating income of the Company’s hospitality
business unit in 2015 fell by 31.3% to Rp81 billion compared
with Rp118 billion in 2014.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

97

Aset Tidak Lancar
Pada 2015, aset tidak lancar naik sebesar Rp472 miliar
atau 15,3% menjadi sebesar Rp3.564 miliar dibanding 2014
yang tercatat sebesar Rp3.092 miliar. Kenaikan ini terutama
disebabkan oleh kenaikan investasi pada ventura bersama,
terutama dari pembentukan ventura bersama PT SLP Surya
Ticon Internusa antara SSIA, Ticon dan Mitsui masing-masing
sebesar 50%, 25%, dan 25%. Serta kenaikan di aset real estat
yaitu tanah milik SCS yang belum dikembangkan yang terletak di
kawasan industry Suryacipta City of Industry, Karawang, Bekasi
serta Subang, Jawa Barat.

Total Aset
Total aset pada 2015 naik sebesar Rp471 miliar atau sebesar
7,9% menjadi Rp6,464 miliar dibanding tahun 2014 sebesar
Rp5.993 miliar. Kenaikan total aset ini terutama disebabkan oleh
kenaikan asset tidak lancar sebesar 15,3% atau Rp472 miliar.

Liabilitas Jangka Pendek
Liabilitas jangka pendek pada 2015 tercatat sebesar Rp1.857
miliar atau naik sebesar 7,5% dibandingkan 2014 yang tercatat
sebesar Rp1.727 miliar. Kenaikan ini terutama disebabkan oleh
adanya pinjaman bank jangka pendek sebesar Rp200 miliar,
dan utang Obligasi Seri A Perseroan yang jatuh tempo sebesar
Rp150 miliar.

Liabilitas Jangka Panjang
Pada 2015, liabilitas jangka panjang naik sebesar Rp12 miliar
atau sebesar 0,9% menjadi Rp1.269 miliar dibandingkan 2014
yang tercatat sebesar Rp1.258 miliar. Kenaikan ini terutama
disebabkan oleh penambahan liabilitas imbalan pasca kerja.

Total Liabilitas
Secara keseluruhan, total liabilitas pada 2015 naik sebesar Rp141
miliar atau 4,7% menjadi Rp3.126 miliar dibandingkan 2014
yang tercatat sebesar Rp2.985 miliar. Kenaikan total liabilitas
ini terutama disebabkan oleh kenaikan liabilitas jangka pendek
sebesar Rp130 miliar dan kenaikan liabilitas jangka panjang
sebesar Rp12 miliar.

Ekuitas
Ekuitas pada 2015 meningkat sebesar Rp329 miliar atau 10,9%
menjadi Rp3.338 miliar dibandingkan 2014 yang tercatat sebesar
Rp3.009 miliar. Peningkatan ini terutama disebabkan oleh
perubahan kepemilikan saham pada NRCA sebesar Rp77 miliar,
di samping adanya kenaikan akun kepentingan non pengendali
sebesar Rp45 miliar. Dan juga adanya penurunan jumlah dividen
untuk tahun buku 2014 sebesar Rp46 miliar. Di samping itu
tercatat laba komprehensif, dimana termasuk kepentingan non
pengendali di tahun buku 2015 sebesar Rp369 miliar.

Saham Treasury (Pembelian Kembali Saham)
Pada tahun 2015, tidak terjadi pembelian kembali saham.

Non-Current Assets
In 2015, non-current assets increased by Rp472 billion or
15.3% to Rp3,564 billion from Rp3,092 billion in 2014. This was
primarily due to higher investment in joint venture, mainly from
the establishment of PT SLP Surya Ticon Internusa between
SSIA, Ticon and Mitsui amounted to 50%, 25% and 25%
respectively, as well as increase in real estate assets namely
SCS’ undeveloped land in Suryacipta City of Industry, Karawang,
Bekasi, and Subang, West Java.

Total Assets
Total assets in 2015 increased by Rp471 billion or 7.9% to
Rp6,464 billion compared with 2014 that amounted to Rp5,993
billion. This was mainly due to non-current assets growth by
15.3% or Rp472 billion.

Current Liabilities
Current liabilities in 2015 amounted to Rp1,857 billion, an increase
of 7.5% compared with Rp1,727 billion in 2014. This was mainly
due to short-term bank loans amounted to Rp200 billion, and the
Company’s matured Series A Bonds debt amounted to Rp150
billion.

Non-Current Liabilities
In 2015, non-current liabilities increased by Rp12 billion or 0.9%
to Rp1,269 billion compared with Rp1,258 billion in 2014. This
was mainly due to the addition of post-employment benefit
liabilities.

Total Liabilities
Total liabilities in 2015 increased by Rp141 billion or 4.7% to
Rp3,126 billion compared to 2014 that amounted to Rp2,985
billion. This was mainly due to the increase in current and non-
current liabilities by Rp130 billion and Rp12 billion respectively.

Equity
Equity in 2015 increased by Rp329 billion or 10.9% to
Rp3,338billion compared with Rp3,009 billion in 2014. This was
primarily due to the change in NRCA’s ownership amounted
to Rp77 billion, in addition to Rp45 billion increase in non-
controlling interests account, as well as decrease dividend for
the 2014 financial year amounted to Rp46 billion, in addition to
comprehensive income, including non-controlling interests in the
2015 financial year amounted to Rp369 billion.

Treasury Shares (Buyback)
In 2014, there was no buyback of shares.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

98

Pendapatan Usaha
Pendapatan usaha pada 2015 naik sebesar Rp404 miliar atau
sebesar 9,0% menjadi Rp4.868 miliar dibandingkan 2014 yang
tercatat sebesar Rp4.464 miliar. Kenaikan pendapatan usaha ini
terutama disebabkan oleh kenaikan pendapatan usaha dari unit
usaha konstruksi sebesar Rp275 miliar atau 8,5% dan kenaikan
pendapatan unit usaha properti sebesar Rp93 miliar atau 17,1%.

Laba Kotor
Laba kotor pada 2015 naik sebesar Rp125 miliar atau sebesar
11,8% menjadi Rp1.179 miliar dibandingkan 2014 yang tercatat
sebesar Rp1.054 miliar. Marjin laba kotor meningkat menjadi
24,2% pada tahun 2015 dari 23,6% pada tahun 2014, terutama
disebabkan oleh peningkatan kotribusi pendapatan unit usaha
properti (yaitu sebesar 2015:14% vs 2014:13%) yang memiliki
marjin laba kotor lebih besar dibandingkan dengan unit usaha
jasa konstruksi.

Laba Usaha
Pada 2015, laba usaha naik sebesar Rp70 miliar atau sebesar
12,1% menjadi Rp648 miliar dibandingkan 2014 yang tercatat
sebesar Rp578 miliar. Marjin laba usaha naik menjadi 13,3%
pada tahun 2015 dari 12,9% pada tahun 2014 yang terutama
disebabkan oleh peningkatan kontribusi laba usaha unit usaha
properti (kontribusi pendapatan laba usaha tahun 2015:48%
vs 2014:36%) yang memiliki marjin laba usaha terbesar
dibandingkan unit usaha lainnya.

Laba Bersih
Selama 2015 Perseroan mencatat laba bersih sebesar Rp303
miliar, sementara pada 2014, Perseroan mencatat laba bersih
sebesar Rp417 miliar.

Laba Bersih Komprehensif
Pada 2015 Perseroan mencatat laba bersih komprehensif sebesar
Rp291 miliar, sementara pada 2014, Perseroan mencatat laba
bersih sebesar Rp409 miliar.

Cash Flows
(in billion Rupiah)

Arus Kas
(dalam miliar Rupiah)

2015 2014

Arus Kas dari Aktivitas Operasi / Cash Flows from Operating Activities 180.8 84.7

Arus Kas dari Aktivitas Investasi / Cash Flows from Investing Activities (481.8) (429.3)

Arus Kas dari Aktivitas Pendanaan / Cash Flows from Financing Activities 12.2 (178.9)

Kenaikan (Penurunan) Neto Kas dan Setara Kas / Increase (Decrease) in Cash and Cash Equivalents–Net (288.8) (523.5)

Arus Kas dari Aktivitas Operasi
Arus Kas diperoleh dari Aktivitas Operasi pada 2015 adalah
sebesar Rp181 miliar, naik dibandingkan Arus Kas diperoleh dari
Aktivitas Operasi pada 2014 sebesar Rp85 miliar. Kenaikan ini
terutama disebabkan oleh peningkatan pembayaran kas lainnya.

Cash Flows from Operating Activities
Cash Flows from Operating Activities in 2015 amounted to Rp181
billion, an increase from Rp85 billion in 2014. This was primarily
due to an increase in other cash payments.

Revenue
Revenue in 2015 increased by Rp404 billion or 9.0% to Rp4,868
billion from Rp4,464 billion in 2014. This was mainly due to
increasing revenue from construction business unit by Rp275
billion or 8.5% and from property business unit by Rp93 billion
or 17.1%.

Gross Profit
Gross profit in 2015 increased by Rp125 billion or 11.8% to
Rp1,179 billion compared with Rp1,054 billion in 2014. Gross
profit margin increased to 24.2% in 2015 from 23.6% in 2014,
primarily due to property business unit’s increased revenue
contribution (14% in 2015 vs. 13% in 2014) that has greater gross
profit margin compared with the construction services business
unit.

Operating Income
In 2015, operating income grew by Rp70 billion or 12.1% to
Rp648 billion compared with 2014 that amounted to Rp578
billion. Operating income margin rose to 13.3% in 2015 from
12.9% in 2014, primarily due to property business unit’s growing
operating income contribution (48% in 2015 vs. 36% in 2014)
that has the largest operating income margin compared with
other business units.

Net Income
In 2015, the Company posted Rp303 billion net income compared
with Rp417 billion in 2014.

Comprehensive Income
In 2015 the Company posted a comprehensive income of Rp291
billion compared with Rp409 billion in 2014.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

99

Rasio / Ratios 2015 2014

Total Liabilitas terhadap Total Aset / Total Liabilities to Total Assets 48,4% 49,8%

Total Liabilitas terhadap Total Ekuitas / Total Liabilities to Total Equity 93,6% 99,2%

Total Utang Berbunga Bank dan Pihak Ketiga terhadap Total Ekuitas /
Total Interest-Bearing Bank Loans and Third-Party Loans to Total Equity 47,3% 48,3%

EBITDA terhadap Biaya Bunga (x) / EBITDA to Interest Expense (x) 5,5 6,1

Arus Kas dari Aktivitas Investasi
Arus kas digunakan untuk aktivitas investasi selama 2015 adalah
sebesar Rp482 miliar, naik dibandingkan arus kas digunakan
untuk aktivitas investasi selama pada 2014 sebesar Rp429
miliar. Kenaikan ini terutama disebabkan oleh adanya kenaikan
investasi pada ventura bersama, PT SLP Surya Ticon Internusa,
sebesar Rp321 miliar. Disamping itu, adanya kenaikan dari hasil
penjualan properti investasi sebesar Rp185 miliar yang diperoleh
dari pelepasan kepemilikan SLP sebesar 50% kepada Mitsui
dan Ticon. Juga, adanya penerimaan hasil ventura bersama
yang diperoleh NRCA sebesar Rp129 miliar, kemudian arus
kas investasi diperoleh dari penjualan saham NRCA, SEP dan
HIP sebesar Rp98 miliar. Adanya penambahan investasi jangka
panjang lainnya yang merupakan pinjaman mezzanine kepada
BUS dan LMS sebesar Rp254 miliar.

Arus Kas dari Aktivitas Pendanaan
Arus kas diperoleh dari aktivitas pendanaan pada 2015 adalah
sebesar Rp12 miliar, meningkat dibandingkan arus kas digunakan
untuk aktivitas pendanaan pada 2014 sebesar Rp179 miliar.
Peningkatan ini terutama disebabkan oleh penambahan utang
bank jangka pendek dan jangka panjang sebesar Rp343 miliar.
Dan juga pembayaran utang obligasi sebesar Rp150 miliar.

Kolektibilitas Piutang
Manajemen Perseroan dan entitas anak telah melakukan analisis
terhadap kolektibilitas piutang usaha. Berdasarkan hasil analisa
ini, Perseroan telah mencadangkan piutang ragu-ragu sebesar
Rp17.034 juta pada 2015. Manajemen Perseroan percaya bahwa
jumlah tersebut cukup untuk menutupi kerugian yang mungkin
timbul akibat tidak tertagihnya piutang usaha.

Kemampuan Membayar Hutang Perseroan

Berdasarkan rasio-rasio di atas, kemampuan membayar utang
Perseroan pada 2015 mencapai 47,3%, sedikit menurun
dibandingkan 2014 sebesar 48,3%. Hal ini disebabkan
pertumbuhan ekuitas sebesar 10,9% dan telah dilunasi utang
obligasi Rupiah sebesar Rp150 miliar.

Based on the above ratios, the Company’s solvency in 2015 was
47.3%, slightly lower than 48.3% in 2014. This was due to10.9%
equity growth and Rupiah Bond payment of Rp150 billion.

Cash Flows from Investing Activities
Cash flows used in investing activities in 2015 amounted to Rp482
billion, an increase compared with Rp429 billion in 2014. This was
primarily due to an increase in investment in joint venture PT SLP
Surya Ticon Internusa amounted to Rp321 billion; the increasing
proceeds from sales of investment properties amounted to Rp185
billion earned from the sale of 50% ownership in SLP to Mitsui
and Ticon; NCRA’s joint venture earning amounted to Rp129
billion; investment cash flows derived from the sale of NRCA and
HIP shares amounted to Rp98 billion; and finally the addition of
other long-term investment, which is a mezzanine loan to BUS
and LMS amounted to Rp254 billion.

Cash Flows from Financing Activities
Cash flows from financing activities in 2015 amounted to Rp12
billion, an increase compared with Rp179 billion in 2014. This
was mainly due to the addition of short-term and long-term bank
loans amounted to Rp343 billion as well as bond debt payment
amounted to Rp150 billion.

Receivable Collectability
The management of the Company and its subsidiaries have
conducted an analysis on the collectability of accounts
receivable. Based on this analysis, the Company has set aside a
provision for doubtful accounts amounted to Rp17,034 million in
2015. The Company’s management believes the aforementioned
amount will be sufficient to cover possible losses arising from
uncollectible accounts receivable.

The Company’s Solvability

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

100

Kebijakan manajemen atas struktur permodalan
Adanya pengelolaan dan penyesuaian struktur permodalan
yang menyesuaikan dengan perekonomian pada manajemen
Perseroan bertujuan untuk menjaga ketersediaan sumber daya
keuangan yang memadai untuk operasi, pengembangan bisnis,
pertumbuhan Perseroan di masa mendatang.

Ikatan Material untuk Investasi Barang Modal
Perseroan tidak memiliki ikatan yang material untuk investasi
barang modal.

Kejadian Luar Biasa
Tidak ada kejadian luar biasa pada 2015.

Komponen Substansial dari Pendapatan dan Beban Lain-lain
Pada 2015, pendapatan lain-lain yang substansial terutama
berasal dari keuntungan kurs mata uang asing - neto sebesar
Rp45 miliar, keuntungan penjualan properti investasi sebesar
Rp32 miliar, dan dilusi atas investasi pada ventura bersama
sebesar Rp28 miliar.

Dampak Perubahan Harga atas Penjualan dan Pendapatan
Tidak ada dampak perubahan harga yang secara material
mempengaruhi pendapatan Perseroan pada tahun 2015.

Informasi dan Fakta Material Setelah Tanggal Laporan
Keuangan Akuntan Publik
Informasi dan fakta-fakta setelah tanggal laporan keuangan,
jika ada, diungkapkan dalam Laporan Keuangan Konsolidasi
Perseroan dan Entitas Anak yang telah diaudit.

Prospek Usaha tahun 2016
Perkembangan ekonomi global yang akan berpengaruh terhadap
perekonomian nasional di tahun 2016 diantaranya adalah: (i)
membaiknya perekonomian global yang diperkirakan akan
dipengaruhi oleh terus membaiknya perekonomian AS; (ii)
perekonomian Kawasan Eropa yang mulai pulih; (iii) perekonomian
negara berkembang dan emerging yang makin baik; serta (iv)
rendahnya harga minyak dunia yang menguntungkan bagi
negara pengimpor minyak. Tahun 2016 pertumbuhan ekonomi
global diperkirakan mencapai 3,8%, lebih tinggi dibanding tahun
2015 yang besarnya 3,5%.

Management Policy on Capital Structure
The management and adjustments to the capital structure that
adapt to the economic condition by the Company’s management
aims to maintain the availability of adequate financial resources
for operations, business development, and growth in the future.

Material Commitments for Investments in Capital Goods
The Company has no material commitments for investments in
capital goods.

Extraordinary Events
There were no extraordinary events in 2015.

Substantial Components of Income and Other Expenses
In 2015, other substantial income primarily derived from gains on
foreign exchange - net amounted to Rp45 billion, profit from sale
of investment properties amounted to Rp32 billion, and dilution
from investments in joint ventures amounted to Rp28 billion.

Impact of Price Changes on Sales and Revenues
No impact of price changes was recorded that materially affected
the Company’s revenues in 2015.

Subsequent Material Information and Events

Material information and events after the date of the financial
statements, if any, are disclosed in the audited Financial
Statements of the Company and its Subsidiaries.

Business Prospects in 2016
Global economic developments that will affect the national
economy in 2016 are: (i) global economic recovery that is
expected to be influenced by the US economy’s continued
recovery; (ii) the Eurozone economy that is starting to recover;
(iii) the economic growth of developing and emerging countries;
and (iv) low global oil prices that are favorable to oil importing
countries. The 2016 global economic growth is expected to reach
3.8%, higher than 3.5% in 2015.

Struktur Permodalan dan Kebijakan Manajemen atas
Struktur Permodalan (dalam miliar Rupiah)

Capital Structure and Management Policy on Capital
Structure (in Rp billion)

2015 2014

Total Utang Bank dan Pihak Ketiga / Total Interest-Bearing Bank Loans and Third-Party Loans 1.377 1.279

Ekuitas yang dapat diatribusikan Kepada Pemilik Entitas Induk /
Equity attributable to owners of the parent entity

2.908 2.624

Kepentingan Non Pengendali / Non-Controlling interest 430 385

Total Ekuitas / Total Equity 3.338 3.009

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

101

Perlambatan ekonomi Tiongkok dan penurunan harga komoditas
diperkirakan masih terus berlanjut sampai dengan tahun 2016
sehingga masih memberikan tekanan pada neraca transaksi
berjalan. Namun demikian perbaikan ekonomi dunia memberikan
peluang yang besar bagi peningkatan ekspor nonmigas di
tahun yang sama. Penerimaan ekspor tahun 2016 diperkirakan
meningkat sekitar 8,3-9,4%, didorong oleh peningkatan ekspor
nonmigas yang naik sekitar 7,2-8,5%. Sementara itu, impor
diperkirakan meningkat sekitar 7,1%, didorong oleh peningkatan
impor nonmigas yang naik sekitar 7,1%. Dengan defisit sektor
jasa-jasa yang diperkirakan masih tetap tinggi, neraca transaksi
berjalan pada tahun 2016 diperkirakan defisit sebesar USD 25,9-
23,9 miliar (defisit sekitar 2,1-2,3% PDB).

Perseroan melihat untuk menuju perekonomian yang lebih maju,
pertumbuhan ekonomi yang cukup tinggi harus didukung dengan
tingkat inflasi yang rendah dan nilai tukar yang stabil. Inflasi
pada tahun 2016 diperkirakan akan berada pada kisaran 4,0% -
5,0%. Nilai tukar Rupiah diperkirakan akan berada pada rentang
Rp13.000-13.400/USD. Untuk mencapai sasaran tersebut,
kebijakan moneter diharapkan tetap diarahkan pada pencapaian
sasaran inflasi dan stabilisasi nilai tukar sesuai fundamentalnya.

Perseroan optimis bahwa peluang usaha kedepan masih sangat
berprospek baik di sektor Industrial, Properti, Konstruksi,
Infrastruktur dan Hotel. Terutama sektor industrial, infrastruktur
dan konstruksi yang memiliki keterkaitan bisnis dan sinergi satu
dan yang lainnya dikarenakan sektor tersebut adalah sektor yang
akan didukung oleh pemerintah di masa yang akan datang dan
sesuai dengan kebutuhan masyarakat Indonesia.

Perbandingan Antara Target/Proyeksi dengan Hasil yang
Dicapai (Realisasi) untuk 2015 dan Target/Proyeksi 2016
Perseroan memproyeksikan pendapatan konsolidasi di
tahun 2015 sebesar Rp5,0 triliun sampai Rp 5,5 triliun dan
memproyeksikan laba bersih konsolidasi tahun 2015 antara
Rp400–450 miliar, sedangkan realisasi yang tercapai adalah
pendapatan konsolidasi di tahun 2015 sebesar Rp4.868 miliar
dan laba bersih konsolidasi di tahun 2015 sebesar Rp303 miliar.

Untuk tahun 2016, Perseroan memproyeksikan laba bersih
akan flat sedangkan pendapatan usaha konsolidasi mencapai
pertumbuhan sekitar 10% - 15%.

Aspek Pemasaran
Manajemen telah merumuskan strategi pemasaran untuk entitas
anak pada 2016 sebagai berikut:
•	 NRCA, entitas anak Perseroan yang bergerak di unit usaha

jasa konstruksi, akan terus mempertahankan pangsa
pasarnya di high-rise building dan berupaya memperoleh
proyek-proyek infrastruktur di samping proyek milestone
jalan tol Cikopo – Palimanan yang telah diperoleh.

China’s economic slowdown and declining commodity prices
are predicted to continue into 2016 and put pressure on current
account. On the other hand, global economic recovery presents
a great opportunity to increase non-oil exports in the same year.
Export revenue in 2016 is expected to increase by between
8.3 and 9.4%, driven by increasing non-oil exports by around
7.2 to 8.5%. Imports are expected to grow by 7.1%, driven by
7.1% increase in non-oil imports. As deficit in services sectors
is forecast to remain high, the current account deficit in 2016 is
estimated at US$25.9 billion to US$23.9 billion (a deficit of about
2.1 to 2.3% of GDP).

The Company believes that to further advance the economy,
sufficiently high economic growth must be supported by low
inflation and stable exchange rate. Inflation in 2016 is expected
to be in the range of 4.0%-5.0% and rupiah exchange rate in the
range Rp13,000-Rp13,400 per US dollar. To meet these targets,
monetary policy is expected to remain focused on achieving the
inflation target and stabilizing the exchange rate in line with their
fundamentals.

The Company is positive that business opportunities in Industrial,
Property, Construction, Infrastructure and Hospitality sectors
in the future are very promising. Industrial, infrastructure and
construction sectors in particular have greater opportunities
as the three of them have business linkages and synergies
considering the fact that they will be supported by the government
in the future and in accordance with the needs of the Indonesian
people.

Comparison Between Targets/Projections with Actual
Results for 2015 and Targets/Projections for 2016
For 2015, the Company projected consolidated revenue
amounted to Rp5.0 trillion-Rp5.5 trillion and consolidated income
between Rp400 billion and Rp450 billion. In 2015, the Company
posted consolidated revenue amounted to Rp4,868 billion and
consolidated income Rp303 billion.

For 2016, the Company projects net profit will remain flat while
the consolidated revenue grow by 10%-15%.

Marketing Aspect
The management has formulated the following marketing
strategies for its subsidiaries for 2016:
•	 NRCA, a subsidiary of the Company engaged in the

construction services business, will continue to maintain its
market share in the high-rise building segment and attempt
to secure infrastructure projects in addition to the eminent
Cikopo-Palimanan toll road project that has been completed.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

102

•	 SCS, entitas anak Perseroan di bidang pengembangan
dan pengelolaan kawasan industri, akan memprioritaskan
pengembangan lahan yang ada dan perluasan lahan baru
di Subang serta mengembangkan model bisnis baru untuk
meningkatkan kontribusi recurring income-nya

•	 SLP, entitas anak Perseroan, joint venture, bergerak di bidang
pembangunan, penyewaan dan pengelolaan pergudangan
dan pabrik akan melanjutkan pembangunan kawasan
pergudangan dan standard factory building tahap kedua,
dan akan terus berupaya meningkatkan tingkat hunian
Technopark tahap pertama.

•	 TCP, entitas anak Perseroan yang bergerak di unit usaha real
estat dan penyewaan gedung perkantoran/pertokoan, akan
terus berupaya meningkatkan tingkat hunian kios/toko pada
pusat perbelanjaan Glodok Plaza untuk mengoptimalkan
pendapatan dan arus kas serta mewujudkan rencana untuk
membangun kembali gedung perkantoran Graha Surya
Internusa dengan nama baru yaitu SSI Towers.

•	 SAI, entitas anak Perseroan yang bergerak di unit usaha
perhotelan akan terus mengoptimalkan kinerja usaha Meliá
Bali Hotel dan Gran Meliá Jakarta. Kedua hotel berbintang
lima tersebut akan terus meningkatkan daya saingnya dalam
meraih jaringan pariwisata internasional maupun domestik
dan tamu-tamu dari kalangan pebisnis dan perusahaan.

•	 USR, entitas anak Perseroan yang bergerak di unit usaha
perhotelan akan terus berupaya meningkatkan kinerja
Banyan Tree Ungasan Resort, Bali.

•	 SIH, entitas anak Perseroan yang bergerak di unit usaha
perhotelan khususnya business hotel akan melanjutkan
pembangunan business hotel dan memulai operasi 3 (tiga)
hotel di tahun 2016 dan 1 (satu) hotel di tahun 2017.

Kebijakan Dividen
Berdasarkan hasil Rapat Umum Pemegang Saham (RUPS)
Tahunan pada tanggal 9 Juni 2015, para pemegang saham
Perusahaan menyetujui pembagian dividen kas untuk tahun
buku 2014 sebesar Rp Rp84.055.453.920 atau sebesar Rp18
per saham. Dividen tersebut telah dibayarkan pada tanggal 9
Juli 2015. Keputusan tentang dividen untuk tahun buku 2015
akan diputuskan dalam Rapat Umum Pemegang Saham (RUPS)
tahunan Perseroan yang diselenggarakan pada tahun 2016.

Program Kepemilikan Saham oleh Karyawan dan/atau
Manajemen
Saat ini, Perseroan tidak memiliki program kepemilikan saham
oleh karyawan dan/atau manajemen.

Realisasi Penggunaan Dana Hasil Penawaran Umum Obligasi
Dana hasil penawaran umum Obligasi Surya Semesta Internusa
I dengan Tingkat Bunga Tetap telah selesai direalisasikan
berdasarkan Laporan Penggunaan Dana per 30 September 2013,
realisasi dana secara rinci telah dilaporkan Perseroan di Laporan
Tahunan 2013.

•	 SCS, a subsidiary of the Company in the field of industrial
area development and management, will prioritize existing
land development and expansion of new land in Subang
as well as new business model development to increase its
recurring income contribution.

•	 SLP, the Company’s subsidiary, a joint venture engaged
in warehouse and factory development, leasing and
management, will continue the second phase of warehouse
and standard factory building development, and will continue
to work to improve the occupancy rate of the first phase of
Technopark.

•	 TCP, a subsidiary engaged in the real estate business and
offices/shops leasing business, will continue to increase the
occupancy rate of kiosks/shops at Glodok Plaza shopping
center to optimize revenue and cash flow as well as realizing
the plan to rebuild the Graha Surya Internusa office building
under the new name of SSI Towers.

•	 SAI, a subsidiary engaged in hospitality business, will
continue to optimize the business performance of Meliá Bali
Hotel and Gran Meliá Jakarta. Both of these five-star hotels
will continue to improve their competitiveness in expanding
the international and domestic tourism network and obtain
guests from the business and corporate world.

•	 USR, a subsidiary engaged in hospitality business, will
continue to improve the performance of Banyan Tree
Ungasan Resort, Bali.

•	 SIH, a subsidiary of the Company engaged in the hospitality
business, in particular business hotels, will continue the
development of the business hotels and start operating 3
(three) hotels in 2016 and 1 (one) in 2017.

Dividend Policy
In accordance with the resolution of the Annual General Meeting
of Shareholders (AGMS) on June 9th, 2015, the shareholders
approved the distribution of cash dividend for the 2014 financial
year amounted to Rp84,055,453,920 or Rp18 per share. The
cash dividend was paid on July 9th, 2015. The dividend for the
2015 financial year will be decided in the Annual General Meeting
of Shareholders (AGMS) of the Company to be held in 2016.

Employee and/or Management Stock Ownership Program

The Company currently has no employee and/or management
stock ownership program.

Utilization of Proceeds from Public Offering of Bonds
The proceeds from the public offering of Surya Semesta Internusa
Bond I with Fixed Rate have been fully used and reported in the
Use of Proceeds Report on September 30th, 2013, with the
detailed use of the proceeds had been reported in the Company’s
2013 Annual Report.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

103

Informasi Material Lainnya
Tidak ada informasi material lainnya yang harus diungkapkan
dalam transaksi-transaksi Perseroan pada tahun 2015, selain
yang telah diungkapkan dalam Laporan Keuangan Konsolidasian
Perseroan dan Entitas Anak yang telah diaudit.

Perubahan dalam Peraturan Pemerintah yang Berpengaruh
Signifikan
Tidak ada perubahan signifikan dalam peraturan pemerintah
yang berdampak secara signifikan terhadap Perseroan.

Perubahan Kebijakan Akuntansi
Terdapat perubahan dalam kebijakan akuntansi di tahun 2015,
yang telah diterapkan di dalam Laporan Keuangan Konsolidasian
Perseroan dan Entitas Anak yang telah diaudit tahun buku 2015.

Teknologi Informasi
Sejalan dengan motto Perseroan “Membangun Indonesia yang
lebih baik” maka Perseroan tidak dapat terlepas untuk tidak
mengikuti perkembangan kemajuan didalam bidang Teknologi
Informasi (TI) secara global. Untuk mendukung kinerja usaha
Perseroan dan entitas anak yang berada dalam unit usaha
Properti, Jasa Konstruksi dan Perhotelan menjadi lebih baik,
maka TI telah dijadikan salah satu alat bantu yang sangat penting
didalam kemajuan tata kelola operasi bisnis. Dengan penggunaan
TI yang lebih baik di Perseroan dan entitas anak, maka Perseroan
akan menjadi lebih baik dalam memberikan layanan kepada
Shareholder dan Stakeholder.

Peran teknologi informasi (TI) bagi Perseroan menjadi sangat
besar seiring dengan perkembangan dan kompleksitas layanan
dan bisnis Perseroan. Sebagai holding company, Perseroan
senantiasa melakukan peningkatan terhadap penerapan sistem
teknologi informasi pada semua aspek operasional sesuai
dengan dinamika usaha.

Perseroan menyadari bahwa implementasi teknologi informasi
menjadi infrastruktur strategis dan menjadi salah satu fokus
Perseroan untuk melaksanakan efisiensi kinerja dalam menunjang
kinerja usaha Perseroan dan entitas anak yang berada dalam unit
usaha Properti, Jasa Konstruksi dan Perhotelan.

Tata Kelola Teknologi Informasi
Untuk mendukung implementasi tata kelola perusahaan di bidang
teknologi informasi, Perseroan telah menyatakan komitmen
penerapan tata kelola teknologi informasi dalam Pedoman Tata
Kelola Perusahaan (Good Corporate Governance) PT Surya
Semesta Internusa Tbk pada Bab III Ketentuan Tata Kelola
Perusahaan huruf E Tata Kelola Teknologi Informasi. Komitmen
tersebut kemudian ditindaklanjuti dengan penyusunan dan
review dokumen-dokumen kebijakan internal Perseroan yang
berhubungan dengan aspek IT Governance.

Perseroan merencanakan dan menerapkan tata kelola teknologi
informasi yang efektif dan efisien. Penerapan teknologi

Other Material Information
There is no other material information that must be disclosed with
regard to the Company’s transactions in 2015, other than those
disclosed in the audited Financial Statements of the Company
and its Subsidiaries.

Changes in Government Regulations with Significant Impact
on the Company
There were no significant changes in government regulations that
have a significant impact on the Company.

Changes in Accounting Policies
There was a change in accounting policy in 2015, which has been
applied in the audited Financial Statements of the Company and
Subsidiaries for the 2015 financial year.

Information Technology
In accordance with the Company’s motto of “Building a better
Indonesia”, the Company is committed to keeping abreast of the
global advancement in the field of Information Technology (IT). To
better support the business performance of the Company and
its subsidiaries in Property, Construction Services and Hospitality
business units, IT has become one of the most important tools
to improve the governance of business operations. With better IT
utilization within the Company and its subsidiaries, the Company
will provide better services to the Shareholders and Stakeholders.

The role of information technology (IT) within the Company grows
exponentially along with the development and complexity of the
Company’s business and services. As a holding company, the
Company continuously improves the application of information
technology system in all aspects of operations in accordance
with the dynamics of the business.

The Company is keenly aware of the implementation of information
technology as strategic infrastructure, which is one of the focuses
of the Company in improving work efficiency in order to support
the business performance of the Company and its subsidiaries in
Property, Construction Services and Hospitality business units.

Information Technology Governance
To support the implementation of corporate governance in the
field of information technology, the Company has stated its
commitment to implementing information technology governance
in the PT Surya Semesta Internusa Tbk’s Good Corporate
Governance Guideline Chapter III point E on Information
Technology Governance. To follow up on the aforementioned
commitment, the management has prepared and reviewed the
Company’s internal policies related to IT Governance aspect.

The Company has planned and implemented effective and
efficient information technology governance. The application of

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

104

informasi dilaksanakan dengan mempertimbangkan kebutuhan
Perseroan dan aspek keamanan sampai dengan level data
Perseroan. Teknologi informasi tersebut senantiasa dievaluasi
dan dimutakhirkan secara berkala untuk menjamin kemudahan
akses data dan informasi Perseroan terkait proses bisnis, serta
penyampaian informasi kepada Pemangku Kepentingan.

Program Pengembangan Teknologi Informasi Tahun 2015
Bersama dengan lajunya kemajuan TI, Perseroan bersama
entitas anak telah berkomitmen untuk terus menerus melakukan
perbaikan terhadap seluruh kinerjanya melalui proses bisnis
yang berbasiskan TI. Perbaikan yang telah dan akan terus
diperbaiki meliputi Local Area Network (LAN) maupun Wide
Area Network (WAN), implementasi sistem aplikasi I (ERP),
Human Resource Information System (HRIS) and Management
Dashboard (Business Intelligence). Dengan menggunakan sistem
aplikasi yang lebih handal dan terintegrasi, maka Perseroan dapat
menyajikan informasi dan pelaporan keuangan secara cepat dan
akurat. Bersamaan dengan hal ini, Perseroan bersama entitas
anak juga akan memperbaiki company website dan website
portal intranet menjadi lebih informatif dan terkontrol.

Agar arah pengembangan TI sesuai dengan sasaran yang telah
ditetapkan, Perseroan telah menyusun Rencana pengembang
TI (IT Master Plan) untuk meningkatkan tata kelola dan
operasional Perseroan melalui sistem aplikasi, infrastruktur dan
komunikasi menuju kearah yang selalu lebih baik dan efisien.
Proses implementasi infrastruktur ini akan selalu terus menerus
diperbaharui dan diperbaiki mengikuti perkembangan kinerja
usaha Perseroan dan kemajuan Teknologi.

Program pengembangan TI mencakup seluruh area sistem
aplikasi, infrastruktur dan komunikasi. Program pengembangan
tersebut menjadi bagian penting dari penerapan tata kelola
teknologi informasi yang mencakup perencanaan dalam hal
anggaran biaya, program kerja, perencanaan pengembangan
sumber daya manusia, target, dan evaluasi pencapaian tahun
berjalan. Perseroan juga memperhatikan aspek keamanan TI
dengan meningkatkan dan memperkuat penegakan kebijakan
TI, membangun kesadaran dari kerahasiaan dan keamanan data
untuk setiap lini bisnis.

Pengembangan Sumber Daya Manusia di Bidang TI
Sumber daya manusia yang handal, berkompeten dan berkualitas
merupakan aset yang penting dan sangat berperan dalam
menerapkan teknologi terbaru untuk meningkatkan efektifitas
dan produktifitas Perseroan.

Untuk mengembangkan sumber daya manusia di bidang
Teknologi Informasi yang sangat dinamis, Perseroan melalui
Divisi TI telah melakukan beberapa pendidikan dan pelatihan
dengan mengirimkan SDM TI untuk mengikuti seminar-seminar
maupun pelatihan-pelatihan yang relevan dengan kebutuhan
bisnis baik di Perseroan maupun entitas anak.

information technology is carried out by taking into consideration
the Company’s needs and the security aspects of the data as
well as the Company’s data level. The information technology is
constantly being evaluated and updated periodically to ensure
ease of access to data and information related to the Company’s
business process, as well as the delivery of information to
stakeholders.

Information Technology Development Program in 2015
In line with the progress of IT, the Company and its subsidiaries
are committed to continuously improving its performance
through IT-based business processes. Improvements that have
been and will continue to be improved upon include Local
Area Network (LAN) and Wide Area Network (WAN), Enterprise
Resource Planning (ERP) application system implementation,
Human Resource Information System (HRIS) and Management
Dashboard (Business Intelligence). By utilizing a more reliable
and fully integrated application system, the Company can provide
information and financial reporting quickly and accurately. In
addition, the Company and its subsidiaries plan to improve
the Company’s website and intranet portal website to be more
informative and controlled.

In order to ensure that the direction of IT development is in
accordance with the predetermined targets, the Company has
developed IT Master Plan to improve the Company’s governance
and operations through better and more efficient application,
infrastructure and communication systems. The implementation
process of this infrastructure will continuously be updated and
improved upon following the development of the Company’s
business performance and the progress of technology.

IT development program covers the entirety of application,
infrastructure and communication systems. The development
program is an important part of the implementation of information
technology governance that includes work program and budget,
human resources development planning, targets, as well as
current year achievement evaluation. The Company also pays
attention to the security aspect of IT to improve and strengthen
the enforcement of IT policy, build awareness of the confidentiality
and security of data for each business line.

Human Resource Development in the Field of IT
A reliable, competent, and high-quality human resources is a
crucial aspect for the Company as the latest technologies need
to be implemented in order to enhance the effectiveness and
productivity of the Company.

To keep up with the increasingly dynamic world of information
technology, the Company through its IT Division sends their IT
officers to participate in seminars and training programs that
are relevant to the business needs of the Company and its
subsidiaries.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

105

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

106

Tata Kelola
Perusahaan

Good Corporate
Governance

05

 Tata Kelola Perusahaan
Good Corporate Governance

 Tujuan Penerapan GCG
GCG Implementation Objective

 Prinsip-prinsip Tata Kelola
Perusahaan

 Good Corporate Governance
Principles

 Roadmap GCG
GCG Roadmap

 Infrastruktur GCG
GCG Infrastructure

 Evaluasi Penerapan GCG
Evaluation of GCG Implementation

 Struktur Tata Kelola Perusahaan
 Good Corporate Governance

Structure
 Pemegang Saham

Shareholders
 Dewan Komisaris

Board of Commissioners

108

109

109

111

111

112

113

113

121

125

128

129

129

130

133

136

138

 Direksi
Board of Directors
 Hubungan Afiliasi

Affiliations
 Penilaian Kinerja

Dewan Komisaris dan Direksi
 Board of Directors’ and Board of

Commissioners
 Prosedur Penetapan dan

Besaran Remunerasi Dewan
Komisaris dan Direksi

Procedures for Determining
Remuneration for the Board of

Commissioners and the Board of
Directors

 Komite Audit
Audit Committee

 Komite Remunerasi
Remuneration Committee

 Sekretaris Perusahaan
 Corporate Secretary

 Sistem Pengendalian Internal
Internal Control System

139

142

143

147

147

147

147

151

153

154

 Unit Audit Internal
Internal Audit Unit
 Akuntan Publik

 Public Accountant
 Manajemen Risiko

Risk Management
 Kasus Litigasi dan Perkara Hukum

 Litigations
 Kepatuhan Pajak & Sanksi

Administratif
 Tax Compliance & Administrative

Sanctions
 Akses Informasi

Access to Information
 Etika Perusahaan

Corporate Ethics
 Sistem Pelaporan Pelanggaran

Whistleblowing System
 Etika Usaha Anti Korupsi

 Anti-Graft Business Ethics

 Pengadaan Barang dan Jasa
 Goods and Services Procurement

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

107

Tata Kelola Perusahaan
Good Corporate Governance

Salah satu tujuan penerapan GCG adalah mendorong tercapainya
kesinambungan usaha melalui pengelolaan yang didasarkan pada
asas transparansi, akuntabilitas, responsibilitas, independensi
serta kewajaran dan kesetaraan.
One of the Company’s GCG objectives is to achieve sustainable business growth through management
system based on the principles of transparency, accountability, responsibility, independence, and fairness
and equality;implementation.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

108

Tujuan Penerapan GCG
Tujuan penerapan GCG di Perseroan adalah:

a.	 Mendorong tercapainya kesinambungan usaha melalui
pengelolaan yang didasarkan pada asas transparansi,
akuntabilitas, responsibilitas, independensi serta kewajaran
dan kesetaraan;

b.	 Mendorong pemberdayaan fungsi dan kemandirian masing-
masing Organ Perseroan;

c.	 Mendorong Organ Perseroan agar dalam membuat
keputusan dan menjalankan tindakannya dilandasi oleh
nilai moral yang tinggi dan kepatuhan terhadap peraturan
perundang-undangan;

d.	 Mengoptimalkan nilai Perseroan bagi Pemegang Saham
dengan tetap memperhatikan Pemangku Kepentingan
lainnya;

e.	 Mendorong timbulnya kesadaran dan tanggung jawab sosial
perusahaan terhadap masyarakat dan kelestarian lingkungan,
terutama di sekitar Perseroan;

f.	 Meningkatkan daya saing Perseroan secara nasional maupun
internasional, sehingga meningkatkan kepercayaan pasar
yang dapat mendorong arus investasi dan pertumbuhan
ekonomi nasional yang berkesinambungan.

GCG Implementation Objectives
The objectives of the Company’s GCG implementation are as
follows:
a.	 Achieving sustainable business growth through management

system based on the principles of transparency,
accountability, responsibility, independence, and fairness
and equality;

b.	 Empowering the function and independence of each of the
Company’s Body;

c.	 Encouraging the Company’s Bodies to make decisions and
take actions based on high moral values and compliance
with applicable laws and regulations;

d.	 Optimizing the value of the Company for Shareholders with
regard to other Stakeholders;

e.	 Fostering the awareness and corporate social responsibility
towards society and the environment, particularly in the
vicinity of the Company;

f.	 Improving the competitiveness of the Company nationally
and internationally in order to enhance market confidence to
encourage investment and sustainable economic growth.

Prinsip-Prinsip Tata Kelola Perusahaan
Penerapan GCG di Perseroan dilakukan berdasarkan prinsip-
prinsip GCG. Prinsip-prinsip GCG tersebut meliputi transparansi,
akuntabilitas, responsibilitas, independensi, serta kewajaran dan
kesetaraan yang dijelaskan sebagai berikut:

Good Corporate Governance Principles
The implementation of GCG in the Company is based on the GCG
principles. The aforementioned GCG principles are transparency,
accountability, responsibility, independence, and fairness and
equality, as follows:

Transparansi
Transparency

Prinsip Dasar
Menyediakan informasi yang material dan relevan
secara obyektif dengan cara yang mudah diakses
dan dipahami oleh Pemangku Kepentingan.

Basic Principle
Providing material and relevant information objectively
in a way that is easily accessible to and understood by
stakeholders.

Penerapan
Keterbukaan berkaitan dengan kualitas informasi
yang disajikan oleh Perseroan. Perseroan senantiasa
menyediakan informasi yang jelas, akurat dan tepat.
Prinsip keterbukaan mencakup transparansi dalam
melaksanakan proses pengambilan keputusan dan
pengungkapan dalam penyajian (disclosure) informasi
yang dimiliki Perseroan. Penerapannya ditandai dalam
penyusunan dan penjelasan kepada publik terkait
kinerja usaha dan keuangan secara berkala, rencana
pengembangan bisnis, laporan keuangan berkala dan
tahunan, hasil Rapat Umum Pemegang Saham dan
informasi lain yang wajib disampaikan oleh Perseroan
sebagai perusahaan publik.

Implementation
Disclosure is related to the quality of information
presented by the Company. The Company continues
to provide information that is clear, accurate and
precise. The disclosure principle includes transparency
in the decision making process pertaining to the
presentation and disclosure of information owned by
the Company. Its implementation is marked by the
preparation and public disclosure of business and
financial performance on a regular basis, business
development plan, periodic and annual financial
statements, Annual General Meetings of Shareholders’
resolutions as well as other information that must be
provided by the Company as a public company.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

109

Akuntabilitas
Accountability

Prinsip Dasar
Pengelolaan perusahaan secara benar, terukur dan
sesuai dengan kepentingan Perseroan dengan tetap
memperhitungkan kepentingan Pemegang Saham
dan Pemangku Kepentingan lain.

Basic Principle
Sound and measured corporate management in
accordance with the interests of the Company with
regard to the interests of Shareholders and other
Stakeholders.

Penerapan
Akuntabilitas mencerminkan sistem yang mengendali-
kan hubungan antara unit-unit pengawasan yang ada
di Perseroan, termasuk Dewan Komisaris, dan Direksi
berdasarkan ukuran kinerjanya. Prinsip ini mencakup
antara lain dengan mengoptimalisasi peran Dewan
Komisaris dalam melakukan pengawasan, serta
evaluasi dan pengendalian terhadap manajemen
guna memberikan jaminan perlindungan kepada para
pemegang saham.

Implementation
Accountability reflects the system that controls the
relationship between supervisory units within the
Company, including the Board of Commissioners
and the Board of Directors based on the scale
of their respective performance. This principle
includes, among others, the optimization of the
Board of Commissioners’ role in monitoring,
evaluating, and controlling the management in order
to ensure protection to shareholders.

Responsibilitas
Responsibility

Prinsip Dasar
Kepatuhan terhadap peraturan perundang-undangan
serta melaksanakan tanggung jawab terhadap
masyarakat dan lingkungan sehingga dapat ter-
pelihara kesinambungan usaha dalam jangka panjang.

Basic Principle
Compliance with applicable laws and regulations
and implementation of corporate social responsibility
towards society and the environment in order to
maintain business sustainability in the long-term.

Penerapan
Perseroan senantiasa mematuhi peraturan dan
hukum yang berlaku dengan komitmen tinggi
sebagai wujud tanggung jawab terhadap penerapan
prinsip-prinsip GCG.

Implementation
The Company remains highly committed to
continuously complying with applicable laws and
regulations as part of its responsibility to implement
good corporate governance principles.

Independensi
Independence

Prinsip Dasar
Mengedepankan independen sehingga masing-
masing Organ Perseroan tidak saling mendominasi
dan tidak dapat diintervensi oleh pihak lain.

Basic Principle
Prioritizing independency to ensure that the
Company’s bodies do not dominate each other and
invulnerable to intervention by other parties.

Penerapan
Kemandirian merupakan prinsip yang menekankan
pengelolaan Perseroan secara profesional tanpa
adanya benturan kepentingan dan intervensi dari
pihak manapun yang tidak sesuai dengan peraturan
perundang-undangan yang berlaku dan prinsip-
prinsip Perseroan.

Implementation
Self-reliance is a principle that emphasizes the
management of the Company in a professional manner
without any conflict of interest and intervention from
any party that does not comply with applicable laws
and regulations and the principles of the Company.

Kewajaran &
Kesetaraan

Fairness & Equality

Prinsip Dasar
Memperhatikan kepentingan Pemegang Saham dan
Pemangku Kepentingan lainnya berdasarkan prinsip
kewajaran dan kesetaraan.

Basic Principle
Acknowledging the interests of Shareholders and
other Stakeholders based on the principles of
fairness and equality.

Penerapan
Perseroan senantiasa menerapkan asas kewajaran
& kesetaraan berdasarkan perjanjian dan per-
aturan perundang-undangan yang berlaku di dalam
pemenuhan hak-hak para pemegang saham Per-
seroan (shareholders) dan para pemangku kepentingan
(stakeholders) yang melakukan kerjasama dengan
Perseroan.

Implementation
The Company consistently applies the principles
of fairness and equality in accordance with
existing agreements as well as applicable laws
and regulations in order to uphold the rights of
shareholders and stakeholders that cooperate with
the Company.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

110

Roadmap GCG GCG Road Map

Untuk menciptakan performance yang unggul, Perseroan
memerlukan suatu strategi handal yang fokus pada pemanfaatan
sumber daya dan sasaran serta target yang ditetapkan. Agar
tercapai sasaran dan target secara optimum dan tepat waktu,
maka diperlukan prinsip tata kelola perusahaan yang baik
sebagai landasan dalam menyusun strategi.

Dalam rangka mencapai performance yang diharapkan,
Perseroan memandang perlu menyusun suatu perencanaan
strategis dalam implementasi GCG secara berkelanjutan dalam
bentuk Road Map Good Corporate Governance (Road Map GCG).
Keberadaan Road Map GCG diharapkan dapat mendukung
pencapaian tujuan jangka panjang Perseroan. Dengan demikian
Road Map GCG merupakan bagian dari rencana Perseroan yang
komprehensif dan terintegrasi yang dijabarkan ke dalam suatu
Rencana Strategis implementasi GCG dalam beberapa tahun
ke depan yang berfungsi sebagai panduan arah dan langkah-
langkah tindakan program GCG dalam kurun waktu beberapa
tahun ke depan.

Perseroan telah menetapkan arah implementasi GCG dalam
bentuk roadmap guna memastikan GCG menjadi acuan dalam
setiap aktivitas bisnis Perseroan. Sasaran akhir roadmap
GCG adalah terwujudnya Perseroan sebagai salah satu warga
korporasi yang baik / good corporate citizen.

To achieve superior performance, the Company requires a reliable
strategy focusing on resource utilization as well as objectives
and targets that have been set. In order to effectively achieve
the aforementioned objectives and targets in a timely manner,
the Company needs good corporate governance principles as a
cornerstone in strategy development.

In order to achieve the expected performance, the Company
deemed that it was necessary to prepare a strategic plan in
GCG implementation on an ongoing basis in the form of Good
Corporate Governance Road Map (GCG Road Map). The GCG
Road Map is expected to support the achievement of the
Company’s long-term goals. The GCG Road Map therefore
is part of the Company’s comprehensive and integrated plan
translated into a Strategic Plan for GCG implementation in the
next few years, which serves as a guideline for GCG programs’
direction and action within the next few years.

The Company has determined the direction for its GCG
implementation in the form of a road map to ensure that GCG
becomes a point of reference for any business activity carried out
within the Company. The ultimate objective of the GCG road map
is to ensure that the Company becomes a good corporate citizen.

Good Corporate
Governance

Good Corporate
Company

Good Corporate
Citizen

•	 Mematuhi setiap
peraturan dalam Tata
Kelola Perusahaan
yang Baik

•	 Comply with each
regulation within good
corporate governance

•	 Mengelola bisnis
secara efektif sesuai
dengan peraturan
perundang-undangan
yang berlaku

•	 Manage business
effectively in
accordance with
applicable regulations

•	 Menciptakan warga
korporasi yang
mandiri, profesional
dan bertanggungjawab

•	 Create an
independent,
professional and
responsible corporate
citizen

Infrastruktur GCG
Infrastruktur Tata Kelola Perusahaan (GCG) merupakan
perangkat hard-structure dan soft-structure yang masing-
masing memiliki peran dalam penerapan GCG di Perseroan.
Hard-structure merupakan organ Perseroan (organ utama dan
organ pendukung) yang terdiri dari Rapat Umum Pemegang
Saham (RUPS), Dewan Komisaris, dan Direksi, dst. Sedangkan
soft-structure merupakan kebijakan GCG atau komitmen organ

GCG Infrastructure
Good Corporate Governance (GCG) Infrastructure comprised of
hard-structure and soft-structure that each has its own respective
role in the implementation of GCG in the Company. Hard-structure
is the Company’s bodies (main bodies and supporting bodies)
consisting of Annual General Meeting of Shareholders (AGMS),
Board of Commissioners and Board of Directors, and so on. On
the other hand, soft-structure is the Company’s GCG policies or

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

111

Perseroan yang dituangkan dalam bentuk kebijakan, pedoman
kerja, charter atau ketentuan internal lainnya guna mendukung
penerapan GCG yang dilakukan oleh organ Perseroan. Perseroan
telah memiliki kelengkapan organ Perseroan baik organ utama
maupun organ pendukung sesuai dengan ketentuan yang berlaku
dan kebijakan yang mengatur pelaksanaan GCG yang disusun
sesuai kebutuhan dan mengacu pada berbagai ketentuan dan
peraturan perundang-undangan yang berlaku.

Evaluasi Penerapan GCG
Penerapan tatakelola perusahaan di Perseroan merupakan cara
terbaik mewujudkan tujuan perusahaan untuk mengarahkan dan
mengendalikan hubungan kerja Organ Perseroan yaitu antar
Pemegang Saham/Rapat Umum Pemegang Saham (RUPS),
Dewan Komisaris dan Direksi, meningkatkan pertanggung-
jawaban pengelolaan Perseroan kepada Pemegang Saham
dengan tetap memperhatikan kepentingan para stakeholders
serta mendorong dan mendukung pengembangan usaha,
pengelolaan sumber daya perusahaan dan pengelolaan risiko
secara lebih efektif sehingga meningkatkan nilai perusahaan.

Sebagai bentuk komitmen penerapan praktik terbaik GCG,
Perseroan melakukan penilaian GCG mengacu pada standar
yang berlaku umum bagi perusahaan publik yang ada di Indonesia
dengan memperhatikan beberapa indikator utama seluruh
Organ Perseroan. Proses penilaian dilakukan terhadap seluruh
organ Perseroan dengan mengacu pada pelaksanaan tugas
dan tanggung jawab masing-masing organ Perseroan. Laporan
kinerja Direksi dan Dewan Komisaris dinilai oleh para pemegang
saham Perseroan dengan mengacu pada pelaksanaan tugas dan
tanggung jawab masing-masing organ Perseroan melalui Rapat
Umum Pemegang Saham (RUPS). Hasil evaluasi yang muncul
akan menjadi rekomendasi untuk ditindaklanjuti dan dilakukan
penyempurnaan.

Penilaian GCG dilakukan secara internal dan kedepan penilaian
GCG diharapkan dapat juga dilakukan oleh pihak Independen
agar hasil penilainya lebih obyektif. Pelaksanaan penilian GCG
dapat diperluas jangkauannya hingga ke anak perusahaan.
Hasil penilaian GCG tersebut merupakan bagian yang tidak
terpisahkan dari laporan pelaksanaan GCG tahunan Perseroan.

commitment set forth in the form of policies, guidelines, charters
or other internal regulations in order to support the implementation
of GCG by the Company’s bodies. The Company has a complete
set of main and supporting bodies in accordance with applicable
regulations and policies that govern the implementation of GCG
that are prepared out of necessity and refer to various applicable
laws and regulations.

Evaluation of GCG Implementation
The implementation of good corporate governance in the
Company is the best way to realize the corporate objective
of directing and controlling working relationship between
the Company’s Bodies i.e. Shareholders/General Meeting of
Shareholders (GMS), Board of Commissioners and Board of
Directors; increasing the accountability of the management of
the Company to the Shareholders with regard to the interests
of stakeholders; as well as encouraging and supporting a
more effective business development, corporate resource
management, and risk management in order to increase the
Company’s value.

As a form of commitment to the implementation of GCG’s
best practices, the Company conducts its GCG evaluation by
adhering to standards generally applicable to public companies
in Indonesia with regard to several key performance indicators
pertinent to all of the Company’s Bodies. The evaluation process
is performed on all of the Company’s bodies by referring to the
implementation of their respective duties and responsibilities.
The Report on the Performance of the Board of Directors and
the Board of Commissioners is evaluated by the shareholders of
the Company through General Meeting of Shareholders (GMS).
The evaluation results take the form of recommendations to be
followed-up on for improvement.

GCG evaluation is conducted internally and going forward, GCG
evaluation is expected to be also carried out by Independent
party to ensure more objective results. GCG evaluation’s scope
of implementation can be extended to include subsidiaries. GCG
evaluation results are integral part of the Company’s annual GCG
implementation report.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

112

Sesuai Undang-Undang No. 40 Tahun 2007 tentang Perseroan
Terbatas, Organ Perseroan terdiri dari Rapat Umum Pemegang
Saham (RUPS), Dewan Komisaris dan Direksi. Organ Perseroan
tersebut memainkan peran kunci dalam keberhasilan
pelaksanaan GCG. Organ Perusahaan menjalankan fungsinya
sesuai dengan ketentuan perundang-undangan, Anggaran Dasar
dan ketentuan lainnya atas dasar prinsip bahwa masing-masing
organ mempunyai independensi dalam melaksanakan tugas,
fungsi dan tanggung jawabnya untuk kepentingan Perseroan.

Struktur tata kelola Perseroan terdiri atas 2 (dua) organ yaitu organ
utama dan organ pendukung. Organ utama meliputi Pemegang
Saham, Dewan Komisaris, Direksi sedangkan organ pendukung
meliputi organ pendukung Direksi yaitu Sekretaris Perusahaan
dan Unit Audit Internal sedangkan untuk organ pendukung
Dewan Komisaris adalah Komite Audit dan Komite Nominasi.

Pemegang Saham
Pemegang saham merupakan organ Perseroan yang mempunyai
wewenang yang tidak diberikan kepada Dewan Komisaris
maupun Direksi. Pemegang saham mengambil keputusan terkait
dengan kebijakan Perseroan dan penilaian terhadap Dewan
Komisaris dan Direksi melalui Rapat Umum Pemegang Saham
(RUPS).

Shareholders
The Shareholders are the Company’s body that possesses the
authority not given to the Board of Commissioners and the Board
of Directors. The Shareholders make decisions relating to the
Company’s policies and evaluate the Board of Commissioners
and the Board of Directors through the General Meeting of
Shareholders (GMS).

In accordance with Law No. 40/2007 on Limited Liability
Company, the Company’s Bodies comprised of General Meeting
of Shareholders (GMS), Board of Commissioners and Board of
Directors. The Company’s Bodies play a key role in the successful
implementation of GCG. The Company’s Bodies perform their
functions in accordance with the provisions of law, the Articles
of Association, and other provisions on the principle that each
body is independent in carrying out its duties, functions and
responsibilities for the benefit of the Company.

The Company’s Good Corporate Governance structure
comprised of main bodies and supporting bodies. The main
bodies are Shareholders, Board of Commissioners, and Board of
Directors, whereas the supporting bodies are those that support
the Board of Directors i.e. Corporate Secretary and Internal Audit
Unit, and those that support the Board of Commissioners i.e.
Audit Committee and Nomination Committee.

Struktur Tata Kelola Perusahaan Good Corporate Governance Structure

GMS

BOC

 KOM. N & R

IAD

KOM. AUD

CORSEC

BOD

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

113

General Meeting of Shareholders
As the holder of the highest power in the management structure,
General Meeting of Shareholders (GMS) possesses the authority
not given to the Board of Commissioners and the Board of
Directors including the decision-making on the amendment of the
Articles of Association of the Company, merger, consolidation,
acquisition, bankruptcy and dissolution of the Company. In
general, the aforementioned authority is governed and limited by
the Limited Liability Company Law and the Articles of Association
of the Company.

In 2015, the Company held 1 (one) Annual GMS and 1 (one)
Extraordinary GMS.

Number of Shares with Valid Voting Rights Present at the time of
the 2015 GMS

Agenda of the 2015 General Meeting of
Shareholders
Annual General Meeting
On 9 June 2015, the Company held the Annual General Meeting
of Shareholders with the following agenda:
1. Approval and ratification of the Board of Directors’ Report

regarding the Company’s business operation and financial
administration for financial year ended on 31 December 2014,
as well as the approval and ratification of the Company’s
Financial Statements including the Balance Sheet and Profit
and Loss Statement for the financial year ended on 31
December 2014, which have been audited by an Independent
Public Accountant, and approval of the Company’s Annual
Report, the Board of Commissioners’ supervisory report
for the financial year ended on 31 December 2014, and
the provision of full release and discharge (volledig acquit
et de charge) to all members of the Board of Directors and
members of the Board of Commissioners for management

Rapat Umum Pemegang Saham
Rapat Umum Pemegang Saham (RUPS) selaku pemegang
kekuasan tertinggi dalam struktur kepengurusan memiliki
wewenang yang tidak dimiliki Dewan Komisaris atau Direksi.
Wewenang meliputi pengambilan keputusan tentang pengubahan
Anggaran Dasar Perusahaan, penggabungan, peleburan,
pengambilalihan, kepailitan, dan pembubaran Perusahaan. Pada
dasarnya wewenang tersebut diatur dan dibatasi oleh Undang-
Undang Perseroan Terbatas dan Anggaran Dasar Perseroan.

Di tahun 2015, Perseroan menyelenggarakan 1 (satu) kali RUPS
Tahunan dan 1 (satu) kali RUPS Luar Biasa.

Jumlah Saham dengan Hak Suara yang Sah yang Hadir pada
saat RUPS 2015

Agenda Rapat Umum Pemegang Saham 2015

RUPS Tahunan
Pada tanggal 9 Juni 2015, Perseroan menyelenggarakan RUPS
Tahunan dengan agenda sebagai berikut :
1.	 Persetujuan dan pengesahan atas Laporan Direksi mengenai

jalannya usaha Perseroan dan tata usaha keuangan
Perseroan untuk tahun buku yang berakhir pada tanggal 31
Desember 2014, serta persetujuan dan pengesahan atas
Laporan Keuangan Perseroan termasuk didalamnya Neraca
dan Perhitungan Laba/Rugi Perseroan untuk tahun buku
yang berakhir pada tanggal 31 Desember 2014 yang telah
diaudit oleh Akuntan Publik Independen, dan persetujuan
atas Laporan Tahunan Perseroan, laporan tugas pengawasan
Dewan Komisaris Perseroan untuk tahun buku yang berakhir
pada tanggal 31 Desember 2014, serta memberikan
pelunasan dan pembebasan tanggung jawab sepenuhnya
(acquit et de charge) kepada seluruh anggota Direksi dan

RUPST / AGMS RUPSLB / EGMS

Dalam RUPST dihadiri oleh 3.944.540.073 (tiga miliar sembilan
ratus empat puluh empat juta lima ratus empat puluh ribu tujuh
puluh tiga) saham yang mewakili hak suara yang sah atau setara
dengan 83,83% (delapan puluh tiga koma delapan puluh tiga
persen) dari seluruh jumlah saham dengan hak suara yang sah
yang telah dikeluarkan Perseroan.

Dalam RUPSLB dihadiri oleh 4.054.030.585 (empat miliar lima
puluh empat juta tiga puluh ribu lima ratus delapan puluh lima)
saham yang mewakili hak suara yang sah atau setara dengan
86,18% (delapan puluh enam koma enam belas persen) dari
seluruh jumlah saham dengan hak suara yang sah yang telah
dikeluarkan Perseroan.

The AGMS was attended by 3,944,540,073 (three billion nine
hundred and forty-four million, five hundred and forty thousand
and seventy-three) shares representing valid voting rights,
equivalent to 83.83% (eighty-three point eighty-three percent) of
the total number of shares with valid voting rights that have been
issued by the Company.

The EGMS was attended by 4,054,030,585 (four billion and fifty-
four million thirty thousand five hundred and eighty-five) shares
representing valid voting rights, equivalent to 86.18% (eighty-six
point eighteen percent) of the total number of shares with valid
voting rights that have been issued by the Company.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

114

and supervision actions conducted during the financial year
ended on December 31st, 2014.

2.	 Approval of the planned utilization of the Company’s net
profit for the financial year ended on 31 December 2014.

3.	 Determination of honorarium for members of the Board of
Directors and Board of Commissioners of the Company for
the 2015 financial year.

4.	 Appointment of Independent Public Accounting Firm that will
audit the Company’s books for the financial year ended on
31December 2015, and the granting of authority to the Board
of Directors to determine the honorarium for the Independent
Public Accountant as well as other requirements.

Extraordinary General Meeting of Shareholders
The Extraordinary General Meeting of Shareholders was held on
June 9th, 2015, with the following agenda:
1.	 Approval of the issuance of debt securities (“Notes”) in a

maximum amount of USD200,000,000 (two hundred million
US Dollars) with fixed interest rate and due date in 2020
or within other period as agreed by all involved parties,
with an estimated value of more than 50% (fifty percent) of
the Company’s equity based on the Company’s Financial
Statement for financial year ended on December 31st,
2014, to be issued by a subsidiary that is wholly-owned by
the Company (“Issuer”) and will be listed and traded on the
Singapore Exchange Securities Trading Limited (SGX-ST),
which is a material transaction as stipulated by Bapepam-LK
Regulation No. IX.E.2 on Material Transaction and Change
of Main Business Activity, Attachment of the Directive of the
Chairman of Bapepam-LK No. Kep614/BL/2011 dated 28
November 2011 (“Regulation No. IX.E.2”).

2.	 Approval of the plan of the Company and/or subsidiaries
of the Company to guarantee all or most of the Company’s
assets including the provision of corporate guarantee by
the Company and/or to give approval, in the capacity of the
Company as Shareholder, to subsidiaries of the Company
to guarantee all or most of the assets of the subsidiaries of
the Company including the provision of corporate guarantee
by subsidiaries of the Company in order to guarantee the
obligations and/or debts of the Issuer and/or other parties
related to or associated with the Notes (“Guaranteed Notes”),
as well as to give the approval and ratification of the actions
that have been carried out by the Company related to the
issuance of the Notes and Guaranteed Notes, including the
appointment of independent parties that assist the Company
in preparing and implementing the abovementioned
decisions.

Dewan Komisaris Perseroan atas tindakan pengurusan dan
pengawasan yang telah dilakukan dalam tahun buku yang
berakhir pada tanggal 31 Desember 2014.

2.	 Persetujuan atas rencana penggunaan laba bersih Perseroan
untuk tahun buku yang berakhir pada tanggal 31 Desember
2014.

3.	 Penetapan honorarium bagi anggota Direksi dan Dewan
Komisaris Perseroan untuk tahun buku 2015.

4.	 Penunjukan Kantor Akuntan Publik Independen yang akan
melakukan audit atas buku-buku Perseroan untuk tahun
buku yang berakhir pada tanggal 31 Desember 2015 dan
pemberian wewenang kepada Direksi Perseroan untuk
menetapkan jumlah honorarium Akuntan Publik Independen
tersebut serta persyaratan lain penunjukkannya.

RUPS Luar Biasa
RUPS Luar Biasa diselenggarakan pada tanggal 9 Juni 2015
dengan agenda sebagai berikut :
1.	 Persetujuan penerbitan surat utang (“Notes”) dalam jumlah

sebesar-besarnya USD200.000.000 (dua ratus juta Dolar
Amerika Serikat) dengan bunga tetap dan akan jatuh tempo
pada tahun 2020 atau jangka waktu lain yang disepakati
para pihak, dengan perkiraan nilai lebih dari 50% (lima
puluh persen) dari ekuitas Perseroan berdasarkan Laporan
Keuangan Perseroan yang berakhir pada tanggal 31
Desember 2014, yang akan diterbitkan oleh anak perusahaan
yang seluruh sahamnya dimiliki Perseroan (“Penerbit”) dan
akan dicatatkan dan diperdagangkan di Singapore Exchange
Securities Trading Limited (SGX-ST) yang merupakan suatu
Transaksi Material sebagaimana dimaksud dalam Peraturan
Bapepam dan LK Nomor IX.E.2 tentang Transaksi Material
dan Perubahan Kegiatan Usaha Utama, Lampiran dari
Keputusan Ketua Bapepam dan LK No. Kep614/BL/2011
tanggal 28 November 2011 (“Peraturan No. IX.E.2”).

2.	 Persetujuan atas rencana Perseroan dan/atau anak-
anak perusahaan Perseroan untuk menjaminkan seluruh
atau sebagian besar harta kekayaan Perseroan termasuk
pemberian jaminan perusahaan (corporate guarantee) oleh
Perseroan dan/atau untuk memberikan persetujuan, dalam
kapasitas Perseroan sebagai Pemegang Saham, kepada
anak-anak perusahaan Perseroan untuk menjaminkan seluruh
atau sebagian besar harta kekayaan anak-anak perusahaan
Perseroan termasuk pemberian jaminan perusahaan
(corporate guarantee) oleh anak-anak perusahaan Perseroan
dalam rangka menjamin kewajiban dan/atau hutang Penerbit
dan/atau pihak-pihak terkait lainnya dalam rangka atau terkait
dengan Notes (“Penjaminan Notes”), serta untuk memberikan
persetujuan dan ratifikasi atas tindakan-tindakan yang
telah dilakukan oleh Perseroan terkait dengan penerbitan
Notes dan Penjaminan Notes, termasuk untuk melakukan
penunjukan atas pihak-pihak independen yang membantu
Perseroan dalam mempersiapkan dan melaksanakan
keputusan-keputusan sebagaimana dimaksud di atas.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

115

3.	 Approval of the Company’s plan to conduct Capital Increase
Without Preemptive Rights (Rights Issue) as stipulated by
POJK No. 38/POJK.04/2014 on Public Company’s Capital
Increase Without Preemptive Rights.

4.	 Approval of amendments to the Articles of Association,
among others: (i) approval of amendment to the Articles
of Association of the Company related to the increase in
authorized capital and increase in issued and paid up capital
of the Company within the framework of Capital Increase
Without Preemptive Rights; (ii) approval of changes to Article
3 of the Articles of Association in order to comply with the
Chairman of the Capital Market and Financial Institutions
Supervisory Agency Decree No. Kep-179/BL/2008 on
Main Substances of Articles of Association of Company
Performing a Public Offering and Public Company; and (iii)
approval of changes in a number of provisions in the Articles
of Association of the Company in order to comply with POJK
No. 32/POJK.04/2014 on the Planning and Organization of
the General Meeting of Shareholders of Public Companies
and POJK No. 33/POJK.04/2014 on the Board of Directors
and Board of Commissioners of Listed or Public Companies
and the restatement of the entire chapters in the Articles of
Association of the Company.

5.	 The authorization of the Board of Directors, with the right of
substitution, to implement the abovementioned resolutions,
including but not limited to preparing or having all required
deeds, letters or documents made, present before authorized
parties/officials, including a notary, apply for approval from
authorized parties/officials or restate the abovementioned
resolutions to authorized parties/officials in accordance with
applicable regulations.

Decision-Making Mechanism in GMS
GMS resolutions are made through deliberation for consensus; in
which a resolution is made by asking Shareholders who attended
the meeting with valid voting rights whether they are against or
abstain. If there is no objection or abstention, the resolution shall
be considered approved by deliberation for consensus. These
proceedings are done orally and with show of hands. Attendees
who do not raise their hands are considered in favor of the
decision. If there are shareholders who object or abstain, then
the decision cannot be taken by deliberation for consensus, and
instead must be taken by polling/voting. The voting is conducted

3.	 Persetujuan atas rencana Perseroan melakukan Penambahan
Modal Tanpa Hak Memesan Efek Terlebih Dahulu (“HMETD“)
sebagaimana dimaksud dalam POJK No. 38/POJK.04/2014
tentang Penambahan Modal Perusahaan Terbuka Tanpa Hak
Memesan Efek Terlebih Dahulu.

4.	 Persetujuan atas perubahan Anggaran Dasar Perseroan,
antara lain: (i) persetujuan perubahan Anggaran Dasar
Perseroan sehubungan dengan peningkatan modal dasar
dan peningkatan modal ditempatkan dan disetor Perseroan
dalam kerangka Penambahan Modal Tanpa HMETD; (ii)
persetujuan perubahan pasal 3 Anggaran Dasar Perseroan
dalam rangka penyesuaian terhadap Keputusan Ketua
Badan Pengawas Pasar Modal dan Lembaga Keuangan
No. Kep-179/BL/2008 tentang Pokok-pokok Anggaran
Dasar Perseroan yang Melakukan Penawaran Umum Efek
Bersifat Ekuitas dan Perusahaan Publik; dan (iii) persetujuan
perubahan beberapa pasal dalam anggaran dasar Perseroan
dalam rangka penyesuaian dan pemenuhan POJK No. 32/
POJK.04/2014 tentang Rencana dan Penyelenggaraan
Rapat Umum Pemegang Saham Perusahaan Terbuka dan
POJK No. 33/POJK.04/2014 tentang Direksi dan Dewan
Komisaris Emiten atau Perusahaan Publik serta pernyataan
kembali seluruh pasal dalam Anggaran Dasar Perseroan.

5.	 Memberikan kuasa dan wewenang dengan hak substitusi
kepada Direksi Perseroan untuk melaksanakan keputusan-
keputusan tersebut di atas, termasuk tetapi tidak terbatas
untuk membuat atau meminta dibuatkan segala akta-akta,
surat-surat maupun dokumen-dokumen yang diperlukan,
hadir di hadapan pihak/pejabat yang berwenang, termasuk
notaris, mengajukan permohonan kepada pihak/pejabat yang
berwenang untuk memperoleh persetujuan atau melaporkan
hal tersebut kepada pihak/pejabat yang berwenang
sebagaimana dimaksud dalam peraturan perundangan yang
berlaku.

Mekanisme Pengambilan Keputusan Dalam RUPS
Keputusan diambil secara musyawarah untuk mufakat; dalam
pengambilan keputusan ditanyakan kepada Para Pemegang
Saham yang hadir dalam Rapat dengan hak suara yang sah
apakah ada yang memberikan suara tidak setuju atau abstain,
jika tidak ada suara yang tidak setuju dan tidak ada yang abstain,
maka keputusan dianggap disetujui secara musyawarah untuk
mufakat. Hal Ini dilakukan secara lisan dan dengan mengangkat
tangan. Bagi peserta rapat yang tidak mengangkat tangan,
maka dianggap memberikan suara setuju. Jika ada peserta
rapat yang tidak setuju ataupun memberikan suara abstain,
maka pengambilan keputusan tidak dapat diputuskan secara
musyawarah untuk mufakat, melainkan dilakukan pengambilan
keputusan dengan pemungutan suara/voting. Mekanisme
voting dilakukan dengan memperhatikan ketentuan Pasal 30
POJK No.32 yaitu abstain (tidak memberikan suara) dalam

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

116

with regard to the provisions of Article 30 POJK No. 32 wherein
Shareholders who abstain from voting are considered agreeing
with Shareholders’ majority vote.

Percentage of GMS Resolution from Participating Shares With
Valid Voting Rights

The results of decision-making by voting during the GMS are as
follows:

pengambilan keputusan secara voting dianggap mengeluarkan
suara yang sama dengan suara mayoritas Pemegang Saham
yang mengeluarkan suara.

Jumlah Presentase Keputusan RUPS Dari Seluruh Saham
Dengan Hak Suara yang Hadir

Hasil pengambilan keputusan yang dilakukan dengan
pemungutan suara dalam RUPS adalah sebagai berikut:

RUPS Tahunan
Annual GMS

Mata Acara Agenda Setuju For Tidak Setuju Against Abstain Abstain

Pertama
First

99,72% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
99.72% of participants, therefore approved by
consensus

Nihil
none

11.372.500 saham
11,372,500 shares

Kedua
Second

99,86% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
99.86% of participants, therefore approved by
consensus

Nihil
none

5.531.000 saham
5,531,000 shares

Ketiga
Third

99,54% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
99.54% of participants, therefore approved by
consensus

12.753.900 saham
12,753,900 shares

5.531.000 saham
5,531,000 shares

Keempat
Fourth

95,81% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
95.81% of participants, therefore approved by
consensus

130.262.818 saham
130,262,818 shares

33.843.200 saham
33,843,200 shares

RUPS Luar Biasa
Extraordinary GMS

Mata Acara Agenda Setuju For Tidak Setuju Against Abstain Abstain

Pertama
First

99,87% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
99.87% of participants, therefore approved by
consensus

Nihil
none

5,531,000 saham
5,531,000 shares

Kedua
Second

86,36% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
86.36% of participants, therefore approved by
consensus

549,056,355 saham
549,056,355 shares

4,189,900 saham
4,189,900 shares

Ketiga
Third

99,85% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
99.85% of participants, therefore approved by
consensus

2,481,900 saham
2,481,900 shares

5,530,000 saham
5,530,000 shares

Keempat
Fourth

97,85% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
97.51% of participants, therefore approved by
consensus

95,678,718 saham
95,678,718 shares

5,530,000 saham
5,530,000 shares

Kelima
Fifth

99,85% dari yang hadir, dengan demikian disetujui
secara musyawarah dan mufakat
99.85% of participants, therefore approved by
consensus

1,005,900 saham
1,005,900 shares

5,530,000 saham
5,530,000 shares

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

117

Keputusan Rapat Umum Pemegang Saham 2015

RUPS Tahunan
Keputusan RUPS Tahunan adalah sebagai berikut:

Agenda 1:
Menyetujui dan mengesahkan atas Laporan Direksi mengenai
jalannya usaha Perseroan dan tata usaha keuangan Perseroan
untuk tahun buku yang berakhir pada tanggal 31 Desember
2014 serta persetujuan dan pengesahan atas Laporan Keuangan
Perseroantermasuk didalamnya neraca dan perhitungan laba/
rugi Perseroan untuk tahun buku yang berakhir pada tanggal
31 Desember 2014 yang telah diaudit oleh akuntan publik
independen, dan persetujuan atas laporan tahunan Perseroan,
Laporan Tugas Pengawasan Dewan Komisaris Perseroan untuk
tahun buku yang berakhir pada tanggal 31 Desember 2014,
serta memberikan pelunasan dan pembebasan tanggung jawab
sepenuhnya (acquit et de charge) kepada seluruh anggota Direksi
dan Dewan Komisaris Perseroan atas tindakan pengurusan
dan pengawasan yang telah dilakukan dalam tahun buku yang
berakhir pada tanggal 31 Desember 2014.

Agenda 2:
1.	 Menyetujui penggunaan laba bersih perseroan untuk tahun

buku yang berakhir pada tanggal 31 Desember 2014,
sebesar Rp.415.183.194.322,- (empat ratus lima belas miliar
seratus delapan puluh tiga juta seratus sembilan puluh empat
ribu tiga ratus dua puluh dua Rupiah), dengan rincian sebagai
berikut:
I.	 sebesar Rp.5.000.000.000,- (lima miliar Rupiah)

disisihkan sebagai dana cadangan perseroan;
II.	 sebesar Rp. 84.055.453.920,- (delapan puluh empat

miliar lima puluh lima juta empat ratus lima puluh tiga
ribu Sembilan ratus dua puluh Rupiah) dibagikan sebagai
dividen tunai, atau sebesar Rp. 18,- (delapan belas
Rupiah) setiap saham, yang akan dibayarkan kepada
Pemegang Saham perseroan yang namanya tercatat
dalam Daftar Pemegang Saham Perseroan pada tanggal
19 Juni 2015, pukul 16.00 WIB.

III.	 sisanya dicatat sebagai saldo laba perseroan yang belum
ditentukan penggunaannya.

2.	 Memberikan wewenang kepada direksi Perseroan untuk
melaksanakan pembagian dividen tersebut dan untuk
melakukan semua tindakan yang diperlukan. Pembayaran
dividen akan dilakukan dengan memperhatikan ketentuan
pajak, ketentuan bursa Indonesia dan ketentuan pasar modal
lainnya yang berlaku.

Agenda 3:
1.	 Menyetujui penetapan jumlah honorarium seluruh Anggota

Dewan Komisaris Perseroan tidak lebih dari Rp. 240.000.000,-
(dua ratus empat puluh juta Rupiah) per bulan sebelum
dipotong pajak penghasilan dan satu Bulan Tunjangan
Hari Raya, dengan selalu memperhatikan perkembangan

Resolutions of 2015 General Meeting of
Shareholders
Annual GMS
The resolutions of Annual GMS are as follows:

Agenda 1:
Approved and ratified the Board of Directors’ Report regarding
the Company’s business operation and financial administration
for the financial year ended on 31 December 2014, and approved
and ratified the Company’s Financial Statements including the
Balance Sheet and Profit and Loss Statement for the financial
year ended on 31 December 2014, which have been audited by
an independent public accountant, and approved the Company’s
Annual Report, the Board of Commissioners’ Supervisory Report
for the financial year ended on 31 December 2014, and provided
full release and discharge (volledig acquit et de charge) to all
members of the Board of Directors and members of the Board
of Commissioners for management and supervision actions
conducted during the financial year ended on December 31st,
2014.

Agenda 2:
1.	 Approved the planned utilization of the Company’s net profit

for the financial year ended on 31 December 2014, amounted
to Rp415,183,194,322, - (four hundred and fifteen billion,
one hundred eighty-three million, one hundred ninety-four
thousand three hundred and twenty-two Rupiah) with the
following details:
I.	 Rp5,000,000,000, - (five billion Rupiah) set aside as the

Company’s reserve fund;
II.	 Rp84,055,453,920, - (eighty-four billion fifty-five

million four hundred fifty-three thousand nine hundred
and twenty Rupiah) distributed as cash dividend or
Rp18 - (eighteen Rupiah) per share, to the Company’s
shareholders whose names are recorded in the List of
Shareholders of the Company on 19 June 2015, at 04.00
p.m.

III.	 the remaining fund designated as unappropriated
retained earnings.

2.	 Authorized the Board of Directors to distribute dividends and
to perform all necessary actions. Dividend distribution will be
made by taking into account tax provisions, the provisions of
the Indonesia Stock Exchange and other prevailing capital
market regulations.

Agenda 3:
1.	 Approved the determination of the honorarium for all

Members of the Board of Commissioners at a maximum of
Rp240,000,000, - (two hundred and forty million Rupiah) per
month before income tax deduction and one-month Religious
Holiday Allowance, with due regard to the applicable labor

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

118

ketentuan di bidang ketenagakerjaan dan perpajakan, yang
berlaku terhitung sejak ditutupnya Rapat Perseroan sampai
dengan ditutupnya Rapat Umum Pemegang Saham Tahunan
Perseroan berikutnya yang akan diselenggarakan pada
Tahun 2016.

2.	 Menyetujui memberikan kuasa dan wewenang kepada
Presiden Komisaris Perseroan untuk menetapkan cara
pembagian serta jumlah honorarium bagi masing-masing
anggota Dewan Komisaris Perseroan, yang akan diputuskan
dalam Rapat Dewan Komisaris.

3.	 Menyetujui untuk melimpahkan wewenang kepada Dewan
Komisaris Perseroan dalam hal menetapkan jumlah
gaji, tunjangan dan fasilitas lainnya bagi anggota Direksi
Perseroan yang berlaku terhitung sejak ditutupnya Rapat
Perseroan tanggal 9 Juni 2015 sampai dengan ditutupnya
Rapat Umum Pemegang Saham Tahunan Perseroan yang
akan diselenggarakan pada Tahun 2016.

Agenda 4:
Memberikan kuasa kepada direksi Perseroan untuk memilih dan
menunjuk kantor akuntan publik independen untuk mengaudit
buku-buku perseroan untuk tahun buku yang berakhir pada
tanggal 31 Desember 2015, dengan ketentuan bahwa akuntan
publik tersebut tercatat pada Otoritas Jasa Keuangan,
serta memberikan wewenang kepada direksi Perseroan
untuk menetapkan jumlah honorarium dan persyaratan lain
penunjukannya sesuai ketentuan yang berlaku.

RUPS Luar Biasa
Keputusan RUPS Luar Biasa adalah sebagai berikut:

Agenda 1:
Menyetujui penerbitan surat utang (“Notes”) dalam jumlah
sebesar-besarnya USD200.000.000 (dua ratus juta Dolar
Amerika Serikat) dengan bunga tetap dan akan jatuh tempo pada
tahun 2020 atau jangka waktu lain yang disepakati para pihak,
dengan perkiraan nilai lebih dari 50% (lima puluh persen) dari
ekuitas Perseroan berdasarkan Laporan Keuangan Perseroan
yang berakhir pada tanggal 31 Desember 2014, yang akan
diterbitkan oleh anak perusahaan yang seluruh sahamnya dimiliki
Perseroan (“Penerbit”) dan akan dicatatkan dan diperdagangkan
di Singapore Exchange Securities Trading Limited (SGX-ST) yang
merupakan suatu Transaksi Material sebagaimana dimaksud
dalam Peraturan Bapepam dan LK Nomor IX.E.2 tentang
Transaksi Material dan Perubahan Kegiatan Usaha Utama,
Lampiran dari Keputusan Ketua Bapepam dan LK No. Kep- 614/
BL/2011 tanggal 28 November 2011 (“Peraturan No. IX.E.2”).

Agenda 2:
Menyetujui rencana Perseroan dan/atau anak-anak perusahaan
Perseroan untuk menjaminkan seluruh atau sebagian besar

and taxation regulations effective since the closing of the
Meeting of the Company up to the closing of the next Annual
General Meeting of Shareholders of the Company to be held
in 2016.

2.	 Authorized the President Commissioner to determine the
distribution as well as the amount of honorarium for each
member of the Board Commissioners, which will be decided
in a Board of Commissioners’ meeting.

3.	 Approved the delegation of authority to the Board of
Commissioners to determine the amount of salary, allowances
and other facilities for members of the Company’s Board of
Directors effective from the closing of the Meeting of the
Company on 9 June 2015, up to the closing of the Annual
General Meeting of Shareholders of the Company to be held
in 2016.

Agenda 4:
Authorized the Board of Directors to select and appoint an
independent public accounting firm to audit the Company’s
books for the financial year ending on 31 December 2015, with
the provision that the public accountant is registered with the
Financial Services Authority, and to determine the amount of
fee and other terms of appointment according to the applicable
regulations.

Extraordinary GMS
The resolutions of the Extraordinary General Meeting of
Shareholders are as follows:

Agenda 1:
Approved the issuance of debt securities (“Notes”) in a maximum
amount of USD200,000,000 (two hundred million US Dollars) with
fixed interest rate and due date in 2020 or within other period as
agreed by all involved parties, with an estimated value of more
than 50% (fifty percent) of the Company’s equity based on the
Company’s Financial Statement for financial year ended on 31
December 2014, to be issued by a subsidiary that is wholly-
owned by the Company (“Issuer”) and will be listed and traded
on the Singapore Exchange Securities Trading Limited (SGX-ST),
which is a material transaction as stipulated by Bapepam-LK
Regulation No. IX.E.2 on Material Transaction and Change of Main
Business Activity, Attachment of the Directive of the Chairman of
Bapepam-LK No. Kep-614/BL/2011 dated 28 November, 2011
(“Regulation No. IX.E.2”).

Agenda 2:
Approved the plan of the Company and/or subsidiaries of the
Company to guarantee all or most of the Company’s assets

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

119

including the provision of corporate guarantee by the Company
and/or to give approval, in the capacity of the Company as
Shareholder, to subsidiaries of the Company to guarantee
all or most of the assets of the subsidiaries of the Company
including the provision of corporate guarantee by subsidiaries
of the Company in order to guarantee the obligations and/or
debts of the Issuer and/or other parties related to or associated
with the Notes (“Guaranteed Notes”), as well as to give the
approval and ratification of the actions that have been carried
out by the Company related to the issuance of the Notes and
Guaranteed Notes, including the appointment of independent
parties that assist the Company in preparing and implementing
the abovementioned decisions.

Agenda 3:
Approved the Company’s plan to conduct Capital Increase
Without Preemptive Rights (Rights Issue) as stipulated by POJK
No. 38/POJK.04/ 2014 on Public Company’s Capital Increase
Without Preemptive Rights.

Agenda 4:
Approved amendments to the Articles of Association, among
others: (i) approval of amendment to the Articles of Association
of the Company related to the increase in authorized capital and
increase in issued and paid up capital of the Company within
the framework of Capital Increase Without Preemptive Rights; (ii)
approval of changes to Article 3 of the Articles of Association
in order to comply with the Chairman of the Capital Market
and Financial Institutions Supervisory Agency Decree No. Kep-
179/BL/2008 on Main Substances of Articles of Association of
Company Performing a Public Offering and Public Company;
and (iii) approval of changes in a number of provisions in the
Articles of Association of the Company in order to comply with
POJK No. 32/POJK.04/2014 on the Planning and Organization
of the General Meeting of Shareholders of Public Companies
and POJK No. 33/POJK.04/2014 on the Board of Directors and
Board of Commissioners of Listed or Public Companies and the
restatement of the entire chapters in the Articles of Association
of the Company.

Agenda 5:
Authorized the Board of Directors, with the right of substitution,
to implement the abovementioned resolutions, including but
not limited to preparing or having all required deeds, letters or
documents made, present before authorized parties/officials,
including a notary, apply for approval from authorized parties/
officials or restate the abovementioned resolutions to authorized
parties/officials in accordance with applicable regulations.

harta kekayaan Perseroan termasuk pemberian jaminan
perusahaan (corporate guarantee) oleh Perseroan dan/atau
untuk memberikan persetujuan, dalam kapasitas Perseroan
sebagai Pemegang Saham, kepada anak-anak perusahaan
Perseroan untuk menjaminkan seluruh atau sebagian- besar
harta kekayaan anak-anak perusahaan Perseroan termasuk
pemberian jaminan perusahaan (corporate guarantee) oleh
anak-anak perusahaan Perseroan dalam rangka menjamin
kewajiban dan/atau hutang Penerbit dan/atau pihak-pihak terkait
lainnya dalam rangka atau terkait dengan Notes (“Penjaminan
Notes”), serta untuk memberikan persetujuan dan ratifikasi atas
tindakan-tindakan yang telah dilakukan- oleh Perseroan terkait
dengan penerbitan Notes dan Penjaminan Notes, termasuk
untuk melakukan penunjukan atas pihak-pihak independen yang
membantu Perseroan dalam mempersiapkan dan melaksanakan
keputusankeputusan sebagaimana dimaksud di atas.

Agenda 3:
Memberikan persetujuan atas rencana Perseroan melakukan
Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu
(“HMETD“) sebagaimana dimaksud dalam POJK No. 38/
POJK.04/2014 tentang Penambahan Modal Perusahaan Terbuka
Tanpa Memberikan Hak Memesan Efek Terlebih Dahulu.

Agenda 4:
Persetujuan atas perubahan Anggaran Dasar Perseroan, antara
lain: (i) persetujuan perubahan Anggaran Dasar Perseroan
sehubungan dengan peningkatan modal dasar dan peningkatan
modal ditempatkan dan disetor Perseroan dalam kerangka
Penambahan Modal Tanpa HMETD; (ii) persetujuan perubahan
Pasal 3 Anggaran Dasar Perseroan dalam rangka penyesuaian
terhadap Keputusan Ketua Badan Pengawas Pasar Modal dan
Lembaga Keuangan No. Kep-179/BL/2008 tentang Pokok-
pokok Anggaran Dasar Perseroan yang Melakukan Penawaran
Umum Efek Bersifat Ekuitas dan Perusahaan Publik; dan (iii)
persetujuan perubahan beberapa pasal dalam anggaran dasar
Perseroan dalam rangka penyesuaian dan pemenuhan POJK No.
32/POJK.04/2014 tentang Rencana dan Penyelenggaraan Rapat
Umum Pemegang Saham Perusahaan Terbuka dan POJK No.
33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten
atau Perusahaan Publik serta pernyataan kembali seluruh pasal
dalam Anggaran Dasar Perseroan.

Agenda 5:
Memberikan kuasa dan wewenang dengan hak substitusi
kepada Direksi Perseroan untuk melaksanakan keputusan-
keputusan tersebut di atas, termasuk tetapi tidak terbatas untuk
membuat atau meminta dibuatkan segala akta-akta, surat-surat
maupun dokumen-dokumen yang diperlukan, hadir di hadapan
pihak/pejabat yang berwenang, termasuk notaris, mengajukan
permohonan kepada pihak/pejabat yang berwenang untuk
memperoleh persetujuan atau melaporkan hal tersebut kepada
pihak/pejabat yang berwenang sebagaimana dimaksud dalam
peraturan perundangan yang berlaku.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

120

Dewan Komisaris
Menurut Undang-Undang Nomor 40 tahun 2007 tentang
Perseroan Terbatas, Dewan Komisaris adalah organ perusahaan
yang bertugas melakukan pengawasan secara umum dan/
atau khusus serta memberi nasihat kepada Direksi sesuai
dengan anggaran dasar Perseroan yang disusun mengacu
pada ketentuan yang berlaku bagi perusahaan publik. Dewan
Komisaris diangkat melalui RUPS untuk jangka waktu tertentu
dan dapat diangkat kembali.

Dewan Komisaris merupakan organ utama Perseroan dengan
tugas dan tanggung jawab kolektif untuk melaksanakan
pengawasan dan memberi masukan kepada Direksi dalam
menjalankan dan mengelola Perseroan serta memberikan
persetujuan atas rencana kerja dan anggaran tahunan Perseroan.

Ketentuan Umum Jabatan Anggota Dewan Komisaris

Ketentuan umum jabatan anggota Dewan Komisaris Perseroan
diatur dalam Anggaran Dasar Pasal 23 ayat 1 dan Peraturan
OJK No.33/POJK.04/2014 Pasal 20, dimana Dewan Komisaris
terdiri dari sedikitnya 3 (tiga) orang anggota Komisaris, termasuk
Presiden Komisaris dan diantara mereka diangkat Komisaris
Independen sesuai dengan ketentuan Pasar Modal dan
perundang-undangan yang berlaku. Dalam hal Dewan Komisaris
terdiri dari 2 (dua) orang, jumlah Komisaris Independen wajib
paling kurang 30% (tiga puluh persen) dari jumlah seluruh
anggota Dewan Komisaris. Jumlah anggota Dewan Komisaris
yang independen berjumlah 2 (dua) orang. Dengan demikian telah
memenuhi 30% dari jumlah seluruh anggota anggota Dewan
Komisaris sebagaimana ketentuan yang berlaku bagi emiten.

Susunan Anggota Dewan Komisaris
Pada akhir tahun 2015, komposisi Dewan Komisaris terdiri dari
1 (satu) orang Presiden Komisaris, dan 4 (empat) orang anggota
Dewan Komisaris.

Board of Commissioners
In accordance with Law No. 40/2007 on Limited Liability
Company, Board of Commissioners is the Company’s body in
charge of supervision in general and/or in particular and provides
advice to the Board of Directors in line with the Articles of
Association of the Company. The Board of Commissioners is
appointed by GMS for a certain period and can be reappointed.

The Board of Commissioners is the Company’s main body whose
collective duties and responsibilities are to supervise and advise
the Board of Directors in running and managing the Company, as
well as approving the Company’s annual work plan and budget.

General Provisions for Position of Members of the Board of
Commissioners
General provisions for the position of members of the Board
of Commissioners are regulated by Article 23 of Articles of
Association and FSA Regulation No. 33/POJK.04/2014 Article 20,
which stipulated that the Board of Commissioners comprised of
at least 3 (three) members including President Commissioner and
among them Independent Commissioner appointed in accordance
with the provisions of the Capital Market and applicable laws. In
the event that the Board of Commissioners consists of 2 (two)
persons, the number of Independent Commissioner shall be no
less than 30% (thirty percent) of the total members of the Board
of Commissioners. The number of Independent Commissioner in
the Company’s Board of Commissioners is 2 (two) persons, thus
has met the 30% quota as required of publicly traded companies.

Composition of the Board of Commissioners
At the end of 2015, the Board of Commissioners comprised of 1
(one) President Commissioner, and 4 (four) members of the Board
of Commissioners.

Nama
Name

Jabatan
Position

Dasar
Pengangkatan

 Basis of Appointment

Tanggal
Pengukuhan

Kembali
Reappointment

Date

Masa Akhir Menjabat
End of Tenure

Hagianto Kumala

Presiden Komisaris
(Independen)

President Commissioner
(Independent)

Keputusan RUPST pada 27 Juni
2008
Resolution of the AGMS on 27
June 2008

30 April 2014 RUPST 2017
2017 AGMS

Marseno Wirjosaputro*

Wakil Presiden Komisaris
(Independen)
Vice President
Commissioner
(Independent)

Keputusan RUPST pada 26 Juni
2001
Resolution of the AGMS on 26

June 2001

30 April 2014 RUPST 2017
2017 AGMS

Emil Salim**

Wakil Presiden Komisaris
(Independen)
Vice President
Commissioner
(Independent)

Keputusan RUPSLB tanggal 5
Januari 2016
Resolution of the EGMS on 5

January 2016

RUPST 2017
2017 AGMS

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

121

William Jusman Komisaris
Commissioner

Keputusan RUPST pada 27 Juni
2008
Resolution of the AGMS on 27
June 2008

30 April 2014 RUPST 2017
2017 AGMS

Royanto Rizal Komisaris
Commissioner

Keputusan RUPST pada 23
Mei 2011
Resolution of the AGMS on 23
May 2011

30 April 2014 RUPST 2017
2017 AGMS

Steen Dahl Poulsen Komisaris
Commissioner

Keputusan RUPST pada 20 Juni
2007
Resolution of the AGMS on 20
June 2007

30 April 2014 RUPST 2017
2017 AGMS

Arini Saraswaty
Subianto

Komisaris
Commissioner

Keputusan RUPST 2014 pada
30 April 2014
Resolution of the 2014 AGMS
on 30 April 2014

30 April 2014 RUPST 2017
2017 AGMS

Nama
Name

Jabatan
Position

Dasar
Pengangkatan

 Basis of Appointment

Tanggal
Pengukuhan

Kembali
Reappointment

Date

Masa Akhir Menjabat
End of Tenure

*	 Menjabat sebagai Wakil Presiden Komisaris Perseroan sampai dengan 8 Juli 2015. Masa jabatan berkahir karena yang bersangkutan meninggal dunia
*	 Served as Vice President Commissioner until July 8th, 2015. His term of office ended as he passed away.

**	 Menjabat sebagai Wakil Presiden Komisaris Perseroan sejak 5 Januari 2016 berdasarkan RUPSLB.	
**	 Serves as Vice President Commissioner since January 5th, 2016, in accordance with the resolution of the EGMS.

Pedoman Kerja Dewan Komisaris
Dewan Komisaris telah memiliki Buku Pedoman Kerja (Board
Manual) yang merupakan naskah kesepakatan/komitmen antara
Dewan Komisaris dan Direksi yang menjadi rujukan/pedoman
tentang tugas pokok dan fungsi kerja masing-masing Organ
Perseroan untuk meningkatkan kualitas dan efektivitas hubungan
kerja antar Organ Perseroan. Dengan disusunnya Pedoman Kerja
ini, akan membantu Dewan Komisaris dalam menjalankan tugas
dan tanggungjawabnya terutama pada fungsi pengawasan
sehingga tercipta tata kelola perusahaan yang baik, professional,
transparan, efektif dan efisien.

Tugas dan Wewenang Dewan Komisaris
Berdasarkan ketentuan Anggaran Dasar Perseroan pasal 24,
tugas dan wewenang Dewan Komisaris adalah sebagai berikut:
1.	 Dewan Komisaris ditugaskan untuk mengawasi Direksi dalam

melaksanakan pengurusan Perseroan dan Dewan Komisaris
wajib memberikan laporan tentang tugas pengawasan yang
telah dilakukan selama tahun buku yang lampau kepada
Rapat Umum Pemegang Saham (RUPS).

2.	 Dewan Komisaris melakukan penelaahan atas laporan
keuangan yang berhubungan dengan kegiatan Perseroan dan
berbagai informasi serta menyelaraskan berbagai tindakan
korektif dan pencegahan untuk mendukung peningkatan
kinerja usaha Perseroan.

3.	 Dewan Komisaris dalam menjalankan tugas dan tanggung
jawab pengawasannya selalu menaati prinsip-prinsip GCG

Board of Commissioners’ Work Guidelines
The Board of Commissioners is equipped with its very own
Work Guidelines called Board Manual, which is an agreement/
commitment between the Board of Commissioners and Board
of Directors that serves as a reference/guideline on the duties
and functions of each of the Company’s Body to improve the
quality and effectiveness of working relationship between them.
The aforementioned Work Guidelines will assist the Board of
Commissioners in carrying out its duties and responsibilities,
particularly its supervisory function, to fully realize professional,
transparent, effective and efficient good corporate governance.

Board of Commissioners’ Duties and Authorities
Pursuant to article 24 of the Company’s Articles of Association,
the Board of Commissioners’ duties and authorities are as
follows:
1.	 The Board of Commissioners supervises Board of Directors

in managing the Company and submits reports on its
supervisory duties from the previous fiscal year to the General
Meeting of Shareholders (GMS).

2.	 The Board of Commissioners reviews financial statements
related to the Company’s activities and information, and
coordinates various corrective and preventive actions to
support business performance improvement.

3.	 In performing its duties, the Board of Commissioners
complies with the GCG principles to create a solid Company

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

122

agar Perseroan menjadi solid dan memiliki integritas yang
baik. Dewan Komisaris juga memberikan dukungan kepada
Direksi Perseroan dalam menjalankan kinerjanya agar
memiliki prospek bisnis yang lebih baik sehingga berpotensi
untuk mendukung kinerja Dewan Komisaris serta dapat
memiliki peluang untuk memperbesar skala bisnis Perseroan.

Pembagian Tugas dan Wewenang Anggota Dewan Komisaris
Dewan Komisaris merupakan majelis. Setiap anggota Dewan
Komisaris tidak dapat bertindak sendiri-sendiri. Dewan
Komisaris senantiasa harus bertindak berdasarkan keputusan
Dewan Komisaris. Untuk efektivitas tugas pengawasan, Dewan
Komisaris mengatur mengenai pembagian tugas dan wewenang
di antara anggota Dewan Komisaris berdasarkan keputusan
rapat Dewan Komisaris.

Independensi Dewan Komisaris
Dewan Komisaris menjalankan fungsi pengawasan terhadap
Perseroan dan Direksi secara independen tanpa campur
tangan atau intervensi dari pihak lain yang dapat mengganggu
objektivitas dan kemandirian Dewan Komisaris.

Rapat Dewan Komisaris
Pengaturan rapat Dewan Komisaris mengacu pada ketentuan
yang diatur dalam Anggaran Dasar Perseroan Pasal 25 dan
ketentuan OJK No.33/POJK.04/2014, Pasal 31.

Pada 2015, Dewan Komisaris telah mengadakan Rapat Dewan
Komisaris sebanyak 7 (tujuh) untuk mengevaluasi, mengawasi
pengelolaan Perseroan yang dijalankan oleh Direksi, dan
memberikan nasihat kepada Direksi, sebagai berikut:

with exceptional integrity. The Board of Commissioners also
supports the Board of Directors in performing its duties for
better business prospect and opportunities to expand the
Company’s business scale.

Allocation of Board of Commissioners’ Duties and Authorities
The Board of Commissioners is an assembly. Each member of
the Board of Commissioners cannot act individually. The Board
of Commissioners must always act in accordance with the Board
of Commissioners’ decree. To ensure effective supervision, the
Board regulates the allocation of duties and responsibilities
between Board members based on the resolution of Board of
Commissioners’ meeting.

Independence of the Board of Commissioners
The Board of Commissioners independently supervises the
Company and the Board of Directors without intervention from
other parties that may affect its objectivity and independence.

Board of Commissioners’ Meetings
Board of Commissioners’ meeting arrangement refers to Article
25 of Articles of Association and the provision of the FSA No. 33/
POJK.04/2014, Article 31.

In 2015, the Board of Commissioners held 7 (seven) meetings to
evaluate and supervise the Company’s management run by the
Board of Directors and to provide advice to the Company’s Board
of Directors, with the following details:

Nama
Name

Jabatan
Position

Jumlah Rapat
Number of Meeting

Jumlah
Kehadiran
Attendance

%
Kehadiran

Attendance Percentage

Hagianto Kumala

Presiden Komisaris
(Independen)

President Commissioner
(Independent)

7 7 100

Marseno Wirjosaputro*

Wakil Presiden Komisaris
(Independen)
Vice President
Commissioner
(Independent)

7 2 29

Emil Salim**

Wakil Presiden Komisaris
(Independen)
Vice President
Commissioner
(Independent)

- - -

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

123

*	 Menjabat sebagai Wakil Presiden Komisaris Perseroan sampai dengan 8 Juli 2015. Masa jabatan berkahir karena yang bersangkutan meninggal dunia
*	 Served as Vice President Commissioner until 8 July 2015. His term of office ended as he passed away.

**	 Menjabat sebagai Wakil Presiden Komisaris Perseroan sejak 5 Januari 2016 berdasarkan RUPSLB.	
**	 Serves as Vice President Commissioner since 5 January 2016, in accordance with the resolution of the EGMS.

William Jusman Komisaris
Commissioner 7 4 57

Royanto Rizal Komisaris
Commissioner 7 7 100

Steen Dahl Poulsen Komisaris
Commissioner 7 4 57

Arini Saraswaty
Subianto

Komisaris
Commissioner 7 7 100

Nama
Name

Jabatan
Position

Jumlah Rapat
Number of Meeting

Jumlah
Kehadiran
Attendance

%
Kehadiran

Attendance Percentage

Pelatihan dan Pengembangan Dewan Komisaris
Peningkatan kapabilitas dinilai penting agar Dewan Komisaris
dapat selalu memperbaharui informasi tentang perkembangan
terkini dari core business Perseroan dan peraturan perundang-
undangan yang berlaku. Bentuk pelatihan dan pengembangan
Dewan Komisaris antara lain adalah dengan mengikuti berbagai
asosiasi, sebagai pembicara maupun peserta seminar, workshop,
conference dan talk show baik di dalam maupun luar negeri untuk
menunjang tugas dan tanggungjawab pengawasan perusahaan.
Hal ini merupakan komitmen Perseroan dalam upaya peningkatan
dan pengembangan potensi Dewan Komisaris Perseroan.

Board of Commissioners’ Training and Development
Capability improvement is considered essential in order for the
Board of Commissioners to be kept updated with the information
on the latest developments of the Company’s core business as
well as applicable regulations. The development program for
the Board of Commissioners includes association membership,
public speaking, and participation in seminars, workshops,
and conferences both at home and abroad in order to support
the Board’s supervisory duty and responsibility. This is the
Company’s commitment to improving and developing the Board
of Commissioners’ potential.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

124

Tugas, Wewenang dan Tanggung Jawab Direksi

Dalam melaksanakan tugas, wewenang dan tanggung jawabnya,
Direksi senantiasa berpegang dan berpedoman pada Anggaran
Dasar maupun ketentuan internal dan peraturan perundang-
undangan yang berlaku.

Berdasarkan ketentuan Pasal 21 Anggaran Dasar Perseroan,
tugas, wewenang dan tanggungjawab Direksi Perseroan adalah
sebagai berikut:
1.	 Direksi bertanggung jawab penuh dalam melaksanakan

tugasnya untuk kepentingan Perseroan dalam mencapai
maksud dan tujuannya.

Duties, Authorities, and Responsibilities of the Board of
Directors
In performing its duties, exerting its authorities, and upholding
its responsibilities, the Board of Directors is guided by Articles of
Association and internal policies as well as applicable laws and
regulations.

Pursuant to Article 21 of the Company’s Articles of Association,
Board of Directors’ duties, authorities and responsibilities are as
follows:
1.	 The Board of Directors is responsible for performing their

duties in the interest of the Company to achieve its goals and
purposes.

Direksi
Direksi merupakan organ perusahaan yang bertugas dan
bertanggung jawab mengelola Perseroan untuk kepentingan dan
tujuan yang sesuai dengan ketentuan Anggaran Dasar. Direksi
juga menjamin keberlangsungan usaha Perseroan untuk jangka
panjang. Pencapaian tingkat kinerja yang sesuai dengan target
usaha, dan pengelolaan prinsip kehati-hatian Perseroan demi
kepentingan para Pemangku Kepentingan secara keseluruhan.
Dalam melaksanakan tugasnya, Direksi bertanggung jawab
kepada RUPS. Pertanggungjawaban Direksi kepada RUPS
merupakan perwujudan akuntabilitas pengelolaan perusahaan
sesuai dengan prinsip-prinsip Tata Kelola Perusahaan (GCG).

Susunan Direksi Perseroan
Pada akhir tahun 2015, komposisi Direksi terdiri dari 1 (satu)
orang Presiden Direktur, 1 (satu) orang Wakil Presiden Direktur
dan 2 (dua) orang Direktur.

Board of Directors
The Board of Directors is the Company’s body responsible
for managing the Company in accordance with interests and
goals stated in the Company’s Articles of Association. The
Board of Directors ensures the Company’s long-term business
sustainability, the achievement of performance level in line with
business target, as well as the management of the Company’s
principle of prudence in the interest of the Stakeholders. In
performing its duties, the Board of Directors answers to GMS.
The Board of Directors’ accountability before GMS reflects the
Company’s managerial accountability in accordance with the
principles of Good Corporate Governance (GCG).

Composition of the Board of Directors
At the end of 2015, the Board of Directors comprised of 1 (one)
President Director, 1 (one) Vice President Director and 2 (two)
Directors.

Nama
Name

Jabatan
Position

Dasar
Pengangkatan

 Basis of Appointment

Tanggal
Pengukuhan

Kembali
Reappointment

Date

Masa Akhir Menjabat
End of Tenure

Johannes Suriadjaja Presiden Direktur
President Director

Keputusan RUPST pada 26 Juni
2001
Resolution of the AGMS on 26

June 2001

30 April 2014 RUPST 2016
2016 AGMS

Eddy P. Wikanta Wakil Presiden Direktur
Vice President Director

Keputusan RUPST pada 12 Juni
2006
Resolution of the AGMS on 12

June 2006

30 April 2014 RUPST 2016
2016 AGMS

The Jok Tung Direktur
Director

Keputusan RUPST pada 8 Juni
2005
Resolution of the AGMS on 8

June 2005

30 April 2014 RUPST 2016
2016 AGMS

Herman Gunadi Direktur (Independen)
Director (Independent)

Keputusan RUPST pada 31
Oktober 2012
Resolution of the AGMS on 31

October 2012

30 April 2014 RUPST 2016
2016 AGMS

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

125

2.	 Setiap anggota Direksi wajib dengan itikad baik dan
penuh tanggung jawab menjalankan tugasnya dengan
mengindahkan peraturan perundang-undangan yang
berlaku.

Direksi mempertanggungjawabkan pelaksanaan tugasnya
kepada pemegang saham melalui RUPS. Direksi senantiasa
menindaklanjuti temuan audit dan rekomendasi hasil pemerikaan
Unit Audit Internal maupun Auditor Eksternal.

Independensi Direksi
Setiap anggota Direksi bertindak independen dalam
melaksanakan fungsi dan tugasnya baik secara individual
maupun kolegial.

Rapat Direksi
Selama tahun 2015, Direksi telah mengadakan Rapat Direksi
sebanyak 20 (duapuluh) kali untuk mengevaluasi dan membahas
kinerja Perseroan demi meningkatkan efektivitas pelaksanaan
GCG di Perseroan maupun di masing-masing entitas anak,
yaitu sebagai berikut:

Pelaksanaan Tugas dan Tanggung Jawab masing-masing
Direksi
Pembagian tugas dan tanggung jawab setiap anggota Direksi
ditetapkan oleh RUPS. Dalam hal RUPS tidak menetapkan,
pembagian tugas dan wewenang anggota Direksi ditetapkan
berdasarkan keputusan Direksi.

Selama tahun 2015, masing-masing Direksi telah melaksanakan
tugas dan tanggung jawabnya dengan baik sesuai dengan
program kerja tahunan.

Performance of Duties and Responsibilities of Individual
Director
The division of duties and responsibilities of individual member
of the Board of Directors is determined by the GMS. In case
the GMS did not do so, the division of duties and authorities of
members of the Board of Directors is determined by the Board’s
decree.

In 2015, each Director had performed their duties and
responsibilities properly in accordance with the annual work
program.

2.	 Each member of the Board of Directors shall act in good faith
and responsibility in performing their duties in accordance
with applicable laws and regulations.

In performing its duties, the Board of Directors answers to the
shareholders through GMS. The Board of Directors continues to
follow up on audit findings and recommendations resulting from
audits performed by Internal Audit Unit and the External Auditor.

Independence of the Board of Directors
Each member of the Board of Directors acts independently in
carrying out their functions and duties both individually and
collegially.

Board of Directors Meetings
In 2015, the Board of Directors held 20 (twenty) meetings to
evaluate and provide inputs for the Company’s performance in
order to improve the efficacy of Good Corporate Governance
implementation in the Company and its subsidiaries, with the
following details:

Nama
Name

Jabatan
Position

Jumlah Rapat
 Number of Meeting

Jumlah
Kehadiran
Attendance

%
Kehadiran

Attendance Percentage

Johannes Suriadjaja Presiden Direktur
President Director 20 20 100

Eddy P. Wikanta Wakil Presiden Direktur
Vice President Director 20 20 100

The Jok Tung Direktur
Director 20 20 100

Herman Gunadi Direktur (Independen)
Director (Independent) 20 20 100

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

126

Pedoman Kerja Direksi
Pedoman Kerja Direksi mengacu pada Board Manual yang
merupakan kodifikasi dari Anggaran Dasar Perseroan dan
peraturan yang berlaku. Board Manual mengatur dan menjelaskan
pola hubungan kerja yang baku antara Dewan Komisaris dan
Direksi dalam melaksanakan tugas dan tanggungjawab masing-
masing. Penyusunan dan penyempurnaan Board Manual pada
tahun 2015 merupakan salah satu wujud komitmen Direksi
dalam mengimplementasikan Tata Kelola Perusahaan (GCG)
secara konsisten dalam rangka pengelolaan perusahaan untuk
menjalankan Misi dan mencapai Visi yang telah ditetapkan
Perseroan.

Program Pengembangan Anggota Direksi
Program pengembangan dilaksanakan dalam rangka
meningkatkan efektivitas kerja Direksi. Rencana untuk
melaksanakan program pengembangan dimasukkan dalam
rencana kerja dan anggaran Perseroan. Program pengembangan
yang diikuti oleh Direksi antara lain mengikuti asosiasi, menjadi
narasumber, mengikuti konferensi atau seminar baik di dalam
maupun luar negeri.

Board of Directors’ Work Guidelines
Board of Directors’ Work Guidelines refer to Board Manual,
which is a codification of the Articles of Association and
applicable regulations. Board Manual determines and describes
the standard working relationship pattern between the Board
of Commissioners and Board of Directors in carrying out their
respective duties and responsibilities. The preparation and
refinement of Board Manual in 2015 was a manifestation of the
Board of Directors’ commitment to implementing Good Corporate
Governance (GCG) consistently within the management as the
Company executes its Mission and realize its Vision.

Board of Directors’ Development Program
The development program is implemented in order to improve
the effectiveness of the Board of Directors. The plan to implement
the development program is included in the Company’s work
plan and budget. The development program for the Board of
Directors includes association membership, public speaking,
and participation in conferences or seminars both at home and
abroad.

Nama
Name

Jabatan
Position

Tugas & Tanggung Jawab
 Duties & Responsibilities

Johannes Suriadjaja Presiden Direktur
President Director

Bertanggung Jawab pada aspek Operasional perusahaan secara
keseluruhan
Responsible for the overall Operational aspect of the Company

Eddy P. Wikanta Wakil Presiden Direktur
Vice President Director

Bertanggung Jawab pada aspek SDM dan menggantikan tugas dan
tanggungjawab Presiden Direktur apabila berhalangan
Responsible for Human Resources aspect and performing the duties
and responsibilities of the President Director whenever the President
Director is unavailable

The Jok Tung Direktur
Director

Bertanggung Jawab pada aspek keuangan
Responsible for financial aspect

Herman Gunadi Direktur (Independen)
Director (Independent)

Bertanggung Jawab pada aspek Penerapan Tata Kelola Perusahaan
(GCG)
Responsible for GCG Implementation aspect

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

127

*	 Menjabat sebagai Wakil Presiden Komisaris Perseroan sampai dengan 8 Juli 2015. Masa jabatan berkahir karena meninggal dunia
*	 Served as Vice President Commissioner until 8 July 2015. His term of office ended as he passed away.

**	 Menjabat sebagai Wakil Presiden Komisaris Perseroan sejak 5 Januari 2016 berdasarkan RUPSLB.	
**	 Serves as Vice President Commissioner since 5 January 2016, in accordance with the resolution of the EGMS.

Nama
Name

Jabatan
Position

Hubungan Keluarga Dengan
Organ Perseroan

 Familial Relationship With The Company’s Bodies

Dewan Komisaris
Board of

Commissioners

Direksi
Board of Directors

Pemegang Saham
Shareholder

Ya
Yes

Tidak
No

Ya
Yes

Tidak
No

Ya
Yes

Tidak
No

Marseno Wirjosaputro* Wakil Presiden Komisaris
Vice President Commissioner √ √ √

Emil Salim** Wakil Presiden Komisaris
Vice President Commissioner √ √ √

William Jusman Komisaris
Commissioner √ √ √

Royanto Rizal Komisaris
Commissioner √ √ √

Steen Dahl Poulsen Komisaris
Commissioner √ √ √

Arini Saraswaty Subianto Komisaris
Commissioner √ √ √

Johannes Suriadjaja Presiden Direktur
President Director √ √ √

Eddy P. Wikanta Wakil Presiden Direktur
Vice President Director √ √ √

The Jok Tung Direktur
Director √ √ √

Herman Gunadi Direktur (Independen)
Director (Independent) √ √ √

Hagianto Kumala Presiden Komisaris
President Commissioner √ √ √

Johannes Suriadjaja adalah salah satu pemegang saham
PT Armand Investments Utama (AIU). AIU tercatat sebagai
pemegang saham sebesar 9,55% per 31 Desember 2015.

Johannes Suriadjaja is one of shareholders of PT Armand
Investments Utama (AIU). As of 31 December 2015, AIU held
9.55% ownership in the Company.

Hubungan Afiliasi
Sampai dengan 31 Desember 2015, anggota Dewan Komisaris
dan Direksi tidak memiliki saham di Perseroan (terkecuali
Johannes Suriadjaja) dan tidak memiliki hubungan keuangan,
kepengurusan maupun hubungan keluarga dengan anggota
Dewan Komisaris dan Direksi lainnya yang dapat mempengaruhi
independesinya.

Affiliations
As of 31 December 2015, members of the Board of
Commissioners and Board of Directors did not own stock in
the Company (except Johannes Suriadjaja) and did not have
financial, managerial, or familial relationship with other members
of the Board of Commissioners and Board of Directors that may
affect their independence.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

128

Penilaian Kinerja
Dewan Komisaris dan Direksi
Penilaian Kinerja Dewan Komisaris
Penilaian kinerja Dewan Komisaris dilakukan secara kolegial
oleh Pemegang Saham. Penilaian kinerja oleh Pemegang
Saham dilakukan dalam RUPS Tahunan tentang Laporan
Pertanggungjawaban Laporan Tahunan.

Penilaian Kinerja Direksi
Kinerja Direksi dievaluasi oleh Dewan Komisaris baik secara
individual maupun kolegial. Hasil penilaian kinerja Direksi oleh
Dewan Komisaris disampaikan dalam RUPS. Pelaksanaan
penilaian dilakukan pada saat RUPS Pertanggungjawaban
Laporan Tahunan.

Prosedur Penetapan dan Besaran Remunerasi
Dewan Komisaris dan Direksi

Pemberian remunerasi Dewan Komisaris dan Direksi mengacu
kepada keputusan dari pemegang saham. Prosedur penetapan
besaran renumerasi Dewan Komisaris dan Direksi Perseroan
dimulai dari kajian remunerasi oleh Komite Remunerasi
berdasarkan perkembangan skala usaha Perseroan yang
disampaikan kepada Dewan Komisaris dan selanjutnya diusulkan
oleh Dewan Komisaris kepada RUPS untuk mendapatkan
persetujuan RUPS. Besaran remunerasi Dewan Komisaris dan
Direksi mengacu pada penilaian kinerja berdasarkan pencapaian
Key Performance Indicator tahun buku 2015.

Berdasarkan RUPST tanggal 9 Juni 2015, Perseroan telah
menyetujui penetapan jumlah honorarium seluruh anggota
Dewan Komisaris Perseroan berjumlah Rp240.000.000,00 (dua
ratus empat puluh juta rupiah) per bulan, sebelum dipotong
pajak penghasilan dan satu Bulan Tunjangan Hari Raya dengan
selalu memperhatikan perkembangan di bidang ketenagakerjaan
dan perpajakan, yang berlaku terhitung sejak ditutupnya Rapat
Umum Pemegang Saham Tahunan (RUPST) Perseroan sampai
dengan ditutupnya RUPST Perseroan berikutnya yang akan
diselenggarakan pada tahun 2016. RUPST juga menyetujui
memberikan kuasa dan wewenang kepada Presiden Komisaris
Perseroan untuk menetapkan cara pembagian serta jumlah
honorarium bagi masing-masing anggota Dewan Komisaris
Perseroan, yang akan diputuskan dalam Rapat Dewan Komisaris.

Terkait penetapan remunerasi untuk Direksi, RUPST menyetujui
untuk melimpahkan wewenang kepada Dewan Komisaris
Perseroan dalam hal menetapkan jumlah gaji, tunjangan dan
fasilitas lainnya bagi anggota Direksi Perseroan yang berlaku
terhitung sejak ditutupnya Rapat Perseroan tanggal 9 Juni 2015
sampai dengan ditutupnya Rapat Umum Pemegang Saham
Tahunan Perseroan yang akan diselenggarakan pada Tahun
2016.

Board of Directors’ and Board of
Commissioners’ Performance Evaluation
Evaluation of Board of Commissioners’ Performance
The evaluation of the Board of Commissioners’ performance is
conducted collegially by the Shareholders during Annual General
Meeting of Shareholders on Annual Report Responsibility Report.

Evaluation of Board of Directors’ Performance
The evaluation of the Board of Directors’ performance is conducted
individually and collegially by the Board of Commissioners, the
result of which is presented during the GMS. The evaluation is
carried out during the GMS on Annual Report Responsibility.

Procedures for Determining Remuneration for
the Board of Commissioners and the Board of
Directors
The remuneration of the Board of Commissioners and Board of
Directors refers to the decision of shareholders. The Remuneration
Committee evaluates the remuneration and then proposes the
amount of remuneration for the Board of Commissioners and the
Board of Directors based on the development of the Company’s
business scale to Board of Commissioners that will subsequently
propose it to the GMS for approval. The amount of remuneration
for the Board of Commissioners and Board of Directors refers
to the performance evaluation based on the achievement of Key
Performance Indicator for 2015 financial year.

Based on the AGMS dated 9 June 2015, the Company has
approved the determination of the honorarium for the Board of
Commissioners of the Company amounted to Rp240,000,000
(two hundred and forty million rupiah) per month before income
tax deduction and one-month Religious Holiday Allowance
with due regard to the applicable labor and taxation regulations
effective since the closing of the Company’s Annual General
Meeting of Shareholders (AGMS) up to the closing of the next
AGMS to be held in 2016. The AGMS also authorized the President
Commissioner to determine the distribution as well as the amount
of honorarium for each member of the Board Commissioners,
which will be decided in a Board of Commissioners’ meeting.

Pertaining to the determination of remuneration for the Board
of Directors, the AGMS approved the delegation of authority to
the Board of Commissioners to determine the amount of salary,
allowances and other facilities for members of the Company’s
Board of Directors effective from the closing of the Meeting of
the Company on 9 June 2015, up to the closing of the Annual
General Meeting of Shareholders of the Company to be held in
2016.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

129

Komite Audit
Komite Audit merupakan organ Dewan Komisaris yang dibentuk
untuk membantu pelaksanaan tugas dan fungsi Dewan
Komisaris dengan memberikan pendapat profesional dan
independen kepada Dewan Komisaris terkait dengan laporan
dan informasi keuangan yang disampaikan oleh Direksi kepada
Dewan Komisaris dan para Pemangku Kepentingan lainnya serta
tentang efektifitas dari pengendalian internal Perseroan. Komite
Audit juga bertanggungjawab untuk mengidentifikasi hal-hal
yang memerlukan perhatian Dewan Komisaris, dan tugas-tugas
lainnya yang berkaitan dengan tugas Dewan Komisaris. Komite
Audit wajib memastikan bahwa laporan keuangan disajikan
secara wajar sesuai dengan prinsip akuntansi yang berlaku.
Tugas Komite Audit lainnya diantaranya adalah mengelola
struktur pengendalian risiko dengan baik, melaksanakan audit
internal dan audit eksternal yang sesuai dengan standar audit
yang berlaku, dan menindaklanjuti temuan hasil audit yang
dilaksanakan oleh manajemen, serta tugas-tugas lain yang
tercantum dalam Piagam Komite Audit.

Profil Komite Audit
Perseroan telah membentuk Komite Audit yang mengacu pada
ketentuan Surat Edaran Bapepam-LK No. SE-03/PM/2000
tanggal 5 Mei juncto Peraturan Badan Pengawas Pasar Modal
No IX.I.5, Lampiran Keputusan Ketua Bapepam No. 29/PM/2004
tanggal 24 September 2004 tentang Pembentukan dan Pedoman
Pelaksanaan Kerja Komite Audit. Pembentukan Komite Audit
berdasarkan Surat Keputusan Edaran Dewan Komisaris PT Surya
Semesta Internusa Tbk Nomor: 03/PK-SSI/V/2014 tertanggal
23 Juni 2014. Susunan Komite Audit Perseroan adalah sebagai
berikut:
Ketua		 :	 Marseno Wirjosaputro*
				 Emil Salim**

Anggota	 :	 1.	 Candelario A. Tambis
 				 2.	 Mamat Ma’mun

Marseno Wirjosaputro | Ketua Komite Audit
Selain menjabat sebagai Ketua Komite Audit, Marseno
Wirjosaputro juga menjabat sebagai Wakil Presiden Komisaris
(Komisaris Independen) Perseroan. Profil Ketua Komite Audit
telah disajikan dalam profil Dewan Komisaris.

Marseno Wirjosaputro*
Ketua Komite Audit
Selain menjabat sebagai Ketua Komite Audit, Marseno Wirjosaputro juga menjabat
sebagai Wakil Presiden Komisaris (Komisaris Independen) Perseroan. Profil Ketua
Komite Audit telah disajikan dalam profil Dewan Komisaris.

Emil Salim**
Ketua Komite Audit
Selain menjabat sebagai Ketua Komite Audit, Emil Salim juga menjabat sebagai Wakil
Presiden Komisaris (Komisaris Independen) Perseroan. Profil Ketua Komite Audit telah
disajikan dalam profil Dewan Komisaris.

*	 Menjabat sebagai Ketua Komite Audit Perseroan sampai dengan 8 Juli 2015. Masa
jabatan berakhir karena meninggal dunia.

**	 Menjabat sebagai Ketua Komite Audit Perseroan sejak 7 Januari 2016 berdasarkan
Surat Keputusan Dewan Komisaris Perseroan No. 01/KE.KOM-SSI/I/2016.

Audit Committee
The Audit Committee is responsible for providing the Board of
Commissioners with professional and independent advice on
the financial reports and information submitted by the Board
of Directors and on the effectiveness of the Company’s internal
control. The Audit Committee is also responsible for identifying
substantial issues that require the Board of Commissioners’
attention, and other related tasks related to the Board of
Commissioners’ duties. The Audit Committee must ensure
that the financial statements are presented fairly in accordance
with the prevailing accounting principles. In addition, the Audit
Committee ensures the effectiveness of the Company’s internal
control system and performs both internal and external audits in
accordance with prevailing auditing standards, and follow up on
auditing findings conducted by the management, and other tasks
listed on the Audit Committee Charter.

Audit Committee’s Profile
The Company established the Audit Committee in line with the
provisions of the Circular Letter of Bapepam-LK No. SE-03/
PM/2000 dated 5 May in conjunction with the Bapepam-LK
Regulation No. IX.I.5, Attachment to the Decree of the Chairman
of Bapepam-LK No. 29/PM/2004 dated September 24th, 2004,
on the Establishment and Implementation Guidance for the Audit
Committee. The establishment of the Audit Committee is pursuant
to the Circular Letter of the Board of Commissioners of PT Surya
Semesta Internusa Tbk Number: 03/PK-SSI/V/2014 dated June
23rd, 2014. The composition of the Audit Committee is as follows:
Chairman	:	 Marseno Wirjosaputro*
				 Emil Salim**

Member	 :	 1.	 Candelario A. Tambis
 2.	 Mamat Ma’mun

Marseno Wirjosaputro | Audit Committee Chairman
In addition to serving as Chairman of the Audit Committee,
Marseno Wirjosaputro also served as Vice President
Commissioner (Independent Commissioner). His profile is
available under “the Board of Commissioners’ Profile” section.

Marseno Wirjosaputro*
Audit Committee Chairman
In addition to serving as Chairman of the Audit Committee, Marseno Wirjosaputro also
served as Vice President Commissioner (Independent Commissioner). His profile is
available under “the Board of Commissioners’ Profile” section.

Emil Salim**
Audit Committee Chairman
Other than serving as Audit Committee Chairman, Emil Salim also serves as Vice
President Commissioner (Independent Commissioner). His profile is available under
“the Board of Commissioners’ Profile” section.

*	 Served as Audit Committee Chairman until July 8th, 2015. His term of office ended
as he passed away.

**	 Serves as Audit Committee Chairman since January 7th, 2016, in accordance with
Board of Commissioners’ Decree No. 01/KE.KOM-SSI/I/2016.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

130

Candelario A. Tambis | Anggota
Menjabat sebagai Anggota Komite Audit sejak 2014, 80
tahun. Beliau menamatkan pendidikan S1 dengan meraih gelar
sarjana akuntansi (BSBA). Beliau meraih gelar sertifikasi akuntan
publik dari Certified Public Accountant (CPA) yang diterbitkan
oleh Professional Regulation Commission of the Republic of
the Philippines. Beliau merangkap jabatan sebagai Presiden
Komisaris di PT Ferrarimas Italindo sejak tahun 2004-sekarang,
dan menjabat sebagai Komite Audit PT Toyota Astra Financial
Services sejak tahun 2012–sekarang. Memulai karirnya di PT
Gonpu Indonesia sebagai Finance Director pada 1971-1982),
tahun 1989-1990 di PT Dhanatunggal Utama sebagai Director,
tahun 1991-1993 di PT Schroders I.M.I sebagai Executive
Director, tahun 1993-1994 di PT Bank Universal sebagai Vice
President, tahun 1990-1996 di PT Astra Securities sebagai
Managing Director, dan di PT Deutsche Morgan Grenfell Astra
pada tahun 1995-1998 sebagai Executive Director. Karir sebagai
Anggota Komite dimulai di PT United Tractors Tbk dan PT Astra
Graphia Tbk pada tahun 2001- 2007, PT Astra Auto Parts Tbk
tahun 2008-2009, PT Astra Agro Lestari Tbk tahun 2007-2011,
PT Serasi Auto Raya tahun 2008- 2012, dan PT Delta Dunia
Makmur Tbk tahun 2010-2012.

Mamat Ma’mun | Anggota
Warga Negara Indonesia kelahiran Bandung, 10 Nopember 1945,
70 tahun. Beliau meraih gelar Sarjana Ekonomi (S1) di Universitas
Padjajaran, Bandung. Menjabat sebagai Anggota Komite Audit di
PT Surya Semesta Internusa Tbk pada 2001-2007 dan menjabat
kembali pada 2014. Beliau merangkap jabatan sebagai Komisaris
di PT Agro Multi Persada dari 2011-sekarang, Komisaris di PT
Padang Karunia dari 2011-sekarang, Anggota Komite Audit di
PT Adaro energy dari 2008-sekarang, Pengurus Dana Pensiun
Triputra dari 2007-sekarang , dan Komisaris di PT Lemindo Abadi
Jaya dari 2006-sekarang. Memulai karir di Astra pada tahun 1980
sebagai Accounting Dept-Head, tahun 1986 sebagai Accounting
Division-Head, tahun 1990 sebagai Control Division-Head, tahun
1996-2005 sebagai Pengurus Dana Pensiun Astra. Kemudian
melanjutkan karir di Triputra pada tahun 2006-2007 sebagai
Advisor di Sahabat Group, tahun 2006-2011 sebagai Komisaris
PT Duta Oto Prima, tahun 2006-2011 sebagai Komisaris PT
Daya Anugerah Mandiri, tahun 2006-2011 sebagai Komisaris PT
Dharma Group.

Tugas dan Tanggung Jawab Komite Audit
Dalam melaksanakan tugas, fungsi, peran dan tanggungjawabnya,
Komite Audit telah dilengkapi Pedoman Kerja atau Piagam
Komite Audit (Audit Committee Charter) yang telah disahkan oleh
Dewan Komisaris Perseroan pada tanggal 4 September 2013.
Tugas dan tanggung jawab Komite Audit berdasarkan Piagam
Komite Audit adalah sebagai berikut:

Candelario A. Tambis | Member
Serving as member of the Audit Committee since 2014. 80 years
of age. He graduated with a Bachelor of Accounting degree
and holds Certified Public Accountant (CPA) license issued by
Professional Regulation Commission of the Republic of the
Philippines. He has concurrent positions namely as President
Commissioner of PT Ferrarimas Italindo since 2004 to date and
as member of the Audit Committee of PT Toyota Astra Financial
Services since 2012 to date. He started his career at PT Gonpu
Indonesia as Finance Director in 1971-1982, in 1989-1990 at PT
Dhanatunggal Utama as Director, in 1991-1993 at PT Schroders
I.M.I. as Executive Director, in 1993-1994 at PT Bank Universal
as Vice President, in 1990-1996 worked at PT Astra Securities as
Managing Director, and then PT Deutsche Morgan Grenfell Astra
in 1995-1998 as Executive Director. His career as committee
member include at PT Delta Dunia Makmur Tbk in 2010-2012,
PT United Tractors Tbk in 2009-April 2003, PT Serasi Auto Raya
in 2008-2012, PT Astra Agro Lestari Tbk in 2007-2011, PT Astra
Auto Parts Tbk in 2008-2009, PT United Tractors Tbk in 2001-
2007, and PT Astra Graphia Tbk in 2001-2007, PT Astra Auto
Parts Tbk in 2008-2009, PT Astra Agro Lestari Tbk in 2007-2011,
PT Serasi Auto Raya in 2008-2012, and PT Delta Dunia Makmur
Tbk in 2010-2012.

Mamat Ma’mun | Member
Indonesian citizen, born in Bandung, 10 November 1945, 70
years of age. He obtained his Bachelor of Economics degree
from Padjadjaran University, Bandung. He served as Member
of the Audit Committee of PT Surya Semesta Internusa Tbk in
2001-2007 and was reappointed in 2014. He concurrently serves
as Commissioner of PT Multi Agro Persada from 2011 to date,
Commissioner of PT Padang Karunia from 2011 to date, Member
of the Audit Committee of PT Adaro Energy from 2008 to date,
Triputra Pension Fund Board Member from 2007 to date, and
Commissioner of PT Lemindo Abadi Jaya from 2006 to date. He
started his career at Astra in 1980 as Accounting Dept. Head,
then in 1986 as Accounting Division Head, in 1990 as Control
Division Head, and in 1996-2005 as member of the Astra Pension
Fund Board. He continued his career at Triputra in 2006-2007 as
Advisor in Sahabat Group, in 2006-2011 as Commissioner of PT
Duta Oto Prima, in 2006-2011 as Independent Commissioner of
PT Daya Anugerah Mandiri, and in 2006-2011 as a Commissioner
of PT Dharma Group.

Duties and Responsibilities of Audit Committee
In performing its duties, functions, roles and responsibilities, the
Audit Committee is equipped with Work Guidelines known as
Audit Committee Charter ratified by the Board of Commissioners
of the Company on 4 September 2013. In accordance with Audit
Committee Charter, the duties and responsibilities of the Audit
Committee are as follows:

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

131

•	 Menelaah Informasi keuangan yang dikeluarkan Perseroan
seperti laporan keuangan proyeksi dan informasi keuangan
lainnya.

•	 Menelaah Pelaksanaan pemeriksaan oleh auditor internal.
•	 Menelaah ketaatan Perseroan terhadap peraturan

perundang-undangan di bidang Pasar Modal dan peraturan
perundang-undangan lainnya yang berhubungan dengan
kegiatan Perseroan.

•	 Memberikan pendapat independen jika terjadi perbedaan
pendapat antara manajemen dan Akuntan jasa yang
diberikannya.

•	 Memberikan rekomendasi kepada Dewan Komisaris
mengenai penunjukan Akuntan yang didasarkan pada
independensi, ruang lingkup penugasan dan fee.

•	 Melakukan penelaahan atas pelaksanaan pemeriksaan oleh
Auditor Internal dan mengawasi pelaksanaan tindak lanjut
oleh Direksi atas Auditor Internal.

•	 Melakukan penelahaan terhadap aktivitas manajemen risiko
yang dilakukan oleh Direksi, jika Perseroan tidak memiliki
fungsi pemantau risiko di bawah Dewan Komisaris.

•	 Menelaah dan memberikan saran kepada Dewan Komisaris
terkait dengan adanya potensi benturan kepentingan
Perseroan.

•	 Menjaga kerahasiaan dokumen, data, dan informasi
Perseroan tentang karyawan, dana, aset, dan sumber daya
perusahaan yang diperlukan.

•	 Berkomunikasi langsung dengan karyawan, termasuk Direksi
dan pihak yang menjalankan fungsi audit internal, manajemen
risiko dan Akuntan terkait dengan tugas dan tanggung jawab
Komite Audit.

•	 Melibatkan pihak independen di luar anggota Komite Audit
yang diperlukan untuk membantu pelaksanaan tugasnya (jika
diperlukan).

•	 Melakukan kewenangan lain yang diberikan oleh Dewan
Komisaris.

Rapat Komite Audit
Selama 2015, Komite Audit telah mengadakan rapat sebanyak
6 (enam) kali untuk mengevaluasi dan memberi masukan demi
efektivitas pelaksanaan pengendalian internal dan program-
program GCG di Perseroan maupun di Grup Perseroan dengan
frekuensi kehadiran sebagai berikut.

•	 Assessing the financial information of the Company, such as
projected financial statements and other financial information.

•	 Assessing the examinations conducted by internal auditor.
•	 Assessing the Company’s compliance with the rules and

regulations of the capital market and other provisions related
to its business activities.

•	 Providing independent opinion in case of dispute between
the management and the accountant regarding services
rendered.

•	 Providing recommendations to the Board of Commissioners
regarding the appointment of a public accounting firm
based on the principle of independence, the scope of the
assignment, and the fees.

•	 Reviewing audits conducted by Internal Auditor and oversee
the implementation of the follow-up to the Internal Auditor’s
recommendations by the Board of Directors.

•	 Conducting periodic review of risk management activities
undertaken by the Board of Directors, should the Company
does not have a risk monitoring function under the Board of
Commissioners.

•	 Reviewing and providing advice to the Board of
Commissioners with regard to any potential conflict of
interest arising in the Company.

•	 Maintaining confidentiality of documents, data, and
information on the Company’s employees, funds, assets, and
resources as required.

•	 Communicating directly with employees, including Directors
and those who perform the function of internal audit, risk
management and accounting, in relation to the duties and
responsibilities of the Audit Committee.

•	 Involving independent external parties to assist the
implementation of the Audit Committee’s duties (if necessary).

•	 Performing other duties as assigned by the Board of
Commissioners.

Audit Committee’s Meeting
In 2015, the Audit Committee held 6 (six) meetings to evaluate
and provide input to improve the effectiveness of internal control
and GCG programs implementation in the Company or in the
Company’s Group, with the attendance as follows:

Nama
Name

Jabatan
Position

Jumlah Rapat
 Number of Meeting

Jumlah
Kehadiran
Attendance

%
Kehadiran

Attendance Percentage

Marseno Wirjosaputro* Ketua Chairman 6 3 50

Emil Salim** Ketua Chairman - - -

Candelario A. Tambis Anggota Member 6 6 100

Mamat Ma’mun Anggota Member 6 6 100

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

132

Laporan Pelaksanaan Tugas Komite Audit 2015
Pada 2015, Komite Audit telah melakukan kegiatan-kegiatan
sebagai berikut:
•	 Menelaah Laporan Keuangan Triwulan dan akhir tahun

Perseroan.
•	 Mengevaluasi sistem akuntansi dan struktur pengendalian

interen.
•	 Menilai efektivitas kerja satuan internal audit.
•	 Menelaah kepatuhan Perseroan terhadap peraturan

perundang-undangan yang berlaku di bidang Pasar Modal
dan peraturan-peraturan lainnya yang berhubungan dengan
kegiatan usaha Perseroan.

•	 Melakukan diskusi dengan auditor eksternal untuk membahas
ruang lingkup, risiko dan rencana audit yang akan dilakukan
oleh audit oreksternal.

•	 Menelaah independensi auditor eksternal.
•	 Melakukan review penyusunan dan penyempurnaan

Softstructure GCG (Kebijakan-Kebijakan GCG) yang disusun
Perseroan pada tahun 2015.

Adapun hasil evaluasi Komite Audit berdasarkan kegiatan
tersebut adalah:
a.	 Laporan Keuangan Perseroan untuk tahun buku 2015

disajikan sesuai dengan standar akuntansi yang berlaku dan
sesuai dengan hukum dan aturan yang berlaku di Indonesia.

b.	 Perseroan tidak melakukan kegiatan yang melanggar
peraturan perundang-undangan di bidang Pasar Modal
maupun bidang lainnya yang berhubungan dengan kegiatan
usaha Perseroan.

Komite Remunerasi
Perseroan telah membentuk Komite Remunerasi untuk
membantu Dewan Komisaris dalam melaksanakan tugas dan
tanggungjawab pengawasan berdasarkan Surat Keputusan
Dewan Komisaris PT Surya Semesta Internusa Tbk tertanggal
8 Juni 2011. Komite Remunerasi membantu Dewan Komisaris
dalam memberikan rekomendasi atas remunerasi anggota
Dewan Komisaris dan Direksi. Pembentukan Komite Remunerasi
merupakan bagian integral dari upaya Perseroan untuk
melaksanakan prinsip pengelolaan perusahaan yang baik (Good
Corporate Governance) yang meliputi aspek-aspek transparansi,
akuntabilitas, pertanggungjawaban, independensi dan keadilan
yang mengacu pada peraturan Otoritas Jasa Keuangan Nomor
34/POJK.04/2014 tentang Komite Nominasi dan Remunerasi
Emiten atau Perusahaan Publik.

Remuneration Committee
The Company established the Remuneration Committee to
assist the Board of Commissioners in carrying out its supervisory
duties and responsibilities in accordance with the Decree of
the Board of Commissioners of PT Surya Semesta Internusa
Tbk dated 8 June 2011. The Remuneration Committee assists
the Board of Commissioners in providing recommendations on
the remuneration for members of the Board of Commissioners
and Board of Directors. The establishment of the Remuneration
Committee is an integral part of the Company’s efforts to
implement the principles of Good Corporate Governance
(GCG) namely transparency, accountability, responsibility,
independence and fairness in line with the Financial Services
Authority Regulation No. 34/POJK.04/2014 on the Nomination
and Remuneration Committees of Public Companies.

Report on Implementation of Audit Committee’s Duties in 2015
In 2015, the Audit Committee conducted the following activities:

•	 Reviewed the Quarterly Financial Reports and year-end
report of the Company.

•	 Evaluated the accounting system and internal control
structure.

•	 Assessed the effectiveness of the internal audit unit.
•	 Reviewed the Company’s compliance with the prevailing

capital market laws and regulations and other regulations
related to the Company’s business activities.

•	 Conducted discussions with the external auditor to discuss
the audit scope, risk and plan to be performed by the external
auditor.

•	 Reviewed the independence of the external auditor.
•	 Reviewed the preparation and enhancement of the

Company’s GCG Soft Structure (GSG Policies) in 2015.

The results of the abovementioned Audit Committee’s activities
evaluation are as follows:
a.	 The Financial Statements of the Company for the 2015 fiscal

year have been presented in accordance with the prevailing
accounting standards and applicable laws and regulations in
Indonesia.

b.	 The Company did not engage in activities that violate the laws
and regulations of the capital market and other regulations
that govern the Company’s business activities.

*	 Menjabat sebagai Ketua Komite Audit Perseroan sampai dengan 8 Juli 2015. Masa
jabatan berkahir karena meninggal dunia

**	 Menjabat sebagai Ketua Komite Audit Perseroan sejak 7 Januari 2016 berdasarkan
Surat Keputusan Dewan Komisaris Perseroan No. 01/KE.KOM-SSI/I/2016.

*	 Served as Audit Committee Chairman until July 8th, 2015. His term of office ended
as he passed away

**	 Serves as Audit Committee Chairman since January 7th, 2016, in accordance with
Board of Commissioners’ Decree No. 01/KE.KOM-SSI/I/2016

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

133

Susunan Anggota Komite Remunerasi
Ketua		 :	 Hagianto Kumala
Anggota	 :	 Marseno Wirjosaputro*
Anggota	 :	 Royanto Rizal

Hagianto Kumala | Ketua
Selain menjabat sebagai Ketua Komite Remunerasi, Hagianto
Kumala saat ini juga menjabat sebagai Presiden Komisaris
dan Komisaris Independen Perseroan. Profil Ketua Komite
Remunerasi telah disajikan dalam profil Dewan Komisaris.

Marseno Wirjosaputro | Anggota
Selain menjabat sebagai Anggota Komite Remunerasi, Marseno
Wirjosaputro juga menjabat sebagai Wakil Presiden Komisaris.
Profil Anggota Komite Remunerasi telah disajikan dalam profil
Dewan Komisaris.

*)	 Menjabat sebagai Anggota Komite Remunerasi Perseroan sampai dengan 8 Juli
2015. Masa jabatan berakhir karena meninggal dunia

Royanto Rizal | Anggota
Selain menjabat sebagai Anggota Komite Remunerasi, Royanto
Rizal saat ini juga menjabat sebagai Komisaris Perseroan. Profil
Anggota Komite Remunerasi telah disajikan dalam profil Dewan
Komisaris.

Kode Etik Komite Remunerasi
•	 Anggota Komite yang masih, atau yang sudah tidak menjabat

lagi sebagai anggota Komite, wajib menjaga kerahasiaan
dokumen, data, dan informasi Perseroan yang diperoleh
sewaktu menjabat sebagai anggota Komite, baik dari pihak
internal maupun eksternal dan hanya digunakan untuk
kepentingan pelaksanaan tugasnya;

•	 Anggota Komite dilarang menyalahgunakan informasi
penting yang berkaitan dengan Perseroan untuk kepentingan
pribadi;

•	 Anggota Komite dalam melaksanakan tugas dan
tanggungjawabnya wajib mentaati Standar Etika Perseroan
dan dilarang mengambil keuntungan pribadi baik secara
langsung maupun tidak langsung dari kegiatan Perseroan
selain honorarium berikut fasilitas dan tunjangan lainnya.

Pedoman Kerja Komite Remunerasi
Pada tahun 2015, Perseroan telah menyusun dan
menyempurnakan Pedoman Kerja Komite Remunerasi yang
merupakan panduan dalam menjalankan tugasnya. Berdasarkan
Peraturan OJK No. 34/POJK.04/2014 Komite Remunerasi wajib
menyusun pedoman kerja yang mengikat bagi setiap anggota
Komite Remunerasi, yang akan menjadi acuan dan pedoman
kerja bagi Komite Remunerasi dalam menjalankan tugas dan
wewenangnya. Pedoman Kerja Komite Remunerasi telah
disetujui oleh Dewan Komisaris Perseroan pada awal tahun 2016.

Composition of the Remuneration Committee
Ketua		 :	 Hagianto Kumala
Anggota	 :	 Marseno Wirjosaputro*
Anggota 	:	 Royanto Rizal

Hagianto Kumala | Chairman
In addition to serving as the Chairman of the Remuneration
Committee, Hagianto Kumala also serves as the President
Commissioner and Independent Commissioner of the Company.
His profile is available under “the Board of Commissioners’
Profile” section.

Marseno Wirjosaputro | Member
In addition to serving as member of the Remuneration Committee,
Marseno Wirjosaputro also served as the Vice President
Commissioner and Independent Commissioner of the Company.
His profile is available under “the Board of Commissioners’
Profile” section.

*)	 Served as Member of the Remuneration Committee until 8 July 2015. His term of
office ended as he passed away

Royanto Rizal | Member
In addition to serving as member of the Remuneration Committee,
Royanto Rizal also serves as Commissioner of the Company. His
profile is available under “the Board of Commissioners’ Profile”
section.

Remuneration Committee’s Code of Conduct
•	 Active and former members of the Committee shall maintain

the confidentiality of the Company’s documents, data and
information that were acquired from internal and external
parties during their service at the Committee and must only
be used for the execution of their duties;

•	 Members of the Committee shall not abuse important
information relating to the Company for personal gain;

•	 In carrying out their duties and responsibilities, members
of the Committee shall adhere to the Company’s Ethical
Standard and shall not take personal advantage either
directly or indirectly of the Company’s activities other than
honorarium and other allowances.

Remuneration Committee’s Work Guidelines
In 2015, the Company developed and enhanced the
Remuneration Committee’s Work Guidelines to guide the
Committee in performing its duties. In accordance with the
FSA Regulation No. 34/POJK.04/2014, the Remuneration
Committee must prepare binding guidelines for each member
of the Remuneration Committee, which will be a reference and
guide for the Remuneration Committee in performing its duties
and authorities. The Remuneration Committee’s Work Guidelines
have been approved by the Board of Commissioners in early
2016.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

134

Duties and Responsibilities of the Remuneration Committee
The Remuneration Committee assists the Board of
Commissioners in determining the remuneration policy for the
Board of Commissioners and the Board of Directors based on the
development of the Company’s business scale. The Remuneration
Committee answers to the Board of Commissioners of the
Company.

Remuneration Committee’s Meeting
In 2015, the Remuneration Committee held 1 (one) meeting to
propose the remuneration policy for the Board of Commissioners
and the Board of Directors. This meeting was in accordance with
the provisions of the Company’s Remuneration Committee, which
require the Remuneration Committee to hold at least one meeting
a year. The attendance of the members of the Remuneration
Committee in the meeting was as follows:

Report on Implementation of the Remuneration Committee’s
Duties in 2015
In 2015, the Remuneration Committee assisted the Board of
Commissioners in preparing the proposal for remuneration
for members of the Board of Commissioners and the Board of
Directors to be brought to the Shareholders.

Evaluation of the Nomination and Remuneration Committee’s
Performance
The Board of Commissioners evaluates the Remuneration
Committee’s performance at least once a year. The evaluation
is conducted by comparing the Committee’s actual performance
with its roles and responsibilities as stipulated by the
Remuneration Committee’s Annual Work Plan and Budget.

Tugas dan Tanggung Jawab Komite Remunerasi
Komite Remunerasi bertugas membantu Dewan Komisaris
dalam penentuan kebijakan remunerasi bagi Dewan Komisaris
dan Direksi Perseroan berdasarkan perkembangan skala usaha
Perseroan. Komite Remunerasi bertanggung jawab kepada
Dewan Komisaris Perseroan.

Rapat Komite Remunerasi
Pada 2015, Komite Remunerasi telah mengadakan rapat
sebanyak 1 (satu) kali untuk mengusulkan kebijakan remunerasi
bagi Dewan Komisaris dan Direksi. Rapat ini telah sesuai
dengan ketentuan yang mewajibkan Komite Remunerasi untuk
melakukan rapat minimal 1 (satu) kali dalam setahun. Frekuensi
kehadiran Komite dalam rapat adalah sebagai berikut:

Laporan Pelaksanaan Tugas Komite Remunerasi 2015

Pada tahun 2015, Komite Remunerasi bertugas untuk membantu
Dewan Komisaris dalam penyiapan usulan remunerasi anggota
Direksi dan Dewan Komisaris untuk diajukan kepada pemegang
saham.

Evaluasi Kinerja Komite Nominasi dan Remunerasi

Dewan Komisaris menilai kinerja Komite Remunerasi sekurang-
kurangnya 1 (satu) tahun sekali. Evaluasi Komite Remunerasi
diakukan dengan membandingkan kinerja aktual terhadap peran
dan tanggungjawab komite yang tercakup dalam Rencana Kerja
Tahunan dan Anggaran Komite Remunerasi.

Nama
Name

Jabatan
Position

Jumlah Rapat
 Number of Meeting

Jumlah
Kehadiran
Attendance

%
Kehadiran

Attendance Percentage

Hagianto Kumala Ketua
Chairman 1 1 100

Marseno Wirjosaputro* Anggota
Member 1 1 100

Royanto Rizal Anggota
Member 1 1 100

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

135

Corporate Secretary
The Corporate Secretary organizes the Company’s corporate
activities and liaises with regulators and other agencies, as well
as investors, the general public and other stakeholders. In 2015,
the former Corporate Secretary Eddy Purwana Wikanta was
replaced by Herman Gunadi in accordance with the Board of
Directors’ Decree set forth in the Circular Decree of PT Surya
Semesta Internusa Tbk in lieu of Board of Directors’ Meeting
No. 01/KEP.DIR-SSI/V/2015 dated 5 May 2015, and has been
submitted to the Indonesia Stock Exchange and the Financial
Services Authority through the Company’s Letter No. Reg.:043L/
JSU-TJT/V/2015 dated 5 May 2015, on Notice Concerning
Change in Corporate Secretary.

The change in Corporate Secretary was part of the Company’s
compliance with FSA Regulation No. 35/POJK.04/2014 on
Corporate Secretaries of Listed or Public Companies Article 3
verse 3, which stipulates that Corporate Secretaries are prohibited
from holding any position in other Listed or Public Companies.

Corporate Secretary’s Profile
Herman Gunadi
In addition to serving as Corporate Secretary, Herman Gunadi
currently also serves as Director (Independent) of the Company.
His profile is available under the Board of Directors’ Profile
section.

Duties and Responsibilities of the Corporate Secretary
In Accordance with FSA Regulation No. 35/POJK.04/2014, the
duties and responsibilities of Corporate Secretary are as follows:
a.	 Keeping abreast of developments in capital market particularly

on prevailing laws & regulations in the capital market;
b.	 Providing inputs to the Board of Directors and the Board

of Commissioners on compliance with prevailing laws &
regulation in the capital market;

c.	 Assisting the Board of Directors and the Board of
Commissioners in the implementation of corporate
governance including:
•	 disclosure of information to the public, including the

availability of information on the Company’s website;
•	 submission of reports to FSA in a timely manner;

•	 holding and documentation of the General Meeting of
Shareholders;

•	 holding and documentation of the Board of Directors
meetings and/or the Board of Commissioners meetings;
and

•	 implementation of the Company’s orientation program for
the Board of Directors and/or the Board of Commissioners.

d.	 Acting as a liaison officer between the Company and the
Shareholders, FSA, and other Stakeholders.

Sekretaris Perusahaan
Sekretaris Perusahaan merupakan penyelenggara kegiatan
korporat dan penghubung Perseroan dengan regulator dan
lembaga-lembaga lain, baik kalangan investor, masyarakat
luas dan stakeholders lainnya. Pada 2015, terjadi perubahan
pejabat Sekretaris Perusahaan yang semula dijabat oleh Bapak
Eddy Purwana Wikanta diganti oleh Bapak Herman Gunadi
berdasarkan Keputusan Direksi Perseroan yang termaktub
dalam Keputusan Edaran PT Surya Semesta Internusa Tbk
sebagai pengganti Rapat Direksi No. 01/KEP.DIR-SSI/V/2015
tanggal 5 Mei 2015 dan telah disampaikan kepada Bursa Efek
Indonesia dan Otoritas Jasa Keuangan melalui Surat Perseroan
No.Reg.:043L/JSU-TJT/V/2015 tanggal 5 Mei 2015 Perihal
Pemberitahuan Perubahan Sekretaris Perusahaan.

Perubahan Pejabat Sekretaris Perusahaan merupakan salah
satu bentuk kepatuhan Perseroan dengan berlakunya POJK
Nomor 35/POJK.04/2014 tentang Sekretaris Perusahaan Emiten
atau Perusahaan Publik Pasal 3 ayat 3 yang mengatur bahwa
Sekretaris Perusahaan dilarang merangkap jabatan apapun di
Emiten atau Perusahaan Publik lain.

Profil Sekretaris Perusahan
Herman Gunadi
Selain menjabat sebagai Sekretaris Perusahaan, Bapak Herman
Gunadi saat ini juga menjabat sebagai Direktur (Independen)
Perseroan. Profil Sekretaris Perusahaan telah disajikan dalam
profil Direksi.

Tugas dan Tanggung Jawab Sekretaris Perusahaan
Berdasarkan Peraturan OJK No.35/POJK.04/2014, tugas dan
tanggung jawab Sekretaris Perusahaan antara lain:
a.	 Mengikuti perkembangan Pasar modal, khususnya peraturan

Perundang-undangan yang berlaku di bidang Pasar Modal;
b.	 Memberikan masukan kepada Direksi dan Dewan Komisaris

untuk mematuhi ketentuan peraturan Perundang-undangan
di bidang Pasar Modal;

c.	 Membantu Direksi dan Dewan Komisaris dalam pelaksanaan
tata kelola perusahaan (Corporate Governance) yang
meliputi:
•	 Keterbukaan informasi kepada masyarakat, termasuk

ketersediaan informasi pada website Perseroan;
•	 Penyampaian laporan kepada Otoritas Jasa Keuangan

tepat waktu;
•	 Penyelenggaraan dan dokumentasi Rapat Umum

Pemegang Saham;
•	 Penyelenggaraan dan dokumentasi rapat Direksi dan/

atau Dewan Komisaris; dan

•	 Pelaksanaan program orientasi terhadap Perseroan bagi
Direksi dan/atau Dewan Komisaris

d.	 Sebagai penghubung antara Perseroan dengan Pemegang
Saham, Otoritas Jasa Keuangan dan Pemangku Kepentingan
lainnya.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

136

Report on the Implementation of Corporate Secretary’s
Duties in 2015
In 2015, the Corporate Secretary conducted the following
activities:
1.	 Conducted Monthly Report on the Registration of Securities

to the Indonesia Stock Exchange (January-November 2015)
through the e-Reporting facility.

2.	 Provided input to the meetings of the Board of Directors
periodically and in relation to the Company’s and its
subsidiaries’ five-year work plan.

3.	 Disclosed information regarding corporate development and
actions that are required to be reported to shareholders,
investors and the public through the Financial Services
Authority and Indonesia Stock Exchange.

4.	 Organized the AGMS for the 2014 fiscal year on 9 June 2015,
at Gran Meliá Hotel, Jakarta.

5.	 Submitted information in relations to the Company’s progress
through 8 (eight) Press Releases.

Laporan Pelaksanaan Tugas Sekretaris Perusahaan 2015

Sepanjang tahun 2015, kegiatan yang telah dilaksanakan oleh
Sekretaris Perusahaan adalah sebagai berikut:
1.	 Melaksanakan pelaporan Registrasi Bulanan Efek kepada

PT Bursa Efek Indonesia (Jan-Nov. 2015) melalui fasilitas
e-Reporting.

2.	 Menyelenggarakan dan memberikan masukan kepada rapat
Direksi secara berkala dan rencana kerja Perseroan dan
Entitas Anak untuk lima tahunan.

3.	 Melaksanakan keterbukaan informasi mengenai
perkembangan dan tindakan koporasi yang perlu
disampaikan kepada pemegang saham, investor dan
masyarakat Indonesia melalui Bapepam/OJK dan PT Bursa
Efek Indonesia.

4.	 Penyelenggaraan RUPST untuk pertanggungjawaban tahun
buku 2014, pada tanggal 9 Juni 2015 di Hotel Gran Meliá
Jakarta.

5.	 Menyampaikan informasi terkait perkembangan Perseroan
melalui Siaran Pers sebanyak 8 (delapan) kali.

No Tanggal
Date

Siaran Pers
 Press Release

1 21 Januari 2015
21 January 2015

SSIA luncurkan www.Travelio.Com, Dengan Motto “Your Trip, Your Price” Dapatkan Tarif Murah
Melalui Sistem Lelang
SSIA launches www.Travelio.Com, with the Motto of “Your Trip, Your Price” Get Affordable Rate
Through Auction System

2 27 Januari 2015
27 January 2015

SSIA Mentargetkan Penjualan 60 Hektar Lahan Industri dan Meraih Kontrak Baru Senilai Rp 4,1
Triliun Pada Tahun 2015
SSIA Sets 60 Hectares Industrial Land Sales Target and Rp4.1 Trillion New Contract Target for
2015

3 7 April 2015
7 April 2015

SSIA, Mitsui dan TICON Membentuk Joint Venture Untuk Mendukung Bisnis Pergudangan dan
Pabrik Siap Pakai di Indonesia
SSIA, Mitsui and TICON Establish Joint Venture to Support Ready-Made Warehouse and Factory
Business in Indonesia

4 April 2015
April 2015

SSIA membukukan pendapatan sebesar Rp. 1.317 miliar dan meraih laba bersih sebesar Rp. 204
milia pada kuartal I 2015
SSIA books Rp1,317 billion revenue and Rp204 billion net income in Q1 2015

5 Juni 2015
June 2015

Ikhtisar Kinerja Operasional Tahun 2015 PT Surya Semesta Internusa Tbk (SSIA)
PT Surya Semesta Internusa Tbk (SSIA)’s 2015 Operational Performance Highlights

6 Juli 2015
July 2015

Kinerja Usaha SSIA Sampai Dengan 31 Mei 2015
SSIA’s Business Performance as of May 31st, 2015

7 Juli 2015
July 2015

SSIA Membukukan Pendapatan Sebesar Rp 2.500 Miliar dan Meraih Laba Bersih Rp 256 Miliar
Pada Semester I 2015
SSIA Books Rp2,500 Billion Revenue and Rp256 Billion Net Income in H1 2015

8 Juli 2015
July 2015

RUPST dan RUPSLB SSIA Memutuskan Pembagian Dividen Sebesar Rp 84 Miliar dan
Penerbitan Notes USD 200 Juta.
SSIA’s AGMS and EGMS Approve Rp84 Billion Dividend Payment and US$200 Million Notes
Issuance

9 September 2015
September 2015

Ikhtisar Kinerja Operasional Kuartal Tiga PT Surya Semesta Internusa Tbk (SSIA)
PT Surya Semesta Internusa Tbk (SSIA)’s Q3 Performance Highlights

10 Oktober 2015
October 2015

Kondisi Makro Ekonomi RI pengaruhi Kinerja Usaha SSIA Periode Januari-September 2015.
Namun Tetap Optimis.
RI’s Macroeconomic Condition Affects SSIA’s Performance in January-September 2015,
Company Remains Optimistic

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

137

Hubungan Investor
Hubungan investor Perseroan bertanggungjawab untuk
memonitor kepatuhan Perseroan terhadap ketentuan yang
berlaku di pasar modal dan menjalankan komunikasi yang efektif
kepada para investor di pasar modal.

Pada tahun 2015, Hubungan investor Perseroan telah
menyelenggarakan 165 kegiatan yang meliputi pertemuan
dengan para analis, investor, konferensi, public expose dan
sejumlah konferensi baik tingkat nasional maupun internasional,
dan juga melakukan kunjungan ke para analis dan investor
untuk memberikan pandangan dan pemahaman secara jelas
terkait aktivitas bisnis Perseroan. Hubungan investor juga
bertanggungjawab untuk menyampaikan informasi Perseroan
secara kuartal terkait informasi Kegiatan Bisnis Terkini Perseroan
yang disampaikan melalui website Perseroan agar para investor
pasar modal dapat menerima dan mengakses informasi
Perseroan dengan cepat dan memadai.

Investor Relations
The Company’s Investor Relations is responsible for monitoring
the Company’s compliance with the prevailing provisions in the
capital markets and conducting effective communication between
the Company and the capital market investor community.

In 2015, The Company’s Investor Relations carried out 165
activities consisting of meetings with analysts, investors,
conference calls, public expose and a number of domestic and
international conferences, as well as site visits for analysts and
investors in order for the Company to provide an overview and
clear understanding about the Company’s business activities.
The Investor Relations is also responsible for presenting
the Company’s Business Updates information and quarterly
presentation through the Company’s website in order to ensure
adequate access to investors and capital markets.

Sistem Pengendalian Internal
Salah satu tugas pokok manajemen Perseroan adalah mengelola
dan mengamankan nilai investasi dan kekayaan Perseroan.
Sistem pengendalian internal yang andal sangat dibutuhkan
untuk membantu tugas tersebut. Perseroan telah menyusun
dan memiliki Sistem Pengendalian Internal berupa serangkaian
kebijakan dan prosedur standar dalam menjalankan setiap
kebijakan operasionalnya serta sistem informasi dan pelaporan
untuk menunjang pengambilan keputusan Manajemen. Sistem
ini terus mengalami penyempurnaan dan hingga saat ini dinilai
cukup efektif untuk mengendalikan dan meminimalkan risiko
yang ada.

Perseroan secara berkala juga melakukan Tinjauan Manajemen
Kuartalan dengan seluruh lini usaha sebagai sarana pengendalian
dan juga berfungsi sebagai“alat peringatan dini” (early warning
signal) sehingga langkah antisipasi (counter actions) dapat segera
diambil. Namun demikian, Perseroan juga menyadari bahwa hal
ini tidak menjamin tidak adanya tindakan penyelewengan atau
tidak ada risiko sama sekali.

Unit Audit Internal bertugas untuk memastikan apakah sistem
pengendalian internal telah berjalan dengan baik dan efektif
di setiap lini usaha, sesuai dengan misi yang tercantum dalam
Piagam Audit Internal, yaitu untuk memberikan penilaian yang
objektif dan independen serta memberikan layanan konsultatif
dalam hal keefektifan dan kecukupan pengendalian internal,
manajemen risiko, dan tata kelola perusahaan.

Internal Control System
One of the main duties of the Company’s management is to
manage and secure the Company’s assets and investments.
A reliable Internal Control System is required to support these
duties. The Company has established and maintained an
Internal Control System in the form of a set of policies and
standard procedures in carrying out every operational policy
as well as information system and reporting in order to support
the Management’s decision-making process. This system is
continuously improved upon and now considered to be effective
in controlling and minimizing risks.

Furthermore, the Company regularly conducts Quarterly
Management Review involving all business units as a means of
control and early warning signal so that counter actions can be
taken immediately. However, the Company also realizes that this
system does not necessarily mean that it is guaranteed there will
be no violation or that there are no risks at all.

The Internal Audit Unit is responsible for ensuring proper and
effective implementation of internal control system in all business
lines in accordance with the mission outlined in the Internal
Audit Charter, which is to provide objective and independent
assessment and provide consultative services in terms of the
effectiveness and adequacy of internal control, risk management,
and corporate governance.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

138

Selama tahun 2015, Unit Audit Internal telah melakukan review
atas efektifitas sistem pengendalian internal yang telah dilakukan
melalui hal-hal berikut:
•	 Penyusunan rencana audit tahunan untuk audit unit-unit

usaha (Entitas Anak) baik di kantor pusat maupun kantor-
kantor cabangnya, dan telah diselesaikannya seluruh
penugasan audit sesuai rencana;

•	 Lingkup audit meliputi pengujian dan evaluasi atas
kecukupan dan efektivitas pelaksanaan sistem pengendalian
internal serta kepatuhan terhadap peraturan perundang-
undangan lainnya;

•	 Penilaian atas efektifitas dan efisiensi di beberapa bidang
seperti keuangan, akuntansi, operasional, dan kegiatan
lainnya serta pendeteksian atas kemungkinan terjadinya
pelanggaran atau kecurangan;

•	 Pemberian saran perbaikan atas sistem pengendalian internal
yang diperlukan, serta pembahasan bersama Direktur dan
jajaran manajemen terkait;

•	 Pemantauan tindak lanjut perbaikan yang telah disepakati;
•	 Penyusunan dan pelaporan hasil audit beserta tindak

lanjutnya kepada Presiden Direktur Perseroan;
•	 Evaluasi mutu Audit Internal yang dilakukan dan

penyempunaan program audit, audit teknik, sistem pelaporan
maupun meningkatkan kompetensi para auditor.

In 2015, the Internal Audit Unit had reviewed the efficacy of
the Internal Control System implemented through the following
activities:
•	 Arranged the annual audit plan for business units (Subsidiaries)

at the headquarters and branch offices, whereby all audit
tasks were successfully performed as planned;

•	 The scope of audit included examining and evaluating the
adequacy and effectiveness of the internal control system
and compliance with laws and regulations;

•	 Assessed the effectiveness and efficiency of areas such as
finance, accounting, operations, and other activities as well
as detection of possible violation or fraud;

•	 Suggested necessary improvements to the internal control
system and discussed the matter with the Board of Directors
and related management team;

•	 Monitored the improvements that had been suggested;
•	 Prepared and reported the audit results and follow-up to the

President Director;
•	 Evaluated Internal Audit implementation to enhance the audit

program, audit technique, reporting system, and improved
internal auditors’ competence.

Unit Audit Internal
Keberadaan fungsi Audit Internal merupakan perwujudan
Perseroan dalam memenuhi Peraturan IX.I.7 Lampiran Keputusan
Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan
No.Kep.496/BL/2008 tangga 28 Nopember 2008, tentang
Pembentukan dan Pedoman Penyusunan Piagam Unit Audit
Internal.

Unit Audit Internal berfungsi membantu manajemen dalam
memberikan keyakinan dan konsultasi yang bersifat independen
dan objektif dengan tujuan untuk meningkatkan nilai tambah
dan memperbaiki kegiatan operasional Perseroan, melalui
pendekatan yang sistematis, dengan cara mengevaluasi dan
meningkatkan efektifitas manajemen risiko, pengendalian
internal dan proses tata kelola perusahaan.

Piagam Audit Internal
Unit Audit Internal bekerja berdasarkan Piagam Audit Internal
(Internal Audit Charter) yang merupakan pedoman dalam
mengatur struktur dan kedudukan, tugas dan tanggung jawab,
wewenang, kode etik serta hubungan kerja dengan pihak terkait.
Piagam Audit Internal telah disahkan oleh Direksi dan disetujui
oleh Dewan Komisaris pada tanggal 23 Desember 2009, dan
menjadi acuan dalam melaksanakan seluruh kegiatan audit
internal untuk mewujudkan sistem pengendalian internal yang
efektif.

Internal Audit Unit
The existence of the Internal Audit function is a manifestation of
the Company’s compliance with Regulation IX.I.7 Attachment to
the Decree of the Chairman of the Capital Market and Financial
Institutions Supervisory Agency No. Kep.496/BL/2008 dated 28

November 2008, on the Establishment and Guidelines for Internal
Audit Charter.

The Internal Audit Unit assists the management in providing
assurance and consulting function that is independent and
objective with the aim to increase added value and improve
the Company’s operational activities through a systematic
approach by evaluating and improving the effectiveness of risk
management, internal control and governance process.

Internal Audit Charter
The Internal Audit Unit performs its duties in accordance with
Internal Audit Charter, a set of guidelines that regulate the
structure and position, duties and responsibilities, authorities,
code of conduct and work relationships between Internal
Audit Unit and related parties. The Internal Audit Charter was
signed by the Board of Directors and approved by the Board of
Commissioners on 23 December 2009, and became a reference
in performing all internal audit activities to create an effective
internal control system.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

139

Struktur, Kedudukan dan Pertanggung jawaban Unit Audit
Internal

Unit Audit Internal dipimpin oleh seorang kepala Unit Audit
Internal, yang diangkat dan diberhentikan oleh Presiden
Direktur atas persetujuan Dewan Komisaris. Presiden Direktur
dapat memberhentikan kepala Unit Audit Internal, setelah
mendapat persetujuan Dewan Komisaris, jika kepala Unit Audit
Internal tidak memenuhi persyaratan sebagai auditor internal
sebagaimana diatur dalam piagam ini dan atau gagal atau tidak
cakap menjalankan tugas.

Kepala Unit Audit Internal bertanggung jawab kepada Presiden
Direktur. Auditor yang duduk dalam Unit Audit Internal
bertanggung jawab secara langsung kepada kepala Unit Audit
Internal. Auditor ini dilarang merangkap tugas dan jabatan terkait
pelaksanaan kegiatan operasional baik di Perseroan maupun
anak perusahaan.

Hingga akhir tahun 2015, Unit Audit Internal Perseroan
diketuai oleh I Ketut Asta Wibawa, yang ditunjuk berdasarkan
keputusan Direksi Perseroan No. 166L/JSUEPW/XII/2009
tanggal 23 Desember 2009. Sebelumnya yang bersangkutan
telah berpengalaman sebagai auditor di Kantor Akuntan Publik
di Jakarta dan sebagai Finance Manager di PT Bali Telekom di
Jakarta.

Tugas dan Tanggung Jawab Unit Audit Internal
a.	 Menyusun dan melaksanakan rencana audit internal tahunan;
b.	 Menguji dan mengevaluasi pelaksanaan pengendalian interen

dan sistem manajemen risiko sesuai dengan kebijakan
Perusahaan;

Structure, Status and Accountability of Internal Audit Unit

The Internal Audit Unit is led by the Head of Internal Audit Unit,
appointed and dismissed by the President Director upon the
approval of the Board of Commissioners. The President Director
may dismiss the Head of Internal Audit Unit after obtaining the
Board of Commissioners’ approval, should the Head of Internal
Audit Unit do not have the qualifications to serve as internal
auditor as set forth in the Audit Committee Charter and/or fail to
do so or incapable to execute the task.

The Head of Internal Audit Unit answers to the President Director.
The Auditors in the Internal Audit Unit answer directly to the
Head of Internal Audit Unit. The auditors are prohibited from
holding a position related to the operations of the Company or
its subsidiaries.

As of the end of 2015, Internal Audit Unit was headed by I Ketut
Asta Wibawa, appointed by the Decree of the Board of Directors
No. 166L/JSUEPW/XII/2009 dated 23 December 2009. He
previously served as an auditor at a public accounting firm in
Jakarta and as Finance Manager at PT Bali Telekom in Jakarta.

Duties and Responsibilities of the Internal Audit Unit
a.	 Arranging and implementing annual internal audit plans;
b.	 Examining and evaluating the implementation of internal

control and risk management system in accordance with the
Company’s policies;

Presiden Direktur
President Director

Kepala Unit Audit Internal
Internal Audit Unit Head

AuditorAuditor Auditor

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

140

c.	 Melakukan pemeriksaan dan penilaian atas efisiensi dan
efektifitas dibidang keuangan, akuntansi, operasional,
sumber daya manusia, pemasaran, teknologi informasi dan
kegiatan lainnya;

d.	 Memberikan saran perbaikan dan informasi yang obyektif
tentang kegiatan yang diperiksa pada semua tingkat
manajemen;

e.	 Membuat laporan hasil audit dan menyampaikan laporan
tersebut kepada Presiden Direktur dan Dewan Komisaris;

f.	 Memantau, menganalisis dan melaporkan pelaksanaan
tindak lanjut perbaikan yang telah disarankan;

g.	 Bekerjasama dengan Komite Audit;
h.	 Menyusun program untuk mengevaluasi mutu kegiatan audit

internal yang dilakukannya; dan
i.	 Melakukan pemeriksaan khusus apabila diperlukan.

Wewenang Unit Audit Internal
a.	 Mengakses seluruh informasi yang relevan tentang

Perusahaan yang terkait dengan tugas dan fungsinya;
b.	 Melakukan komunikasi secara langsung dengan Direksi,

Dewan Komisaris dan atau Komite Audit serta anggota dari
Direksi, Dewan Komisaris dan atau Komite Audit;

c.	 Mengadakan rapat secara berkala dan insidentil dengan
Direksi, Dewan Komisaris dan atau Komite Audit; dan

d.	 Melakukan koordinasi kegiatannya dengan kegiatan auditor
eksternal.

Pelatihan dan Pengembangan Auditor Internal
Pengembangan kompetensi bagi Auditor Internal dilakukan
melalui pelatihan pada institusi pelatihan dalam bentuk kursus
atau seminar/ lokakarya baik yang dilaksanakan dalam bentuk In-
House Training maupun berpartisipasi mengikuti pelatihan pada
Lembaga Pendidikan Eksternal.

Laporan Akuntabilitas dan Kegiatan Audit Internal tahun 2015
Unit Audit Internal melaksanakan audit sesuai dengan Program
Kerja Pemeriksaan yang disampaikan kepada Presiden Direktur.

Pada tahun 2015, Audit Internal telah melaksanakan tugas dan
tanggung jawabnya kepada Presiden Direktur Perseroan dengan
melakukan hal-hal berikut:
•	 Menyampaikan hasil penelaahan atas kecukupan dan

efektivitas pengendalian internal dari proses operasi Unit-
unit usaha (Entitas Anak) yang diaudit sesuai dengan
Rencana Audit Tahunan.

•	 Melaporkan isu penting sehubungan dengan pengendalian
internal Entitas Anak, dan rekomendasi perbaikan yang perlu
dilakukan.

•	 Secara berkala menyampaikan status & hasil atas Rencana
Audit Tahunan dan kecukupan sumber daya Unit.

•	 Melakukan komunikasi dengan fungsi pengendalian lainnya
yang ada (komite audit, auditor eksternal, dan lain-lain).

c.	 Performing inspection and assessment of the efficiency and
effectiveness in finance, accounting, operations, human
resources, marketing, information technology and other
activities;

d.	 Suggesting improvements to and providing objective
information on audited activities at all levels of management;

e.	 Preparing and submitting audit report to the President
Director and the Board of Commissioners;

f.	 Monitoring, analyzing and reporting on implementation of
improvements that have been suggested;

g.	 Cooperating with the Audit Committee;
h.	 Compiling a program to evaluate the quality of internal audit

activities; and
i.	 Conducting special audit if necessary

Internal Audit Unit’s Authorities
a.	 Access all relevant information about the Company related to

its duties and functions;
b.	 Communicate directly with the Board of Directors, the Board

of Commissioners and/or the Audit Committee and members
of the Board of Directors, the Board of Commissioners and/
or the Audit Committee;

c.	 Conduct meetings with the Board of Directors, the Board of
Commissioners and/or the Audit Committee; and

d.	 Coordinate its activities with external auditors’.

Internal Auditor Training and Development

The Company develops the competency of its Internal Auditors
through trainings, courses or seminars/workshops at training
institutions either conducted internally or involving External
Education Institutions.

2015 Internal Audit Activity and Accountability Report
Internal Audit Unit conducted its audit in accordance with the
Annual Audit Work Program submitted to the President Director.

In 2015, the Internal Audit Unit performed its duties and
responsibilities to the President Director by executing the
following tasks:
•	 Delivered the results of internal control adequacy and

effectiveness review pertaining to operations of Business
units (Subsidiaries) that were audited according to the Annual
Audit Plan.

•	 Reported issues that were critical to the internal control of the
Subsidiaries, and provided the recommendations necessary
for improvements.

•	 Periodically conveyed the Annual Audit Plan’s status and
results as well as the adequacy of resources in the business
units.

•	 Communicated with other existing control functions (Audit
Committee, external auditors, and others).

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

141

Akuntan Publik
Penunjukan Akuntan Publik sebagai Auditor Eksternal diputuskan
dalam RUPS berdasarkan kompetensi dan reputasi Auditor
Eksternal. Pada 2015, Perseroan menunjuk Kantor Akuntan
Publik (KAP) Amir Abadi Jusuf, Aryanto, Mawar & Rekan, RSM
Indonesia.

KAP Amir Abadi Jusuf, Aryanto, Mawar & Rekan telah melakukan
audit terhadap laporan keuangan Perseroan sejak tahun 2015.
Selain jasa audit, KAP tidak memberikan jasa lain kepada
Perseroan. Pemilihan Auditor Eksternal yang dilakukan setiap
tahun sesuai ketentuan Peraturan Menteri Keuangan Nomor:
17/PMK.01/2008 tentang Jasa Akuntan Publik yang mengatur
bahwa satu Kantor Akuntan Publik (KAP) hanya boleh melakukan
audit maksimal 6 (enam) tahun buku berturut-turut dan dengan
Akuntan Publik maksimal 3 (tiga) tahun buku berturut-turut.
Auditor Eksternal yang ditunjuk bertanggung jawab untuk
menyampaikan opininya atas ketaatan laporan keuangan yang
diaudit terhadap standar laporan keuangan yang berlaku.

Public Accountant
The appointment of a Public Accountant as External Auditor
is decided during the AGMS based on the competence and
reputation of the External Auditor. In 2015, the Company
appointed the Public Accounting Firm (KAP) Amir Abadi Jusuf,
Aryanto, Mawar & Rekan, RSM Indonesia.

KAP Amir Abadi Jusuf, Aryanto, Mawar & Rekan has audited the
financial statements of the Company since 2015. Aside from the
audit services, the KAP has not rendered any other services to
the Company. The External Auditor is appointed on annual basis
in accordance with the Regulation of the Minister of Finance
No. 17/PMK.01/2008 on Public Accountant Services, which
stipulates that a Public Accounting Firm (KAP) can only perform
audit a maximum of 6 (six) consecutive fiscal years and Public
Accountant a maximum of 3 (three) consecutive fiscal years.
The appointed External Auditor is responsible for delivering
an opinion on audited financial statements’ adherence to the
prevailing financial reporting standards.

Tahun Buku
Fiscal Year

Kantor Akuntan
Publik

Public Accounting
Firm

Akuntan
 Accountant

Ruang Lingkup Audit
Scope of Audit

Audit Lainnya
Other Audit

Opini Audit
Auditor’s
Opinion

2015

Amir Abadi Jusuf,
Aryanto, Mawar &
Rekan,
RSM Indonesia.

Didik Wahyudiyanto
Nomor Izin Akuntan Publik:
AP.0502
Public Accountant License No.
AP.0502

Laporan Keuangan
Perseroan
The Company’s
Financial Statements

Tidak Ada
None

Wajar, dalam
semua hal yang

material
Unqualified
Opinion in
all material

matters

2014
Aryanto, Amir Jusuf,
Mawar & Saptoto,
RSM AAJ Associates

Didik Wahyudiyanto
Nomor Izin Akuntan Publik:
AP.0502
Public Accountant License No.
AP.0502

Laporan Keuangan
Perseroan
The Company’s
Financial Statements

Tidak Ada
None

wajar, dalam
semua hal yang

material
Unqualified
Opinion in
all material

matters

2013
Aryanto, Amir Jusuf,
Mawar & Saptoto,
RSM AAJ Associates

Rudi Hartono Purba
Nomor Izin Akuntan Publik:
AP.0501
Public Accountant License No.
AP.0501

Laporan Keuangan
Perseroan
The Company’s
Financial Statements

Tidak Ada
None

wajar, dalam
semua hal yang

material
Unqualified
Opinion in
all material

matters

2012
Aryanto, Amir Jusuf,
Mawar & Saptoto,
RSM AAJ Associates

Rudi Hartono Purba
Nomor Izin Akuntan Publik:
AP.0501
Public Accountant License No.
AP.0501

Laporan Keuangan
Perseroan
The Company’s
Financial Statements

Tidak Ada
None

(wajar, dalam
semua hal yang

material)
Unqualified
Opinion in
all material

matters

2011
Aryanto, Amir Jusuf,
Mawar & Saptoto,
RSM AAJ Associates

Rudi Hartono Purba
Nomor Izin Akuntan Publik:
AP.0501Public
Accountant License No.
AP.0501

Laporan Keuangan
Perseroan
The Company’s
Financial Statements

Tidak Ada
None

wajar, dalam
semua hal yang

material
Unqualified
Opinion in
all material

matters

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

142

Manajemen Risiko
Penerapan manajemen risiko di Perseroan akan memberikan
kontribusi kepada good corporate governance melalui jaminan
yang wajar terhadap pencapaian sasaran organisasi melalui
perlakuan risiko secara umum dan pengendalian risiko tersisa
(controlled residual risks).

Tatakelola risiko (risk governance) merupakan turunan dari
tatakelola perusahaan yang secara langsung memberi arah dan
pedoman penerapan manajemen risiko korporasi. Manajemen
Risiko Korporat Terintegrasi atau Enterprise Risk Management
merupakan sebuah proses yang melibatkan seluruh pihak dalam
korporat dalam rangka mendesain, menerapkan, memonitor,
mereview dan melakukan perbaikan secara terus menerus praktik
indentifikasi, pengukuran, pemetaan, penanganan, monitoring,
kontrol dan pelaporan risiko untuk meningkatkan kepastian
pencapaian tujuan korporat.

Kebijakan Penerapan Manajemen Risiko
Sering dinamika perkembangan yang diikuti dengan semakin
kompleksnya risiko kegiatan usaha dan keberlanjutan bisnis,
Perseroan perlu melakukan antisipasi dengan meningkatkan
praktik tata kelola Perusahaan yang sehat (good corporate
governance) dan penerapan manajemen risiko yang meliputi
pengawasan aktif pengurus Perseroan, kebijakan, prosedur
dan penetapan limit risiko, proses identifikasi, pengukuran,
pemantauan, sistem informasi, dan pengendalian risiko, serta
sistem pengendalian intern.

Perseroan meyakini penerapan manajemen risiko akan
memberikan kontribusi signifikan, baik kepada Perseroan sendiri,
Pemegang Saham maupun Stakeholders dan diharapkan dapat
meningkatkan shareholder value serta memberikan gambaran
kepada pengelola Perseroan mengenai kemungkinan kerugian
di masa yang akan datang, meningkatkan metode dan proses
pengambilan keputusan yang sistematis yang didasarkan atas
ketersediaan informasi, digunakan sebagai dasar pengukuran
yang lebih akurat mengenai kinerja Perseroan, digunakan untuk
menilai risiko yang melekat pada kegiatan usaha Perseroan yang
relatif kompleks serta menciptakan infrastruktur manajemen
risiko yang kokoh dalam rangka meningkatkan daya saing
Perseroan. Disamping itu penerapan Manajemen Risiko akan
mempermudah penilaian terhadap kemungkinan kerugian yang
dihadapi Perseroan dan sebagai salah satu dasar penilaian
dalam menetapkan strategi dan fokus pengawasan Perseroan.

Perseroan menggunakan jasa profesional dari institusi profesi
penunjang pasar modal, yaitu antara lain akuntan independen,
notaris, konsultan hukum, jasa penilai, aktuaris, lembaga
pemeringkat dan konsultan teknologi informasi. Jumlah
pembayaran keseluruhan untuk jasa dari institusi- institusi
tersebut pada tahun 2015 adalah sebesar Rp 54.389.084.867

Risk Management
The implementation of risk management in the Company will
contribute to good corporate governance through reasonable
assurance of the achievement of the organizational objectives
through the general risk treatment and controlled residual risks.

Risk governance is derived from corporate governance that directly
provides direction and guidance for corporate risk management.
Integrated Corporate Risk Management or Enterprise Risk
Management is a process that involves all corporate stakeholders
in order to continuously design, implement, monitor, review
and improve the practice of identifying, measuring, mapping,
managing, monitoring, controlling and reporting risks to ensure
the achievement of corporate objectives.

Risk Management Implementation Policy
The Company’s dynamic progress entails growing complexity
of business activity and business sustainability risks. The
Company therefore needs to anticipate these risks by improving
its good corporate governance practice and risk management
implementation that include active monitoring on the Company’s
leadership, policies, procedures and determination of risk limits,
the process of identifying, measuring, monitoring, information
systems, and risk management, as well as internal control
system.

The Company believes the implementation of risk management
will make a significant contribution to the Company itself,
Shareholders and Stakeholders, as well as increase shareholder
value and provide an overview to the management of the
Company regarding possible losses in the future, improve the
method and process of systematic decision-making that is based
on the availability of information, used as the basis for a more
accurate measurement of the performance of the Company, used
to assess the risk inherent in the Company’s operations that are
relatively complex as well as creating a solid risk management
infrastructure in order to improve the competitiveness of the
Company. Furthermore, the implementation of risk management
will facilitate the assessment of potential losses faced by the
Company and serve as one of the bases of assessment in
determining the strategy and focus of the Company’s supervision.

The Company employs professional services of capital market
supporting professional institutions, among other independent
accountants, notaries, legal consultants, appraisers, actuaries,
rating agencies and information technology consultants. The
total payment for the services rendered by those aforementioned
institutions in 2015 amounted to Rp54,389,084,867.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

143

Dalam menerapkan manajeman risiko korporat, Perseroan
menggunakan pendekatan ISO 31000 yang merupakan standar
implementasi manajemen risiko yang diterbitkan oleh International
Organization For Standardization pada tanggal 13 November
2009. Standar ini merupakan standar manajemen risiko yang
berlaku generik dan dapat diterapkan serta disesuaikan untuk
semua jenis organisasi/perusahaan.

Pada tahun 2015, Perseroan telah menyusun Kebijakan
Manajemen Risiko yang merupakan titik awal bagi Perseroan
untuk mempersiapkan ruang kerja dari kegiatan manajemen
risiko yang terintegrasi untuk memastikan bahwa semua
karyawan senantiasa mempertimbangkan manajemen risiko
selama proses pengambilan keputusan. Kebijakan Manajemen
Risko dimutakhirkan secara periodik sesuai dengan kebutuhan
dan dinamika yang mempengaruhi Perseroan.

Prinsip-Prinsip Kebijakan Manajemen Risiko

In implementing the corporate risk management, the Company
uses the ISO 31000 approach, which is the risk management
implementation standard issued by the International Organization
for Standardization on 13 November 2009. This is the widely
accepted standard of risk management and can be applied and
adapted to all types of organizations/companies.

In 2015, the Company had developed Risk Management
Policy that was the starting point for the Company to prepare
a workspace for integrated risk management activities to
ensure that all employees constantly take risk management
into consideration during the decision-making process. Risk
Management Policy is updated periodically in accordance with
the needs and dynamics that affect the Company.

Principles of Risk Management Policy

Prinsip-Prinsip
Pengukuran
yang Akurat

Independensi

Informasi
Berkualitas &
Tepat Waktu

Transparansi

Kebijakan Manajemen Risiko Perseroan dilaksanakan dengan
mengikuti prinsip-prinsip sebagai berikut:
•	 Independensi

Pelaksanaan Kebijakan Manajemen Risiko merujuk kepada
prinsip independensi. Berpijak pada prinsip ini maka
organisasi manajemen risiko harus ditata dengan menjamin
independensi dalam hubungan antara masing-masing unit
di dalam organisasi manajemen risiko, maupun hubungan
antara unit-unit dalam organisasi manajemen risiko dengan
organisasi Perseroan secara keseluruhan.

Corporate Risk Management Policy is implemented by adhering
to the following principles:
•	 Independence

The implementation of Risk Management Policy refers to
the principle of independence. Based on this principle, risk
management organization should be arranged by ensuring
independence in the relationship between each unit in the
risk management organization, as well as the relationship
between the units in the risk management organization and
the Company’s overall organization.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

144

•	 Pengukuran yang Akurat
Pelaksanaan Kebijakan Manajemen Risiko dilaksanakan
berdasarkan metodologi pengukuran yang akurat. Prinsip
ini mewakili sisi sains dari konsep manajemen risiko. Untuk
itu Perseroan perlu melakukan investasi berkesinambungan
untuk berbagai hal seperti menyusun konsep, metodologi,
alat dan teknik yang akan digunakan untuk membangun
proses manajemen risiko yang kuat.

•	 Transparansi
Kebijakan Manajemen Risiko dilaksanakan secara
transparan. Berpijak pada prinsip ini maka seluruh potensi
risiko yang ada pada suatu aktivitas, khususnya transaksi,
harus dipaparkan secara terbuka. Risiko yang tersembunyi/
disembunyikan akan menjadi sumber permasalahan terbesar
dan tidak akan dapat dikelola dengan baik.

•	 Informasi Berkualitas dan Tepat Waktu
Pelaksanaan Kebijakan Manajemen Risiko didukung oleh
keberadaan informasi berkualitas dan tepat waktu. Disadari
bahwa keberadaan informasi yang berkualitas dan tepat
waktu akan turut menentukan aturan pengukuran dan kualitas
keputusan yang diambil. Sebaliknya tidak terpenuhinya
prinsip ini bisa membawa manajemen pada suatu keputusan
yang berisiko.

Beberapa risiko yang dihadapi Perseroan diantaranya:
•	 Risiko Kenaikan Harga dan Ketersediaan Bahan Baku

Risiko kenaikan harga bahan/material proyek termasuk
Bahan Bakar Minyak (BBM), tarif dasar listrik, gas,
dan upah minimum regional akan mengakibatkan
penurunan keuntungan proyek, karena sesuai dengan
sifat bisnis jasa konstruksi dimana nilai kontrak
suatu proyek ditetapkan di awal kontrak sedangkan
realisasi untung atau rugi dari proyek tersebut baru akan
diketahui setelah penyerahan proyek yaitu pada saat
masa kontrak selesai. Masa kontrak adalah rata-rata
antara 6 bulan sampai dengan 2 tahun bergantung
pada skala besarnya proyek. Sehingga dengan demikian
kenaikan harga selama masa kontrak merupakan risiko
dari kontraktor.

Selain itu, ketersediaan bahan baku juga dipengaruhi
oleh lokasi proyek dan lokasi pengambilan bahan baku,
di mana ada beberapa jenis bahan baku yang perlu
didatangkan dari daerah atau pulau lain, yang sering kali
mengalami kendala cuaca, dan juga adanya kebijakan
pemerintah dalam proses penyediaan bahan baku impor.
Kenaikan harga dan kelangkaan bahan baku ini dapat
berdampak secara negatif terhadap kegiatan usaha,
kinerja operasional, kondisi keuangan, dan prospek
usaha Perseroan.

•	 Accurate Measurement
The implementation of Risk Management Policy is based
on accurate measurement methodology. This principle
represents the science of risk management concept.
Therefore, the Company needs to sustainably invest in
various things such as preparing concepts, methodologies,
tools and techniques that will be used to develop a robust
risk management process.

•	 Transparency
The Risk Management Policy is implemented transparently.
Based on this principle, all the potential risks involved in an
activity, particularly transaction, must be publicly disclosed.
Hidden/concealed risks are prone to be the main source of
problems and will not be well managed.

•	 Quality and Timely Information
The implementation of Risk Management Policy is supported
by quality and timely information. The Company is keenly
aware that quality and timely information will also determine
the rules of measurement and the quality of decisions taken.
Failure to uphold this principle might lead to risky managerial
decisions.

Several risks faced by the Company are as follows:
•	 Risk of Price Increase and Raw Material Availability

The increased price of project resources/material
including fuel, basic rate of electricity, gas and regional
minimum wage will contribute to the decrease of
project’s profit. Due to the nature of construction
business, a project’s value is determined in the beginning
of a contract, whereas the realization of profit and loss
will only be discovered upon the project completion,
which is when the contract ends. The average length of
contracts is between 6 months and 2 years, depends on
the size of the project. Therefore, the risk of increased
price occurred during the contract period is a risk faced
by contractors.

Furthermore, the availability of raw material is dependent
on the location of the project and supply. Certain raw
materials need to be transported from other regions or
islands, and for such transportation, weather conditions
and government actions or policies towards imported
goods may serve as obstacles. Price increase and raw
material availability might adversely affect the Company’s
operational and financial performance as well as its
business prospect.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

145

To mitigate the risk of rising prices and limited availability
of raw materials, the Company enters into purchase
agreements for raw materials in advance prior to the
commencement of construction projects.

•	 Risk of Receivables Collectability
The Company’s and its subsidiaries’ businesses are
mostly related to the construction industry, in which
payments by customers occur gradually. In case
the Company’s receivables cannot be collected, the
Company’s performance may be hampered. To minimize
the build-up of this receivables collectability risk, the
Company had taken the following efforts:

1.	 Evaluating customers’ reputation and solvency,

2.	 Requiring project down payments,
3.	 Enacting the policy of progressive payment,
4.	 Conducting regular supervision to reduce credit risk

exposure.

•	 Risk of Exchange Rate Fluctuation
The Company and its subsidiaries are exposed to the
effects of foreign currency exchange rate fluctuation,
mainly arising from foreign currency-denominated
transactions and balances, such as purchases, sales,
cash and cash equivalents, and loans denominated in
foreign currencies. The Company and its subsidiaries
manage its foreign currency exposure by adopting natural
hedging, where possible, among others by obtaining
foreign currency denominated loans only when the
earnings are also denominated in foreign currencies. In
addition, the Company and its subsidiaries also manage
foreign currency exposure by monitoring fluctuations in
the foreign currency exchange rate, in order to perform
the appropriate actions, if necessary, to mitigate foreign
currency risk, such as by means of hedging.

•	 Risk of Litigation
As a legal entity, the Company cannot be separated
from the possibility of facing litigations from third parties
aimed at the Company and its subsidiaries. In general,
the occurrence of such litigation may occur as a result
of activity at any level of management. Efforts have been
made to mitigate legal risk, such as the preparation of a
reliable legal department, partnership with legal counsel
and professional lawyers in facing litigations, and reform
of administrative and legal mechanisms within the
Company.

Evaluation of Risk Management System
The Company evaluates its risk management system under
the supervision and with the participation of the management.
Based on this evaluation, the Management concluded that up

Untuk mengatasi risiko kenaikan harga dan ketersediaan
bahan baku, Perseroan melakukan komitmen pembelian
bahan baku di muka sebelum proyek konstruksi dimulai.

•	 Risiko dari kolektibilitas piutang
Sebagian besar usaha yang dilakukan oleh Perseroan
dan Entitas Anak berkaitan dengan usaha jasa konstruksi,
dimana pembayaran dilakukan oleh pelanggan
dilaksanakan secara bertahap. Apabila piutang atas
pembayaran-pembayaran tersebut tidak dapat tertagih
maka akan menurunkan kinerja Perseroan. Untuk
mengurangi kemungkinan terjadinya risiko kolektibilitas
piutang, maka langkah-langkah yang ditempuh meliputi:
1.	 Melihat reputasi dan kemampuan bayar dari pemberi

kerja
2.	 Mensyaratkan uang muka proyek
3.	 Mensyaratkan progress payment
4.	 Melakukan pengawasan secara terus menerus

untuk mengurangi eksposur risiko kredit.

•	 Risiko Perubahan Kurs
Perseroan dan entitas anak dipengaruhi oleh fluktuasi
nilai tukar mata uang dikarenakan transaksi dan saldo
yang didenominasi dalam mata uang asing seperti
penjualan, pembelian, kas, dan setara kas serta pinjaman
yang didenominasi dalam mata uang asing. Perseroan
dan entitas anak mengelola eksposur terhadap mata
uang asing dengan mengusahakan natural hedging,
salah satunya adalah dengan cara melakukan pinjaman
mata uang asing apabila pendapatannya juga dalam
mata uang asing. Selain itu, Perseroan dan Entitas Anak
juga melakukan pengamatan terhadap fluktuasi mata
uang asing sehingga dapat melakukan tindakan tepat
apabila diperlukan untuk mengurangi risiko mata uang
asing seperti penggunaan transaksi lindung nilai.

•	 Risiko Gugatan Hukum
Sebagai sebuah badan hukum, Perseroan tidak terlepas
dari kemungkinan adanya tuntutan hukum dari pihak
ketiga kepada Perseroan dan Entitas Anak. Tuntutan
hukum tersebut dapat terjadi di semua tingkatan
manajemen. Antisipasi dari risiko hukum ini antara lain
dengan kesiapan SDM yang andal di bidang hukum,
pengacara profesional untuk menghadapi kasus tuntutan
hukum, dan pembenahan administrasi serta perangkat
hukum yang dimiliki Perseroan.

Evaluasi Sistem Manajemen Risiko
Perseroan melakukan evaluasi sistem manajemen risiko di
bawah pengawasan dan dengan partisipasi dari manajemen
Perusahaan. Berdasarkan evaluasi ini, Manajemen

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

146

to December 31st, 2015, the Company’s Risk Management
System had been implemented effectively.

menyimpulkan bahwa hingga 31 Desember 2015, Sistem
Manajemen Risiko perusahaan telah berjalan secara efektif.

Kasus Litigasi dan Perkara Hukum
Sepanjang tahun 2015, Perseroan tidak menghadapi perkara
hukum yang signifikan baik yang melibatkan Dewan Komisaris
maupun Direksi.

Kepatuhan Pajak & Sanksi Administratif
Perseroan senantiasa patuh dan taat pada peraturan dan
perundang-undangan perpajakan yang berlaku serta menjalankan
Peraturan Kementerian Keuangan RI Nomor 74/ PMK.13/2012,
sebagai berikut:
•	 Perseroan menyampaikan SPT untuk semua jenis pajak

dalam 3 tahun terakhir secara tepat waktu.
•	 Perseroan tidak memiliki tunggakan pajak untuk semua jenis

pajak.
•	 Perseroan tidak menerima hukuman atas tindak pindana

perpajakan dalam jangka waktu 20 tahun terakhir.
•	 Perseroan melakukan audit terhadap laporan keuangan

selama 3 tahun terakhir melalui Akuntan Publik terpercaya
dengan pendapat wajar, dalam semua hal yang material.

Akses Informasi
Perseroan sebagai perusahaan publik dan dalam upaya
melaksanakan prinsip keterbukaan informasi, melalui Sekretaris
Perseroan telah menyediakan sarana untuk mendapatkan data
dan informasi secara langsung melalui media internet atau
website dengan alamat situs www.suryainternusa.com.

Litigations
In 2015, the Company did not face any significant legal case
involving any member of the Board of Commissioners or the
Board of Directors.

Tax Compliance & Administrative Sanctions
The Company consistently complies with the applicable taxation
rules and regulations and observes the Regulation of the Minister
of Finance of the Republic of Indonesia No. 74/PMK.13/2012,
with the following details:
•	 The Company submits its Tax Forms for all types of tax in the

past 3 years in a timely manner.
•	 The Company has no outstanding taxes of any type.

•	 The Company has not been sanctioned for any taxation
violation within the past 20 years.

•	 The Company has assigned a Public Accounting Firm to
audit the Company’s books in an accurate and transparent
manner, obtaining unqualified opinion in all material matters
for the past 3 years.

Access to Information
As a listed company and in an effort to accomplish information
disclosure, the Corporate Secretary has provided various
media that the general public may access to obtain data and
information directly via the Company’s corporate website, www.
suryainternusa.com.

Bidang
Field Contact Person Nomor Telepon

 Phone Number
Alamat E-Mail
E-Mail Address

Semua Akses Informasi dan data
Perseroan dapat menghubungi
Sekretaris Perusahaan
For full inquiry on Access to the
Company’s Information and data, please
contact the Corporate Secretary

Sekretaris Perusahaan
Corporate Secretary +6221 526 2121, 527 2121 inquiry@suryainternusa.com

Alamat Perseroan
Corporate Address

Tempo Scan Tower, Lantai 20
Jl. H.R. Rasuna Said Kav. 3-4 Kuningan Jakarta 12950, Indonesia

Etika Perusahaan
Pada tahun 2015, Perseroan telah menyusun dan
menyempurnakan Pedoman Perilaku sebagai panduan bagi
setiap insan Perseroan untuk menerapkan Nilai-Nilai dan Budaya
Perseroan, serta untuk menerapkan Tata Kelola Perusahaan
yang Baik (Good Corporate Governance/GCG) dalam mencapai
Visi dan Misi Perseroan. Pedoman Perilaku menjadi kode etik
yang harus dipatuhi bersama oleh Dewan Komisaris, Direksi,
jajaran Manajemen, dan seluruh Karyawan, serta oleh Pemangku
Kepentingan lainnya yang terkait.

Corporate Ethics
In 2015, the Company had developed and perfected the
Code of Conduct as a guide for every employee to implement
the Company’s Values and Culture, and to implement Good
Corporate Governance (GCG) in order to achieve the Company’s
Vision and Mission. The Code of Conduct is a guideline that must
be observed by the Board of Commissioners, Board of Directors,
the management, all employees, as well as by other relevant
stakeholders.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

147

Dasar Pedoman Perilaku
Ketentuan di dalam Pedoman Perilaku antara lain ditetapkan
berdasarkan:
1.	 Undang-Undang Nomor 1 Tahun 1970 tentang Keselamatan

Kerja;
2.	 Undang-Undang Nomor 8 Tahun 1995 tentang Pasar Modal;
3.	 Undang-Undang Nomor 8 Tahun 1999 tentang Perlindungan

Konsumen;
4.	 Undang-Undang Nomor 20 Tahun 2001 tentang

Pemberantasan Tindak Pidana Korupsi;
5.	 Undang-Undang Nomor 13 Tahun 2003 tentang

Ketenagakerjaan;
6.	 Undang-Undang Nomor 40 Tahun 2007 tentang Perseroan

Terbatas;
7.	 Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan

Informasi Publik;
8.	 Keputusan Ketua Bapepam-LK Nomor KEP-521/BL/2008

tentang Transaksi Afiliasi dan Benturan Kepentingan
Transaksi Tertentu (Lampiran Peraturan Nomor IX.E.1);

9.	 Keputusan Ketua Bapepam-LK Nomor KEP-347/BL/2012
tentang Penyajian dan Pengungkapan Laporan Keuangan
Emiten atau Perusahaan Publik (Lampiran Peraturan Nomor
VIII.G.7);

10.	OECD Principles of Corporate Governance Tahun 2004 oleh
Organisation for Economic Co-Operation and Development;

11.	Pedoman Umum Good Corporate Governance Tahun 2006
oleh Komite Nasional Kebijakan Governance;

12.	Pedoman Sistem Pelaporan Pelanggaran (Whistleblowing
System) Tahun 2008 oleh Komite Nasional Kebijakan
Governance;

13.	Pedoman Etika Bisnis Perusahaan Tahun 2010 oleh Komite
Nasional Kebijakan Governance;

14.	Roadmap Tata Kelola Perusahaan Indonesia Tahun 2014 oleh
Otoritas Jasa Keuangan;

15.	Peraturan PT Surya Semesta Internusa Tbk;
16.	Budaya Korporasi PT Surya Semesta Internusa Tbk.

Tujuan Pedoman Perilaku
Tujuan diterbitkannya Pedoman Perilaku antara lain:
1.	 Mendorong peningkatan kepatuhan insan Perseroan dan

Pemangku Kepentingan terhadap peraturan perundang-
undangan yang berlaku;

2.	 Menciptakan budaya dan lingkungan kerja yang beretika dan
berintegritas;

3.	 Menciptakan proses pengelolaan Perseroan yang lebih efektif
dalam mencapai Visi dan Misi serta dalam meningkatkan nilai
Pemegang Saham;

4.	 Meningkatkan reputasi Perseroan dengan tetap
memperhatikan kepentingan Pemangku Kepentingan.

Lingkup Pelaksanaan Pedoman Perilaku
Pedoman Perilaku bersifat wajib dilaksanakan dan dipatuhi oleh:
1.	 Pemegang Saham;
2.	 Insan Perseroan, yaitu Dewan Komisaris, Direksi, Manajemen,

dan Karyawan;

Basis of Code of Conduct
The provisions in the Code of Conduct among others were
prepared based on the following laws:
1.	 Law No. 1/1970 on Occupational Safety;

2.	 Law No. 8/ 1995 on Capital Market;
3.	 Law No. 8/1999 on Consumer Protection;

4.	 Law No. 20/2001 on Corruption Eradication;

5.	 Law No. 13 of 2003 on Labor;

6.	 Law No. 40/2007 on Limited Liability Companies;

7.	 Law No. 14/2008 on Public Information Disclosure;

8.	 Decree of Chairman of Bapepam-LK No. KEP-521/BL/2008
on Transaction with Affiliated Parties and Conflict of Interest
on Certain Transaction (Attachment to Regulation No. IX.E.1);

9.	 Decree of Chairman of Bapepam-LK No. KEP-347/BL/2012
on Presentation and Disclosure of Financial Statements for
Publicly Listed Companies (Attachment to Regulation No.
VIII.G.7);

10.	The OECD Principles of Corporate Governance 2004 by the
Organization for Economic Co-Operation and Development;

11.	The Code of Good Corporate Governance 2006 by the
National Committee on Governance;

12.	Whistleblowing System Guidelines 2008 by the National
Committee on Governance;

13.	The Code of Corporate Business Ethics 2010 by the National
Committee on Governance;

14.	 Indonesia Corporate Governance Road Map 2014 by the
Financial Services Authority;

15.	PT Surya Semesta Internusa Tbk Regulations;
16.	PT Surya Semesta Internusa Tbk Corporate Culture.

Purposes of Code of Conduct
The purposes of the Code of Conduct issuance are as follows:
1.	 Improving the Company’s employees’ and Stakeholders’

compliance with applicable laws and regulations;

2.	 Creating ethical and upstanding work culture and
environment;

3.	 Creating a more effective management process in achieving
the Vision and Mission as well as increasing Shareholder
value;

4.	 Improving the reputation of the Company by taking into
account the interests of Stakeholders.

Scope of Implementation of the Code of Conduct
The Code of Conduct is compulsory and must be observed by:
1.	 Shareholders;
2.	 The Company’s members i.e. the Board of Commissioners,

Board of Directors, Management and Employees;

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

148

3.	 The Company’s Group i.e. Subsidiaries and/or Joint Ventures,
as well as business units;

4.	 Business Partners, i.e. suppliers, distributors, creditors,
debtors and other parties that conduct business with the
Company; and

5.	 Customer and organizations/communities that conduct
activities/business with the Company.

Corporate Values
1.	 Trustworthiness

Always being trustworthy and reliable.
2.	 Strive for Excellence

Always striving to achieve the best results for the
Stakeholders.

3.	 Customer Focus
Always prioritizing Customer satisfaction.

3.	 Grup Perseroan, yaitu Entitas Anak dan/atau Perusahaan
Patungan, serta unit usaha yang dimilikinya;

4.	 Mitra Usaha, yaitu pemasok, distributor, kreditur, debitur,
dan pihak lainnya yang melakukan transaksi usaha dengan
Perseroan; serta

5.	 Pelanggan dan organisasi/komunitas yang melakukan
kegiatan/usaha dengan Perseroan.

Nilai-Nilai Perseroan
1.	 Trustworthiness

Selalu dapat dipercaya dan diandalkan.
2.	 Strive for Excellence

Senantiasa berusaha untuk mencapai hasil yang terbaik bagi
para Pemangku Kepentingan.

3.	 Customer Focus
Senantiasa mengutamakan kepuasan Pelanggan.

Nilai-Nilai Perseroan

Costumer
Fokus

Service for
Exellence

Trustworthiness

Senantiasa berusaha
untuk mencapai hasil
yang terbaik bagi para

Pemangku Kepentingan

Selalu dapat dipercaya

Senantiasa
mengutamakan kepuasan

Pelanggan

Penerapan Nilai-Nilai Perseroan tersebut dilaksanakan
dengan sikap kerja dan karaktersitik sebagai berikut.

The Corporate Values are implemented with the following
work attitudes and characteristics:

Nilai Perseroan
Corporate Value

Sikap Kerja
Work Attitude

Karakteristik
 Characteristic

Trustworthiness
Selalu dapat dipercaya dan diandalkan
Always being trustworthy and reliable

Integritas
Integrity

• 	 Honesty / Kejujuran
• 	 Compliance / Kepatuhan
• 	 Consistent /Konsisten

Hormat
Respect

• 	 Care / Peduli
• 	 Open / Terbuka
• 	 Maintain Self-Esteem / Jaga Harga Diri
• 	 Fair / Adil
• 	 Appreciation / Apresiasi

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

149

Sebagai bentuk komitmen Perseroan dalam menegakan
pedoman perilaku, Perseroan melaksanakan pakta integritas
secara konsisten sebagai budaya kerja dalam seluruh aktivitas
Pereroan. Pakta Integritas tersebut diimplementasikan oleh
seluruh individu Perseroan baik Pemegang Saham, Dewan
Komisaris, Direksi, maupun karyawan. Pakta Integritas juga
berlaku bagi Entitas Anak, perusahaan afiliasi, pihak ketiga, dan
seluruh mitra kerja.

Sosialisasi Pedoman Perilaku dilakukan untuk meningkatkan
pemahaman terhadap penerapan Pedoman Perilaku dalam
seluruh aspek kegiatan usaha Perseroan. Selain itu, sosialisasi
juga ditujukan untuk menanamkan etika perilaku yang benar dan
sesuai dengan peraturan dan ketentuan. Sosialisasi Pedoman
Perilaku dilaksanakan kepada seluruh insan Perseroan dan
Pemangku Kepentingan. Bentuk sosialiasi yang dilakukan
diantaranya adalah pendistribusian buku saku dan melalui media
website. Upaya penegakan Code of Conduct dilakukan melalui
penyediaan media pengaduan pelanggaran, penerapan reward
and punishment serta pernyataan komitmen.

As part of its commitment to implementing code of conduct, the
Company consistently puts the statement of integrity into action
as a work culture in all of its activities. The Statement of Integrity
is implemented by all elements within the Company including
its Shareholders, the Board of Commissioners, the Board of
Directors, and all employees. The Statement of Integrity also
applies to all Subsidiaries, affiliated companies, third parties, and
business partners.

The Code of Conduct is disseminated to improve understanding
regarding the implementation of the Code of Conduct in all
aspects of the Company’s business activities. In addition, the
dissemination is also intended to instill the correct ethical behavior
in accordance with rules and regulations. The Code of Conduct is
disseminated to all members of the Company and Stakeholders,
such as through the distribution of handbooks as well as the
corporate website. The Code of Conduct is enforced through the
provision of whistleblowing channels, implementation of reward
and punishment system, as well as statement of commitment.

Strive for Excellence
Senantiasa berusaha untuk mencapai hasil yang
terbaik bagi para Pemangku Kepentingan
Always striving to achieve the best results for the
Stakeholders

Penciptaan Nilai
Value Creation

• 	 Innovative / Inovatif
• 	 Deliver Quality Products /Menghasilkan

Produk Berkualitas
• 	 Process Focus / Fokus Proses
• 	 Quality Assurance / Jaminan Mutu
• 	 Continuous Improvement / Peningkatan

Berkelanjutan

Menghasilkan Solusi
Deliver Solutions

• 	 Analytical / Analitis
• 	 Risk Assessment / Penilaian Risiko
• 	 Decision Making / Pengambilan Keputusan
• 	 Accountable / Akuntabel

Customer Focus
Senantiasa mengutamakan kepuasan Pelanggan
Always prioritizing Customer satisfaction

Layanan Terbaik
Service Excellence

• 	 Helpful / Membantu
• 	 Active Listening / Aktif Mendengarkan
• 	 Courteous / Sopan	
• 	 Accessible / Mudah Diakses
• 	 Responsive / Responsif

Kegigihan
Persistence

• 	 Drive for Results / Mengincar Hasil
• 	 Patience / Sabar
• 	 Professional / Profesional
• 	 Teamwork / Kerja Sama Tim

Nilai Perseroan
Corporate Value

Sikap Kerja
Work Attitude

Karakteristik
 Characteristic

Trustworthiness
Selalu dapat dipercaya dan diandalkan
Always being trustworthy and reliable

Integritas
Integrity

• 	 Honesty / Kejujuran
• 	 Compliance / Kepatuhan
• 	 Consistent /Konsisten

Hormat
Respect

• 	 Care / Peduli
• 	 Open / Terbuka
• 	 Maintain Self-Esteem / Jaga Harga Diri
• 	 Fair / Adil
• 	 Appreciation / Apresiasi

Nilai Perseroan
Corporate Value

Sikap Kerja
Work Attitude

Karakteristik
 Characteristic

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

150

Sistem Pelaporan Pelanggaran
Perseroan secara konsisten dan berkesinambungan
melaksanakan penerapan prinsip-prinsip Good Corporate
Governance (GCG) dalam pengelolaan perusahaan. Sebagai
bagian dari pelaksanaan prinsip GCG, SSIA senantiasa
memperhatikan kepentingan Stakeholders berdasarkan asas
kewajaran dan kesetaraan.

Sistem pelaporan pelanggaran (Whistleblowing System/WBS)
merupakan salah satu bentuk peningkatan perlindungan
Perseroan terhadap Stakeholders dalam rangka menjamin
hak-haknya dalam berhubungan dengan Perseroan dan juga
perlindungan nama baik Persroan. Perseroan juga menyadari
tanpa adanya sistem pelaporan pelanggaran oleh Stakeholders
dapat menurunkan kepercayaan dan reputasi masyarakat pada
Perseroan.

Sebagai wujud komitmen Perseroan dalam menyediakan sistem
bagi penegakan prinsip-prinsip tata kelola perusahaan yang baik,
pada tahun 2015 Perseroan telah menyusun kebijakan sistem
pelaporan pelanggaran (WBS).

Perseroan mendesain konsep WBS sebagai sistem pelaporan
pelanggaran yang mengedepankan prinsip transparansi dengan
memberikan jaminan keamanan bagi pelapor. Perseroan akan
memastikan untuk menjaga kerahasiaan identitas pelapor dan
tetap menerima serta menindaklanjuti laporan anonim, dan
memberikan perlindungan bagi pelapor dari tindakan balasan
pelapor.

Maksud dan Tujuan WBS
Maksud dan tujuan dari sistem pelaporan pelanggaran adalah
sebagai pedoman pelaksanaan dalam menangani pengaduan/
pelaporan pelanggaran dari Stakeholders untuk menjamin
penyelesaian pengaduan/pelaporan pelanggaran secara efektif
dan dalam jangka waktu yang memadai oleh Stakeholders dan
sebagai upaya dalam pengungkapan berbagai pelanggaran
dalam Perseroan yang tidak sesuai dengan standar etika yang
berlaku.

Ruang Lingkup WBS
Ruang lingkup kebijakan WBS meliputi tindakan yang melanggar
code of conduct yang berpotensi merugikan Perseroan baik
secara finansial maupun yang bersifat merusak reputasi
Perseroan. Pelaporan pelanggaran ini berlaku bagi pihak internal
maupun eksternal.

Pelapor Pelanggaran adalah seluruh Karyawan, Direksi, Organ
Penunjang Direksi dan Dewan Komisaris, organ penunjang
Dewan Komisaris di lingkungan Perseroan maupun Stakeholders
lainnya dalam menjalankan hubungan kerja sesuai dengan
standar etika yang berlaku di Perseroan. Sedangkan Terlapor
adalah seluruh Karyawan, Direksi, Organ Penunjang Direksi,

Whistleblowing System
The Company consistently and continuously implements the
principles of Good Corporate Governance (GCG) in its corporate
management. As part of the implementation of the GCG
principles, SSIA always considers the interests of Stakeholders
based on the principles of fairness and equality.

Whistleblowing System (WBS) is one of the Company’s
protection efforts in order to guarantee Stakeholders’ rights
in their relationship with the Company and also to protect the
Company’s reputation. The Company is aware that the absence
of whistleblowing system might decrease public trust and
adversely affect the Company’s reputation.

As part of its commitment to providing good corporate
governance enforcement system, in 2015 the Company had
prepared whistleblowing system policy.

The Company designed its WBS concept as a mechanism for
reporting violations that emphasizes the principle of transparency
by providing security to whistleblowers. The Company guarantees
whistleblowers’ confidentiality to the point of receiving and
following up on anonymous reports, and protects whistleblowers
from the possibility of reprisal.

Purposes and Objectives of WBS
The WBS serves as guidelines in managing whistleblowing by
Stakeholders to ensure effective settlement in a timely manner in
an attempt to disclose violations within the Company that are not
in accordance with the ethical standards.

Scope of WBS
The scope of the WBS policy includes violation of the code of
conduct that may harm the Company’s finances or reputation.
The whistleblowing system is open for both internal and external
parties.

Whistleblowers may come from within the Company, such as the
employees, the Board of Directors, Board of Directors’ supporting
bodies, the Board of Commissioners, Board of Commissioners’
supporting bodies, or other Stakeholders with work relationship
in accordance with the ethical standards applicable in the
Company. The parties that may be reported as offenders include

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

151

Dewan Komisaris, dan organ penunjang Dewan Komisaris di
lingkungan Perseroan.

Pelanggaran yang dapat dilaporkan
Pelanggaran adalah perbuatan tidak etis/tidak bermoral atau
perbuatan lain yang dapat merugikan Perseroan maupun para
pemangku kepentingan (Stakeholders), yang dilakukan oleh
Karyawan, Direksi, Organ Penunjang Direksi, Dewan Komisaris
dan Organ penunjang Dewan Komisaris sebagaimana diatur
dalam Code of Conduct. Pelanggaran yang dapat disampaikan
dalam saluran pengaduan/pelaporan ini mengacu kepada Code
of Conduct.

Cara Menyampaikan Pelaporan Pelanggaran ke Perseroan
Pelaporan pelanggaran disampaikan secara tertulis melalui :

•	 Surat
Menyampaikan surat resmi yang ditujukan ke Perseroan (d/a
Tim Pengelola Pelaporan Pelanggaran), dengan cara diantar
langsung, dikirim melalui facsimile, atau melalui pos ke
Sekretaris Perusahaan, yang ditujukan kepada:

Mekanisme Pelaporan
•	 Pelaporan pelanggaran secara tertulis beridentitas wajib

dilengkapi fotokopi identitas dan dokumen pendukung
seperti: dokumen yang berkaitan dengan kejadian yang
dilakukan dan/atau pelaporan pelanggaran yang akan
disampaikan.

•	 Pelaporan pelanggaran secara tertulis tanpa identitas wajib
dilengkapi fotokopi dokumen pendukung seperti: dokumen
yang berkaitan dengan kejadian yang dilakukan dan/atau
pelaporan pelanggaran yang akan disampaikan.

Perseroan wajib menerima setiap pelaporan pelanggaran dari
pihak internal maupun eksternal baik secara lisan maupun
tertulis, menyelesaikan pengaduan pelanggaran baik dari
pelapor yang mencantumkan identitasnya maupun yang tidak,
wajib memberikan tanda terima, jika pelaporan pelanggaran
disampaikan secara tertulis beridentitas. Perseroan juga wajib
menyampaikan bukti tanda terima pelaporan pelanggaran
kepada stakeholders yang mengajukan pelaporan bila diminta.
Seluruh proses pelaporan pelanggaran didokumentasikan secara
baik oleh Tim Pengelola Pelaporan Pelanggaran.

Direksi PT Surya Semesta Internusa Tbk
u.p. Corporate Secretary/Sekretaris Perusahaan

Tempo Scan Tower, 20th Floor
Jl. HR. Rasuna Said, Kav 3-4 Kuningan,

Jakarta Selatan 12950

the employees, The Board of Directors, Board of Directors’
supporting bodies, the Board of Commissioners, and Board of
Commissioners’ supporting bodies.

Reportable Violations
Violations are unethical/immoral conducts or other actions that
may adversely affect the Company and its Stakeholders, carried
out by the employees, the Board of Directors, Board of Directors’
supporting bodies, the Board of Commissioners, and Board of
Commissioners’ supporting bodies as stipulated by the Code of
Conduct. Reportable violations refer to the Code of Conduct.

Reporting Methods
Whistleblowing is conducted in written form via the following
channels:
•	 Letter

By sending an official letter to the Company with
Whistleblowing Management Team as the recipient, by way of
direct delivery, facsimile, or by mail to the following address:

Reporting Mechanism
•	 Written whistleblowing report must include a photocopy

of identity and supporting documents such as documents
related to the misconducts and/or the whistleblowing report
itself.

•	 Anonymous written whistleblowing reports must include
supporting documents such as documents related to the
misconducts and/or the whistleblowing report itself.

The Company is compelled to receive and follow up on any
whistleblowing report from internal or external parties, verbal
or non-verbal, from anonymous or named whistleblowers, and
provide receipt for named whistleblowers. When prompted, the
Company is also obliged to provide stakeholders who submitted
whistleblowing reports with a receipt. The entire whistleblowing
process is well documented by the Whistleblowing Management
Team.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

152

Whistleblowing Management Process
The Company will verify submitted report to get sufficient
preliminary evidence to decide whether or not to investigate the
violation within 30 (thirty) business days and can be extended a
maximum of 30 (thirty) business days. If verification shows that the
complaint is not true and there is no evidence, the report would
not be processed any further. If verification reveals any indication
of violation with sufficient evidences, then the complaint could
be investigated further. If proven guilty, the perpetrators would
be processed in accordance with applicable regulations. If
the investigation provides evidences of undisciplined actions
by employees, then it could be followed up with a disciplinary
hearing in accordance with prevailing regulations. If the results
of the investigation prove that violation conducted by employees
led to crime, it could be followed up with valid legal process
involving law enforcement agencies.

The Company is obliged to keep the confidentiality of the
whistleblowers. Whistleblower Protection ensures whistleblowers’
confidentiality and therefore encourages whistleblowing.
Whistleblowers are able to report pressures or threats of reprisal
they are going through. Reports must be submitted to the
Whistleblowing Management Team through channels that have
been provided by the Company. The Company maintains the
confidentiality of the Reported.

The Company is able to award Whistleblowers whose report
could significantly save the assets of the Company or based on
other considerations by the Board of Directors.

The award is given through the discretion of the Company with
regard to the Whistleblower’s confidentiality or protection.

Proses Penanganan Pelaporan
Perseroan akan melakukan verifikasi atas laporan yang masuk
untuk mendapatkan bukti permulaan yang cukup untuk kemudian
diputuskan perlu tidaknya dilakukan investigasi atas pengaduan
pelanggaran dalam waktu 30 (tiga puluh) hari kerja dan dapat
diperpanjang paling lama 30 (tiga puluh) hari kerja. Apabila
hasil verifikasi menunjukkan bahwa pengaduan tidak benar dan
tidak ada bukti maka tidak akan diproses lebih lanjut. Apabila
hasil verifikasi menunjukkan adanya indikasi pelanggaran yang
disertai bukti-bukti yang cukup, maka pengaduan dapat diproses
ke tahap investigasi. Pelaku pelanggaran yang telah terbukti
berdasarkan hasil investigasi, akan diproses sesuai dengan
peraturan yang berlaku. Apabila hasil investigasi terbukti adanya
pelanggaran disiplin oleh Karyawan, maka dapat ditindaklanjuti
sidang disiplin sesuai ketentuan yang berlaku. Apabila hasil
investigasi terbukti adanya pelanggaran oleh Karyawan yang
mengarah ke tindak pidana, maka dapat ditindaklanjuti proses
hukum yang berlaku kepada lembaga penegak hukum.

Perseroan berkewajiban untuk merahasiakan identitas pelapor.
Perlindungan Pelapor memiliki manfaat atas kepastian
perlakuan terhadap Pelapor atas kerahasiaan Pelapor sehingga
mendorong keberanian melaporkan pelanggaran. Pelapor dapat
mengadukan apabila mendapatkan tekanan atau ancaman
atau tindakan balasan lain yang dialaminya. Pengaduan harus
disampaikan kepada Tim Pengelola Pelaporan Pelanggaran yang
telah titetapkan oleh Perseroan melalui mekanisme yang telah
ditetapkan. Perseroan menjaga kerahasiaan identitas Terlapor.

Perseroan dapat memberikan penghargaan kepada Pelapor atas
pelanggaran yang secara signifikan dapat menyelamatkan asset
Perseroan atau pertimbangan lain yang ditetapkan Direksi.

Penghargaan diberikan melalui kebijaksanaan Perseroan dengan
tetap memperhatikan aspek kerahasiaan atau perlindungan
Pelapor.

Etika Usaha Anti Korupsi
Sebagai pelaku usaha, Perseroan berperan untuk menerapkan
etika bisnis secara konsisten dalam mewujudkan iklim usaha yang
sehat, efisien dan transparan. Perseroan perlu melaksanakan
peraturan perundang-undangan yang berlaku, termasuk
mencegah terjadinya korupsi, kolusi dan nepotisme (KKN)
dalam kegiatan usaha. Perseroan secara berkesinambungan
meningkatkan kualitas struktur pengelolaan dan pola kerja
Perseroan berdasarkan prinsip-prinsip GCG. Selain itu, Perseroan
juga melaksanakan fungsi ombudsman untuk menampung dan
menindaklanjuti informasi tentang penyimpangan yang terjadi
pada Perseroan.

Anti-Graft Business Ethics
As a business entity, the Company consistently upholds business
ethics in order to create healthy, efficient and transparent business
climate. The Company is required to observe applicable laws and
regulations, including preventing graft, collusion and nepotism
in business activities. The Company continuously improves
the quality of its management structure and working pattern
in accordance with good corporate governance principles. In
addition, the Company also instituted the ombudsman function
to receive and follow up on information regarding irregularities
occurred within the Company.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

153

Through the implementation of good corporate governance
principles, the Company prioritizes corporate interests over
the interests of individuals, families, groups or factions. The
Company’s anti-graft policy is based on the implementation of a
number of prevailing laws, as follows:

•	 Law No. 8/2010 on the prevention and eradication of money
laundering, and

•	 Law No. 20/2001 on the Amendment to Law No. 31/1999 on
Corruption Eradication.

To support the implementation of the abovementioned laws, the
Company has developed a Code of Conduct that embodies the
values of business ethics. The Code of Conduct describes ethical
business conducts in a brief, concise, and detailed manner.

Melalui penerapan prinsip-prinsip GCG. Setiap insan Perseroan
mengutamakan kepentingan perusahaan di atas kepentingan
pribadi, keluarga, kelompok ataupun golongan. Kebijakan anti
korupsi Perseroan didasari penerapan beberapa peraturan
perundang-undangan yang berlaku, antara lain:

•	 Undang-Undang No. 8 tahun 2010 tentang pencegahan dan
pemberantasan tindak pidana pencucian uang, dan

•	 Undang-Undang No. 20 Tahun 2001 tentang Perubahan atas
UU Nomor 31 tahun 1999 tentang Pemberantasan Tindak
Pidana Korupsi.

Untuk mendukung penerapan tersebut, Perseroan telah
menyusun Pedoman Perilaku yang memuat nilai-nilai etika bisnis.
Pedoman tersebut tertuang dalam Code of Conduct (Pedoman
Perilaku) yang menyatakan dengan singkat, jelas, dan rinci dalam
memberikan arahan yang jelas perihal perilaku etika bisnis.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

154

Pengadaan Barang dan Jasa
Pengadaan barang dan jasa dilakukan sesuai kebutuhan
Perseroan. Penyelenggaraan penawaran (tender) kontrak kerja
dilakukan secara terbuka dan transparan. Tujuan pengadaan
barang dan jasa adalah untuk memperoleh barang dan jasa
yang diperlukan Perseroan dengan mempertimbangkan kualitas,
kuantitas, harga, legalitas, waktu dan pengendalian pengadaan
yang efektif dan efisien serta sesuai dengan prosedur yang
berlaku.

Perseroan mengedapankan prinsip-prinsip tata kelola dalam
proses pengadaan barang dan jasa, khususnya dalam hal
transparansi dan integritas pengadaan barang dan jasa. Oleh
karena itu, setiap insan Perseroan dalam melakukan proses
pengadaan barang dan jasa bekerja secara professional atas
dasar kejujuran serta menjaga kerahasiaan dokumen, tidak saling
mempengaruhi baik langsung maupun tidak langsung untuk
mencegah dan menghindari terjadinya persaingan tidak sehat,
menghindari dan mencegah terjadinya conflict of interest diantara
para pihak, menghindari dan mencegah terjadinya pemborosan
dalam pelaksanaan kegiatan Procurement, menghindari dan
mencegah terjadinya Korupsi, Kolusi dan Nepotisme (KKN)
dalam proses Procurement dan tidak menerima hadiah atau
imbalan dalam bentuk apapun, baik secara langsung maupun
tidak langsung dari Vendor yang memenangkan tender.

Goods and Services Procurement
The Company procures goods and services in accordance with
its needs. In addition, work contracts are tendered openly and
transparently. The purpose of goods and services procurement
is to obtain goods and services required by the Company in
an effective, efficient, and timely manner with regard to quality,
quantity, price, and legality in accordance with applicable
procedures.

In procuring goods and services, the Company upholds good
corporate governance principles, particularly in terms of
transparency and integrity. Therefore, when procuring goods and
services, every member of the Company is expected to work
professionally on the basis of honesty and maintain confidentiality
of documents; not affect each other, either directly or indirectly,
to prevent and avoid unhealthy competition; avoid and prevent
conflicts of interest between involved parties; avoid and prevent
excessiveness; avoid and prevent graft, collusion and nepotism
and refuse gifts or compensation in any form, either directly or
indirectly, from winning Vendors.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

155

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

156

Tanggung Jawab Sosial
Perusahaan

Corporate Social
Responsibility

06

 Tanggung Jawab Sosial
Perusahaan

Corporate Social Responsibility
 Tujuan CSR Perusahaan

 Company’s CSR Objectives
 Program Keharmonisan

Lingkungan Kehidupan
Living in Harmony Program

 Tanggung Jawab Sosial Dalam
Bidang Kepedulian Sosial

Corporate Social Responsibility in
Social Care

 Tanggung Jawab Sosial di Bidang
Keagamaan

 Corporate Social Responsibility
Related to Religious Affairs

 Tanggung Jawab Sosial di Bidang
Kesehatan

 Corporate Social Responsibility
Related to Healthcare

158

159

161

161

166

167

168

175

175

 Tanggung Jawab Sosial di Bidang
Pendidikan

 Corporate Social Responsibility
Related to Education

 Tanggung Jawab Sosial dalam
Bidang Tanggung Jawab Kepada

Pelanggan
Corporate Social Responsibility to

Customers
 Tanggung Jawab Sosial di Bidang

Ketenagakerjaan
 Corporate Social Responsibility

Related to Employment

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

157

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Dalam menjalankan proses bisnis, Perseroan memperhatikan
pertumbuhan kinerja Perseroan (profit), pemenuhan kepentingan
Pemangku Kepentingan (people), serta kelestarian lingkungan
(planet) guna mencapai kesinambungan usaha jangka panjang.
Oleh karena itu, Perseroan melaksanakan tanggung jawab sosial
perusahaan kepada Karyawan, Pelanggan, serta masyarakat dan
lingkungan. Komitmen Perseroan dalam penerapan Tanggung
Jawab Sosial Perusahaan (CSR) tersebut tertuang di dalam Buku
Pedoman Tata Kelola Perusahaan yang dimiliki oleh Perseroan.

Perseroan menyadari bahwa kesuksesan bisnis tidak hanya
diukur dari pencapaian keuntungan, melainkan juga ditinjau
dari kemampuan Perseroan mengusahakan kepentingan
Stakeholders. Hal tersebut selaras dengan Visi Perseroan untuk
membangun Indonesia yang lebih baik, melalui unit usaha
jasa konstruksi, properti dan perhotelan yang terpadu handal,
terpercaya dan berkualitas tinggi di Indonesia. Seiring dengan visi

In running its business process, the Company pays attention
to the growth of the Company’s performance (profit), the
fulfillment of the interests of stakeholders (people), and
environmental preservation (planet) in order to achieve long-term
sustainability. To this end, the Company performs its corporate
social responsibility to employees, customers, community and
environment. The Company’s commitment to the implementation
of Corporate Social Responsibility (CSR) is incorporated in the
Company’s Corporate Governance Manual.

The Company realizes business success is not only measured by
profit, but also by its ability to pursue the interests of stakeholders.
This is in line with the Company’s vision of building a better
Indonesia through its business units engaged in construction,
property, and hospitality that have been integrated in such a way
that the Company is known throughout Indonesia for its reliability,
reputation, and high quality. In keeping with the Company’s vision,

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

158

the Company’s Corporate Social Responsibility program therefore
becomes one of the most crucial components for the Company
to create a harmonious interaction between the development of
the Company’s business units and the surrounding environment.

To create a harmonious interaction with stakeholders, the
Company conducted a series of activity programs to improve the
surroundings in terms of social, educational, and environmental
aspects, and also provide benefits to the people living nearby
the Company’s business units. The Company’s CSR activities
are directed to provide a positive value for the improvement of
their living standards and to act as an agent of social change by
participating in the improvement of religious life and education,
as well as to be a pioneer in caring for the environment.

As part of the Company’s commitment to ensuring the success
of its CSR program, all subsidiaries of the Company, as well as all
employees, are equipped to implement this social responsibility
starting from themselves individually. This is demonstrated
through the various policies applied in the Company and its
subsidiaries.

The Company’s CSR Objectives
The Company is committed to the active involvement in
sustainable economic development in order to improve quality
of life and quality of the surrounding environment so as to benefit
the Company, the local communities, the society, and posterity.
This commitment has been realized in the great variety of CSR
programs that are aligned and well managed, consistent and
effective. In the implementation of CSR, the Company applies
the Triple Bottom Line principle namely People, Planet, and
Profit to serve as its foundation for creating a harmony between
its operational performance and profitable growth with social
responsibility, clean and healthy environment, and social welfare
in order to realize sustainable economic development. Therefore,
the presence of the Company and its business units in various
regions provides benefits and improves the quality of life and
the environment to benefit the local community and society in
general.

The Company’s and its subsidiaries’ CSR activities are aligned
by building an effective communication strategy so as to create
a continuity in the activities and that the society living nearby the
Company’s business units may become proactive in the process.
In turn, the synergy and harmonization between the Company,
business units, and stakeholders will positively influence the
effectiveness of the Company’s business process.

Perseroan tersebut, program Tanggung Jawab Sosial Perusahaan
menjadi salah satu komponen penting bagi Perseroan guna
menciptakan interaksi harmonis antara pengembangan unit-unit
usaha Perseroan dengan lingkungan di sekitarnya.

Untuk menciptakan interaksi yang harmonis kepada para
Stakeholder, Perseroan melakukan serangkaian program
kegiatan untuk menciptakan peningkatan dalam aspek sosial,
pendidikan, dan pelestarian lingkungan hidup serta memberi
manfaat luas terutama kepada masyarakat di sekitar unit-unit
usaha Perseroan. Kegiatan CSR Perseroan diarahkan untuk
dapat memberikan nilai positif bagi peningkatan kualitas hidup
masyarakat serta menjadi agen perubahan sosial dengan turut
serta meningkatkan pendidikan dan kehidupan spiritual, serta
menjadi pelopor kepedulian terhadap lingkungan hidup.

Sebagai bentuk komitmen Perseroan dalam mensukseskan
program CSR, maka seluruh entitas anak perusahaan dan
karyawan diberikan bekal untuk dapat mengimplementasikan
tanggung jawab sosial yang dimulai dari diri sendiri. Hal ini
ditunjukkan dengan berbagai kebijakan di lingkungan Perseroan
dan entitas anak.

Tujuan CSR Perusahaan
Perseroan berkomitmen untuk berperan aktif dalam
pembangunan ekonomi berkelanjutan guna meningkatkan
kualitas kehidupan dan lingkungan sekitar yang bermanfaat bagi
Perseroan, komunitas setempat, masyarakat, dan generasi yang
akan datang. Komitmen tersebut direalisasikan dengan berbagai
program CSR yang dikelola secara terarah, konsisten, dan
tepat sasaran. Dalam penerapan CSR, Perseroan berlandaskan
pada prinsip Triple Bottom LIne yaitu People, Planet, dan Profit
dengan tujuan untuk menciptakan keselarasan antara kinerja
operasional dan pertumbuhan profit dengan tanggung jawab
sosial, pengembangan lingkungan yang bersih dan sehat,
serta kesejahteraan masyarakat sehingga dapat mewujudkan
pembangunan ekonomi yang berkelanjutan. Dengan demikian
keberadaan Perseroan dan unit usaha di berbagai daerah
mampu memberikan manfaat dan dapat meningkatkan kualitas
kehidupan dan lingkungan yang bermanfaat bagi komunitas
setempat dan masyarakat pada umumnya.

Pelaksanaan kegiatan CSR Perseroan dan entitas anak
diselaraskan dengan membangun strategi komunikasi yang
efektif sehingga terbentuk suatu kesinambungan kegiatan dan
masyarakat yang bermukim di sekitar wilayah kerja unit-unit
usaha menjadi lebih proaktif. Sinergi dan harmonisasi Perseroan
dan unit usaha dengan stakeholders, pada gilirannya akan
mempengaruhi kelancaran proses bisnis Perseroan.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

159

Sepanjang 2015, Perseroan telah melaksanakan berbagai macam
program CSR di bidang pendidikan, kegamaan, kesehatan dan
lingkungan dengan total dana sebesar Rp 2.449,9 juta atau turun
dibanding tahun 2014 sebesar Rp4.258,3 juta. Kegiatan CSR
dilakukan baik di tingkat holding company maupun di setiap
entitas anak yaitu di sekitar wilayah kerja maupun tersebar di
lingkungan proyek- proyek yang sedang dikerjakan.

Berikut adalah rincian biaya kegiatan CSR Perseroan tahun 2015,
sebagaimana tabel di bawah ini.

Throughout 2015, the Company engaged in a number of CSR
programs in education, religious affairs, health and environment,
with a total funding of Rp 2,449.9 million, down from the previous
year’s CSR funding of Rp4,258.3 million. CSR activities were
carried out at both the holding company as well as at each
subsidiary around their current project sites.

The cost breakdown of the Company’s CSR activities in 2015 is
as follows:

No. Progam CSR
CSR Program

Jenis Kegiatan
 Type of Activity

Biaya (Rp)
Cost

1 Pendidikan
Education

Jenis kegiatan yang dilakukan meliputi:
1. Pengajaran Gratis kepada Masyarakat Sekitar
2. Pemberian Beasiswa
3. Dukungan untuk Peralatan Sekolah
4. Pemberian Beasiswa bagi Pelajar Berprestasi
5. Pembangunan dan Perbaikan Sarana dan Prasarana Pendidikan
Type of activity:
1. Free Education for Local Community
2. Scholarship
3. School Equipment Donation
4. Scholarship for Student Achievers
5. Educational Facilities Construction and Renovation

1.190.755.800

2
Lingkungan
Hidup
Environment

Jenis kegiatan yang dilakukan meliputi:
1. Bakti Sosial
2. Pelestarian Lingkungan
3. Dukungan Terhadap Kesehatan Masyarakat
4. Dukungan Pembangunan di Lingkungan Pedesaan
5. Pembangunan Perumahan untuk Masyarakat kurang mampu

Type of activity:
1. Social Service
2. Environmental Conservation
3. Support for Public Health
4. Support for Development in Rural Environments
5. Housing Development for the Underprivileged

1.145.551141

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

160

Program Keharmonisan Lingkungan Hidup
Kepedulian Perseroan dalam bidang lingkungan hidup
ditunjukkan dengan program-program yang dilakukan secara
konsisten di lingkungan proyek, terutama di kantor pusat dan
kantor-kantor cabang. Berbagai program CSR yang mendukung
terciptanya lingkungan hidup yang harmonis adalah dalam bidang
pengentasan kemiskinan melalui pembangunan perumahan, dan
sarana kebersihan di desa, sosialisasi dan bantuan di bidang
kesehatan, kebersihan lingkungan termasuk pantai-pantai dan
penghijauan dengan penanaman pohon-pohon. Di samping itu
juga pembangunan dan pemeliharaan sarana peribadatan dan
sumbangan kepada pedesaan dan korban bencana alam.

Secara khusus bagi unit usaha perhotelan yang memiliki hotel
Meliá Bali Hotel dan vila eklusif Banyan Tree Ungasan Resort
di Bali memiliki komitmen untuk mengimplementasikan Tri Hita
Karana yaitu adat istiadat di Bali yang menjaga keharmonisan
antara hubungan manusia dengan pencipta, manusia dengan
alam dan manusia dengan manusia. Kedua hotel tersebut pada
tahun 2015 kembali meraih penghargaan Tri Hita Karana.

Living In Harmony Program
The Company’s concern for the environment is realized in
numerous programs consistently executed in various project
sites, particularly in the headquarters and branch offices. Various
CSR programs that foster the creation of a harmonious living
environment are carried out in the fields of poverty eradication,
housing development and construction of sanitation facilities in
rural areas, healthcare socialization and assistance, maintenance
of cleanliness in the environment including beaches, and
planting of trees. In addition, the Company had constructed and
maintained houses of worship, and provided donations to rural
communities and victims of natural disasters.

In particular, the Company’s hospitality business units in Bali,
Meliá Bali Hotel and Banyan Tree Ungasan Resort, are both
committed to implementing the Tri Hita Karana, which is a
Balinese way of life that seeks to preserve the harmony between
human and the creator, human and nature, and human with each
other. In 2015, both hotels yet again received the Tri Hita Karana
award.

No. Progam CSR
CSR Program

Jenis Kegiatan
 Type of Activity

Biaya (Rp)
Cost

3
Keagamaan
Religious
Affairs

1. Pembangunan dan Pemiliharaan Sarana Peribadatan
2. Sumbangan peringatan hari raya keagamaan

1. Houses of Worship Construction and Maintenance
2. Donation for religious holidays celebration

113.647.125

Total Rp 2.449.954.066

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

HOLDING COMPANY

PT Surya Semesta
Internusa Tbk

Community
Development

Pembangunan Perumahan untuk Masyarakat
Tidak Mampu Bekerja Sama dengan
Program Habitat for Humanity Indonesia.

Housing Development for Disadvantaged
Communities in Cooperation with Habitat for
Humanity Indonesia

18 September
2015

Pembangunan 10
rumah di Desa Cipada,
Bandung Selatan, Jawa
Barat

Construction of 10
houses in Cipada Village,
South Bandung, West
Java

Tanggung Jawab Sosial Dalam Bidang Kepedulian Sosial
Corporate Social Responsibility in Social Care

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

161

UNIT USAHA KONSTRUKSI
CONSTRUCTION BUSINESS UNIT

PT Nusa Raya Cipta
Tbk

Donasi
Donation

Sumbangan ke Yayasan Pendidikan Anak
Cacat berupa bantuan konstruksi.

Provided construction aid to Pendidikan
Anak Cacat Foundation

Sumbangan ke Yayasan Aussie Kusuma
Lestari

Donated to Aussie Kusuma Lestari
Foundation

Pembangunan Gedung
Yayasan Pendidikan
Anak Cacat

Constructed Pendidikan
Anak Cacat Foundation
Building

Yayasan yang menaungi
panti werdha Aussi

Foundation that runs
Aussi Retirement Home

UNIT USAHA PERHOTELAN
HOSPITALITY BUSINESS UNITS

PT Suryalaya
Anindita
International

Gran Meliá Jakarta

Kepedulian
Sosial kepada
masyarakat yang
membutuhkan
Social Care for
communities in
need

Indian Women’s Association mengadakan
program amal untuk membantu rumah
panti asuhan, para pensiunan, anak –anak
cacat serta anak – anak dari latar belakang
keluarga yang kurang mampu guna
memperoleh kehidupan yang lebih layak.
Program amal tersebut digelar melalui
sebuah acara bertajuk “INTERNATIONAL
CHARITY BAZAAR” di Hotel JW Marriot.
Gran Meliá Jakarta berkontribusi dengan
memberikan 2 vouchers of 1 Night Weekend
Stay in a Premium Room inclusive of buffet
breakfast at Cafe Gran Via untuk 2 orang.

Indian Women’s Association held a charity
program to assist orphanages, pensioners,
disabled children and children from poor
families. Titled “INTERNATIONAL CHARITY
BAZAAR”, the charity event was held at the
JW Marriot. Gran Meliá Jakarta contributed
by giving 2 vouchers of 1 Night Weekend
Stay in a Premium Room inclusive of buffet
breakfast at Cafe Gran Via for 2 people.

1 Juni 2015
1 June 2015

Pemberian 2 vouchers of
1 Night Weekend Stay in
Premium Room Including
of Buffet Breakfast at
Café Gran Via untuk 2
orang oleh Gran Meliá
Jakarta.

Gran Meliá Jakarta
provided 2 vouchers of
1 Night Weekend Stay in
Premium Room Including
of Buffet Breakfast at
Café Gran Via for 2
people.

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

162

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

Membangun
kesadaran para
supir taksi yang
mengantarkan
tamu ke hotel
akan keberadaan
Gran Meliá
Jakarta

Build the
awareness of
the taxi drivers
who drive
guests to the
hotel regarding
the existence
of Gran Meliá
Jakarta

Selama bulan Ramadhan, Gran Meliá Jakarta
melalui program Community Involvement
mengadakan kegiatan pembagian Ta’jil
(makanan ringan sebelum berbuka puasa)
bagi para pengendara sepeda motor yang
melewati jalan depan hotel. Kegiatan
pembagian Ta’ jil ini diselenggarakan oleh
Departemen Sumber Daya Manusia, yang
pada saat pelaksanaanya dipimpin oleh
General Manager, Gilberto Mayen bersama-
sama dengan karyawan hotel Gran Meliá
Jakarta dari berbagai departemen. Kegiatan
ini bertujuan untuk berbagi kasih melalui
suguhan Ta’jil sebagai penghantar berbuka
puasa bagi para pengendara motor yang
masih berada di jalan ketika waktu berbuka
puasa akan tiba.

During Ramadan month, Gran Meliá Jakarta
through Community Involvement program
distributed Ta’jil (fasting break snacks) for
bikers passing through the road in front of the
hotel. The Ta’jil distribution was organized by
the Human Resources Department, which
at the time was led by General Manager
Gilberto Mayen, together with employees
of Gran Meliá Jakarta hotel from various
departments. This activity was aimed to
show compassion to bikers still on the road
during the fasting break time.

9 Juli 2015
9 July 2015

Pembagian 200 kotak
nasi

Distribution of 200 lunch
boxes

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

163

Mendukung
gerakan
Tertib berlalu
lintas

Support the
movement for
compliance with
traffic regulations

Pada bulan Ramadhan Gran Meliá Jakarta
membuat program pembagian makanan
(nasi kotak) berbuka puasa untuk para supir
taksi yang mengantarkan tamu ke hotel Gran
Meliá Jakarta. Pembagian makanan berbuka
puasa dipersiapkan oleh tim kitchen.
Kegiatan pembagian nasi kotak dilakukan
dalam kurun waktu 5 hari sebanyak 40 kotak
per harinya. Aktivitas ini dimulai pada pukul
02:00 bertempat di samping counter taksi
hotel. Setiap karyawan hotel secara sukarela
terlibat dalam kegiatan pemberian nasi kotak
kepada para supir taksi sebagai persiapan
untuk berbuka puasa.

In Ramadan month, Gran Meliá Jakarta
distributed lunch boxes for fasting break
prepared by the kitchen team to taxi drivers
who drove guests to Gran Meliá Jakarta
hotel. The activity was carried out within
a period of five days, distributing as many
as 40 lunch boxes per day. The activity
started at 2 p.m. at taxi booth located next
to the hotel. Each hotel employee voluntarily
participated in the activity.

12 September
2015

Mendukung
gerakan
Tertib berlalu
lintas

Support the
movement for
compliance with
traffic regulations

Karyawan Gran Meliá Jakarta mendapatkan
pelatihan dari Korlantas Polri mengenai
sosialisasi cara mengemudi motor yang
baik dan benar, guna mengurangi angka
kecelakaan di jalan raya. Acara pelatihan
tersebut di awali dengan presentasi dan
dilanjutkan dengan praktek di lapangan bagi
para karyawan hotel Gran Meliá Jakarta.

The employees of Gran Meliá Jakarta
received training from the National Police’s
Traffic Corps on safe motorcycle driving to
reduce traffic accidents. The training began
with a presentation followed by field practice
for the employees of Gran Meliá Jakarta
hotel.

12 November
2015

Lima puluh orang karwayan hotel Gran
Meliá Jakarta yang tergabung dalam Klub
Bikers Gran Meliá Jakarta, melaksanakan
aktivitas mengendarai sepeda motor dari
Hotel menuju panti asuhan rumah Al Faidzin
di Serang Banten. Kegiatan ini bertujuan
untuk membagikan kasih melalui pemberian
beberapa makanan dan sajadah.

Fifty employees of Gran Meliá Jakarta hotel
under Gran Meliá Jakarta Bikers Club rode
from the hotel to Al Faidzin orphanage in
Serang, Banten. The Club donated food and
prayer rugs.

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

164

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

Meliá Bali Hotel Pemberian
Sumbangan
Donation

Donasi bulanan untuk UNICEF
Monthly donation to UNICEF

31 Januari
2015
31 January
2015

Pemberian donasi berupa handuk, sprei,
bantal untuk mendukung program CSR Bali
“ Bali Mandara - Bedah Rumah” bersama
dengan tim Tri Hita Karana

Donated towels, bed linens, and pillows as
part of “Bali Mandara - Home Renovation”
CSR program together with Tri Hita Karana
team

23 Februari
2015
23 February
2015

Pemberian donasi untuk kegiatan CSR
Rotary Bali dengan menyumbangkan kupon
menginap di Meliá Bali

Donated coupons for staying at Meliá Bali to
Rotary Bali CSR activities

25 Februari
2015
25 February
2015

Kunjungan ke Panti Asuhan “Yasa Kerthi”
di Karangasem oleh pihak manajemen dan
SPSI Meliá Bali dilanjutkan ke Munti Gunung
dengan memberikan donasi berupa sembako
dan uang

A visit to “Yasa Kerthi” Orphanage in
Karangasem by the management and SPSI
Meliá Bali followed by visitation to Munti
Gunung to donate money and basic food

28 Maret 2015
28 March
2015

Pemberian Donasi ke Universitas Udayana
yang menyelenggarakan donor darah

Donated to Udayana University that
organized blood donation

21 April 2015

Pemberian Donasi ke Nepal atas bencana
alam yang terjadi

Donated to natural disaster victims in Nepal

22 Mei 2015
22 May 2015

Mendukung program CSR & Sustainability
Kemendiknas 2015-Hari Anak dengan
berkolaborasi menyumbangkan $ 1 untuk
malam pertama

Supported Education Ministry’s 2015
Children’s Day CSR & Sustainability program
by donating $1 for the first night

20 November
2015

PT. Ungasan
Semesta Resort
Banyan Tree
Ungasan, Bali

Sosial
Social

Mendukung program Fund Raising untuk
Special Olympics Indonesia yang diprakarsai
oleh Travelio.com dan Ade Rai dengan
membeli 22 t-shirts special SOINA dengan
nilai Rp. 2.100.000,-

Supported Fund Raising program for Special
Olympics Indonesia initiated by Travelio.com
and Ade Rai by purchasing 22 SOINA special
t-shirts worth Rp2,100,000.

11 Juni 2015
11 June 2015

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

165

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

KAWASAN INDUSTRI INDUSTRIAL ESTATE

PT Suryacipta
Swadaya

Berpartisipasi
aktif dalam
setiap kegiatan
Perayaan
Keagamaan
Masyarakat
Sekitar Kawasan
SCI

Actively
participated in
every Religious
Event in SCI’s
Neighborhood

Pemberian bantuan Hewan Kurban dalam
rangka Peringatan Hari raya Idul Adha
1436 H bagi masyarakat desa Kutamekar,
Kutanegara dan Mulyasari masing-masing
1 (satu) ekor sapi, sedangkan untuk
masyarakat Ciampel berupa 1 (satu) ekor
sapi dan 2 (dua) ekor domba.

Donated cattle to commemorate Eid al-Adha
1436 H for Kutamekar, Kutanegara and
Mulyasari villagers, each village received
1 (one) cow, whereas people of Ciampel
received 1 (one) cow and two (2) sheep.

23 September
2015

PERHOTELAN HOSPITALITY

Meliá Bali Hotel Berpatisipasi
Dalam Kegiatan
Perayaan Agama

Participated
in Religious
Ceremony
activities

Perayaan Natal Komunitas Kristiani Meliá
Bali, yang disponsori oleh hotel

The hotel sponsored Christmas Celebration
for Meliá Bali Christian Community

9 Januari
2015
9 January
2015

Memberikan dukungan kepada Desa Bualu
dengan membeli kupon untuk melihat Parade
Ogoh-Ogoh, yang dilaksanakan sehari
sebelum Hari Raya Nyepi di Bali

Supported Bualu Village by purchasing
coupons to see the Ogoh-Ogoh Parade held
the day before Nyepi in Bali

21 Maret 2015
21 March
2015

Menyumbang 20 nasi kotak kepada
pecalang/petugas dari Desa Adat Bualu yang
bertugas saat hari raya Nyepi

Donated 20 lunch boxes to Bualu Village
officers on duty during Nyepi

10 karyawan Meliá Bali mengikuti Yoga

10 Meliá Bali employees attended Yoga

31 Maret 2015
31 March
2015

Komunitas Kristen Meliá Bali merayakan
Paskah dengan mengadakan kunjungan ke
Sayangi Bali fondation dan Panti Asuhan
Elisama

Meliá Bali Christian community celebrated
Easter by visiting Sayangi Bali foundation
and Elisama Orphanage

18 April 2015

Tanggung Jawab Sosial Dalam Bidang Keagamaan
Corporate Social Responsibility in Religious Affairs

Dalam rangka kepedulian sosial, Unit Usaha Meliá Bali Hotel juga
berpartisipasi dalam program Donor Darah yang diikuti oleh 35
karyawan yang dilakukan pada tanggal 20 April 2015.

As part its social care program, Meliá Bali Hotel Business Unit
also participated in blood donation program that was attended
by 35 employees on April 20th, 2015.

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

166

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

KONSTRUKSI CONSTRUCTION

PT Nusa Raya Cipta
Tbk

Kesehatan
Masyarakat
Public Health

Perseroan melakukan penyemprotan
(fogging) untuk mencegah demam berdarah
di lingkungan proyek.

Conducted fogging in the surrounding
project area to prevent dengue fever

PERHOTELAN HOSPITALITY

PT Suryalaya
Anindita
International:

Meliá Bali Hotel

Kesehatan
Health

Fogging di area desa Bualu untuk
memberikan dukungan terhadap kegiatan
sosial masyarakat sekitar Nusa Dua

Conducted fogging in Bualu Village to
support social activities around Nusa Dua

22 Februari
2015
22 February
2015

Karyawati Meliá Bali merayakan Hari Kartini
dengan mengadakan seminar kesehatan
tentang kanker serviks dan kanker payudara.

Female employees of Meliá Bali celebrated
Kartini Day by organizing health seminar on
cervical cancer and breast cancer.

21 April 2015

Tanggung Jawab Sosial dalam Bidang Kesehatan
Corporate Social Responsibility in Health

Terkait dengan perayaan Galungan dan
Kuningan, Meliá Bali mendukung Pura
Lamun dengan melakukan kegiatan sosial

Meliá Bali conducted social service at Lamun
Temple to celebrate Galungan and Kuningan

18 Juli 2015
18 July 2015

PT. Ungasan
Semesta Resort
Banyan Tree
Ungasan, Bali

Mendukung
kegiatan upacara
besar Hindu

Supported
Hindu major
ceremonies

Mendukung rangkaian Upacara Karya
Ngenteg Linggih Padudusan Alit, Wraspati
Kalpa Madya Miwah Pujawali.

Supported Karya Ngenteg Linggih
Padudusan Alit, Wraspati Kalpa Madya
Miwah Pujawali Ceremonies.

November
2015
November
2015

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

PT. Ungasan
Semesta Resort
Banyan Tree
Ungasan, Bali

Penyuluhan
Kesehatan
Health Education

Bekerjasama dengan Surya Husadha
Hospital Bali, mengadakan penyuluhan
kesehatan kepada semua karyawan hotel
(dihadiri lebih dari 100 orang) pada 2 hari
terpisah:
1. Health Awareness Movement – salah

satunya tentang waspada HIV/AIDS, pada
tgl. 15 Mei 2015

2. Health & Safety Awareness – tentang CPR
Training, pada tgl. 18 Mei 2015.

	 Tidak ada biaya – sponsor dari Surya
Husadha Hospital.

Partnered with Surya Husadha Hospital
Bali to provide health education to all hotel
employees (attended by over 100 people) on
two separate days:
1. Health Awareness Movement – on HIV/

AIDS, on May 15th, 2015
2. Health & Safety Awareness - on CPR

Training, on May 18th, 2015.
	
	 Conducted at no cost as the event was

sponsored by Surya Husadha Hospital.

15 & 18 Mei
2015
15 & 18 May
2015

Tanggung Jawab Sosial dalam Bidang Pendidikan
Dalam bidang pendidikan, Perseroan memfasilitasi
penyelenggaraan berbagai bentuk pendidikan baik formal
maupun informal guna memberikan manfaat yang berdampak
secara langsung baik kepada masyarakat di sekitarnya maupun
bagi putra-putri karyawan yang berprestasi.

Pada tahun 2015, Unit Usaha Meliá Bali Hotel juga menerima
Kunjungan 34 siswa dari Akademi Pariwisata Denpasar dan 39
mahasiswa UPN dari Jawa Timur dan Manajemen Meliá Bali Hotel
berpartisipasi sebagai pembicara di STP/Sekolah Pariwisata Bali
mengenai Kunci Sukses Di Tempat Kerja.

Corporate Social Responsibility in Education
On the educational front, the Company facilitates various
educational measures, both formal and non-formal, to provide
benefits that will directly impact the surrounding communities as
well as to the excelling children of its employees.

In 2015, Meliá Bali Hotel Business Unit was also visited by 34
students from Denpasar Tourism Academy and 39 students from
UPN in East Java. Furthermore, Meliá Bali Hotel Management
acted as a speaker at Bali Tourism School with the topic of the
Key to Success in Workplace.

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

168

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

KAWASAN INDUSTRI INDUSTRIAL ESTATE

PT Suryacipta
Swadaya

Pembangunan
Gedung Sekolah
dan fasilitas
pendukungnya

Construction of
School Buildings
and supporting
facilities

PT Suryacipta Swadaya membangun gedung
sekolah SD Negeri III Mulyasari lengkap
dengan fasiltas pendukungnya seperti
lapangan olah raga/upacara, meja-kursi,
lemari dan papan tulis, gudang, toilet, ruang
guru dam rumah dinas Kepala Sekolah.

Sekolah ini berdiri di atas tanah seluas
kurang lebih 3.000 m2 yang lokasinya
berdekatan dengan tempat tinggal para
murid dan guru, sehingga akan membuat
mereka lebih nyaman dan tenang mengikuti
proses belajar-mengajar dan diharapkan
menjadi percontohan di Kabupaten
Kawarang, baik dari segi fisik dan lingkungan
maupun prestasi murid-muridnya. Hal
tersebut tentu tidak mudah diraih tanpa
adanya peran serta berbagai pihak.

PT Suryacipta Swadaya constructed SD
Negeri III Mulyasari Elementary School along
with its supporting facilities such as a sports
/ceremonial field, tables and chairs, cabinets
and whiteboards, warehouse, toilets,
teachers’ room as well as Principal’s official
residence.

This school stands on a 3,000 m2 land
located adjacent to the residence of the
students and teachers, allowing them to
partake in a more comfortable learning
process and is expected to become a pilot
project for other schools in Karawang
Regency, both in terms of physical
infrastructure, environment, as well as
academic achievements. This will require the
participation of all stakeholders.

07 April 2015 Peresmian SD Negeri III
Mulyasari ini dilakukan
oleh Plt. Bupati
Karawang tanggal 07
April 2015.

The school was
inaugurated by Acting
Karawang Regent on
April 7th, 2015.

KONSTRUKSI CONSTRUCTION

PT Nusa Raya Cipta
Tbk

Perseroan bekerja sama dengan sekolah-
sekolah (sekolah Menengah Kejuruan/ SMK)
dan perguruan Tinggi dalam hal memberikan
kesempatan bagi para siswa SMK untuk
melakukan Praktek Kerja Lapangan (PKL)
maupun bagi mahasiswa untuk melakukan
kegiatan magang ataupun penulisan tugas
akhir.

The Company partnered with vocational
schools and universities to provide
vocational students and college students
with Job Training (PKL) and internships or
thesis writing opportunities respectively.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

169

PERHOTELAN HOSPITALITY

PT Suryalaya
Anindita
International
Gran Meliá Jakarta

Pendidikan
Education

Majalah NOW! Jakarta mengadakan program
amal dengan tujuan untuk membantu anak
– anak agar mendapatkan pendidikan yang
lebih baik.

NOW Magazine! Jakarta held a charity
program with the aim of helping children to
get a better education.

22 Mei 2015
22 May 2015

Pemberian 2 vouchers
of 2 Nights Weekend
Stay in Premium Room
Including of Buffet
Breakfast at Café Gran
Via untuk 2 orang oleh
Gran Meliá Jakarta.

Gran Meliá Jakarta
donated 2 vouchers of 2
Nights Weekend Stay in
Premium Room Including
of Buffet Breakfast at
Café Gran Via for 2
people.

Organisasi Happy Hearts Fund Indonesia
memberikan bantuan untuk anak –
anak dalam hal yang terkait dengan
dunia pendidikan dalam bentuk proyek
pembangunan dan renovasi sekolah.
Pengumpulan dana untuk program tersebut
adalah melalui pagelaran fashion show oleh
Yosep Sinudarsono.

Happy Hearts Fund Indonesia provided
assistance to children in matters related to
education through school development and
renovation projects. A fundraiser for the
program was conducted through a fashion
show by Yosep Sinudarsono.

22 Juni 2015
22 June 2015

Gran Meliá Jakarta
berpartisipasi dengan
memberikan 8 vouchers
of 1 Night Weekend
Stay in a Premium
Room including of
Buffet Breakfast at
Cafe Gran Via untuk 2
orang yang kemudian
dipersembahkan sebagai
doorprize untuk para
donatur

Gran Meliá Jakarta
participated in the event
by donating 8 vouchers
of 1 Night Weekend Stay
in a Premium Room
including of Buffet
Breakfast at Café Gran
Via for two people that
were then presented
as door prizes for the
donors.

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

170

Pendidikan:
Bantuan
pendidikan
untuk anak-
anak yatim dari
Yayasan Forum
Betawi Rempuk
Menteng Dalam
dan Panti
Asuhan Alzahra
Pondok Cabe.

Education:
Educational
assistance
for orphans
under Forum
Betawi Rempuk
Menteng Dalam
Foundation
and Alzahra
Orphanage
Pondok Cabe.

Dalam momen istimewa di bulan Ramadhan,
manajemen Gran Meliá Jakarta berbagi
kebahagiaan dengan anak-anak panti
asuhan yang tinggal di Jakarta & sekitarnya
melalui acara berpuka puasa bersama di
Legian Room.

To celebrate Ramadan month, Gran Meliá
Jakarta management organized a fasting
break in Legian Room for orphans in Jakarta
and its surrounding areas.

29 Juni 2015 Donasi yang diberikan
oleh Gran Meliá
Jakarta berupa
bantuan keuangan
untuk pendidikan serta
kebutuhan sekolah
seperti alat tulis yang
diserahkan oleh Mr.
Gilberto Mayen, General
Manager & Bapak M.
Fahmi, Direktur Sumber
Daya Manusia Gran
Meliá Jakarta.

Gran Meliá Jakarta
donated money and
school equipment as
stationery, handed by
Gran Meliá Jakarta
General Manager
Gilberto Mayen and
Human Resources
Director M. Fahmi.

Meliá Bali Hotel Pendidikan
Education

Kunjungan ke SDN1 Benoa dalam rangka
beasiswa untuk Daniel, anak dari keluarga
tidak mampu

Visited SDN 1 Benoa Elementary School to
give scholarship to Daniel, a student from an
underprivileged family

23 Januari
2015
23 January
2015

Pemberian Beasiswa
Keluarga Tidak Mampu

Scholarship for
Underprivileged Families

Kunjungan ke SDN7 Benoa dalam rangka
beasiswa untuk Danu, anak dari keluarga
tidak mampu

Visited SDN 7 Benoa Elementary School to
give scholarship to Danu, a student from an
underprivileged family

23 Januari
2015
23 January
2015

Kunjungan ke SMA Dwijendra Bualu dalam
rangka beasiswa untuk Kadek Suyadnya,
anak dari keluarga tidak mampu

Visited Dwijendra Bualu High School to give
scholarship to Kadek Suyadnya, a student
from an underprivileged family

23 Januari
2015
23 January
2015

Pemberian donasi dan alat alat tulis untuk
Yayasan Sayangi Bali, yang merupakan
sumbangan dari tamu Meliá Bali

Handed over donation and stationery from
Meliá Bali guests to Sayangi Bali Foundation

23 Februari
2015
23 February
2015

Donasi ke Universitas Udayana untuk
mendukung program green tourism

Donated to Udayana University to support
green tourism

21 April 2015

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

171

PT. Ungasan
Semesta Resort
Banyan Tree
Ungasan, Bali

Pendidikan
Bahasa
Inggris untuk
Masyarakat
Ungasan

English Course
for Community in
Ungasan

Program reguler yang masih kami lakukan
dari tahun ke tahun, selama tahun 2015,
mengajar Bahasa Inggris sebagai program di
luar sekolah untuk anak-anak masyarakat di
Desa Ungasan.

Continued regular English course as an
extracurricular activity for children in
Ungasan Village.

Januari
sampai
Desember
2015
January-
December
2015

Program
Beasiswa
Scholarship
Program

Memberikan Beasiswa kepada 3 anak terpilih
dari Desa Ungasan, yang orang tuanya
tergolong tidak mampu (miskin).

Dan lanjutan biaya sekolah bulanan kepada 2
anak Seedlings.

Provided scholarships to three children
selected from Ungasan Village.

And continued the provision of school tuition
for two Seedlings.

20 Nopember
2015
20 November
2015

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

172

Tanggung Jawab Sosial Dalam Bidang Lingkungan Hidup
Corporate Social Responsibility in Environment

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PERHOTELAN HOSPITALITY

PT Suryalaya
Anindita
International
Gran Meliá Jakarta

Lingkungan
Hidup
Environment

Kegiatan membersihkan lingkungan hotel
Gran Meliá Jakarta sebagai bagian dari
aktivitas Corporate Social Responsibility.
Kegiatan ini bertujuan untuk melestarikan
kebersihan di sekitar hotel khususnya bagian
depan hotel guna menciptakan zona yang
bersih, nyaman dan menyenangkan bagi
para pengguna fasilitas jalur pejalan kaki.
Kegiatan pembersihan area pejalan kaki ini
dipimpin oleh tim Security yang kemudian
diikuti oleh para staf dari department lain.

Cleaned up the surroundings of Gran Meliá
Jakarta hotel as part of Corporate Social
Responsibility. This activity was intended to
preserve the cleanliness around the hotel,
particularly the front of the hotel to create
a clean, comfortable and fun environment
for pedestrians. The clean-up was led by
Security team and supported by staff from
other departments.

4 Agustus
2015
4 August 2015

Disamping setiap hari dibersihkan oleh
karyawan yang bertugas, secara bergiliran
sebulan sekali fasilitas umum & ruangan
karyawan juga dibersihkan dengan cara
gotong royong dimana setiap departemen
mengirimkan perwakilannya untuk kegiatan
ini. Hal ini dimaksudkan agar seluruh
karyawan ikut menjaga dan memelihara
kebersihan dan kenyamanan lingkungan,
sehingga dapat meningkatkan kinerja yang
ditunjang suasana bekerja yg nyaman.

Other than by on-duty employees on daily
basis, public facilities and employees’
workspaces are also cleaned together by
representatives from all departments. This
is to ensure that all employees participate
in the clean-up and maintain clean and
comfortable workspaces in order to improve
performance.

21 OKtober
2015
21 October
2015

Meliá Bali Hotel Membersihkan
Pantai & Kolam
Renang
Cleaned beaches
and swimming
pools

35 karyawan Meliá Bali mengikuti Cleaning
Blitz/Gotong Royong di area pantai dan
kolam renang Meliá Bali

35 Meliá Bali employees participated in
Cleaning Blitz at the beach and Meliá Bali’s
pool area

31 Januari
2015
31 January
2015

47 karyawan Meliá Bali melakukan Gotong
Royong di area pantai dan kolam Meliá Bali

47 Meliá Bali employees participated in
Cleaning Blitz at the beach and Meliá Bali’s
pool area

28 Februari
2015, 31 Mei
2015, 27 Juni
2015
28 February
2015, 31 May
2015, 27 June
2015

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

173

Merayakan Hari Air Sedunia “World Water
Day 2015” dengan melakukan penanaman
pohon bersama dengan tamu Meliá Bali
Hotel.

Celebrated World Water Day 2015 by
planting trees along with Meliá Bali Hotel
guests.

22 Maret 2015
22 March
2015

Berperan serta dalam Internasional Coastal
Clean up 2015 dengan melakukan bersih
pantai - di pantai Meliá Bali Hotel.

Participated in the International Coastal
Clean-up 2015 by cleaning up Meliá Bali
beach.

19 September
2015

PT. Ungasan
Semesta Resort
BanyanTree
Ungasan, Bali

Membersihkan
Jalan Melasti,
Jalan ke Pantai
dan Area Pantai
Melasti

Cleaned up
Melasti Road,
Road leading up
to Melasti Beach,
and Melasti
Beach Area

Mengadakan 3 kali program membersihkan
area jalan menuju resort, jalan menuju
ke pantai dan juga area pantai Melasti,
mengumpulkan sampah-sampah non-
organic, diikuti oleh karyawan hotel,
mengundang beberapa tamu hotel dan
masyarakat Ungasan utk berpatisipasi.
Setiap acara diikuti sekitar 50 orang.

Conducted 3 clean-up activities on the road
leading to the resort area, the road leading
to the beach and also in Melasti beach area
by collecting non-organic garbage. The hotel
employees, guests and local community
participated in those activities and each
event was attended by approximately 50
people.

13 Maret 2015
30 Juni 2015
13 March
2015
30 June 2015
17 September
2015

PT. Ungasan Semesta
Resort
Banyan Tree Ungasan,
Bali

Penanaman
Pohon di area
Pantai Melasti

Tree Planting on
Melasti Beach

Menanam 350 pohon (200 Camplung and
150 Bougenville) di area pantai Melasti
dengan harapan akan tumbuh baik dan
nantinya akan menambahkan nuansa hijau
dan tempat berteduh dari panas matahari
dan hujan. Juga dalam tahap pertama
Organic Garden Banyan Tree. Kegiatan ini
diikuti oleh 50 orang, termasuk karyawan,
beberapa tamu hotel dan masyarakat sekitar
yang ikut berpatisipasi, juga tamu VIP : Pak
Kristo & Pak Rizal (PT. USR) dan Pak Andrew
Langston (Banyan Tree Corporate).

Planted 350 trees (200 Camplung and 150
Bougainville) in Melasti Beach area to add
shades of green and shelter from sun and
rain. As the first phase of Banyan Tree
Organic Garden, the event was attended
by 50 people, including employees, hotel
guests, local community, as well as VIPs: Mr.
Kristo & Mr. Rizal (PT. USR) and Mr. Andrew
Langston (Banyan Tree Corporate).

19 Nopember
2015
19 November
2015

Nama Perusahaan
Company Name

Jenis Kegiatan
 Type of Activity

Uraian
Description

Waktu
Time

Keterangan
Remark

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

174

Dalam rangka mendukung program efisiensi energy, Unit
Usaha Meliá Hotel Bali juga melakukan perayaan “Earth Hours
2015” dengan mengurangi pemakaian listrik di area hotel. Unit
Usaha Meliá Bali Hotel juga melakukan program pelestarian
habitat penyu dengan melepaskan anak penyu, setelah 2 bulan
sebelumnya menemukan telur penyu di pantai Meliá Bali.

Tanggung Jawab Sosial dalam Bidang Tanggung
Jawab Kepada Pelanggan
Perseroan memiliki komitmen tinggi dalam pelayanan terhadap
pelanggan. Karena layanan yang baik akan menumbuhkan
loyalitas konsumen terhadap perusahaan. Melalui program
baik, pengembangan usaha di masa mendatang akan sangat
menjanjikan dan meningkatkan reputasi Perseroan. Dalam
praktiknya, Perseroan melalui unit usaha perhotelan selama tahun
2015 telah meraih beberapa penghargaan yang berhubungan
kualitas pelayanan yang prima, kualitas dan penyajian produk
makanan.

Sebagai tanggung jawab terhadap pelanggan, Perseroan
memperhatikan dan melayani keluhan pelanggan, menyediakan
kemudahan dan kelancaran komunikasi dengan pelanggan dan
mengelola keluhan pelanggan.

Tanggung Jawab Sosial dalam Bidang
Ketenagakerjaan
Sebagai Perseroan yang bergerak di beberapa unit usaha, tentu
tanggung jawab sosial dalam bidang ketenagakerjaan menjadi
satu faktor penting untuk kemajuan Perseroan. Perseroan
menerapkan dan melaksanakan segala bentuk K3 (Kesehatan
dan Keselamatan Kerja) dengan konsisten dan sesuai dengan
peraturan perundang-undangan yang melibatkan semua unit
kerja.

Karyawan merupakan aset yang mendukung keberlangsungan
bisnis Perseroan, sehingga hubungan dengan karyawan serta
aspek keselamatan dan kesehatan kerja karyawan menjadi
prioritas Perseroan.

In order to support energy efficiency program, Meliá Hotel Bali
Business Unit also celebrated “Earth Hour 2015” by reducing
electricity consumption at the hotel. Meliá Bali Hotel Business
Unit also participated in turtle habitat preservation program by
releasing baby turtles 2 months after discovering turtle eggs on
Meliá Bali beach.

Corporate Social Responsibility to Customers

The Company is deeply committed to providing exceptional
service to its customers. Great service will engender customer’s
loyalty to the Company. Therefore, good programs will greatly
benefit the Company’s future business growth and enhance its
reputation. In practice, the Company through its hotels business
units in 2015 received a number of awards related to exceptional
level of service, as well as quality and delivery of food.

As a form of responsibility to our customers, the Company pays
attention and responds to customers’ complaints, provides
easy and smooth communication with customers and managing
customers’ complaints.

Corporate Social Responsibility tn Employment

As the Company has various business units, its social
responsibility towards its workforce remains one of the most
essential factors that ensure the Company’s continued progress.
The Company implements and carries out various occupational
health and safety measures consistently, in keeping with the
prevailing regulations, and involves all work units within it.

Employees are an asset that supports the sustainability of the
Company’s business, therefore the Company prioritizes its
relationship with employees as well as aspects of occupational
health and safety of employees.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

175

Halaman ini sengaja dikosongkan
This page is intentionally left blank

PT. Surya Semesta Internusa Tbk | Laporan Tahunan 2015

176

Surat Pernyataan Anggota Dewan Komisaris & Direksi
Tentang Tanggung Jawab atas Laporan Tahunan 2015
PT Surya Semesta Internusa Tbk
Statement of Members of Board of Commissioners & Board of Directors on
the Responsibility for the 2015 Annual Report of PT Surya Semesta Internusa Tbk

Kami yang bertanda tangan di bawah ini menyatakan bahwa
semua informasi dalam Laporan Tahunan PT Surya Semesta
Internusa Tbk tahun 2015 telah dimuat secara lengkap dan
bertanggung jawab penuh atas kebenaran isi Laporan Tahunan
dan Laporan Keuangan Perusahaan.

Demikian pernyataan ini dibuat dengan sebenarnya.

Jakarta, 29 April 2016
Jakarta, 29 April 2016

Emil Salim
Wakil Presiden Komisaris

Vice President Commissioner

Royanto Rizal
Komisaris

Commissioner

Eddy P. Wikanta
Wakil Presiden Direktur
Vice President Director

Hagianto Kumala
Presiden Komisaris

President Commissioner

Johannes Suriadjaja
Presiden Direktur
President Director

Steen Dahl Poulsen
Komisaris

Commissioner

The Jok Tung
Direktur
Director

Wiliam Jusman
Komisaris

Commissioner

Arini Saraswaty Subianto
Komisaris

Commissioner

Herman Gunadi
Direktur
Director

We, the undersigned, testify that all information in the Annual
Report of PT Surya Semesta Internusa Tbk for 2015 is presented
in its entirety and we are fully responsible for the correctness of
the contents in the Annual Report and Financial Report of the
Company.

This statement is hereby made in all truthfulness.

PT. Surya Semesta Internusa Tbk | 2015 Annual Report

d2/April 29, 2016 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

 PT SURYA SEMESTA INTERNUSA Tbk

 AND SUBSIDIARIES

Laporan Keuangan Konsolidasian

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

 Consolidated Financial Statements

For the Years Ended

 December 31, 2015, 2014 and 2013

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES

Daftar Isi Halaman/ Table of Contents

 Page

Surat Pernyataan Direksi Directors’ Statement Letter

Laporan Auditor Independen Independent Auditor’s Report

Laporan Keuangan Konsolidasian

Untuk Tahun-tahun yang Berakhir

pada Tanggal 31 Desember 2015, 2014 dan 2013

 Consolidated Financial Statements

For the Years Ended

 December 31, 2015, 2014 and 2013

Laporan Posisi Keuangan Konsolidasian 1 Consolidated Statements of Financial Position

Laporan Laba Rugi dan Penghasilan

Komprehensif Lain Konsolidasian

3 Consolidated Statements of Profit or Loss and

Other Comprehensive Income

Laporan Perubahan Ekuitas Konsolidasian 4 Consolidated Statements of Changes in Equity

Laporan Arus Kas Konsolidasian 5 Consolidated Statements of Cash Flows

Catatan Atas Laporan Keuangan Konsolidasian 6 Notes to Consolidated Financial Statements

Informasi Tambahan Entitas Induk: Additional Information Parent Company:

Lampiran I:

Laporan Posisi Keuangan

 Attachment I:

Statements of Financial Position

Lampiran II:

Laporan Laba Rugi dan Penghasilan

Komprehensif Lain

 Attachment II:

Statements of Profit or Loss and Other

Comprehensive Income

Lampiran III:

Laporan Perubahaan Ekuitas

 Attachment III:

Statements of Changes in Equity

Lampiran IV:

Laporan Arus Kas

 Attachment IV:

Statements of Cash Flows

Lampiran V:

Informasi Tambahan

 Attachment V:

Additional Information

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

Draft/April 29, 2016 1 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

LAPORAN POSISI KEUANGAN

KONSOLIDASIAN

Per 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF FINANCIAL

POSITION

As of December 31, 2015, 2014 and 2013

(In Full Rupiah, unless otherwise stated)

Catatan / 2015 2014 2013

Notes Rp Rp Rp

ASET ASSETS

Aset Lancar Current Assets

Kas dan Setara Kas 4, 56, 57 923,632,276,474 1,172,701,116,598 1,692,417,194,733 Cash and Cash Equivalents

Piutang Usaha 3, 5, 56, 57 Trade Receivables

Pihak Berelasi 52 882,146,884 -- -- Related Party

Pihak Ketiga 420,336,330,928 469,628,387,395 698,777,804,574 Third Parties

Tagihan Bruto kepada Pemberi Kerja 3, 6 453,417,983,722 190,490,716,362 268,889,988,241 Gross Amount Due From Owners

Aset Keuangan Lancar Lainnya 7, 56, 57 59,329,429,103 27,121,744,160 61,224,942,320 Other Current Financial Assets

Piutang Retensi 8, 56 Retention Receivables

Pihak Berelasi 52 -- 42,224,190,420 -- Related Party

Pihak Ketiga 217,266,972,366 165,460,083,609 169,433,090,894 Third Parties

Persediaan 9, 58 475,737,693,459 350,778,202,266 458,902,019,371 Inventories

Uang Muka 10 295,105,266,640 422,419,614,487 318,973,204,170 Advances

Pajak di Bayar di Muka 26a 41,725,389,857 47,472,167,583 41,043,114,255 Prepaid Taxes

Biaya di Bayar di Muka 11 12,337,644,938 12,640,227,765 8,886,805,868 Prepaid Expenses

Total Aset Lancar 2,899,771,134,371 2,900,936,450,645 3,718,548,164,426 Total Current Assets

Aset Tidak Lancar Non Current Assets

Piutang Kepada Pihak Berelasi 3, 12, 52, 56 17,008,283,000 -- -- Due from Related Parties

Aset Pajak Tangguhan 3, 26d 23,133,500,851 18,944,973,309 17,233,153,775 Deferred Tax Assets

Investasi Pada Entitas Asosiasi 13 2,275,466,001 1,326,868,002 1,460,276,173 Investment in Associates

Investasi Tersedia untuk Dijual 14, 56 1,813,900,000 1,811,400,000 1,811,400,000 Investment Available for Sale

Investasi Pada Ventura Bersama 15 860,247,682,439 708,926,243,107 474,371,436,706 Investment in Joint Ventures

Investasi Jangka Panjang Lainnya 16 472,574,715,503 265,358,526,128 -- Other Non Current Investment

Aset Real Estat 17 370,170,523,952 336,236,035,688 48,589,203,952 Real Estate Assets

Properti Investasi 3, 18, 58 624,730,604,144 757,881,620,735 540,207,195,149 Investment Properties

Aset Tetap 3, 19, 58 1,129,632,103,330 930,256,348,701 942,494,596,795 Fixed Assets

Beban Tangguhan atas Kerjasama Deferred Charges on Joint

Pembangunan 51 -- 112,741,615 1,765,252,278 Development

Uang Muka Lain-lain 20 47,317,143,544 59,064,823,362 54,196,655,231 Other Advances

Aset Tidak Lancar Lainnya 21, 56, 57 15,248,407,855 12,436,722,863 14,022,949,920 Other Non Current Assets

Total Aset Tidak Lancar 3,564,152,330,619 3,092,356,303,510 2,096,152,119,979 Total Non Current Assets

TOTAL ASET 6,463,923,464,990 5,993,292,754,155 5,814,700,284,405 TOTAL ASSETS

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

Draft/April 29, 2016 2 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

LAPORAN POSISI KEUANGAN

KONSOLIDASIAN (Lanjutan)

Per 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

CONSOLIDATED STATEMENTS

OF FINANCIAL POSITION (Continued)

As of December 31, 2015, 2014 and 2013

 (In Full Rupiah, unless otherwise stated)

Catatan / 2015 2014 2013

Notes Rp Rp Rp

LIABILITAS LIABILITIES

Liabilitas Jangka Pendek Current Liabilities

Pinjaman Bank Jangka Pendek 22, 56 200,000,000,000 -- -- Short Term Bank Loans

Utang Usaha kepada Pihak Ketiga 23, 56, 57 416,666,972,301 356,250,655,358 346,350,450,679 Trade Payable to Third Parties

Liabilitas Keuangan Jangka Pendek Other Short Term Financial

Lainnya - Pihak Ketiga 24, 56, 57 198,644,125,969 132,137,983,237 160,763,465,025 Liabilities - Third Parties

Uang Muka dari Pelanggan 25 370,540,946,188 330,218,764,534 392,680,000,128 Advances from Customers

Utang Pajak 26b 48,454,998,079 47,189,849,039 64,118,716,669 Taxes Payable

Beban Akrual 3, 27, 56, 57 52,371,241,806 72,775,225,693 41,713,210,164 Accrued Expenses

Pendapatan Diterima Dimuka - Unearned Income -

Jangka Pendek 23,721,485,121 19,734,266,240 15,373,223,185 Short Term Portion

Pinjaman Jangka Panjang yang Current Maturities of

Jatuh Tempo dalam Waktu Satu Tahun Long Term Loans

Bank 29, 56 129,957,028,047 98,389,548,291 79,777,961,338 Bank

Utang Obligasi 33, 56 -- 149,492,469,115 -- Bonds Payable

Lain-lain - Pihak Ketiga 30, 56, 57 205,625,000 35,812,539 39,196,236,015 Others - Third Parties

Uang Muka Proyek 31 317,618,395,813 371,996,872,531 445,639,053,255 Project Advances

Provisi Pengembangan Tanah Provision for Land and Environmental

dan Lingkungan 3, 28 98,615,534,984 148,872,228,149 268,131,638,982 Development

Total Liabilitas Jangka Pendek 1,856,796,353,308 1,727,093,674,726 1,853,743,955,440 Total Current Liabilities

Liabilitas Jangka Panjang Non Current Liabilities

Pendapatan Diterima di Muka Jangka Panjang Long-term Unearned Income - Net of

setelah Dikurangi Bagian Jangka Pendek 12,310,736,550 15,643,781,428 7,572,711,285 Current Portion

Liabilitas Pajak Tangguhan 3, 26d 38,017,235,313 39,617,647,192 39,727,073,185 Deferred Tax Liabilities

Provisi Jaminan Pengembalian 3, 54, 57 -- 94,854,378 909,923,233 Provision for Guaranteed Return

Liabilitas Imbalan Pasca Kerja 3, 50 150,119,403,379 123,199,280,148 99,670,906,178 Post-Employment Benefits Obligation

Pinjaman Jangka Panjang Setelah Long-Term Loans -

Dikurangi Bagian yang Jatuh Tempo Net of Current Maturities

dalam Waktu Satu Tahun

Bank 29, 56 499,425,793,612 485,052,421,747 505,024,998,404 Bank

Utang Obligasi 33, 56 547,543,550,468 546,203,668,904 693,747,219,375 Bonds Payable

Lain-lain Pihak Ketiga 30, 56, 57 137,083,332 -- 35,812,308 Others - Third Parties

Jaminan dari Pelanggan 32, 57 21,573,757,480 47,667,075,984 25,531,661,900 Tenants' Deposits

Total Liabilitas Jangka Panjang 1,269,127,560,134 1,257,478,729,781 1,372,220,305,868 Total Non Current Liabilities

TOTAL LIABILITAS 3,125,923,913,442 2,984,572,404,507 3,225,964,261,308 TOTAL LIABILITIES

EKUITAS EQUITY

Ekuitas yang dapat diatribusikan kepada Equity Attributable to

pemilik entitas induk Owner of the Parent Entity

Modal Saham Capital Stock

Nilai Nominal Rp125 per Saham Par Value Rp125 per Share

Modal Dasar - 6.400.000.000 Saham Authorized - 6,400,000,000 shares

Modal Ditempatkan dan Disetor - Subscribed and Paid-up Capital -

4.705.249.440 Saham 34 588,156,180,000 588,156,180,000 588,156,180,000 4,705,249,440 share

Tambahan Modal Disetor 35 286,976,697,091 286,976,697,091 286,976,697,091 Additional Paid-in Capital

Selisih Transaksi dengan Difference in Transaction with

Pihak Non-Pengendali 36 150,529,011,762 73,308,772,326 19,068,770,092 Non-Controlling Interest

Saham Treasuri 37 (26,125,100,911) (26,125,100,911) (26,125,100,911) Treasury Stock

Saldo Laba Retained Earnings

Ditentukan Penggunaannya 40 25,600,000,000 20,600,000,000 15,600,000,000 Appropriated

Tidak Ditentukan Penggunaannya 39 1,894,221,657,059 1,691,121,322,460 1,426,604,486,042 Unappropriated

Penghasilan Komprehensif Lain 7 (10,918,864,136) (9,974,801,402) (8,914,772,469) Other Comprehensive Income

2,908,439,580,865 2,624,063,069,564 2,301,366,259,845

Kepentingan Non Pengendali 38 429,559,970,683 384,657,280,084 287,369,763,252 Non Controlling Interest

Total Ekuitas 3,337,999,551,548 3,008,720,349,648 2,588,736,023,097 Total Equity

TOTAL LIABILITAS DAN EKUITAS 6,463,923,464,990 5,993,292,754,155 5,814,700,284,405 TOTAL LIABILITIES AND EQUITY

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

Draft/April 29, 2016 3 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

LAPORAN LABA RUGI DAN PENGHASILAN

KOMPREHENSIF LAIN KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES CONSOLIDATED

STATEMENTS OF PROFIT OR LOSS

AND OTHER COMPREHENSIVE INCOME

For the Years Ended

December 31, 2015, 2014 and 2013

(In Full Rupiah, unless otherwise stated)

Catatan / 2015 2014 2013

Notes Rp Rp Rp

PENDAPATAN USAHA 41 4,867,889,109,212 4,464,399,987,604 4,582,741,464,896 REVENUES

BEBAN LANGSUNG 42 (3,689,000,479,619) (3,410,159,747,997) (3,262,613,622,052) DIRECT COSTS

LABA BRUTO 1,178,888,629,593 1,054,240,239,607 1,320,127,842,844 GROSS PROFIT

Beban Penjualan 43 (55,028,325,667) (51,823,787,175) (61,849,084,105) Selling Expenses

Beban Umum dan Administrasi 44 (566,049,712,191) (465,144,144,069) (383,484,079,032) General and Administrative Expenses

Pendapatan Lainnya 47 146,484,044,859 83,420,270,224 127,369,815,854 Other Revenues

Beban lainnya 48 (56,821,172,478) (42,860,688,170) (26,158,976,827) Other Expenses

LABA USAHA 647,473,464,116 577,831,890,417 976,005,518,734 Operating Profit

Beban Pajak Penghasilan Final 45 (156,953,947,002) (142,448,623,826) (140,240,879,728) Final Income Tax Expense

Beban Keuangan 22, 29, 33, 46 (139,693,517,893) (129,877,392,091) (131,615,397,247) Financial Expenses

Bagian Laba Entitas Asosiasi / Equity in Net Earning of Associates /

Ventura Bersama 13, 15, 16 41,417,733,592 225,925,053,223 65,302,398,291 Joint Ventures

LABA SEBELUM PAJAK 392,243,732,813 531,430,927,723 769,451,640,050 INCOME BEFORE TAX

BEBAN PAJAK PENGHASILAN 3, 26c (9,061,504,550) (15,681,580,950) (20,474,587,534) INCOME TAX EXPENSE

LABA TAHUN BERJALAN 383,182,228,263 515,749,346,773 748,977,052,516 INCOME FOR THE CURRENT YEARS

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME

Pos yang Tidak akan Direklasifikasi Item That Will Not be Reclassified

ke Laba Rugi to Profit or Loss

Pengukuran Kembali atas Remeasurement on

Program Imbalan Pasti 3, 50 (14,794,661,296) (10,582,976,629) 112,198,293 Defined Benefit Plans

Pajak Penghasilan Terkait Pos-pos yang Tidak akan Direklasifikasi ke Laba RugiPajak Penghasilan Terkait Pos-pos yang Income Tax Related to Item Not Reclassified

Tidak akan Direklasifikasi ke Laba Rugi 26d 1,242,110,400 1,349,776,631 (278,318,279) to Profit or Loss

 (13,552,550,896) (9,233,199,998) (166,119,986)

Pos-pos yang akan Items That Will be Reclassified

 Direklasifikasi ke Laba Rugi Subsequently to Profit or Loss

Selisih Kurs Penjabaran Laporan Keuangan Exchange Rate Difference on Translating

dalam Valuta Asing (582,705,380) -- -- Financial Statements in Foreign Currency

Aset Keuangan Tersedia untuk Dijual 7 (361,357,354) (1,060,028,933) (66,823,587) Financial Aset Available for Sale

 (944,062,734) (1,060,028,933) (66,823,587)

Penghasilan Komprehensif Lain Other Comprehensive Income Current

Tahun Berjalan Setelah Pajak (14,496,613,630) (10,293,228,931) (232,943,573) Period After Tax

JUMLAH PENGHASILAN KOMPREHENSIF TOTAL OTHER COMPREHENSIVE INCOME

LAIN TAHUN BERJALAN 368,685,614,633 505,456,117,842 748,744,108,943 FOR THE CURRENT YEARS

LABA TAHUN BERJALAN YANG INCOME FOR THE CURRENT YEARS

DAPAT DIATRIBUSIKAN KEPADA : ATTRIBUTABLE TO:

Pemilik Entitas Induk 302,463,001,170 416,952,608,157 693,102,804,966 Owners of the Parent Entity

Kepentingan Non Pengendali 38 80,719,227,093 98,796,738,616 55,874,247,550 Non Controlling Interest

 383,182,228,263 515,749,346,773 748,977,052,516

JUMLAH PENGHASILAN KOMPREHENSIF TOTAL OTHER COMPREHENSIVE INCOME

LAIN TAHUN BERJALAN YANG DAPAT FOR THE CURRENT YEARS

DIATRIBUSIKAN KEPADA : ATTRIBUTABLE TO:

Pemilik Entitas Induk 291,211,725,785 408,549,230,685 692,933,777,428 Owners of the Parent Entity

Kepentingan Non Pengendali 38 77,473,888,848 96,906,887,157 55,810,331,515 Non Controlling Interest

 368,685,614,633 505,456,117,842 748,744,108,943

LABA PER SAHAM EARNING PER SHARE

Dasar 49 64.77 89.29 147.83 Basic

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

D1/April 29, 2016 4 paraf/:
Final Draft/April 29, 2016

PT SURYA SEMESTA INTERNUSA Tbk DAN ENTITAS ANAK

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

For the Years Ended

December 31, 2015, 2014 and 2013

(In Full Rupiah, unless otherwise stated)

Kepentingan Jumlah Ekuitas/

Catatan / Modal Tambahan Saham Selisih Transaksi Jumlah / Non Pengendali/ Total Equity

Notes Ditempatkan Modal Disetor/ Treasuri/ dengan Pihak Total Non Controlling

dan Disetor Additional Treasury Stock Non Pengendali / Ditentukan Tidak Selisih Kurs Aset Keuangan Interest

 Penuh / Paid in Difference in Penggunaannya/ Ditentukan Penjabaran Laporan Tersedia Untuk

Subscribed Capital Transaction With Appropriated Penggunaannya/ Keuangan dalam Dijual /

and Paid Up Non Controlling Unappropriated Valuta Asing/ Available for Sale

Capital Interest Exchange Rate Financial Assets

Difference of

Financial Statements

 in Foreign

Currency

Rp Rp Rp Rp Rp Rp Rp Rp Rp Rp Rp

Saldo per 1 Januari 2013 588,156,180,000 286,976,697,091 -- (178,653,458,563) 10,600,000,000 879,761,368,227 -- (8,847,948,882) 1,577,992,837,873 66,403,041,664 1,644,395,879,537 Balance as of January 1, 2013

Dana Cadangan 40 -- -- -- -- 5,000,000,000 (5,000,000,000) -- -- -- -- -- Appropriated Retained Earnings

Selisih Transaksi Akuisisi Kepentingan Difference Due to Acquisition Transaction of

Non Pengendali Entitas Anak 36 -- -- -- 197,722,228,655 -- -- -- -- 197,722,228,655 165,156,390,073 362,878,618,728 Non Controlling Interest of Subsidiary

Dividen 39 -- -- -- -- -- (141,157,483,200) -- -- (141,157,483,200) -- (141,157,483,200) Dividend

Saham Treasuri 37 -- -- (26,125,100,911) -- -- -- -- -- (26,125,100,911) -- (26,125,100,911) Treasury Stock

Penghasilan Komprehensif Tahun Berjalan -- -- -- -- -- 693,000,601,015 -- (66,823,587) 692,933,777,428 55,810,331,515 748,744,108,943 Comprehensive Income for the Current Year

Saldo per 31 Desember 2013 588,156,180,000 286,976,697,091 (26,125,100,911) 19,068,770,092 15,600,000,000 1,426,604,486,042 -- (8,914,772,469) 2,301,366,259,845 287,369,763,252 2,588,736,023,097 Balance as of December 31, 2013

Dana Cadangan 40 -- -- -- -- 5,000,000,000 (5,000,000,000) -- -- -- -- -- Appropriated Retained Earnings

Perubahan Kepemilikan pada Entitas Anak 36 -- -- -- 54,240,002,234 -- -- -- -- 54,240,002,234 23,155,133,483 77,395,135,717 Changes of Ownership in Subsidiaries

Dividen 39 -- -- -- -- -- (140,092,423,200) -- -- (140,092,423,200) (22,774,503,808) (162,866,927,008) Dividend

Penghasilan Komprehensif Tahun Berjalan -- -- -- -- -- 409,609,259,618 -- (1,060,028,933) 408,549,230,685 96,906,887,157 505,456,117,842 Comprehensive Income for the Current Year

Saldo per 31 Desember 2014 588,156,180,000 286,976,697,091 (26,125,100,911) 73,308,772,326 20,600,000,000 1,691,121,322,460 -- (9,974,801,402) 2,624,063,069,564 384,657,280,084 3,008,720,349,648 Balance as of December 31, 2014

Dana Cadangan 40 -- -- -- -- 5,000,000,000 (5,000,000,000) -- -- -- -- -- Appropriated Retained Earnings

Perubahan Kepemilikan pada Entitas Anak 36 -- -- -- 77,220,239,436 -- -- -- -- 77,220,239,436 -- 77,220,239,436 Changes of Ownership in Subsidiaries

Dividen 39 -- -- -- -- -- (84,055,453,920) -- -- (84,055,453,920) (32,571,198,249) (116,626,652,169) Dividend

Penghasilan Komprehensif Tahun Berjalan -- -- -- -- -- 292,155,788,519 (582,705,380) (361,357,354) 291,211,725,785 77,473,888,848 368,685,614,633 Comprehensive Income for the Current Year

Saldo per 31 Desember 2015 588,156,180,000 286,976,697,091 (26,125,100,911) 150,529,011,762 25,600,000,000 1,894,221,657,059 (582,705,380) (10,336,158,756) 2,908,439,580,865 429,559,970,683 3,337,999,551,548 Balance as of December 31, 2015

*) Saldo laba termasuk Pengukuran Kembali Program Imbalan Pasti *) Retained Earnings Includes Remeasurement on Defined Benefit Plans

Penghasilan Komprehensif Lain/

Other Comprehensive Income

Dapat Diatribusikan kepada Pemilik Entitas Induk / Attributtable to Owners of the Parent

Saldo Laba *) /

Retained Earnings *)

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

Final Draft/April 29, 2016 5 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

LAPORAN ARUS KAS

KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

CONSOLIDATED

STATEMENTS OF CASH FLOWS

For the Years Ended

December 31, 2015, 2014 and 2013

(In Full Rupiah, unless otherwise stated)

Catatan/ 2015 2014 2013

Notes Rp Rp Rp

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES

Penerimaan dari Pelanggan 4,620,088,116,964 4,615,217,939,270 3,847,249,920,366 Cash Receipts From Customers

Pembayaran kepada Pemasok (3,814,703,051,215) (4,032,317,581,220) (2,842,723,469,531) Cash Paid To Suppliers

Pembayaran kepada Karyawan (217,860,609,310) (198,540,135,914) (255,786,711,086) Cash Paid To Employee

Pembayaran Bunga (152,960,863,131) (130,315,584,787) (132,724,699,139) Interest Paid

Pembayaran Pajak Penghasilan (170,900,037,330) (175,280,037,383) (150,032,352,048) Income Tax Paid

Penerimaan (Pengeluaran) Kas Lainnya (82,856,101,153) 5,935,682,127 (24,330,521,991) Other Cash Receipt (Paid) for Operations

Kas Bersih Diperoleh dari Aktivitas Operasi 180,807,454,825 84,700,282,093 441,652,166,571 Net Cash Provided by Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES

Hasil Penjualan Properti Investasi 194,707,250,194 9,333,557,772 11,007,206,238 Proceeds From Sale of Investments Properties

Penerimaan dari Hasil Ventura Bersama 128,500,000,000 -- 2,814,505,439 Income Shares from Joint Ventures

Pelepasan Investasi Entitas Anak 98,214,975,000 54,240,002,234 -- Divestment of Investment in Subsidiary

Penerimaan Bunga 38,930,631,113 66,242,553,118 70,704,803,456 Interest Received

Pengurangan (Penambahan) Uang Muka Lain-lain 11,747,679,818 (6,768,082,381) -- Deduction (Addition) of Advance Payment Others

Hasil Penjualan Aset Tetap 3,387,205,802 1,976,341,524 26,586,072,003 Proceeds From Sale of Fixed Assets

Perolehan Investasi Saham (3,344,032,408) -- -- Acquisitions of Shares Investment

Penambahan Piutang Kepada Pihak Berelasi (17,008,283,000) -- -- Increase in Due from Related Parties

Pencairan (Penempatan) Investasi Sementara (22,852,933,820) 27,851,420,364 -- Sales (Placement) of Investment

Perolehan Properti Investasi (31,277,054,975) (30,152,399,529) (55,676,845,151) Acquisitions of Investment Properties

Penambahan Investasi Jangka Panjang Lainnya (254,105,422,458) (265,510,675,542) -- Addition of Other Non Current Investment

Perolehan Aset Tetap (307,842,351,544) (286,652,685,120) (341,286,763,429) Acquisitions of Fixed Assets

Perolehan Investasi pada Ventura Bersama (320,879,199,261) -- (120,000,000,000) Acquisitions of Investment In Joint Ventures

Penerimaan Dividen Kas -- 133,408,171 1,076,526,510 Cash Dividend Received

Uang Muka Investasi pada Entitas Asosiasi -- -- (2,052,346,175) Advance for Investment In Associates

Penambahan Investasi Tersedia untuk Dijual -- -- (29,928,920,364) Addition of Investment Available for Sale

Kas Bersih Digunakan untuk Aktivitas Investasi (481,821,535,539) (429,306,559,389) (436,755,761,473) Net Cash Used in Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES

Penambahan Pinjaman Bank Jangka Pendek 200,000,000,000 -- -- Additional Short-Term Bank Loans

Penambahan Utang Bank Jangka Panjang 142,924,211,615 80,131,045,700 44,172,419,014 Additional Long Term Bank Loans

Penambahan Pinjaman Lain-lain Pihak Ketiga 306,895,793 -- -- Receipt of Other Third Party Loans

Pembayaran Dividen (84,055,453,920) (140,092,423,200) (141,157,483,200) Dividend Payment

Pembayaran Pinjaman Bank Jangka Panjang (96,983,359,994) (79,777,961,330) (98,469,598,203) Payments of Long Term Bank Loans

Pembayaran Utang Lain-lain Jangka Pendek (150,000,000,000) (39,196,235,784) (29,911,360,123) Payments of Other Short Term Loans

Peningkatan Saham Treasuri -- -- (26,125,100,911) Increase of Treasury Stock

Kas Bersih Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in)

Aktivitas Pendanaan 12,192,293,494 (178,935,574,614) (251,491,123,423) Financing Activities

PENURUNAN NETO KAS DAN NET DECREASE IN CASH AND

SETARA KAS (288,821,787,220) (523,541,851,910) (246,594,718,325) CASH EQUIVALENTS

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS

AWAL TAHUN 1,172,701,116,598 1,692,417,194,733 1,890,286,697,836 AT BEGINNING OF YEAR

Perubahan Kepemilikan Entitas Anak (4,748,036,293) -- --

Pengaruh Perubahan Kurs Mata Uang Asing 44,500,983,389 3,825,773,775 48,725,215,222 Effect of Changes in Foreign Exchange Rate

KAS DAN SETARA KAS AKHIR TAHUN 4, 56, 57 923,632,276,474 1,172,701,116,598 1,692,417,194,733 CASH AND CASH EQUIVALENTS AT END OF YEAR

Tambahan informasi aktivitas yang tidak mempengaruhi arus kas disajikan di Catatan 58 Additional information of non cash activities are presented in Note 58

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016 6 paraf:

1. Umum 1. General

1.a. Pendirian dan Informasi Umum 1.a. Establishment and General Information

 PT Surya Semesta Internusa Tbk (Perusahaan)

didirikan berdasarkan akta notaris No.37

tanggal 15 Juni 1971 dari Ny. Umi Sutamto,

SH, notaris di Jakarta, dengan nama PT Multi

Investments Ltd. Akta pendirian ini telah

disahkan oleh Menteri Kehakiman Republik

Indonesia dalam Surat Keputusannya

No. J.A.5/150/16 tanggal 8 September 1971

serta diumumkan dalam Lembaran Berita

Negara Republik Indonesia No. 80 tanggal

5 Oktober 1971, Tambahan No. 458. Anggaran

Dasar Perusahaan telah mengalami beberapa

kali perubahan. Perubahan Anggaran Dasar

Perusahaan yang terakhir adalah dalam rangka

perubahan nilai nominal saham yang semula

Rp500 per saham menjadi menjadi Rp125 per

saham atau dengan rasio 1:4 yang diaktakan

dengan akta No.39 tanggal 23 Mei 2011 dari

Benny Kristianto, SH, notaris di Jakarta. Akta

perubahan ini telah diterima dan dicatat di

dalam database sistem Administrasi Badan

Hukum Kementerian Hukum dan Hak Asasi

Manusia Republik Indonesia sesuai Surat

Penerimaan Pemberitahuan Perubahan

Anggaran Dasar Perseroan No. AHU-AH.01.10-

17443, tanggal 8 Juni 2011 dan telah didaftar

dalam Daftar Perseroan Nomor AHU-0046008.

AH.01.09. Tahun 2011 Tanggal 8 Juni 2011.

 PT Surya Semesta Internusa Tbk

(the Company) was established based on

notarial deed No. 37 dated June 15, 1971 of

Umi Sutamto, SH, notary in Jakarta, under the

name of PT Multi Investments Ltd. The deed of

establishment was approved by the Minister of

Justice of the Republic of Indonesia through

decision letter No. J.A.5/150/16 dated

September 8, 1971 and was published in State

Gazette of the Republic of Indonesia No. 80

dated October 5, 1971, Supplement No. 458.

The Company’s article of association was

amended several times. The latest amendment

was the order to change the par value of

shares originally from Rp500 per share to

Rp125 per share or a ratio of 1:4 by notarial

deed No.39 dated May 23, 2011 from Benny

Kristianto, SH, notary in Jakarta. Deed of this

change has received and recorded in the

database system the of Minister of Law and

Human Rights of the Republic of Indonesia in

the Letter of Acceptance Notice of Amendment

to Articles of Association No. AHU-AH.01.10-

17443, dated June 8, 2011 and was listed in

the Company Register No. AHU-0046008.

AH.01.09. Year 2011 dated June 8, 2011.

 Perusahaan mulai beroperasi secara komersial

pada tahun 1971.

 The Company started its commercial

operations in 1971.

 Efektif sejak tanggal 17 Februari 2014, alamat

kantor Perusahaan berlokasi di Tempo Scan

Tower Lantai 20, Jalan H.R. Rasuna Said

Kavling 3-4, Kuningan, Jakarta Selatan 12950.

 Effective since February 17, 2014, the

Company’s address is Tempo Scan Tower

20th floor, Jalan H.R. Rasuna Said Kavling

3-4, Kuningan, South Jakarta 12950.

 Sesuai dengan pasal 3 Anggaran Dasar

Perusahaan, ruang lingkup kegiatan Perusahaan

terutama adalah berusaha dalam bidang

industri, perdagangan, pembangunan, pertanian,

pertambangan dan jasa, termasuk mendirikan

perusahaan di bidang perindustrian bahan

bangunan, real estat, kawasan industri,

pengelolaan gedung dan lain-lain. Pada saat ini

kegiatan utama Perusahaan adalah melakukan

penyertaan dan memberikan jasa manajemen

serta pelatihan pada entitas anak yang bergerak

dalam bidang usaha pembangunan/ pengelolaan

kawasan industri, real estat, jasa konstruksi,

perhotelan dan lain-lain.

 In accordance with article 3 of the Company’s

articles of association, the scope of its

activities is mainly to engage in manufacturing,

trading, construction, agriculture, mining and

services activities, including establishing

companies engaged in the business of

construction materials, real estate, industrial

estate, building management and others. At

present, the Company’s main activity are

investments in shares and provides

management services and training to several

subsidiaries which are engaged in industrial

estate, real estate, construction services,

hotels and others.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 7 paraf:

 Jumlah rata-rata karyawan Perusahaan dan

Entitas Anak (selanjutnya disebut sebagai

“Grup”) adalah 3.115, 3.212 dan 2.905

karyawan masing-masing untuk tahun yang

berakhir pada tanggal 31 Desember 2015,

2014 dan 2013.

 The Company and its Subsidiaries

(subsequently referred as “The Group”) had an

average total number of 3,115, 3,212 and

2,905 employees for years ended as of

December 31, 2015, 2014 and 2013,

respectively.

 Susunan pengurus Perusahaan adalah sebagai

berikut:

 The Company’s management are as follows:

31 December 2015/ 31 December 2014/ 31 December 2013/

December 31, 2015 December 31, 2014 December 31, 2013

Presiden Komisaris Hagianto Kumala *) Hagianto Kumala *) Hagianto Kumala *) President Commissioner

Wakil Presiden Vice President

Komisaris -- **) Marseno Wirjosaputro *) Marseno Wirjosaputro *) Commissioner

Komisaris Ir Royanto Rizal Ir Royanto Rizal Ir Royanto Rizal Commissioner

Steen Dahl Poulsen Steen Dahl Poulsen Steen Dahl Poulsen

William Jusman William Jusman William Jusman

Arini Saraswaty Subianto Arini Saraswaty Subianto --

Presiden Direktur Johannes Suriadjaja Johannes Suriadjaja Johannes Suriadjaja President Director

Wakil Presiden Vice President

Direktur Eddy Purwana Wikanta Eddy Purwana Wikanta Eddy Purwana Wikanta Director

Direktur The Jok Tung The Jok Tung The Jok Tung Director

Direktur Herman Gunadi*) Herman Gunadi*) Herman Gunadi*) Director

 Susunan ketua dan anggota komite audit

adalah sebagai berikut:

 The chairman and members of the audit are as

follows:

31 December 2015/ 31 December 2014/ 31 December 2014/

December 31, 2015 December 31, 2014 December 31, 2014

Ketua -- **) Marseno Wirjosaputro Marseno Wirjosaputro Chairman

Anggota Candelario A. Tambis Candelario A. Tambis Kardinal Alamsyah Karim Members

Anggota Mamat Ma'mun Mamat Ma'mun Irwan Setia Members

 *) Komisaris/Direktur Independen *) Independent Commisioner /Director

 **) Marseno Wirjosaputro telah meninggal dunia pada

tanggal 8 Juli 2015. Pada tanggal 12 Januari 2016, Emil

Salim telah ditunjuk sebagai pengganti (Catatan 59).

 **) Marseno Wirjosaputro has passed away on July 8,

2015. Emil Samil has been appointed as the

replacement on January 12, 2016 (Note 59).

 Kepala Audit Internal dan Sekretaris

Perusahaan pada tanggal 31 Desember 2015

adalah I Ketut Asta Wibawa dan Herman

Gunadi, dan pada tanggal 31 Desember 2014

dan 2013 adalah I Ketut Asta Wibawa dan Eddy

Purwana Wikanta.

 Head of Internal Audit and Corporate

Secretary as of December 31, 2015 are I

Ketut Asta Wibawa and Herman Gunadi, and

as of December 31, 2014 and 2013 are I

Ketut Asta Wibawa and Eddy Purwana

Wikanta.

1.b. Entitas Anak 1.b. The Subsidiaries

 Perusahaan memiliki, baik secara langsung

maupun tidak langsung, lebih dari 50% saham

entitas anak berikut:

 The Company has ownership interests of more

than 50%, directly or indirectly, in the following

subsidiaries:

Tahun Mulai

Beroperasi

Komersial/

Start of

Domisili / Jenis Usaha / Commercial

Domicile Type of Business Operations 2015 2014 2013 2015 2014 2013

Kepemilikan Langsung/ % % % Rp '000 Rp '000 Rp '000

Direct Ownership

PT Suryacipta Swadaya (SCS) Jakarta Pembangunan dan pengelolaan 1995 100.00 100.00 100.00 1,878,716,634 1,779,889,334 2,294,273,914

kawasan industri /

Development and management

of industrial estate

PT TCP Internusa (TCP) Jakarta Real estat dan penyewaan 1973 100.00 100.00 100.00 327,445,794 334,363,284 332,981,901

gedung perkantoran dan pertokoan /

Real estate and rent of

office building and shopping center

Subsidiaries

Entitas Anak/

Persentase Kepemilikan /

Percentage of Ownership

 Jumlah Aset /

Total Assets

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 8 paraf:

Tahun Mulai

Beroperasi

Komersial/

Start of

Domisili / Jenis Usaha / Commercial

Domicile Type of Business Operations 2015 2014 2013 2015 2014 2013

Kepemilikan Langsung/ % % % Rp '000 Rp '000 Rp '000

Direct Ownership

Subsidiaries

Entitas Anak/

Persentase Kepemilikan /

Percentage of Ownership

 Jumlah Aset /

Total Assets

PT Enercon Paradhya Jakarta Penyertaan saham pada 1968 100.00 100.00 100.00 51,018,313 51,689,177 357,807,809

International (EPI) perusahaan-perusahaan lain /

Investment in other companies

PT Karsa Sedaya Jakarta Perdagangan, pembangunan, 2012 100.00 100.00 100.00 852,782,814 621,886,546 284,779,957

Sejahtera (KSS) pertanian, pertambangan dan jasa /

Trading, development, agriculture,

mining and services

PT Sitiagung Makmur (SAM) Jakarta Pembangunan Properti / 2006 100.00 100.00 100.00 338,469,745 358,134,718 428,215,685

Property development

PT Surya Internusa Hotels (SIH) Jakarta Hotel dan usaha sejenis lainnya / 2010 100.00 100.00 100.00 509,569,957 333,503,392 201,470,097

Hotel and similar business

PT Batiqa Hotel Manajemen (BHM) Jakarta Hotel dan usaha sejenis lainnya / 2014 100.00 100.00 100.00 1,842,807 1,884,156 1,985,447

Hotel and similar business

PT Suryalaya Anindita International (SAI) Jakarta Hotel dan usaha sejenis lainnya / 1985 86.79 86.79 86.79 628,395,634 781,393,545 780,781,662

Hotel and similar business

PT Nusa Raya Cipta Tbk (NRC) Jakarta Bidang konstruksi bangunan / 1975 60.75 64.18 67.20 1,995,090,534 1,844,707,193 1,625,317,241

Building construction

PT Horison Internusa Persada (HIP) Jakarta Pembangunan, real estat, properti, 2014 *) 51.10 -- *) 4,495,842 --

perdagangan dan jasa /

Development, real estate, property,

trading, and services

PT Surya Citra Propertindo (SCP) Jakarta Perdagangan, pembangunan, belum 100.00 100.00 -- -- -- --

perkebunan, industri dan jasa/ beroperasi/

Trading, development, agriculture, not yet

Industry and services operated

PT Surya Bekasi Properti (SBP) Bekasi Perdagangan, pembangunan, belum 100.00 -- -- -- -- --

perkebunan, industri dan jasa/ beroperasi/

Trading, development, agriculture, not yet

Industry and services operated

SSIA International Pte, Ltd (SSIA Pte) Singapura/ Perdagangan, pembangunan, belum 100.00 -- -- 224,950 -- --

Singapore investasi, industri dan jasa/ beroperasi/

Trading, development,Investment, not yet

Industry and services operated

Tahun Mulai

Beroperasi

Komersial/

Start of

Domisili / Jenis Usaha / Commercial

Domicile Type of Business Operations 2015 2014 2013 2015 2014 2013

Kepemilikan Tidak Langsung/ % % % Rp '000 Rp '000 Rp '000

Indirect Ownership

PT Ungasan Semesta Resort (USR) Bali Hotel dan usaha sejenis lainnya / 2009 100.00 100.00 100.00 62,653,749 56,036,302 62,761,925

Hotel and similar business

PT Sumbawa Raya Cipta (SRC) Jakarta Hotel dan usaha sejenis lainnya / belum 59.41 65.72 65.72 32,805 33,388 478,468

Hotel and similar business beroperasi/

not yet

operated

PT Surya Internusa Properti (SIP) Jakarta Hotel dan usaha sejenis lainnya / belum 100.00 100.00 100.00 25,153,420 25,155,135 25,057,871

Hotel and similar business beroperasi/

not yet

operated

PT SLP Surya Ticon Internusa (SLP) Jakarta Pembangunan, real estat, properti, 2013 **) 100.00 100.00 **) 252,194 250,324

(d/h PT Suryacipta Logistik Properti) perdagangan dan pergudangan /

Development, real estate, property,

trading and warehousing

PT Jasa Semesta Utama (JSU) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 -- 62,017,078 20,531,855 --

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Semesta Cipta Internasional (SCI) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 -- 39,287,268 12,953,454 --

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Aneka Bumi Cipta (ABC) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 -- 70,155,640 14,051,208 --

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Surya Siti Indotama (STI) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 -- 61,619,248 16,251,635 --

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

 property, trading and services operated

PT Bumi Aman Sejahtera (BAS) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 -- 79,998,513 15,913,749 --

 perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Karsa Semesta Prima (KSP) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 -- -- -- --

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Surya Energi Parahita (SEP) Jakarta Kegiatan usaha hilir minyak dan belum 74.00 95.00 -- 69,452,351 11,261,901 --

gas bumi serta industri pembangkit

listrik tenaga gas/ Downstream beroperasi/

Business Activities of Oil and Gas not yet

and industrial gas power plant operated

Surya Semesta Internusa Pte, Ltd Singapura/ Pembangunan, real estat, properti, belum 100.00 -- -- 288,015 -- --

(SSIPlte) Singapore perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

Subsidiaries

Persentase Kepemilikan / Jumlah Aset /

Entitas Anak/ Percentage of Ownership Total Assets

 *) Dalam tahun 2015, dibukukan sebagai entitas asosiasi

**) Dalam tahun 2015, dibukukan sebagai ventura bersama.

 *) In 2015, is recorded as associate

**) In 2015, is recorded as joint venture

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 9 paraf:

 PT Jasa Semesta Utama (JSU) PT Jasa Semesta Utama (JSU)

 Berdasarkan akta notaris No.41 tanggal 19 Mei

2014 dari Kumala Tjahjani Widodo, SH, MH,

M.Kn, notaris di Jakarta, Perusahaan dan SCS,

Entitas Anak, mendirikan PT Jasa Semesta

Utama (JSU) dengan modal dasar sejumlah

Rp20.000.000.000 yang terdiri dari 20.000.000

saham dengan nilai nominal Rp1.000 per

saham. Modal yang ditempatkan dan disetor

sebesar Rp5.000.000.000 (5.000.000 saham).

 Based on notarial deed No. 41 dated May 19,

2014 by Kumala Tjahjani Widodo, SH, MH,

M.Kn, a notary in Jakarta, the Company and

SCS, a Subsidiary, established PT Jasa

Semesta Utama (JSU) with authorized capital

amounting to Rp20,000,000,000 composed of

20,000,000 shares with par value amounting to

Rp1,000 per share. Issued and paid in capital

is amounting to Rp5,000,000,000 (5,000,000

shares).

 Persentase kepemilikan Perusahaan pada JSU,

secara langsung dan tidak langsung, adalah

sebesar 100%.

 The Company’s percentage of ownership at

JSU, directly and indirecty, is 100%.

 PT Semesta Cipta Internasional (SCI) PT Semesta Cipta Internasional (SCI)

 Berdasarkan akta notaris No. 42 tanggal 19 Mei

2014 dari Kumala Tjahjani Widodo, SH, MH,

M.Kn, notaris di Jakarta, Perusahaan dan SCS,

Entitas Anak, mendirikan PT Semesta Cipta

Internasional (SCI) dengan modal dasar

sejumlah Rp20.000.000.000 yang terdiri dari

20.000.000 lembar saham dengan nilai nominal

Rp1.000 per saham. Modal yang ditempatkan

dan disetor sebesar Rp5.000.000.000

(5.000.000 saham).

 Based on notarial deed No. 42 dated May 19,

2014 by Kumala Tjahjani Widodo, SH, MH,

M.Kn, a notary in Jakarta, the Company and

SCS, a Subsidiary, established PT Semesta

Cipta Internasional (SCI) with authorized

capital amounting to Rp20,000,000,000

composed of 20,000,000 shares with par value

amounting to Rp1,000 per share. Issued and

paid in capital is amounting to

Rp5,000,000,000 (5,000,000 shares).

 Persentase kepemilikan Perusahaan pada SCI,

secara langsung dan tidak langsung adalah

sebesar 100%.

 The Company’s percentage of ownership at

SCI, directly and indirectly, is 100%.

 PT Aneka Bumi Cipta (ABC) PT Aneka Bumi Cipta (ABC)

 Berdasarkan akta notaris No. 23 tanggal 5 Juni

2014 dari Kumala Tjahjani Widodo, SH, MH,

M.Kn, notaris di Jakarta, Perusahaan dan

SCS, Entitas Anak, mendirikan PT Aneka Bumi

Cipta (ABC) dengan modal dasar sejumlah

Rp4.000.000.000 yang terdiri dari 4.000.000

lembar saham dengan nilai nominal Rp1.000

per saham. Modal yang ditempatkan dan disetor

sebesar Rp1.000.000.000 (1.000.000 saham).

 Based on notarial deed No. 23 dated June 5,

2014 by Kumala Tjahjani Widodo, SH, MH,

M.Kn, a notary in Jakarta, the Company and

SCS, a Subsidiary, established PT Aneka

Bumi Cipta (ABC) with authorized capital

amounting to Rp4,000,000,000 composed of

4,000,000 shares with par value amounting to

Rp1,000 per share. Issued and paid in capital

is amounting to Rp1,000,000,000 (1,000,000

shares).

 Persentase kepemilikan Perusahaan pada ABC,

secara langsung dan tidak langsung adalah

sebesar 100%.

 The Company’s percentage of ownership at

ABC, directly and indirectly, is 100%.

 PT Surya Siti Indotama (STI) PT Surya Siti Indotama (STI)

 Berdasarkan akta notaris No. 22 tanggal 5 Juni

2014 dari Kumala Tjahjani Widodo, SH, MH,

M.Kn, notaris di Jakarta, Perusahaan dan SCS,

Entitas Anak, mendirikan PT Surya Siti

Indotama (STI) dengan modal dasar sejumlah

 Based on notarial deed No. 22 dated June 5,

2014 by Kumala Tjahjani Widodo, SH, MH,

M.Kn, a notary in Jakarta, the Company and

SCS, a Subsidiary, established PT Surya Siti

Indotama (STI) with authorized capital

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 10 paraf:

Rp4.000.000.000 yang terdiri dari 4.000.000

lembar saham dengan nilai nominal Rp1.000

per saham. Modal yang ditempatkan dan disetor

sebesar Rp1.000.000.000 (1.000.000 saham).

amounting to Rp4,000,000,000 composed of

4,000,000 shares with par value amounting to

Rp1,000 per share. Issued and paid in capital

is amounting to Rp1,000,000,000 (1,000,000

shares).

 Persentase kepemilikan Perusahaan pada STI,

secara langsung dan tidak langsung adalah

sebesar 100%.

 The Company’s percentage of ownership at

STI, directly and indirectly, is 100%.

 PT Bumi Aman Sejahtera (BAS) PT Bumi Aman Sejahtera (BAS)

 Berdasarkan akta notaris No. 50 tanggal 12 Juni

2014 dari Kumala Tjahjani Widodo, SH, MH,

M.Kn, notaris di Jakarta, Perusahaan dan SCS,

Entitas Anak, mendirikan PT Bumi Aman

Sejahtera (BAS) dengan modal dasar sejumlah

Rp4.000.000.000 yang terdiri dari 4.000.000

lembar saham dengan nilai nominal Rp1.000

per saham. Modal yang ditempatkan dan disetor

Rp1.000.000.000 (1.000.000 lembar).

 Based on notarial deed No. 50 dated June 12,

2014 by Kumala Tjahjani Widodo, SH, MH,

M.Kn, a notary in Jakarta, the Company and

SCS, a Subsidiary, established PT Bumi Aman

Sejahtera (BAS) with authorized capital

amounting to Rp4,000,000,000 composed of

4,000,000 shares with par value amounting to

Rp1,000 per share. Issued and paid in capital

is amounting to Rp1,000,000,000 (1,000,000

shares).

 Persentase kepemilikan Perusahaan pada BAS,

secara langsung dan tidak langsung adalah

sebesar 100%.

 The Company’s percentage of ownership at

BAS, directly and indirectly, is 100%.

 PT Horizon Internusa Persada (HIP) PT Horizon Internusa Persada (HIP)

 Berdasarkan akta notaris No. 69 tanggal 23

September 2014 dari Kumala Tjahjani Widodo,

SH, MH, M.Kn, notaris di Jakarta, Perusahaan

mendirikan PT Horizon Internusa Persada (HIP)

dengan modal dasar Rp10.000.000.000 yang

terdiri dari 10.000.000 lembar saham dengan

nilai nominal Rp1.000 per saham. Persentase

kepemilikan Perusahaan pada HIP adalah

sebesar 55%, atau sebesar Rp2.750.000.000.

 Based on notarial deed No. 69 dated

September 23, 2014 by Kumala Tjahjani

Widodo, SH, MH, M.Kn, a notary in Jakarta,

the Company established PT Horizon

Internusa Persada (HIP) with authorized

capital amounting to Rp10,000,000,000

composed of 10,000,000 shares with par value

amounting to Rp1,000 per share. Company’s

percentage of ownership at HIP is 55%, or at

Rp2,750,000,000.

 Berdasarkan akta notaris No. 88 tanggal 18

Desember 2014 dari Kumala Tjahjani Widodo,

SH, MH, M.Kn, Perusahaan menjual sebanyak

195.000 lembar saham HIP, Entitas Anak,

sehingga persentase kepemilikan Perusahaan

pada HIP turun menjadi 51,10%, atau sebesar

Rp2.555.000.000 (Catatan 36).

 Based on notarial deed No. 88 dated

December 18, 2014 by Kumala Tjahjani

Widodo, SH, MH, M.Kn, the Company sold

195,000 shares of HIP’s, a Subsidiary,

therefore the Company’s percentage of

ownership at HIP is decreased to 51.10%, or

at Rp2,555,000,000 (Note 36).

 Berdasarkan akta notaris No. 66 tanggal

4 September 2015 dari Kumala Tjahjani

Widodo, SH, MH, M.Kn, Perusahaan menjual

sebanyak 555.000 lembar saham HIP, Entitas

Anak, dengan demikian persentase kepemilikan

Perusahaan pada HIP turun menjadi 40% dan

dicatat pada Investasi pada Entitas Asosiasi

(Catatan 13).

 Based on notarial deed No. 66 dated

September 4, 2015 by Kumala Tjahjani

Widodo, SH, MH, M.Kn, the Company sold

555,000 shares of HIP, a Subsidiary, therefore

the Company’s percentage of ownership at

HIP is decreased to 40%, and recorded in

Investment in Associate (Note 13).

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 11 paraf:

 Berdasarkan akta notaris No. 16 tanggal 9

Oktober 2015 dari Nanny Wiana Setiawan, SH,

notaris di Jakarta, Perusahaan menambah

jumlah setoran modal pada HIP sebanyak

1.200.000 lembar saham atau sebesar

Rp1.200.000.000, sehingga jumlah setoran

modal Perusahaan pada HIP menjadi sejumlah

Rp3.200.000.000.

 Based on notarial deed No. 16 dated October

9, 2015 by Nanny Wiana Setiawan, SH, notary

in Jakarta, the Company increased their

shares capital injection in HIP by 1,200,000

shares or equal to Rp1,200,000,000, therefore

total of The Company’s paid up capital at HIP

amounting to Rp3,200,000,000.

 Persentase kepemilikan Perusahaan pada HIP,

adalah tetap sebesar 40%.

 The Company’s percentage of ownership on

HIP, still amounting to 40%.

 PT Surya Bekasi Properti (SBP) PT Surya Bekasi Properti (SBP)

 Berdasarkan akta notaris No.117 tanggal 27

Januari 2015 dari Kumala Tjahjani Widodo, SH,

MH, M.Kn, notaris di Jakarta, Perusahaan dan

SCS, Entitas Anak, mendirikan PT Surya Bekasi

Properti (SBP) dengan modal dasar sejumlah

Rp4.000.000.000 yang terdiri dari 4.000.000

saham dengan nilai nominal Rp1.000 per

saham. Modal yang ditempatkan dan disetor

sebesar Rp1.000.000.000 (1.000.000 saham).

 Based on notarial deed No. 117 dated January

27, 2015 by Kumala Tjahjani Widodo, SH, MH,

M.Kn, a notary in Jakarta, the Company and

SCS, a Subsidiary, established PT Surya

Bekasi Properti (SBP) with authorized capital

amounting to Rp4,000,000,000 composed of

4,000,000 shares with par value amounting to

Rp1,000 per share. Issued and paid in capital

is amounting to Rp1,000,000,000 (1,000,000

shares).

 Persentase kepemilikan Perusahaan pada SBP,

secara langsung dan tidak langsung adalah

sebesar 100%.

 The Company’s percentage of ownership on

SBP, direct and indirect amounting to 100%.

 PT Karsa Semesta Prima (KSP) PT Karsa Semesta Prima (KSP)

 Berdasarkan akta notaris No. 54 tanggal 26 Mei

2014 dari Kumala Tjahjani Widodo, SH, MH,

M.Kn, Notaris di Jakarta, Perusahaan dan KSS,

Entitas Anak, mendirikan PT Karsa Semesta

Prima (KSP), dengan modal dasar sejumlah

2.200.000 lembar saham sebesar

Rp2.200.000.000 dengan nilai nominal saham

Rp1.000.

 Based on Notarial Deed No. 54 dated May 26,

2014 by Kumala Tjahjani Widodo, SH, MH,

M.Kn, notary in Jakarta, the Company and

KSS, a Subsidiary, established PT Karsa

Semesta Prima (KSP), with authorized capital

is 2,200,000 shares amounting to

Rp2,200,000,000 with par value of Rp1,000.

 Persentase kepemilikan Perusahaan pada KSP,

secara langsung dan tidak langsung adalah

sebesar 100%.

 The Company’s percentage of ownership on

KSP, direct and indirect amounting to 100%.

 PT Surya Citra Propertindo (SCP) PT Surya Citra Propertindo (SCP)

 Berdasarkan akta notaris No. 53 tanggal 26 Mei

2014 dari Kumala Tjahjani Widodo, SH, MH,

M.Kn, Notaris di Jakarta, Perusahaan dan

PT TCP Internusa, Entitas Anak, mendirikan

PT Surya Citra Propertindo (SCP). Modal dasar

entitas anak tersebut sebesar

Rp40.000.000.000 terdiri dari 40.000.000 saham

dengan nilai nominal Rp1.000 per saham dan

modal ditempatkan dan disetor sebesar

Rp10.000.000.000 (10.000.000 saham).

 Based on Notarial Deed No. 53 dated on May

26, 2014 by Kumala Tjahjani Widodo, SH,

MH, M.Kn, notary in Jakarta, the Company and

PT TCP Internusa, a Subsidiary, established

PT Surya Citra Propertindo (SCP). The

authorized capital of the subsidiary amounting

to Rp40,000,000,000 composed of 40,000,000

shares with par value amounting to Rp1,000

per share and paid in capital amounting to

Rp10,000,000,000 (10,000,000 shares).

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 12 paraf:

 Persentase kepemilikan Perusahaan pada SCP,

secara langsung dan tidak langsung adalah

sebesar 100%.

 The Company’s percentage of ownership on

SCP, direct and indirect amounting to 100%.

 PT Surya Energi Parahita (SEP) PT Surya Energi Parahita (SEP)

 Berdasarkan akta jual beli saham No. 82

tanggal 16 Desember 2014 dari Kumala

Tjahjani Widodo, SH, MH, M.Kn, notaris di

Jakarta, KSS, Entitas Anak, membeli 95% atau

4,750 saham PT Surya Energi Parahita (SEP)

senilai Rp475.000.000.

 Based on shares sales and purchase deed No.

82 dated December 16, 2014 by Notary

Kumala Tjahjani Widodo, SH, MH, M.Kn,

notary in Jakarta, KSS, a Subsidiary,

purchased 95% or 4,750 shares of PT Surya

Energi Parahita (SEP) amounting to

Rp475,000,000.

 Berdasarkan akta notaris No. 88, 89, 90, 91

masing-masing bertanggal 18 Juni 2015, dari

Kumala Tjahjani Widodo, SH, MH, M.Kn, notaris

di Jakarta, KSS, Entitas Anak, menjual

sebanyak 1.050 lembar saham SEP, Entitas

Anak KSS, sehingga persentase kepemilikan

Perusahaan secara tidak langsung pada SEP,

turun menjadi 74% atau sebesar

Rp370.000.000 (Catatan 47).

 Based on notarial deed No. 88, 89, 90, 91

each dated June 18, 2015 by Kumala Tjahjani

Widodo, SH, MH, M.Kn, notary in Jakarta,

KSS, a Subsidiary sold 1,050 shares of SEP’s,

a Subsidiary of KSS, therefore the Company’s

percentage of indirect ownership at SEP,

decrease to 74% or a Rp370,000,000

(Note 47).

 Berdasarkan akta notaris No. 16 tanggal 23

Desember 2015 dari Kumala Tjahjani Widodo,

SH, MH, M.Kn, notaris di Jakarta, KSS, Entitas

Anak, menambah jumlah setoran modal pada

SEP, Entitas Anak KSS, menjadi sebesar

270.840 lembar saham atau sebesar

Rp27.084.000.000. Penyertaan Perusahaan

pada SEP, Entitas Anak KSS, secara tidak

langsung tetap sebesar 74%.

 Based on notarial deed No. 16 dated

December 23, 2015 by Kumala Tjahjani

Widodo, SH, MH, M.Kn, notary in Jakarta,

KSS, a Subsidiary, increased its share capital

injection in SEP, a Subsidiary of KSS, to

270,840 shares amounting to

Rp27,084,000,000. The Company’s ownership

at SEP, a Subsidiary of KSS, indirectly

amounted still at 74%.

 PT Nusa Raya Cipta Tbk (NRC) PT Nusa Raya Cipta Tbk (NRC)

 Berdasarkan keputusan para pemegang saham

NRC, Entitas Anak, pada tanggal 4 Juni 2013,

para pemegang saham NRC menyetujui

pengeluaran saham baru sebanyak

173.913.000 saham yang akan diambil bagian

oleh PT Saratoga Investama Sedaya Tbk (SIS).

 Based on the NRC, a Subsidiary, shareholders

agreement, on June 4, 2013, NRC’s

shareholders agreed to issuing new shares

amounting to 173,913,000 shares which will be

taken by PT Saratoga Investama Sedaya Tbk

(SIS).

 Pada tanggal 18 Juni 2013 berdasarkan Surat

Keputusan No. S-174/D.04/2013, NRC, Entitas

Anak, memperoleh Surat Pernyataan Efektif

untuk melakukan penawaran umum dari

Otoritas Jasa Keuangan (OJK) untuk

melaksanakan penawaran umum sebanyak

306.087.000 saham kepada masyarakat,

dengan nilai nominal Rp100 per saham, dengan

harga penawaran sebesar Rp850 per saham.

Efektif sejak tanggal 27 Juni 2013, seluruh

saham NRC, Entitas Anak telah tercatat pada

Bursa Efek Indonesia (BEI).

 On June 18, 2013, based on the Decision

Letter No.S-174/D.04/2013, NRC, a

Subsidiary, received an Effective Statement

Letter to perform public offering from the

Financial Services Authority amounting to

306,087,000 shares to the public, with par

value of Rp100 per share with offering price of

Rp850 per share. Effective from June 27,

2013, all of NRC’s, a Subsidiary, shares has

been listed at the Indonesian Stock Exchange

(IDX).

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 13 paraf:

 Dengan penerbitan saham baru NRC, Entitas

Anak, kepada SIS dan penawaran umum

kepada masyarakat tersebut, maka persentase

kepemilikan Perusahaan pada NRC, secara

langsung dan tidak langsung, terdilusi dari

83,33% menjadi 67,20%. Jumlah selisih

transaksi dengan pihak non-pengendali atas

dilusi ini adalah sebesar Rp197.722.228.655

(Catatan 36).

 With NRC’s, a Subsidiary, additional paid in

capital to SIS and from initial public offering,

the percentage of ownership of the Company

to NRC, directly and indirectly, had been

diluted from 83.33% to 67.20%. The total

difference to non-controlling interest amounting

to Rp197,722,228,655 (Note 36).

 Pada tanggal 2 Desember 2014, Perusahaan

menjual 75.000.000 saham NRC, Entitas Anak,

di Bursa Efek Indonesia, sehingga persentase

kepemilikan Perusahaan pada NRC, secara

langsung dan tidak langsung, turun dari 67,20%

menjadi 64,18% (Catatan 36).

 On December 2, 2014, the Company sell

75,000,000 of NRC’s shares, a Subsidiary, at

Indonesian Stock Exchange, thus the

Company’s percentage of ownership in NRC,

directly and indirectly, decrease from 67.20%

to 64.18% (Note 36).

 Pada tahun 2015, modal disetor NRC, Entitas

Anak, bertambah sebesar Rp1.625.770.000,

dari realisasi pelaksaan waran.

 On 2015, NRC’s paid up capital, a Subsidiary,

increase amounting to Rp1,625,770,000 from

realization of warrant excecution.

 Pada tanggal 23 Januari 2015 dan 27 Januari

2015, Perusahaan dan EPI, Entitas Anak,

masing-masing menjual 48.000.000 saham dan

27.000.000 saham NRC, Entitas Anak, di Bursa

Efek Indonesia.

 On January 23, 2015 and January 27, 2015,

the Company and EPI, a Subsidiary, each sold

48,000,000 shares and 27,000,000 shares of

NRC, a Subsidiary, in the Indonesia Stock

Exchange.

 Persentase kepemilikan Perusahaan dan EPI,

Entitas Anak, pada NRC, Entitas Anak, secara

langsung dan tidak langsung setelah

penambahan modal disetor NRC dari realisasi

pelaksanaan waran dan penjualan saham di

Bursa Efek Indonesia, turun dari 64,18%

menjadi 60,75% (Catatan 36).

 The Company’s Percentage of ownership and

EPI, a Subsidiary, at NRC, a Subsidiary,

directly and indirectly after NRC’s the paid up

from warrants excecution and sold of shares in

the Indonesian Stock Exchange, decrease

from 64.18% to 60.75% (Note 36).

 PT Sumbawa Raya Cipta (SRC) PT Sumbawa Raya Cipta (SRC)

 Pada tanggal 26 Maret 2013, NRC, Entitas

Anak, meningkatkan kepemilikan saham di

SRC, Entitas Anak NRC, dari 97,80% menjadi

99,80%.

 On March 26, 2013, NRC, a Subsidiary,

increased its ownership in SRC from 97.80%

to 99.80%.

 Dengan terdilusinya kepemilikan Perusahaan

pada NRC, Entitas Anak, pada tanggal 27 Juni

2013, 2 Desember 2014, serta 23 Januari dan

27 Januari 2015, maka persentase kepemilikan

Perusahaan pada SRC, Entitas Anak NRC,

secara langsung dan tidak langsung berubah

dari 81,50% menjadi 62,77% per 31 Desember

2014, serta menjadi 59,41% per 31 Desember

2015.

 The dilution of the Company’s ownership in

NRC, a Subsidiary, on June 27, 2013,

December 2, 2014, and January 23 and 27,

2015, the percentage of ownership in SRC,

NRC’s Subsidiary, directly and indirectly had

changed from 81.50% to 62.77% as of

December 31, 2014 and also to 59.41% as of

December 31, 2015.

 PT SLP Surya Ticon Internusa (d/h

PT Suryacipta Logistik Properti) (SLP)

 PT SLP Surya Ticon Internusa (formerly

PT Suryacipta Logistik Properti) (SLP)

 Berdasarkan akta notaris No. 5 tanggal 3 Juni

2013 dari Jimmy Tanal, SH, M.Kn, sebagai

 Based on Notarial Deed No. 5 dated June 3,

2013 by a Notary Jimmy Tanal, SH, M.Kn, as a

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 14 paraf:

Notaris pengganti dari Notaris Hasbullah Abdul

Rasyid, SH, notaris di Jakarta, SCS, Entitas

Anak, mendirikan PT Suryacipta Logistik

Properti (SLP), Entitas Anak SCS, dengan

modal dasar sejumlah 10.000.000 lembar

saham sebesar Rp1.000.000.000 dengan nilai

nominal Rp100 per saham.

replacement notary of Hasbullah Abdul Rasyid,

SH, a notary in Jakarta, SCS, a Subsidiary,

established PT Suryacipta Logistik Properti

(SLP), SCS’ Subsidiary, with authorized capital

is 10,000,000 shares amounting to

Rp1,000,000,000 with par value of Rp100 per

share.

 Berdasarkan akta notaris No. 55 tanggal 27

Agustus 2014 dari Kumala Tjahjani Widodo, SH,

MH, M.Kn, telah disetujui perubahan nama

PT Suryacipta Logistik Properti (SLP), Entitas

Anak SCS, menjadi PT SLP Surya Internusa.

 Based on Notarial Deed No. 55 dated August

27, 2014 by Notary Kumala Tjahjani Widodo,

SH, MH, M.Kn, agreed regarding the changes

PT Suryacipta Logistik Properti (SLP), SCS’s

Subsidiary, to PT SLP Surya Internusa.

 Kepemilikan SCS pada SLP, Entitas Anak SCS,

adalah sebesar 99,99% atau sebesar

Rp249.975.000, dengan demikian persentase

kepemilikan Perusahaan pada SLP, secara

langsung dan tidak langsung adalah sebesar

100%.

 SCS, a Subsidiary, ownership on SLP, SCS’

Subsidiary, is 99.99% amounting to

Rp249,975,000, therefore the Company’s

percentage of ownership on SLP, direct and

indirect amounting to 100%.

 Pada tanggal 7 April 2015, Perusahaan

bersama dengan Mitsui Co., Ltd dan TICON

(HK) Ltd., telah menandatangani perjanjian joint

venture untuk bekerjasama melalui perusahaan

yang akan diberi nama PT SLP Surya TICON

Internusa (“SLP”), yang akan bergerak dibidang

pembangunan, penyewaan dan pengelolaan

pergudangan dan pabrik siap pakai di

Indonesia. Kepemilikan Perusahaan pada SLP

adalah sebesar 50% sedangkan Mitsui dan

TICON masing-masing akan memiliki

kepemilikan 25%.

 On April 7, 2015, the Company together with

Mitsui Co., Ltd. and TICON (HK) Ltd., has

signed an agreement to cooperate through

joint venture company that will be named

PT SLP Surya TICON Internusa ("SLP"),

which will be engaged in the development,

leasing and management of warehousing and

factory ready-made in Indonesia. Company

ownership in SLP is 50%, while Mitsui and

TICON will each have a 25% ownership.

 Berdasarkan RUPSLB PT SLP Surya Internusa

tanggal 7 Juli 2015 yang diaktakan dengan akta

notaris No. 6 tanggal 6 Agustus 2015 dari

Humberg Lie, SH, SE, M.Kn, Notaris di Jakarta,

telah disetujui antara lain hal-hal sebagai

berikut:

 Pengalihan seluruh saham SCS, Entitas

Anak, kepada Perusahaan;

 Meningkatkan modal dasar dari semula

sejumlah Rp250.000.000 menjadi sejumlah

Rp2.412.800.000.000;

 Meningkatkan modal ditempatkan dan

disetor dari semula sejumlah Rp250.000.000

menjadi sejumlah Rp603.200.000.000, yang

diambil bagian oleh Perusahaan, TICON

(HK) Ltd., dan Mitsui Co., Ltd masing-masing

sebesar Rp301.600.000.000 (50%),

Rp150.800.000.000 (25%), dan

Rp150.800.000.000 (25%).

 Based on EGM of PT SLP Surya Internusa

dated July 7, 2015 which was covered by

notarial deed No. 6 dated August 6, 2015 from

Humberg Lie, SH, SE, M.Kn, Notary in

Jakarta, approved among other things the

following:

 The transfer of all shares of SCS,

Subsidiary, to the Company;

 Increase the authorized capital from the

original amount of Rp250,000,000 into

a number Rp2,412,800,000,000;

 Increase the subscribed and paid capital

of the original number of Rp250,000,000

into a number Rp603,200,000,000, taken

part by the Company, TICON (HK) Ltd.,

and Mitsui Co., Ltd. Rp301,600,000,000

(50%), Rp150,800,000,000 (25%) and

Rp150,800,000,000 (25%), Respectively.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 15 paraf:

 Pada tanggal 31 Desember 2015, penyertaan

Perusahaan pada SLP, Entitas Anak, dicatat

sebagai Investasi pada Ventura Bersama

(Catatan 15).

 As of December 31, 2015, the Company's

investment in SLP, a Subsidiary, recorded as

Investments in Joint Ventures (Note 15).

 PT Batiqa Hotel Manajemen (BHM) PT Batiqa Hotel Manajemen (BHM)

 Berdasarkan akta notaris No. 9 tanggal 4 Juni

2013 dari Jimmy Tanal, SH, M.Kn, Notaris di

Jakarta, Perusahaan mendirikan BHM. Modal

dasar entitas anak tersebut sebesar

Rp8.000.000.000 terdiri dari 8.000 saham

dengan nilai nominal Rp1.000.000 per saham

dan modal ditempatkan dan disetor sebesar

Rp2.000.000.000 (2.000 saham).

 Based on Notarial Deed No. 9 dated on June

4, 2013 by Jimmy Tanal, SH, M.Kn, Notary in

Jakarta , the Company established BHM. The

authorized capital of the subsidiary amounting

to Rp8,000,000,000 composed of 8,000

shares with par value amounting to

Rp1,000,000 per share and paid in capital

amounting to Rp2,000,000,000 (2,000 shares).

 Persentase kepemilikan Perusahaan pada

BHM, secara langsung dan tidak langsung

adalah sebesar 100%.

 The Company’s percentage of ownership on

BHM, direct and indirect amounting to 100%.

 SSIA International Pte. Ltd (SSIAPte) SSIA International Pte. Ltd (SSIAPte)

 Perusahaan mendirikan SSIA International Pte.

Ltd (SSIAPte) di Singapura, dibawah

Accounting and Corporate Regulatory Authority

of Singapore berdasarkan Companies Act (Cap

50) dengan Sertifikat Konfirmasi Pendirian

Perusahaan No. 201524424K tanggal 28 Mei

2015. Jumlah modal yang disetor oleh

Perusahaan adalah sebesar 1 Dolar Amerika

Serikat.

 The Company established the SSIA

International Pte. Ltd. (SSIAPte) in Singapore,

under the Accounting and Corporate

Regulatory Authority of Singapore under the

Companies Act (Cap 50) with the Company's

Certificate of Incorporation Confirmation

No. 201524424K dated May 28, 2015. Total

capital paid by the Company is equal to 1 US

Dollar.

 Persentase kepemilikan Perusahaan pada

SSIAPte, secara langsung dan tidak langsung

adalah sebesar 100%.

 The Company’s percentage of ownership on

SSIAPte, direct and indirect amounting to

100%.

 Pada tanggal 3 November 2015, Perusahaan

telah menyampaikan surat tentang keterbukaan

Informasi kepada Otoritas Jasa Keuangan

(“OJK”) terkait dengan rencana Perusahaan yang

akan menerbitkan surat utang yang bertahap dari

waktu ke waktu, berdasarkan program surat

utang jangka menengah dalam berbagai mata

uang (Multicurrency Medium Term Note

Programme). Secara keseluruhan, jumlah pokok

MTN Programme sebesar-besarnya

S$300,000,000 (tiga ratus juta Dollar Singapura)

atau ekuivalennya dalam mata uang lainnya,

yang akan diterbitkan melalui SSIA International

Pte, Ltd., (SSIAPte), Entitas Anak, yang didirikan

berdasarkan hukum negara Singapura, yang

seluruh sahamnya dimiliki oleh Perusahaan dan

akan dicatatkan dan diperdagangkan di

Singapore Exchange Securities Trading Limited

(SGX-ST).

 On November 3, 2015, the Companyasubmit a

letter about the openness ofainformation to the

Financial Services Authoritya("FSA") relating

to the Company's plan toaissue bonds that

gradually over time, basedaon the program

medium term notes in various currencies

(Multicurrency medium Term Note

Programme). Overall, the principal total MTN

Programme profusely S$300,000,000a(three

hundred million Singapore dollars) or its

equivalent in other currencies, to be issued

through the SSIA International Pte, Ltd.,

(SSIAPte), a Subsidiary, established under the

laws state of Singapore, which is wholly owned

by the Company and will be listed and traded

on the Singapore Exchange Securities Trading

Limited (SGX-ST).

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 16 paraf:

 Surya Semesta International Pte. Ltd

(SSIPte)

 Surya Semesta International Pte. Ltd

(SSIPte)

 SSIAPte, Entitas Anak, mendirikan Surya

Semesta International Pte. Ltd (SSIPte) di

Singapura, dibawah Accounting and Corporate

Regulatory Authority of Singapore berdasarkan

Companies Act (Cap 50) dengan Sertifikat

Konfirmasi Pendirian Perusahaan

No.201524446K tanggal 29 Mei 2015. Jumlah

modal yang disetor oleh SSIAPte adalah

sebesar 1 Dolar Amerika Serikat.

 SSIAPte, Subsidiary, Established Surya

Semesta International Pte. Ltd. (SSIPte) in

Singapore, under the Accounting and

Corporate Regulatory Authority of Singapore

under the Companies Act (Cap 50) with the

Company's Certificate of Incorporation

Confirmation No.201524446K dated May 29,

2015. Total capital paid by SSIAPte is equal

to 1 US Dollar.

 Persentase kepemilikan Perusahaan pada

SSIPte, secara langsung dan tidak langsung

adalah sebesar 100%.

 The Company’s percentage of ownership on

SSIPte, direct and indirect amounting to 100%.

1.c. Penawaran Umum Efek Perusahaan 1.c. Public Offering of Shares of the Company

 Pada tanggal 24 September 1996, Perusahaan

melakukan penandatanganan perjanjian

penerbitan obligasi konversi dengan tingkat

bunga tetap, sebesar USD22,500,000.

 On September 24, 1996, the Company signed

converted obligation agreement with fixed rate,

amounting to USD22,500,000.

 Pada tanggal 5 Maret 1997, Perusahaan

memperoleh Surat Pemberitahuan Efektif atas

Pernyataan Pendaftaran Emisi Saham dari

Ketua Badan Pengawas Pasar Modal

(BAPEPAM) No. S-306/PM/1997 untuk

melaksanakan penawaran umum sebanyak

135.000.000 saham kepada masyarakat,

dengan nilai nominal Rp500 per saham,

dengan harga penawaran sebesar Rp975 per

saham.

 On March 5, 1997, the Company obtained the

Notice of Effectivity of Registration Statement

Issuance from the Chairman of the Capital

Market Supervisory Agency (BAPEPAM)

through letter No. S-306/ PM/1997 for its

public offering of 135,000,000 shares with

Rp500 par value per share at an offering price

of Rp975 per share.

 Pada tanggal 27 Maret 1997, utang obligasi

konversi sebesar USD22,500,000 tersebut

dikonversi menjadi 64.611.500 saham dengan

nilai nominal Rp500 per saham atau sejumlah

Rp32.305.750.000, dan mencatat agio saham

atas konversi obligasi konversi menjadi saham

Perusahaan tersebut sebesar

Rp19.305.847.518.

 On March 27, 1997, convertible bonds

amounting to USD 22,500,000 was converted

to 64,611,500 shares with par value of Rp500

per share or equivalent to Rp32,305,750,000

and recorded additional paid-in capital from

the conversion bonds to shares amounting to

Rp19,305,847,518.

 Pada tanggal 27 Oktober 2005, Perusahaan

melakukan peningkatan modal yang

ditempatkan dan disetor melalui pengeluaran

saham baru tanpa Hak Memesan Efek Terlebih

Dahulu sesuai peraturan BAPEPAM No. IX.D.4

sejumlah 209.027.500 saham, dengan nilai

nominal Rp500 per saham.

 On October 27, 2005, the Company increased

its subscribed and paid-in capital by issuing

new shares through Pre-emptive Rights

Issuance to stockholders, based on

BAPEPAM Regulations No. IX.D.4 totalling to

209,027,500 shares, with par value of Rp500

per share.

 Pada tanggal 27 Juni 2008, Perusahaan

melakukan peningkatan modal ditempatkan

dan disetor melalui pengeluaran saham baru

melalui penawaran umum terbatas l dengan

Hak Memesan Efek Terlebih Dahulu sesuai

 On June 27, 2008, the Company increased its

subscribed and paid-in capital by issuing new

shares through rights issue I with Pre-emptive

Rights Issuance to the Stockholders, based on

BAPEPAM Regulation No.IX.D.1 totalling to

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 17 paraf:

dengan peraturan BAPEPAM No. IX.D.1

sejumlah 227.673.360 saham, dengan nilai

nominal Rp500 per saham.

227,673,360 shares, with par value of Rp500

per share.

 Efektif sejak tanggal 7 Juli 2011, seluruh

saham Perusahaan yang tercatat pada Bursa

Efek Indonesia (BEI), menjadi sebanyak

4.705.249.440 saham sehubungan dengan

perubahan nilai nominal saham dengan rasio

1:4, yakni dari semula Rp500 per saham

menjadi Rp125 per saham.

 Effective July 7, 2011, the Company had a

total shares of 4,705,249,440 quoted in the

Indonesia Stock Exchange (IDX), this is in

relation to the Company’s change in par value

of shares which was originally Rp500 per

share to Rp125 per share or a ratio of 1:4.

 Pada tanggal 31 Desember 2015, 2014 dan

2013 seluruh saham Perusahaan sejumlah

4.705.249.440 saham telah tercatat pada BEI.

 On December 31, 2015, 2014, and 2013 all of

the Company’s outstanding shares totalling to

4,705,249,440 shares are listed in IDX.

2. Ikhtisar Kebijakan Akuntansi Signifikan 2. Summary of Significant Acccounting Policies

 Berikut ini adalah kebijakan akuntansi penting

yang diterapkan dalam penyusunan laporan

keuangan konsolidasian Grup yang sesuai

dengan Standar Akuntansi Keuangan Indonesia.

Kebijakan ini telah diterapkan secara konsisten

terhadap seluruh periode/tahun yang disajikan,

kecuali jika dinyatakan lain.

 Presented below are the significant accounting

policies adopted in preparing the Group’s

consolidated financial statements, which are in

conformity with Indonesian Financial

Accounting Standards. These policies have

been consistently applied to all period/year

presented, unless otherwise stated.

2.a. Kepatuhan Terhadap Standar Akuntansi

Keuangan (SAK)

 2.a. Compliance with the Financial Accounting

Standards (SAK)

 Laporan keuangan konsolidasian telah disusun

dan disajikan sesuai dengan Standar Akuntansi

Keuangan di Indonesia yang meliputi Pernyataan

Standar Akuntansi Keuangan (PSAK) dan

Interpretasi Standar Akuntansi Keuangan (ISAK)

yang diterbitkan oleh Dewan Standar Akuntansi

Keuangan – Ikatan Akuntan Indonesia (DSAK –

IAI), serta peraturan Pasar Modal yang berlaku

antara lain Peraturan Otoritas Jasa

Keuangan/Badan Pengawas Pasar Modal dan

Lembaga Keuangan (OJK/Bapepam-LK)

No.VIII.G.7 tentang pedoman penyajian laporan

keuangan, keputusan Ketua Bapepam-LK

No.KEP-347/BL/2012 tentang penyajian dan

pengungkapan laporan keuangan emiten atau

perusahaan publik.

 The consolidated financial statements were

prepared and presented in accordance with

Indonesian Financial Accounting Standards

which include the Statement of Financial

Accounting Standards (PSAK) and

Interpretation of Financial Accounting

Standards (ISAK) issued by the Financial

Accounting Standard Board – Indonesian

Institute of Accountant (DSAK – IAI), and

regulations in the Capital Market include

Regulations of Financial Sevices

Authority/Capital Market and Supervisory

Board and Financial Institution (OJK/

Bapepam-LK) No. VIII.G.7 regarding

guidelines for the presentation of financial

statements, decree of Chairman of Bapepam-

LK No. KEP-347/BL/2012 regarding

presentation and disclosure of financial

statements of the issuer or public company.

2.b

.

Dasar Penyajian dan Pengukuran Laporan

Keuangan Konsolidasian

 2.b. Basis of Preparation and Measurement of

the Consolidated Financial Statements

 Laporan keuangan konsolidasian disusun dan

disajikan berdasarkan asumsi kelangsungan

usaha serta atas dasar akrual, kecuali laporan

 The consolidated financial statements have

been prepared and presented based on going

concern assumption and accrual basis of

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 18 paraf:

arus kas konsolidasian. Dasar pengukuran

dalam penyusunan laporan keuangan

konsolidasian ini adalah konsep biaya perolehan,

kecuali beberapa akun tertentu yang didasarkan

pengukuran lain sebagaimana dijelaskan dalam

kebijakan akuntansi masing-masing akun

tersebut. Biaya perolehan umumnya didasarkan

pada nilai wajar imbalan yang diserahkan dalam

pemerolehan aset.

accounting, except for the consolidated

statements of cash flows. Basis of

measurement in preparation of these

consolidated financial statements is the

historical costs concept, except for certain

accounts which have been prepared on the

basis of other measurements as described in

their respective policies. Historical cost is

generally based on the fair value of the

consideration given in exchange for assets.

 Laporan arus kas konsolidasian disajikan dengan

metode langsung (direct method) dengan

mengelompokkan arus kas dalam aktivitas

operasi, investasi dan pendanaan.

 The consolidated statements of cash flows are

prepared using the direct method by

classifying cash flows into operating, investing

and financing activities.

 Mata uang penyajian yang digunakan dalam

penyusunan laporan keuangan konsolidasian ini

adalah Rupiah yang merupakan mata uang

fungsional Grup. Setiap entitas di dalam Grup

menetapkan mata uang fungsional sendiri dan

unsur-unsur dalam laporan keuangan dari setiap

entitas diukur berdasarkan mata uang fungsional

tersebut.

 The presentation currency used in the

preparation of the consolidated financial

statements is Indonesian Rupiah which is the

functional currency of the Group. Each entity in

the Group determines its own functional

currency and items included in the financial

statements of each entity are measured using

that functional currency.

2.c Pernyataan dan Interpretasi Standar

Akuntansi Keuangan Baru dan Revisi yang

Berlaku Efektif pada Tahun Berjalan

 2.c New and Revised Statements and

Interpretation of Financial Accounting

Standards Efective in the Current Year

 Berikut adalah standar baru, perubahan atas

standar dan interpretasi standar yang telah

diterbitkan oleh Dewan Standar Akuntansi

Keuangan – Ikatan Akuntan Indonesia (DSAK-

IAI) dan berlaku efektif untuk periode yang

dimulai pada atau setelah 1 Januari 2015, yaitu:

 The following are new standards, amendments

of standards and interpretation of standard

issued by Financial Accounting Standard

Board – Indonesian Institute of Accountant

(DSAK-IAI) and effectively applied for the

period starting on after January 1, 2015, as

follows:

  PSAK No. 1 (Revisi 2013) “Penyajian

Laporan Keuangan”

 PSAK No. 4 (Revisi 2013) “Laporan

Keuangan Tersendiri”

 PSAK No. 15 (Revisi 2013) “Investasi pada

Entitas Asosiasi dan Ventura Bersama”

 PSAK No. 24 (Revisi 2013) “Imbalan Kerja”

 PSAK No. 46 (Revisi 2013) “Pajak

Penghasilan”

 PSAK No. 48 (Revisi 2014) “Penurunan

Nilai Aset”

 PSAK No. 50 (Revisi 2014) “Instrumen

Keuangan: Penyajian”

 PSAK No. 55 (Revisi 2014) “Instrumen

Keuangan: Pengakuan dan Pengukuran”

 PSAK No. 60 (Revisi 2014) “Instrumen

Keuangan: Pengungkapan”

  PSAK No. 1 (Revised 2013) “Presentation

of Financial Statements”

 PSAK No. 4 (Revised 2013) “Separate

Financial Statements”

 PSAK No. 15 (Revised 2013) “Investment

in Associates and Joint Ventures”

 PSAK No. 24 (Revised 2013) “Employee

Benefits”

 PSAK No. 46 (Revised 2013) “Income

Taxes”

 PSAK No. 48 (Revised 2014)

“Impairement of Assets”

 PSAK No. 50 (Revised 2014) “Financial

Instruments: Presentation”

 PSAK No. 55 (Revised 2014) “Financial

Instruments: Recognition and

Measurement”

 PSAK No. 60 (Revised 2014) “Financial

Instruments: Disclosure”

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 19 paraf:

 PSAK No. 65 “Laporan Keuangan

Konsolidasian”

 PSAK No. 66 “Pengaturan Bersama”

 PSAK No. 67 “Pengungkapan Kepentingan

Dalam Entitas Lain”

 PSAK No. 68 “Pengukuran Nilai Wajar”

 ISAK No. 26 (Revisi 2014) “Penilaian

Kembali Derivatif Melekat”

 PSAK No. 65 “Consolidated Financial

Statements”

 PSAK No. 66 “Joint Arrangements”

 PSAK No. 67 “Disclosure of Interests in

Other Entities”

 PSAK No.68 “Fair Value Measurement”

 ISAK No. 26 (Revised 2014)

“Reassessment of Embedded Derivatives”

 Berikut ini adalah dampak atas perubahan

standar akuntansi diatas yang relevan dan

signifikan terhadap laporan keuangan

konsolidasian Grup:

 The following is the impact of the amendments

in accounting standards that are relevant and

significant to the consolidated financial

statements of the Group:

  PSAK No. 1 (Revisi 2013) “Penyajian

laporan keuangan”.

  PSAK No. 1 (Revised 2013) “Presentation

of financial statements”.

 PSAK No.1 (Revisi 2013) mengatur
perubahan dalam format serta revisi judul
laporan. Dampak signifikan dari perubahan
dalam standar akuntansi ini terhadap Grup
antara lain:

 PSAK No. 1 (Revised 2013) has introduce

changes in the format and revision of the

title of the report. The significant impact of

changes of this accounting standard to the

Group, among others, are:

 - Perubahan nama laporan yang

sebelumnya adalah “Laporan Laba Rugi

Komprehensif” menjadi “Laporan Laba

Rugi dan Penghasilan Komprehensif

Lain”

- Adanya persyaratan penyajian

penghasilan komprehensif lain yang

dikelompokkan menjadi (a) pos-pos yang

tidak akan direklasifikasi ke laba rugi;

dan (b) pos-pos yang akan direklasifikasi

ke laba rugi.

 - Change of report title which previously

named “Statement of Comprehensive

Income” become “Statement of Profit

or Loss and Other Comprehensive

Income”

- Requirement for the presentation of

other comprehensive income are

grouped into (a). items that will not be

reclassified to profit or loss; and (b).

items that will be reclassified to profit

or loss.

  PSAK No. 4 (Revisi 2013) “Laporan

Keuangan Tersendiri”.

  PSAK No. 4 (Revised 2013) “Separate

Financial Statements”.

 PSAK No. 4 (Revisi 2009) “Laporan
Keuangan Konsolidasian dan Laporan
Keuangan Tersendiri” telah direvisi dan
diubah namanya menjadi PSAK No. 4
(Revisi 2013) “Laporan Keuangan
Tersendiri” yang menjadi suatu standar
yang hanya mengatur laporan keuangan
tersendiri. Panduan yang telah ada untuk
laporan keuangan tersendiri tetap tidak
diubah.

 PSAK No. 4 (Revised 2009) “Consolidated

and Separate Financial Statements” has

been revised and re-titled into PSAK No. 4

(Revised 2013) “Separate Financial

Statements” which became a standard

only deals with requirement for separate

financial statements. The existing

guidance for separate financial statements

remains unchanged.

  PSAK No. 15 (Revisi 2013) “Investasi pada

Entitas Asosiasi dan Ventura Bersama”.

  PSAK No. 15 (Revised 2013) “Investment

in Associates and Joint Ventures”.

 PSAK 15 (Revisi 2009) “Investasi pada

Entitas Asosiasi” telah direvisi dan diubah

namanya menjadi PSAK 15 (Revisi 2013),

“Investasi pada Entitas Asosiasi dan

Ventura Bersama”. Standar ini mengatur

ketentuan mengenai penerapan metode

ekuitas sebagai metode akuntansi untuk

 PSAK No. 15 (Revised 2009)

“Investments in Associates” has been

revised and re-titled into PSAK 15

(Revised 2013) “Investments in

Associates and Joint Ventures”. This

standard sets out the requirements for the

application of the equity method when

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 20 paraf:

investasi pada entitas asosiasi dan ventura

bersama.

accounting for investments in associates

and joint ventures.

 Standar ini mendefinisikan “pengaruh

signifikan”, memberikan panduan mengenai

bagaimana metode ekuitas diterapkan dan

menetapkan bagaimana investasi pada

entitas asosiasi dan ventura bersama diuji

penurunan nilainya.

 It defines “significant influence”, provides

guidance on how the equity method of

accounting is to be applied and prescribes

how investments in associates and joint

ventures should be tested for impairment.

 Penerapan standar revisi ini tidak

memberikan pengaruh material terhadap

laporan keuangan konsolidasian.

 The adoption of the revised standard had

no material effect to the consolidated

financial statements.

  PSAK No. 24 (Revisi 2013) “Imbalan Kerja”.  PSAK No. 24 (Revised 2013) “Employee

Benefits”.

 PSAK ini mengubah beberapa ketentuan

akuntansi terkait program imbalan pasti.

Perubahan utama mencakup penghapusan

“pendekatan koridor”, modifikasi akuntansi

untuk pesangon dan penyempurnaan

ketentuan mengenai pengakuan, penyajian

dan pengakuan untuk program imbalan

kerja imbalan pasti.

 This PSAK amending some accounting

provisions related to defined benefit plans.

The key amendments include elimination

of the “corridor approach”, modification of

accounting for termination benefits and

improvement of the recognition,

presentation and disclosure requirements

for defined benefit plans.

 Perubahan ketentuan yang berdampak

pada laporan keuangan konsolidasian

interim Grup antara lain sebagai berikut:

 Amended provisions that impacting the

Group's interim consolidated financial

statements are as follows:

 a. pengakuan keuntungan (kerugian)

aktuaria melalui penghasilan

komprehensif lain;

 a. the recognition of actuarial gains

(losses) through other comprehensive

income;

 b. semua biaya jasa lalu diakui sebagai

beban pada tanggal yang lebih awal

antara ketika amandemen/kurtailmen

program terjadi atau ketika entitas

mengakui biaya terkait restrukturisasi

atau pesangon. Sehingga biaya jasa

lalu yang belum vested tidak lagi dapat

ditangguhkan dan diakui sepanjang

periode vesting.

 b. all past service cost is recognized as

an expense at the earlier of the date

when the amendment/curtailment

occurs or the date when the entity

recognizes related restructuring costs

or termination benefits. Therefore the

unvested past service cost is no

longer be deferred and recognized

over the vesting period.

 c. beban bunga dan imbal hasil aset

program yang digunakan dalam PSAK

No. 24 terdahulu diganti dengan konsep

bunga neto, yang dihitung dengan

menggunakan tingkat diskonto liabilitas

(aset) neto imbalan pasti yang

ditentukan pada awal setiap periode

pelaporan tahunan.

 c. interest expense and returns on plan

assets used in the previous PSAK No.

24 is replaced by the concept of net

interest, which is calculated using a

discount rate liabilities (assets) net

defined benefit as determined at the

beginning of each annual reporting

period.

  PSAK No. 46 (Revisi 2013) “Pajak

Penghasilan”.

  PSAK No. 46 (Revised 2013) “Income

Taxes”.

 PSAK No. 46 (Revisi 2013) ini memberikan

penekanan pada pengukuran pajak

tangguhan atas aset yang diukur dengan

nilai wajar, dengan mengasumsikan bahwa

jumlah tercatat aset akan dipulihkan

 This PSAK No. 46 (Revised 2013)

emphasize on measurement of deferred

tax on assets measured at fair value,

assuming that the carrying amount of the

assets will be recovered through sales. In

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 21 paraf:

melalui penjualan. Selain itu, standar ini

juga menghilangkan pengaturan tentang

pajak final.

addition, this standard also removes

provision on final tax.

  PSAK No. 48 (Revisi 2014) “Penurunan

Nilai Aset”.

  PSAK No. 48 (Revised 2014) ”Impairment

of Assets”.

 Perubahan dalam PSAK No. 48 (Revisi

2014), terutama berkaitan dengan

perubahan definisi dan pengaturan nilai

wajar sebagaimana diatur dalam PSAK No.

68.

 Changes in PSAK No. 48 (Revised 2014),

mainly to incorporate the changes in

definition and requirements of fair value

as governed in PSAK No. 68.

 Penerapan standar revisi ini tidak

memberikan pengaruh material terhadap

laporan keuangan konsolidasian.

 The adoption of the revised standard had

no material effect to the consolidated

financial statements.

  PSAK No. 50 (Revisi 2014) “Instrumen

Keuangan: Penyajian”, PSAK No. 55 (Revisi

2014) “Instrumen Keuangan: Pengakuan

dan Pengukuran”, dan PSAK No. 60 (Revisi

2014) “Instrumen Keuangan:

Pengungkapan”.

  PSAK No. 50 (Revised 2014) “Financial

Instrument: Presentation”, PSAK No. 55

(Revised 2014) “Financial Instrument:

Recognition and Measurement”, and

PSAK No. 60 (Revised 2014) “Financial

Instrument: Disclosures”.

 Perubahan pada ketiga PSAK ini, terutama

merupakan penyesuaian akibat

diterbitkannya PSAK No. 68 mengenai nilai

wajar.

 The amendment of these PSAKs mainly

related to the changes as an impact the

issuance of PSAK No. 68 concerning fair

value.

 PSAK No. 50 (Revisi 2014) menghapus

pengaturan pajak penghasilan yang terkait

dengan dividen dan akan mengacu pada

PSAK No. 46. Selain itu, PSAK No. 50

(Revisi 2014) memberikan pengaturan

(pedoman aplikasi) yang lebih spesifik

terkait kriteria untuk melakukan saling hapus

dan penyelesaian neto aset dan liabilitas

keuangan.

 PSAK No. 50 (Revised 2014) removing

arrangement of income tax related to

dividend and will refer to PSAK No. 46.

Furthermore, PSAK No. 50 (Revised

2014) provides more specific arrangement

(application guidelines) related to the

criteria for offsetting and net settlement of

financial asset and financial liability.

 Perubahan PSAK No. 55 (Revisi 2014)

mengatur tentang pengukuran dan

reklasifikasi derivatif melekat, pengaturan

kriteria dan penghentian instrumen lindung

nilai, serta pengaturan tanggal pencatatan

instrumen keuangan.

 The changes in PSAK No. 55 (Revised

2014) deals with measurement and

reclassification of embedded derivative,

arrangement of criteria and

derecognition of hedging instrument, and

arrangement of date of recording

financial instrument.

 PSAK No. 60 (Revisi 2014) mengatur

pengungkapan tambahan terkait nilai

wajar, saling hapus aset dan liabilitas

keuangan, serta pengalihan aset

keuangan.

 PSAK No. 60 (Revised 2014) deals with

additional disclosures relates to the fair

value, offetting financial asset and

liability, and transfers of financial assets.

 Grup telah menerapkan PSAK-PSAK ini

dan telah melengkapi persyaratan

pengungkapan yang diminta.

 The Group had adopting these PSAKs

and had completed the required

disclosures requirements.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 22 paraf:

  PSAK No. 65 “Laporan Keuangan

Konsolidasian”.

  PSAK No. 65 “Consolidated Financial

Statements”.

 Standar ini mengganti semua pedoman

mengenai pengendalian dan konsolidasi

dalam PSAK No. 4 (Revisi 2009) dan ISAK

No.7. Prinsip dasar bahwa suatu entitas

konsolidasian menyajikan suatu induk dan

entitas-entitas anaknya seolah-olah

merupakan satu entitas ekonomi tunggal,

beserta prosedur konsolidasinya, tidak

berubah.

 This standard replaces all of the guidance

on control and consolidation in PSAK No.

4 (Revised 2009) and ISAK No.7. The

core principle that a consolidated entity

presents a parent and its subsidiaries as if

they are a single economic entity remains

unchanged, as do the consolidation

procedures.

 PSAK 65 memperkenalkan suatu model

konsolidasi tunggal yang menggunakan

pengendalian sebagai dasar untuk

mengkonsolidasikan seluruh jenis entitas,

dimana pengendalian didasarkan pada

apakah suatu investor memiliki kekuasaan

atas investee, eksposur/hak atas imbal hasil

variabel dari keterlibatannya dengan investee

serta kemampuannya menggunakan

kekuasaannya atas investee untuk

mempengaruhi jumlah imbal hasil.

 PSAK 65 introduces a single consolidation

model that identifies control as the basis

for consolidation for all types of entities,

where control is based on whether an

investor has power over the investee,

exposure / rights to variable returns from

its involvement with the investee and the

ability to use its power over the investee

to affect the amount of the returns.

 Standar baru ini juga mencakup pedoman

mengenai hak partisipasi dan protektif serta

mengenai hubungan prinsipal-agen.

 The new standard also includes guidance

on participating and protective rights and

on agent - principal relationships.

 Penerapan PSAK No. 65 ini tidak

memberikan pengaruh terhadap laporan

keuangan konsolidasian pada penerapan

awal, karena lingkup konsolidasi tetap tidak

berubah.

 The adoption of the PSAK No. 65 has no

impact to the consolidated financial

statements upon initial adoption, as its

scope of consolidation remains

unchanged.

  PSAK No. 66 “Pengaturan Bersama”.  PSAK No. 66 “Joint Arrangement”.

 Standar ini (yang menggantikan PSAK

No.12 (Revisi 2009) dan ISAK No. 12)

memperkenalkan terminologi “pengaturan

bersama”. Standar ini mengharuskan

satu pihak dalam suatu pengaturan

bersama untuk menentukan jenis

pengaturan bersama dengan menilai hak

dan kewajibannya, dan kemudian

mempertanggungjawabkan hak dan

kewajibannya tersebut sesuai dengan jenis

pengaturan bersama. Pengaturan bersama

dapat berbentuk operasi bersama atau

ventura bersama. Standar ini juga

menghapus pilihan kebijakan akuntansi

metode konsolidasi proporsional.

 This standard (that replaces PSAK No 12

(revised 2009) and ISAK No. 12)

introduces terminology “joint

arrangement”. This standard requires a

party to a joint arrangement to determine

the type of joint arrangement in which it is

involved by assessing its rights and

obligations, and then account for those

rights and obligations in accordance with

that type of joint arrangement. Joint

arrangements are either joint operations or

joint ventures.: This standard also remove

selection of proportionate consolidation

method.

 Dampak PSAK No. 66 terhadap laporan

keuangan konsolidasian Grup tidak material.

 The effect of PSAK No. 66 on the Group’s

consolidated financial statements is

immaterial.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 23 paraf:

  PSAK No. 67 “Pengungkapan Kepentingan

dalam Entitas Lain”.

  PSAK No. 67 “Disclosure of Interest in

Other Entities”.

 PSAK No. 67 menggabungkan,

meningkatkan, dan menggantikan

persyaratan pengungkapan untuk entitas

anak, pengaturan bersama, entitas asosiasi,

dan entitas terstruktur yang tidak

dikonsolidasi. Standar ini mensyaratkan

Grup untuk mengungkapkan informasi yang

memungkinkan para pengguna laporan

keuangan untuk mengevaluasi sifat dan,

risiko yang terkait dengan, kepentingannya

dalam entitas lain dan dampak dari

kepentingan tersebut terhadap laporan

keuangan konsolidasian Grup.

 PSAK No. 67 combines, enhances, and

replaces the disclosure requirements for

subsidiaries, joint arrangements,

associates, and unconsolidated structured

entities. This standard requires the Group

to disclose information that enables users

of financial statements to evaluate the

nature of, and risks associated with, its

interests in other entities and the effects of

those interests on Group’s consolidated

financial statements.

 Penerapan standar ini menyebabkan

pengungkapan yang lebih ekstensif dalam

laporan keuangan konsolidasian Grup.

 The application of this standard has

resulted in more extensive disclosures in

the Group’s consolidated financial

statements.

  PSAK No. 68 “Pengukuran Nilai Wajar”.  PSAK No. 68 “Fair Value Measurement”.

 PSAK No. 68 mendefinisikan nilai wajar,

menetapkan satu kerangka tunggal untuk

mengukur nilai wajar dan menetapkan

pengungkapan mengenai pengukuran nilai

wajar. PSAK No. 68 berlaku saat SAK lain

mengharuskan dan mengizinkan

pengukuran nilai wajar.

 PSAK No. 68 defines fair value, sets out a

single framework for measuring fair value

and requires disclosures about fair value

measurements. PSAK No.68 applies

when other SAKs require or permit fair

value measurements.

 Grup telah melengkapi persyaratan

pengungkapan yang diminta sesuai standar

ini.

 The Group has completed the disclosures

requirement as required under this

standard.

2.d. Prinsip-prinsip Konsolidasi 2.d. Principles of Consolidation

 Laporan keuangan konsolidasian mencakup

laporan keuangan Perusahaan dan entitas-

entitas anak seperti disebutkan pada Catatan

1.b.

 The consolidated financial statements

incorporate the financial statements of the

Company and subsidiaries as described in

Note 1.b.

 Entitas anak adalah entitas yang dikendalikan

oleh Grup, yakni Grup terekspos, atau memiliki

hak, atas imbal hasil variabel dari keterlibatannya

dengan entitas dan memiliki kemampuan untuk

mempengaruhi imbal hasil tersebut melalui

kemampuan kini untuk mengarahkan aktivitas

relevan dari entitas (kekuasaan atas investee).

 A subsidiary is an entity controlled by the

Group, ie the Group is exposed, or has rights,

to variable returns from its involvement with

the entity and has the ability to affect those

returns through its current ability to direct the

entity’s relevant activities (power over the

investee).

 Keberadaan dan dampak dari hak suara

potensial dimana Grup memiliki kemampuan

praktis untuk melaksanakan (yakni hak

substantif) dipertimbangkan saat menilai apakah

Grup mengendalikan entitas lain.

 The existence and effect of substantive

potential voting rights that the Group has the

practical ability to exercise (ie substantive

rights) are considered when assessing

whether the Group controls another entity.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 24 paraf:

 Laporan keuangan Grup mencakup hasil usaha,

arus kas, aset dan liabilitas dari Perusahaan dan

seluruh entitas anak yang secara langsung dan

tidak langsung, dikendalikan oleh Perusahaan.

Entitas anak dikonsolidasikan sejak tanggal

efektif akuisisi, yaitu tanggal dimana Grup secara

efektif memperoleh pengendalian atas bisnis

yang diakuisisi, sampai tanggal pengendalian

berakhir.

 The Group’s financial statements incorporate

the results, cash flows, assets and liabilities of

the Company and all of its directly and

indirectly controlled subsidiaries. Subsidiaries

are consolidated from the effective date of

acquisition, which is the date on which the

Group effectively obtains control of the

acquired business, until that control ceases.

 Entitas induk menyusun laporan keuangan

konsolidasian dengan menggunakan kebijakan

akuntansi yang sama untuk transaksi dan

peristiwa lain dalam keadaan yang serupa.

Seluruh transaksi, saldo, laba, beban, dan arus

kas dalam intra kelompok usaha terkait dengan

transaksi antar entitas dalam grup dieliminasi

secara penuh.

 A parent prepares consolidated financial

statements using uniform accounting policies

for like transactions and other events in similar

circumstances. All intragroup transactions,

balances, income, expenses and cash flows

are eliminated in full on consolidation.

 Grup mengatribusikan laba rugi dan setiap

komponen dari penghasilan komprehensif lain

kepada pemilik entitas induk dan kepentingan

nonpengendali meskipun hal tersebut

mengakibatkan kepentingan nonpengendali

memiliki saldo defisit. Grup menyajikan

kepentingan nonpengendali di ekuitas dalam

laporan posisi keuangan konsolidasian, terpisah

dari ekuitas pemilik entitas induk.

 The Group attributed the profit and loss and

each component of other comprehensive

income to the owners of the parent and non-

controlling interest even though this results in

the non-controlling interests having a deficit

balance. The Group presents non-controlling

interest in equity in the consolidated statement

of financial position, separately from the equity

owners of the parent.

 Perubahan dalam bagian kepemilikan entitas

induk pada entitas anak yang tidak

mengakibatkan hilangnya pengendalian adalah

transaksi ekuitas (yaitu transaksi dengan pemilik

dalam kapasitasnya sebagai pemilik). Ketika

proporsi ekuitas yang dimiliki oleh kepentingan

nonpengendali berubah, Grup menyesuaikan

jumlah tercatat kepentingan pengendali dan

kepentingan nonpengendali untuk mencerminkan

perubahan kepemilikan relatifnya dalam entitas

anak. Selisih antara jumlah dimana kepentingan

nonpengendali disesuaikan dan nilai wajar dari

jumlah yang diterima atau dibayarkan diakui

langsung dalam ekuitas dan diatribusikan pada

pemilik dari entitas induk, dan disajikan sebagai

“Selisih Transaksi dengan Pihak Non-

Pengendali”.

 Changes in the parent’s ownership interest in

a subsidiary that do not result in loss of control

are equity transactions (ie transactions with

owners in their capacity as owners). When the

proportion of equity held by non-controlling

interest change, the Group adjusted the

carrying amounts of the controlling interest and

non-controlling interest to reflect the changes

in their relative interest in the subsidiaries. Any

difference between the amount by which the

non-controlling interests are adjusted and the

fair value of the consideration paid or received

is recognised directly in equity and attributed

to the owners of the parent, and presented as

“Difference in Transaction with Non-Controlling

Interest”.

 Jika Grup kehilangan pengendalian, maka

Grup:

 If the Group losses control, the Group:

 (a) Menghentikan pengakuan aset (termasuk

goodwill) dan liabilitas entitas anak pada

jumlah tercatatnya ketika pengendalian

hilang;

(b) Menghentikan pengakuan jumlah tercatat

setiap kepentingan nonpengendali pada

 (a) Derecognizes the assets (including

goodwill) and liabilities of the subsidiary at

their carrying amounts at the date when

control is lost;

(b) Derecognise the carrying amount of any

non-controlling interests in the former

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 25 paraf:

entitas anak terdahulu ketika pengendalian

hilang (termasuk setiap komponen

penghasilan komprehensif lain yang

diatribusikan pada kepentingan

nonpengendali);

(c) Mengakui nilai wajar pembayaran yang

diterima (jika ada) dari transaksi, peristiwa,

atau keadaan yang mengakibatkan hilangnya

pengendalian;

(d) Mengakui sisa investasi pada entitas anak

terdahulu pada nilai wajarnya pada tanggal

hilangnya pengendalian;

(e) Mereklasifikasi ke laba rugi, atau

mengalihkan secara langsung ke saldo laba

jika disyaratkan oleh SAK lain, jumlah yang

diakui dalam penghasilan komprehensif lain

dalam kaitan dengan entitas anak;

(f) Mengakui perbedaan apapun yang dihasilkan

sebagai keuntungan atau kerugian dalam

laba rugi yang diatribusikan kepada entitas

induk.

subsidiary at the date when control is lost

(including any components of other

comprehensive income attributable to non

controlling interest);

(c) Recognizse the fair value of the

consideration received, (if any), from the

transaction, event or circumstances that

resulted in the loss of control;

(d) Recognizes any investment retained in the

former subsidiary at fair value at the date

when control is lost;

(e) Reclassify to profit or loss, or transfer

directly to retained earnings if required by

other SAKs, the amount recognized in

other comprehensive income in relation to

the subsidiary;

(f) Recognizesany resulting difference as

a gain or loss attributable to the parent.

2.e. Kombinasi Bisnis 2.e. Business Combination

 Kombinasi bisnis adalah suatu transaksi atau

peristiwa lain dimana pihak pengakuisisi

memperoleh pengendalian atas satu atau lebih

bisnis. Kombinasi bisnis dicatat dengan

menggunakan metode akuisisi. Imbalan yang

dialihkan dalam suatu kombinasi bisnis diukur

pada nilai wajar, yang dihitung sebagai hasil

penjumlahan dari nilai wajar tanggal akuisisi atas

seluruh aset yang dialihkan oleh Grup, liabilitas

yang diakui oleh Grup kepada pemilik

sebelumnya dari pihak yang diakuisisi dan

kepentingan ekuitas yang diterbitkan oleh Grup

dalam pertukaran pengendalian dari pihak yang

diakuisisi. Biaya-biaya terkait akuisisi diakui

sebagai beban pada periode saat biaya tersebut

terjadi dan jasa diterima.

 Business combination is a transaction or other

event in which an acquirer obtains control of

one or more businesses. Business

combination is accounted for by applying the

acquisition method. The consideration

transferred in a business combination is

measured at fair value, which is calculated as

the sum of the acquisition-date fair values of

the assets transferred by the Group, liabilities

incurred by the Group to former owners of the

acquiree, and the equity interests issued by

the Group in exchange for control of the

acquiree. Acquisition-related costs are

recognized as expenses in the periods in

which the costs are incurred and the services

are received.

2.f. Transaksi dan Saldo Dalam Mata Uang Asing 2.f. Foreign Currency Transactions and

Balances

 Dalam menyiapkan laporan keuangan, setiap

entitas di dalam Grup mencatat dengan

menggunakan mata uang dari lingkungan

ekonomi utama di mana entitas beroperasi

(“mata uang fungsional”). Mata uang fungsional

Perusahaan dan sebagian besar entitas anak

adalah Rupiah.

 In preparing financial statements, each of the

entities within the Group record by using the

currency of the primary economic environment

in which the entity operates (“the functional

currency”). The functional currency of the

Company and most of the subsidiaries is

Rupiah.

 Mata uang fungsional SSIAPte dan SSIPte,

Entitas Anak, adalah Dolar Singapura (SGD).

Untuk tujuan penyajian laporan keuangan

konsolidasian, aset dan liabilitas SSIAPte dan

 The functional currency of SSIAPte and

SSIAPte, a Subsidiary, is Singapore Dollar

(SGD). For presentation purposes of

consolidated financial statements, assets and

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 26 paraf:

SSIPte pada tanggal laporan dijabarkan

menggunakan kurs penutup yang berlaku pada

tanggal laporan posisi keuangan, sedangkan

pendapatan dan beban dijabarkan dengan

menggunakan kurs rata-rata. Selisih kurs yang

dihasilkan diakui dalam penghasilan

komprehensif lain.

liabilities of SSIAPte and SSIPte at reporting

date are translated at the closing rate at

statement of financial position date, while

revenues and expenses are translated using

average rate for the period. All resulting

exchange differences shall be recognized in

other comprehensive income.

 Transaksi-transaksi selama tahun berjalan

dalam mata uang asing dicatat dalam Rupiah

dengan kurs spot antara Rupiah dan valuta

asing pada tanggal transaksi. Pada akhir periode

pelaporan, pos moneter dalam mata uang asing

dijabarkan ke dalam Rupiah menggunakan kurs

penutup, yaitu kurs tengah Bank Indonesia pada

31 Desember 2015, 2014 dan 2013 sebagai

berikut:

 Transactions during the year in foreign

currencies are recorded in Rupiah by applying

to the foreign currency amount the spot

exchange rate between Rupiah and the

foreign currency at the date of transactions. At

the end of reporting period, foreign currency

monetary items are translated to Rupiah using

the closing rate, i.e. middle rate of Bank of

Indonesia at December 31, 2015, 2014 and

2013 as follows:

2015 2014 2013

Rp Rp Rp

Mata uang Currency

Dolar Amerika Serikat ("USD") 13,795 12,440 12,189 United States Dollar ("USD")

Euro ("EUR") 15,070 15,133 16,821 Euro ("EUR")

Dolar Singapura ("SGD") 9,751 9,422 9,628 Singapore Dollar ("SGD")

Poundsterling Inggris ("GBP") 20,451 19,370 20,097 Great Britain Poundsterling ("GBP")

Dolar Australia ("AUD") 10,064 10,218 10,876 Australian Dollar ("AUD")

 Selisih kurs yang timbul dari penyelesaian pos

moneter dan dari penjabaran pos moneter dalam

mata uang asing diakui dalam laba rugi.

 Exchange differences arising on the

settlement of monetary items or on translating

monetary items in foreign currencies are

recognized in profit or loss.

2.g. Transaksi dengan Pihak-pihak Berelasi 2.g. Transactions With Related Parties

 Pihak berelasi adalah orang atau entitas yang

terkait dengan entitas pelapor:

 A related party is a person or an entity that is

related to the reporting entity:

 a) Orang atau anggota keluarga dekatnya

mempunyai relasi dengan entitas pelapor

jika orang tersebut:

 a) A person or a close member of that

person’s family is related to a reporting

entity if that person:

 i. Memiliki pengendalian atau pengendalian

bersama atas entitas pelapor;

ii. Memiliki pengaruh signifikan atas entitas

pelapor; atau

iii. Merupakan personil manajemen kunci

entitas pelapor atau entitas induk dari

entitas pelapor.

 i. Has control or joint control over the

reporting entity;

ii. Has significant influence over the

reporting entity; or

iii. Is a member of the key management

personnel of the reporting entity or of a

parent of the reporting entity.

 b) Suatu entitas berelasi dengan entitas pelapor

jika memenuhi salah satu hal berikut:

 b) An Entity related to the reporting entity if it

meets one of the following:

 i. Entitas dan entitas pelapor adalah anggota

dari kelompok usaha yang sama

(artinya entitas induk, entitas anak, dan

entitas anak berikutnya terkait dengan

entitas lain);

ii. Satu entitas adalah entitas asosiasi atau

ventura bersama dari entitas lain (atau

entitas asosiasi atau ventura bersama

 i. The entity and the reporting entity are

members of the same group

(which means that each parent,

subsidiary and fellow subsidiary is

related to the others);

ii. One entity is an associate or joint

venture of the other entity (or an

associate or joint venture of a member

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 27 paraf:

yang merupakan anggota suatu kelompok

usaha, yang mana entitas lain tersebut

adalah anggotanya);

iii. Kedua entitas tersebut adalah ventura

bersama dari pihak ketiga yang sama;

iv. Satu entitas adalah ventura bersama dari

entitas ketiga dan entitas yang lain adalah

entitas asosiasi dari entitas ketiga;

v. Entitas tersebut adalah suatu program

imbalan pasca kerja untuk imbalan kerja

dari salah satu entitas pelapor atau entitas

yang terkait dengan entitas pelapor. Jika

entitas pelapor adalah entitas yang

menyelenggarakan program tersebut,

maka entitas sponsor juga berelasi dengan

entitas pelapor;

vi. Entitas yang dikendalikan atau

dikendalikan bersama oleh orang yang

diidentifikasi dalam huruf (a); atau

vii. Orang yang diidentifikasi dalam huruf (a)

(i), memiliki pengaruh signifikan atas

entitas atau personil manajemen kunci

entitas (atau entitas induk dari entitas).

of a group of which the other entity is a

member);

iii. Both entities are joint ventures of the

same third party;

iv. One entity is a joint venture of a third

entity and the other entity is an

associate of the third entity;

v. The entity is a post-employment

benefit plan for the benefit of

employees of either the reporting

entity, or an entity related to the

reporting entity. If the reporting entity

itself such a plan, the sponsoring

employers are also related to the

reporting entity;

vi. The entity is controlled or jointly

controlled by a person identified in (a);

or

vii. A person identified in (a) (i) has

significant influence over the entity or

is a member of the key management

personnel of the entity (or a parent of

the entity).

 Seluruh transaksi dan saldo yang

signifikan dengan pihak berelasi

diungkapkan dalam Catatan yang relevan.

 All significant transactions and

balances with related parties are

disclosed in the relevant Notes.

2.h. Instrumen Keuangan 2.h. Financial Instruments

 Pengakuan dan Pengukuran Awal Initial Recognition and Measurement

 Grup mengakui aset keuangan atau liabilitas

keuangan dalam laporan posisi keuangan

konsolidasian, jika dan hanya jika, Grup menjadi

salah satu pihak dalam ketentuan pada kontrak

instrumen tersebut. Pada saat pengakuan awal

aset keuangan atau liabilitas keuangan, Grup

mengukur pada nilai wajarnya. Dalam hal aset

keuangan atau liabilitas keuangan tidak diukur

pada nilai wajar melalui laba rugi, nilai wajar

tersebut ditambah atau dikurang dengan biaya

transaksi yang dapat diatribusikan secara

langsung dengan perolehan atau penerbitan aset

keuangan atau liabilitas keuangan tersebut.

Biaya transaksi yang dikeluarkan sehubungan

dengan perolehan aset keuangan dan penerbitan

liabilitas keuangan yang diklasifikasikan pada

nilai wajar melalui laba rugi dibebankan segera.

 The Group recognize a financial assets or a

financial libilities in the consolidated statement

of financial position when, and only when, it

becomes a party to the contractual provisions

of the instrument. At initial recognition, the

Group measure all financial assets and

financial liabilites at its fair value. In the case

of a financial asset or financial liability not at

fair value through profit or loss, fair value plus

or minus with the transaction costs that are

directly attributtable to the acquisition or issue

of the financial asset or financial liability.

Transaction costs incurred on acquisition of a

financial asset and issue of a financial liability

classified at fair value through profit or loss

are expensed immediately.

 Pengukuran Selanjutnya Aset Keuangan Subsequent Measurement of Financial

Assets

 Pengukuran selanjutnya aset keuangan

tergantung pada klasifikasinya pada saat

pengakuan awal. Grup mengklasifikasikan aset

 Subsequent measurement of financial assets

depends on their classification on initial

recognition. The Group classifies financial

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 28 paraf:

keuangan dalam salah satu dari empat kategori

berikut:

assets in one of the following four categories:

 (i) Aset Keuangan yang Diukur pada Nilai

Wajar Melalui Laba Rugi (FVTPL)

 (i) Financial Assets at Fair Value Through

Profit or Loss (FVTPL)

 Aset keuangan yang diukur pada FVTPL

adalah aset keuangan yang dimiliki untuk

diperdagangkan atau yang pada saat

pengakuan awal telah ditetapkan untuk

diukur pada nilai wajar melalui laba rugi. Aset

keuangan diklasifikasikan dalam kelompok

diperdagangkan jika diperoleh atau dimiliki

terutama untuk tujuan dijual atau dibeli

kembali dalam waktu dekat, atau bagian dari

portofolio instrumen keuangan tertentu yang

dikelola bersama dan terdapat bukti

mengenai pola ambil untung dalam jangka

pendek aktual saat ini, atau merupakan

derivatif, kecuali derivatif yang ditetapkan

dan efektif sebagai instrumen lindung nilai.

 Financial assets at FVTPL are financial

assets held for trading or upon initial

recognition it is designated as at fair value

through profit or loss. Financial asset is

classified as held for trading if it is

acquired or incurred principally for the

purpose of selling and repurchasing it in

the near term, or it is a part of a portfolio

of identified financial instruments that are

managed together and for which there is

evidence of a recent actual pattern of

short-term profit taking, or it is a

derivative, except for a derivative that is a

designated and effective hedging

instrument.

 Setelah pengakuan awal, aset keuangan

yang diukur pada FVTPL diukur pada nilai

wajarnya. Keuntungan atau kerugian yang

timbul dari perubahan nilai wajar aset

keuangan diakui dalam laba rugi.

 After initial recognition, financial assets at

FVTPL are measured at its fair value.

Gains or losses arising from a change in

the fair value of financial assets are

recognized in profit or loss.

 (ii) Pinjaman yang Diberikan dan Piutang (ii) Loans and Receivables

 Pinjaman yang diberikan dan piutang adalah

aset keuangan nonderivatif dengan

pembayaran tetap atau telah ditentukan dan

tidak mempunyai kuotasi di pasar aktif,

kecuali:

(a) pinjaman yang diberikan dan piutang yang

dimaksudkan untuk dijual dalam waktu

dekat dan yang pada saat pengakuan

awal ditetapkan sebagai aset keuangan

yang diukur pada nilai wajar melalui laba

rugi;

(b) pinjaman yang diberikan dan piutang yang

pada saat pengakuan awal ditetapkan

sebagai tersedia untuk dijual; atau

(c) pinjaman yang diberikan dan piutang

dalam hal pemilik mungkin tidak akan

memperoleh kembali investasi awal

secara substansial kecuali yang

disebabkan oleh penurunan kualitas

pinjaman.

 Loans and receivables are non-derivative

financial assets with fixed or determinable

payments that are not quoted in an active

market, other than:

(a) those that intends to sell immediately

or in the near term and upon initial

recognition designated as at fair

value through profit or loss;

(b) those that upon initial recognition

designated as available for sale; or

(c) those for which the holder may not

recover substantially all of its initial

investment, other than because of

credit deterioration.

 Setelah pengakuan awal, pinjaman yang

diberikan dan piutang diukur pada biaya

perolehan diamortisasi dengan

menggunakan metode suku bunga efektif.

 After initial recognition, loans and

receivable are measured at amortized

cost using the effective interest method.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 29 paraf:

 (iii) Investasi Dimiliki Hingga Jatuh Tempo (HTM) (iii) Held-to-Maturity (HTM) Investments

 Investasi HTM adalah aset keuangan

nonderivatif dengan pembayaran tetap atau

telah ditentukan dan jatuh temponya telah

ditetapkan, serta Grup mempunyai intensi

positif dan kemampuan untuk memiliki aset

keuangan tersebut hingga jatuh tempo.

 HTM investments are non-derivative

financial assets with fixed or determinable

payments and fixed maturity that the

Group has the positive intention and ability

to hold to maturity.

 Setelah pengakuan awal, investasi dimiliki

hingga jatuh tempo diukur pada biaya

perolehan diamortisasi dengan

menggunakan metode suku bunga efektif.

 After initial recognition, HTM investments

are measured at amortized cost using the

effective interest method.

 (iv) Aset Keuangan Tersedia Untuk Dijual (AFS) (iv) Available-for-Sale (AFS) Financial Assets

 Aset keuangan AFS adalah aset keuangan

nonderivatif yang ditetapkan sebagai

tersedia untuk dijual atau yang tidak

diklasifikasikan sebagai (a) pinjaman yang

diberikan dan piutang, (b) investasi yang

diklasifikasikan dalam kelompok dimiliki

hingga jatuh tempo, atau (c) aset keuangan

yang diukur pada nilai wajar melalui laba

rugi.

 AFS financial assets are non-derivative

financial assets that are designated as

available for sale on initial recognition or

are not classified as (a) loans and

receivable, (b) held-to-maturity investment,

or (c) financial assets at fair value through

profit or loss.

 Setelah pengakuan awal, aset keuangan

AFS diukur pada nilai wajarnya. Keuntungan

atau kerugian yang timbul dari perubahan

nilai wajar diakui dalam penghasilan

komprehensif lain, kecuali untuk kerugian

penurunan nilai dan keuntungan atau

kerugian akibat perubahan kurs, sampai aset

keuangan tersebut dihentikan

pengakuannya. Pada saat itu, keuntungan

atau kerugian kumulatif yang sebelumnya

diakui dalam penghasilan komprehensif lain

direklasifikasi dari ekuitas ke laba rugi

sebagai penyesuaian reklasifikasi.

 After initial recognition, AFS financial

assets are measured at its fair value.

Gains or losses arising from a change in

the fair value is recognized on other

comprehensive income, except for

impairment losses and foreign exchange

gains or losses, until the financial assets is

derecognized. At that time, the cumulative

gains or losses previously recognized in

other comprehensive income shall be

reclassified from equity to profit or loss as

a reclassification adjustment.

 Investasi dalam instrumen ekuitas yang tidak

memiliki harga kuotasian di pasar aktif dan

nilai wajarnya tidak dapat diukur secara

andal diukur pada biaya perolehan.

 Investment in equity instruments that do

not have a quoted market price in an

active market and whose fair value cannot

be reliably measured are measured at

cost.

 Pengukuran Selanjutnya Liabilitas Keuangan Subsequent Measurement of Financial

Liabilities

 Pengukuran selanjutnya liabilitas keuangan

tergantung pada klasifikasinya pada saat

pengakuan awal. Grup mengklasifikasikan

liabilitas keuangan dalam salah satu dari kategori

berikut:

 Subsequent measurement of financial

liabilities depends on their classification on

initial recognition. The Group classifies

financial liabilities into one of the following

categories:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 30 paraf:

 (i) Liabilitas Keuangan yang Diukur pada Nilai

Wajar Melalui Laba Rugi (FVTPL)

 (i) Financial Liabilities at Fair Value Through

Profit or Loss (FVTPL)

 Liabilitas keuangan yang diukur pada FVTPL

adalah liabilitas keuangan yang dimiliki untuk

diperdagangkan atau yang pada saat

pengakuan awal telah ditetapkan untuk

diukur pada nilai wajar melalui laba rugi.

Liabilitas keuangan diklasifikasikan dalam

kelompok diperdagangkan jika diperoleh atau

dimiliki terutama untuk tujuan dijual atau

dibeli kembali dalam waktu dekat, atau

bagian dari portofolio instrumen keuangan

tertentu yang dikelola bersama dan terdapat

bukti mengenai pola ambil untung dalam

jangka pendek aktual saat ini, atau

merupakan derivatif, kecuali derivatif yang

ditetapkan dan efektif sebagai instrumen

lindung nilai.

 Financial liabilities at FVTPL are financial

liabilities held for trading or upon initial

recognition it is designated as at fair value

through profit or loss. Financial liability is

classified as held for trading if it is

acquired or incurred principally for the

purpose of selling and repurchasing it in

the near term, or it is a part of a portfolio

of identified financial instruments that are

managed together and for which there is

evidence of a recent actual pattern of

short-term profit taking, or it is a

derivative, except for a derivative that is a

designated and effective hedging

instrument.

 Setelah pengakuan awal, liabilitas keuangan

yang diukur pada FVTPL diukur pada nilai

wajarnya. Keuntungan atau kerugian yang

timbul dari perubahan nilai wajar diakui

dalam laba rugi.

 After initial recognition, financial liabilities

at FVTPL are measured at its fair value.

Gains or losses arising from a change in

the fair value are recognized in profit or

loss.

 (ii) Liabilitas Keuangan Lainnya (ii) Other Financial Liabilities

 Liabilitas keuangan yang tidak

diklasifikasikan sebagai liabilitas keuangan

yang diukur pada FVTPL dikelompokan

dalam kategori ini dan diukur pada

biaya perolehan diamortisasi dengan

menggunakan metode suku bunga efektif.

 Financial liabilities that are not classified

as financial liabilities at FVTPL are

grouped in this category and are

measured at amortized cost using the

effective interest method.

 Penghentian Pengakuan Aset dan Liabilitas

Keuangan

 Derecognition of Financial Assets and

Liabilities

 Grup menghentikan pengakuan aset keuangan,

jika dan hanya jika hak kontraktual atas arus kas

yang berasal dari aset keuangan berakhir atau

Grup mengalihkan hak kontraktual untuk

menerima kas yang berasal dari aset keuangan

atau tetap memiliki hak kontraktual untuk

menerima kas tetapi juga menanggung

kewajiban kontraktual untuk membayar arus kas

yang diterima tersebut kepada satu atau lebih

pihak penerima melalui suatu kesepakatan. Jika

Grup secara substansial mengalihkan seluruh

risiko dan manfaat atas kepemilikan aset

keuangan, maka Grup menghentikan pengakuan

aset keuangan dan mengakui secara terpisah

sebagai aset atau liabilitas untuk setiap hak dan

kewajiban yang timbul atau yang masih dimiliki

dalam pengalihan tersebut. Jika Grup secara

substansial tidak mengalihkan dan tidak memiliki

seluruh risiko dan manfaat atas kepemilikan aset

keuangan tersebut dan masih memiliki

pengendalian, maka Grup mengakui aset

 The Group derecognizes a financial asset

when, and only when the contractual rights to

the cash flows from the financial asset expire

or the Group transfers the contractual rights to

receive the cash flows of the financial asset or

retains the contractual rights to receive the

cash flows but assumes a contractual

obligation to pay the cash flows to one or

more recipients in an arrangement. If the

Group transfers substantially all the risks and

rewards of ownership of the financial asset,

the Group derecognizes the financial asset

and recognizes separately as asset or liability

any rights and obligation created or retained in

the transfers. If the Group neither transfer nor

retains substantially all the risks and rewards

of ownership of the financial asset and has

retained control, the Group continues to

recognize the financial asset to the extent of

its continuing involvement in the financial

asset. If the Group retains substantially all the

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 31 paraf:

keuangan sebesar keterlibatan berkelanjutan

dengan aset keuangan tersebut. Jika Grup

secara substansial masih memiliki seluruh risiko

dan manfaat atas kepemilikan aset keuangan,

maka Grup tetap mengakui aset keuangan

tersebut.

risks and rewards of ownership of the financial

asset, the Group continues to recognize the

financial asset.

 Grup menghentikan pengakuan liabilitas

keuangan, jika dan hanya jika, liabilitas

keuangan tersebut berakhir, yaitu ketika

kewajiban yang ditetapkan dalam kontrak

dilepaskan atau dibatalkan atau kadaluwarsa.

 The Group derecognizes a financial liability

from its statement of financial position when,

and only when, it is extinguished, i.e. when

the obligation specified in the contract is

discharged or cancelled or expires.

 Penurunan Nilai Aset Keuangan Impairment of Financial Assets

 Pada setiap akhir periode pelaporan, Grup

mengevaluasi apakah terdapat bukti objektif

bahwa aset keuangan atau kelompok aset

keuangan mengalami penurunan nilai. Aset

keuangan atau kelompok aset keuangan

diturunkan nilainya dan kerugian penurunan nilai

telah terjadi, jika dan hanya jika, terdapat bukti

objektif mengenai penurunan nilai tersebut

sebagai akibat dari satu atau lebih peristiwa yang

terjadi setelah pengakuan awal aset tersebut

(peristiwa yang merugikan), dan peristiwa yang

merugikan tersebut berdampak pada estimasi

arus kas masa depan dari aset keuangan atau

kelompok aset keuangan yang dapat diestimasi

secara andal.

 At the end of each reporting period, the Group

assess whether there is any objective

evidence that a financial asset or group of

financial assets is impaired. A financial asset

or group of financial assets is impared and

impairment losses are incurred, if and only if,

there is objective evidence of impairment as a

result of one or more events that occured

after the initial recognition of the asset (loss

event), and that loss event has an impact on

the estimated future cash flows of the financial

asset or group of financial assets that can be

reliably estimated.

 Berikut adalah bukti objektif bahwa aset

keuangan atau kelompok aset keuangan

mengalami penurunan nilai:

(a) Kesulitan keuangan signifikan yang dialami

penerbit atau pihak peminjam;

(b) Pelanggaran kontrak, seperti terjadinya

gagal bayar atau tunggakan pembayaran

pokok atau bunga;

(c) Terdapat kemungkinan bahwa pihak

peminjam akan dinyatakan pailit atau

melakukan reorganisasi keuangan lainnya;

(d) Terdapat data yang dapat diobservasi yang

mengindikasikan adanya penurunan yang

dapat diukur atas estimasi arus kas masa

depan dari kelompok aset keuangan sejak

pengakuan awal aset, seperti

memburuknya status pembayaran pihak

peminjam atau kondisi ekonomi yang

berkorelasi dengan gagal bayar.

 The following are objective evidence that a

financial asset or group of financial assets is

impaired:

(a) Significant financial difficulty of the

issuer or obligor;

(b) A breach of contract, such as default or

delinquency in interest or principal

payments;

(c) It becomes probable that the borrower

will enter bankruptcy or other financial

reorganization;

(d) Observable data indicating that there is

a measurable decrease in the

estimated future cash flows from a

group of financial assets since the initial

recognition, such as adverse changes

in the payment status of borrowers or

economic condition that correlate with

defaults.

 Untuk investasi pada instrumen ekuitas,

penurunan yang signifikan atau penurunan

jangka panjang dalam nilai wajar instrumen

ekuitas di bawah biaya perolehannya merupakan

bukti objektif terjadinya penurunan nilai.

 For investment in equity instrument, a

significant and prolonged decline in the fair

value of the equity instrument below its cost is

an objective evidence of impairment.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 32 paraf:

 Jika terdapat bukti objektif bahwa kerugian

penurunan nilai telah terjadi atas pinjaman yang

diberikan dan piutang atau investasi dimiliki

hingga jatuh tempo yang dicatat pada biaya

perolehan diamortisasi, maka jumlah kerugian

tersebut diukur sebagai selisih antara jumlah

tercatat aset dan nilai kini estimasi arus kas

masa depan yang didiskonto menggunakan suku

bunga efektif awal dari aset tersebut dan diakui

pada laba rugi.

 If there is objective evidence that an

impairment loss has been incurred on loans

and receivable or held-to-maturity investments

carried at amortized cost, the amount of

impairment loss is measured as the difference

between the carrying amount of the financial

asset and the present value of estimated

future cash flows discounted at the financial

asset’s original effective interest rate and

recognized in profit or loss.

 Jika penurunan dalam nilai wajar atas aset

keuangan tersedia untuk dijual telah diakui dalam

penghasilan komprehensif lain dan terdapat bukti

objektif bahwa aset tersebut mengalami

penurunan nilai, maka kerugian kumulatif yang

sebelumnya diakui dalam penghasilan

komprehensif lain direklasifikasi dari ekuitas ke

laba rugi sebagai penyesuaian reklasifikasi

meskipun aset keuangan tersebut belum

dihentikan pengakuannya. Jumlah kerugian

kumulatif yang direklasifikasi adalah selisih

antara biaya perolehan (setelah dikurangi

pelunasan pokok dan amortisasi) dan nilai wajar

kini, dikurangi kerugian penurunan nilai aset

keuangan yang sebelumnya telah diakui dalam

laba rugi.

 When a decline in the fair value of an

available-for-sale financial asset has been

recognized in other comprehensive income

and there is objective evidence that the asset

is impaired, the cumulative loss that had been

recognized in other comprehensive income

shall be reclassified from equity to profit or

loss as a reclassification adjustment even

though the financial assets has not been

derecognized. The amount of the cumulative

loss that is reclassified are the difference

between the acquisition cost (net of any

principal repayment and amortisation) and

current fair value, less any impairment loss on

that financial asset previously recognized in

profit or loss.

 Metode Suku Bunga Efektif The Effective Interest Method

 Metode suku bunga efektif adalah metode yang

digunakan untuk menghitung biaya perolehan

diamortisasi dari aset atau liabilitas keuangan

(atau kelompok aset atau liabilitas keuangan)

dan metode untuk mengalokasikan pendapatan

bunga atau beban bunga selama periode yang

relevan. Suku bunga efektif adalah suku bunga

yang secara tepat mendiskontokan estimasi

pembayaran atau penerimaan kas masa depan

selama perkiraan umur dari instrumen keuangan,

atau jika lebih tepat, digunakan periode yang

lebih singkat untuk memperoleh jumlah tercatat

neto dari aset keuangan atau liabilitas keuangan.

Pada saat menghitung suku bunga efektif,

Grup mengestimasi arus kas dengan

mempertimbangkan seluruh persyaratan

kontraktual dalam instrumen keuangan tersebut,

seperti pelunasan dipercepat, opsi beli dan opsi

serupa lain, tetapi tidak mempertimbangkan

kerugian kredit masa depan. Perhitungan ini

mencakup seluruh komisi dan bentuk lain yang

dibayarkan atau diterima oleh pihak-pihak dalam

kontrak yang merupakan bagian tak terpisahkan

dari suku bunga efektif, biaya transaksi, dan

seluruh premium atau diskonto lain.

 The effective interest method is a method of

calculating the amortized cost of a financial

asset or a financial liability (or group of

financial assets or financial liabilities) and of

allocating the interest income or interest

expense over the relevant period. The

effective interest rate is the rate that exactly

discount estimated future cash payments or

receipts through the expected life of the

financial instrument or, when appropriate, a

shorter period to the net carrying amount of

the financial asset or financial liability. When

calculating the effective interest rate, the

Group estimates cash flows considering all

contractual terms of the financial instrument,

for example, prepayment, call and similar

option, but shall not consider future credit

losses. The calculation includes all fees and

points paid or received between parties to the

contract that are integral part of the effective

interest rate, transaction costs, and all other

premiums or discounts.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 33 paraf:

 Reklasifikasi Reclassification

 Grup tidak mereklasifikasi derivatif dari diukur

pada nilai wajar melalui laba rugi selama derivatif

tersebut dimiliki atau diterbitkan dan tidak

mereklasifikasi setiap instrumen keuangan dari

diukur melalui laba rugi jika pada pengakuan

awal instrumen keuangan tersebut ditetapkan

oleh Grup sebagai diukur pada nilai wajar melalui

laba rugi. Grup dapat mereklasifikasi aset

keuangan yang diukur pada nilai wajar melalui

laba rugi, jika aset keuangan tidak lagi dimiliki

untuk tujuan penjualan atau pembelian kembali

aset keuangan tersebut dalam waktu dekat. Grup

tidak mereklasifikasi setiap instrumen keuangan

ke diukur pada nilai wajar melalui laba rugi

setelah pengakuan awal.

 The Group shall not reclassify a derivative out

of the fair value through profit or loss category

while it is held or issued and not reclassify any

financial instrument out of the fair value

through profit or loss category if upon initial

recognition it was designated by the Group as

at fair value through profit or loss. The Group

may reclassifiy that financial asset out of the

fair value through profit or loss category if a

financial asset is no longer held for the

purpose of selling or repurchasing it in the

near term. The Group shall not reclassify any

financial instrument into the fair value through

profit or loss category after initial recognition.

 Jika, karena perubahan intensi atau kemampuan

Grup, instrumen tersebut tidak tepat lagi

diklasifikasikan sebagai investasi dimiliki hingga

jatuh tempo, maka investasi tersebut

direklasifikasi menjadi tersedia untuk dijual dan

diukur kembali pada nilai wajar. Jika terjadi

penjualan atau reklasifikasi atas investasi dimiliki

hingga jatuh tempo dalam jumlah yang lebih dari

jumlah yang tidak signifikan, maka sisa investasi

dimiliki hingga jatuh tempo direklasifikasi menjadi

tersedia untuk dijual, kecuali penjualan atau

reklasifikasi tersebut dilakukan ketika aset

keuangan sudah mendekati jatuh tempo atau

tanggal pembelian kembali, terjadi setelah

seluruh jumlah pokok telah diperoleh secara

substansial sesuai jadwal pembayaran atau telah

diperoleh pelunasan dipercepat; atau terkait

dengan kejadian tertentu yang berada di luar

kendali, tidak berulang, dan tidak dapat

diantisipasi secara wajar.

 If, as a result of a change in Group’s intention

or ability, it is no longer appropriate to classify

an investment as held to maturity, it shall be

reclassified as available for sale and

remeasured at fair value. Whenever sales or

reclassification of more than an insignificant

amount of held-to-maturity investments, any

remaining held-to-maturity investments shall

be reclassified as available for sale, other than

sales or reclassification that are so close to

maturity or the financial asset’s call date,

occur after all the financial asset’s original

principal has been collected substantially

through scheduled payments or prepayments,

or are attributable to an isolated event that is

beyond control, non-recurring, and could not

have been reasonably anticipated.

 Saling Hapus Aset Keuangan dan Liabilitas

Keuangan

 Offsetting a Financial Asset and a

Financial Liability

 Aset keuangan dan liabilitas keuangan

disalinghapuskan, jika dan hanya jika, Grup saat

ini memiliki hak yang dapat dipaksakan secara

hukum untuk melakukan saling hapus atas

jumlah yang telah diakui tersebut; dan berintensi

untuk menyelesaikan secara neto atau untuk

merealisasikan aset dan menyelesaikan

liabilitasnya secara simultan.

 A financial asset and financial liability shall be

offset when and only when, the Group

currently has a legally enforceable right to set

off the recognized amount; and intends either

to settle on a net basis, or to realise the asset

and settle the liability simultaneously.

 Pengukuran Nilai Wajar Fair Value Measurement

 Nilai wajar adalah harga yang akan diterima

untuk menjual suatu aset atau harga yang akan

dibayar untuk mengalihkan suatu liabilitas dalam

transaksi teratur antara pelaku pasar pada

tanggal pengukuran.

 Fair value is the price that would be received

to sell an asset or paid to transfer a liability in

an orderly transaction between market

participants at the measurement date.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 34 paraf:

 Nilai wajar aset dan liabillitas keuangan

diestimasi untuk keperluan pengakuan dan

pengukuran atau untuk keperluan

pengungkapan.

 The fair value of financial assets and financial

liabilities must be estimated for recognition

and measurement or for disclosure purposes.

 Nilai wajar dikategorikan dalam level yang

berbeda dalam suatu hirarki nilai wajar

berdasarkan pada apakah input suatu

pengukuran dapat diobservasi dan signifikansi

input terhadap keseluruhan pengukuran nilai

wajar:

 Fair values are categorised into different

levels in a fair value hierarchy based on the

degree to which the inputs to the

measurement are observable and the

significance of the inputs to the fair value

measurement in its entirety:

 (i) Harga kuotasian (tanpa penyesuaian) di

pasar aktif untuk aset atau liabilitas yang

identik yang dapat diakses pada tanggal

pengukuran (Level 1);

 (i) Quoted prices (unadjusted) in active

markets for identical assets or liabilities

that can be accessed at the measurement

date (Level 1);

 (ii) Input selain harga kuotasian yang termasuk

dalam Level 1 yang dapat diobservasi untuk

aset atau liabilitas, baik secara langsung

maupun tidak langsung (Level 2);

 (ii) Inputs other than quoted prices included in

Level 1 that are observable for the assets

or liabilities, either directly or indirectly

(Level 2);

 (iii) Input yang tidak dapat diobservasi untuk aset

atau liabilitas (Level 3).

 (iii)Unobservable inputs for the assets or

liabilities (Level 3).

 Dalam mengukur nilai wajar aset atau liabilitas,

Grup sebisa mungkin menggunakan data pasar

yang dapat diobservasi. Apabila nilai wajar aset

atau liabilitas tidak dapat diobservasi secara

langsung, Grup menggunakan teknik penilaian

yang sesuai dengan keadaannya dan

memaksimalkan penggunaan input yang dapat

diobservasi yang relevan dan meminimalkan

penggunaan input yang tidak dapat diobservasi.

 When measuring the fair value of an asset or

a liability, the Group uses market observable

data to the extent possible. If the fair value of

an asset or a liability is not directly observable,

the Group uses valuation techniques that

appropriate in the circumstances and

maximizes the use of relevant observable

inputs and minimizes the use of unobservable

inputs.

 Perpindahan antara level hirarki wajar diakui oleh

Grup pada akhir periode pelaporan dimana

perpindahan terjadi.

 Transfers between levels of the fair value

hierarchy are recognized by the Group at the

end of the reporting period during which the

change occurred.

2.i. Kas dan Setara Kas 2.i. Cash and Cash Equivalents

 Kas dan setara kas termasuk kas, kas di bank

(rekening giro), dan deposito berjangka yang

jatuh tempo dalam jangka waktu tiga bulan atau

kurang pada saat penempatan yang tidak

digunakan sebagai jaminan atau tidak dibatasi

penggunaannya.

 Cash and cash equivalents are cash on hand,

cash in banks (deposits account) and time

deposits with maturity periods of three months

or less at the time of placement that are not

used as collateral or are not restricted.

2.j. Persediaan 2.j. Inventories

 Persediaan dinyatakan berdasarkan jumlah

terendah antara biaya perolehan dan nilai

realisasi neto. Biaya persediaan terdiri dari

seluruh biaya pembelian, biaya konversi, dan

biaya lain yang timbul sampai persediaan

berada dalam kondisi dan lokasi saat ini. Biaya

perolehan ditentukan dengan metode rata-rata

tertimbang. Nilai realisasi neto merupakan

taksiran harga jual dalam kegiatan usaha biasa

 Inventories are carried at the lower of cost and

net realizable value. The cost of inventories

comprise all costs of purchase, costs of

conversion and other costs incurred in bringing

the inventories to their present location and

condition. Cost is determined using the

weighted average method. Net realizable value

is the estimated selling price in the ordinary

course of business less the estimated costs of

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 35 paraf:

dikurangi estimasi biaya penyelesaian dan

estimasi biaya yang diperlukan untuk membuat

penjualan.

completion and the estimated costs necessary

to make the sale.

 Setiap penurunan nilai persediaan di bawah

biaya perolehan menjadi nilai realisasi neto dan

seluruh kerugian persediaan diakui sebagai

beban pada periode terjadinya penurunan atau

kerugian tersebut. Setiap pemulihan kembali

penurunan nilai persediaan karena peningkatan

kembali nilai realisasi neto, diakui sebagai

pengurangan terhadap jumlah beban

persediaan pada periode terjadinya pemulihan

tersebut.

 The amount of any write-down of inventories to

net realisable value and all losses of

inventories shall be recognised as an expense

in the period the write-down or loss occurs.

The amount of any reversal of any write-down

of inventories, arising from an increase in net

realizable value, is recognized as a reduction

in the amount of inventories recognised as an

expense in the period in which the reversal

occurs.

2.k. Investasi Jangka Panjang Lainnya 2.k. Other Non Current Investment

 Investasi jangka panjang lainnya dicatat dengan

menggunakan metode ekuitas, dengan

mempertimbangkan kepemilikan langsung dan

tidak langsung.

 Other non current investment recorded using

equity method by considering the direct and

indirect ownership.

2.l. Tagihan Bruto kepada Pemberi Kerja 2.l. Gross Amount Due from Owners

 Tagihan bruto kepada pemberi kerja

merupakan piutang Grup yang berasal dari

pekerjaan kontrak konstruksi yang dilakukan

namun pekerjaan yang dilakukan masih

dalam pelaksanaan. Tagihan bruto disajikan

sebesar selisih antara biaya yang terjadi

ditambah laba yang diakui dikurangi dengan

kerugian yang diakui dan termin.

 Gross amount due from customers

represents the Group’s receivable originated

from construction contract in progress. Gross

amount due from customers is presented as

the net amount of costs incurred plus

recognized profits, less the sum of

recognized losses and progress billings.

 Tagihan bruto diakui sebagai pendapatan

sesuai dengan metode persentase

penyelesaian yang dinyatakan dalam berita

acara penyelesaian pekerjaan yang belum

diterbitkan faktur karena perbedaan antara

tanggal berita acara kemajuan (progres) fisik

dengan pengajuan penagihan pada tanggal

laporan posisi keuangan.

 Gross amount due from customers is

recognized as revenue based on the

percentage of completion method which is

stated on the certificate of work completion,

while the invoice is still unbilled due to the

difference between the date of physical

progress certificates and the submission of

billing on the statement of financial position

date.

2.m. Aset Real Estat 2.m. Real Estate Assets

 Aset real estat, yang terutama terdiri dari tanah

dalam pematangan, unit bangunan siap jual dan

unit bangunan dalam penyelesaian, dinyatakan

sebesar nilai yang lebih rendah antara biaya

perolehan dan nilai realisasi neto. Biaya

perolehan ditentukan dengan menggunakan

metode rata-rata. Biaya perolehan atas tanah

dalam pematangan termasuk biaya

pengembangan dan pematangan tanah. Biaya

perolehan atas unit bangunan terdiri dari biaya

aktual konstruksi. Beban keuangan atas

pinjaman bank dan fasilitas pinjaman lainnya

 Real estate assets, mainly consisted of land,

building unit ready for sale and building unit

under construction, are carried at the lower of

cost and net realizable value. The cost is

determined using the average method.

Expenditures include land development and

improvement cost. Acquisition costs for

building units are comprised of actual

construction costs. Borrowing costs on loans

obtained from banks, and other financing

facilities that are directly attributable to the

acquisition; development and improvement of

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 36 paraf:

yang diperoleh yang dapat diatribusikan

langsung dengan pembelian; pengembangan

dan pematangan tanah; serta konstruksi aset

real estat akan dikapitalisasi.

the land; and constructions of real estate

assets are capitalized.

 Tanah yang dimiliki oleh Grup untuk

pengembangan di masa yang akan datang,

disajikan sebagai “Tanah untuk

Pengembangan” di bagian aset di laporan posisi

keuangan konsolidasian. Pada saat dimulainya

pengembangan dan pembangunan infrastruktur,

nilai tanah tersebut akan diklasifikasikan

sebagai persediaan, properti investasi atau aset

tetap, mana yang lebih sesuai.

 Land for future development of the Group is

classified as “Land for Development” in assets

section of the consolidated statement of

financial position. Upon the commencement of

development and construction of

infrastructure, the carrying costs of land will be

transferred to the respective inventory,

investment property or fixed assets accounts,

whichever is appropriate.

 Selisih lebih nilai tercatat persediaan atas

estimasi jumlah terpulihkannya diakui sebagai

rugi penurunan nilai sebagai “Penyisihan atas

Penurunan Nilai Persediaan” dalam laba rugi.

 The excess of carrying value of inventories

over their estimated recoverable value is

recognized as impairment loss under

“Provision for Decline in Value of Inventories”

in profit or loss.

2.n. Investasi pada Entitas Asosiasi 2.n. Investment in Associates

 Entitas asosiasi adalah entitas dimana Grup

memiliki kekuasaan untuk berpartisipasi dalam

keputusan kebijakan keuangan dan operasional

investee, tetapi tidak mengendalikan atau

mengendalikan bersama atas kebijakan

tersebut (pengaruh signifikan).

 Associates are entities which the Group has

the power to participate in the financial and

operating policy decisions of the investee but

is not control or joint control over those

policies. (significant influence).

 Investasi pada entitas asosiasi dicatat dengan

menggunakan metode ekuitas. Dalam metode

ekuitas, pengakuan awal investasi diakui

sebesar biaya perolehan, dan jumlah tercatat

ditambah atau dikurang untuk mengakui bagian

atas laba rugi investee setelah tanggal

perolehan. Bagian atas laba rugi investee diakui

dalam laba rugi. Penerimaan distribusi dari

investee mengurangi nilai tercatat investasi.

Penyesuaian terhadap jumlah tercatat tersebut

juga mungkin dibutuhkan untuk perubahan

dalam proporsi bagian investor atas investee

yang timbul dari penghasilan komprehensif lain,

termasuk perubahan yang timbul dari revaluasi

aset tetap dan selisih penjabaran valuta asing.

Bagian investor atas perubahan tersebut diakui

dalam penghasilan komprehensif lain.

 Investment in associates accounted for using

the equity method. Under the equity method,

the investment in an associate is initially

recognised at cost and the carrying amount is

increased or decreased to recognise the

investor’s share of the profit or loss of the

investee after the date of acquisition. The

investor’s share of the profit or loss of the

investee is recognised in profit or loss.

Distributions received from an investee reduce

the carrying amount of the investment.

Adjustments to the carrying amount may also

be necessary for changes in the investor’s

proportionate interest in the investee arising

from changes in the investee’s other

comprehensive income, including those arising

from the revaluation of property, plant and

equipment and from foreign exchange

translation differences.The investor’s share of

those changes is recognized in other

comprehensive income.

 Grup menghentikan penggunaan metode

ekuitas sejak tanggal ketika investasinya

berhenti menjadi investasi pada entitas asosiasi

dan ventura bersama sebagai berikut:

 The Group discontinue the use of the equity

method from the date when its investment

ceases to be an associate or a joint venture as

follows:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 37 paraf:

 (a) jika investasi menjadi entitas anak;

(b) jika sisa kepentingan dalam entitas asosiasi

atau ventura bersama merupakan aset

keuangan, maka Grup mengukur sisa

kepentingan tersebut pada nilai wajar;

(c) ketika Grup menghentikan penggunaan

metode ekuitas, Grup mencatat seluruh

jumlah yang sebelumnya telah diakui dalam

penghasilan komprehensif lain yang terkait

dengan investasi tersebut menggunakan

dasar perlakuan yang sama dengan yang

disyaratkan jika Grup telah melepaskan

secara langsung aset dan liabilitas terkait.

 (a) if the investment becomes a subsidiary;

(b) If the retained interest in the former

associate or joint venture is a financial

asset, the Group measure the retained

interest at fair value;

(c) When the Group discontinue the use of the

equity method, the Group account for all

amounts previously recognized in other

comprehensive income in relation to that

investment on the same basis as would

have been required if the Group has directly

disposed of the related assets or liabilities.

2.o. Pengaturan Bersama 2.o. Joint Arrangement

 Pengaturan bersama adalah pengaturan yang

dua atau lebih pihak memiliki pengendalian

bersama, yaitu persetujuan kontraktual untuk

berbagi pengendalian atas suatu pengaturan,

yang ada hanya ketika keputusan mengenai

aktivitas relevan mensyaratkan persetujuan

dengan suara bulat dari seluruh pihak yang

berbagi pengendalian.

 Joint arrangement is an arrangement of which

two or more parties have joint control, i.e. the

contractually agreed sharing of control of an

arrangement, which exist only when decisions

about the relevant actvities require the

unanimous consent of the parties sharing

control.

 Grup mengklasifikasikan pengaturan bersama

sebagai:

 The Group classified joint arrangement as:

 1) Operasi bersama 1) Joint Operation

 Merupakan pengaturan bersama yang

mengatur bahwa para pihak yang memiliki

pengendalian bersama atas pengaturan

memiliki hak atas aset dan kewajiban

terhadap liabilitas, terkait dengan pengaturan

tersebut. Para pihak tersebut disebut operator

bersama.

 Represents joint arrangement whereby the

parties that have joint control of the

arrangement have rights to the assets, and

obligations for the liabilities, relating to the

arrangement. Those parties are called joint

operator.

 Operator bersama mengakui hal berikut

terkait dengan kepentingannya dalam operasi

bersama:

(a) Aset, mencakup bagiannya atas setiap

aset yang dimiliki bersama;

(b) Liabilitas, mencakup bagiannya atas

liabilitas yang terjadi bersama;

(c) Pendapatan dari penjualan bagiannya

atas output yang dihasilkan dari operasi

bersama;

(d) Bagiannya atas pendapatan dari

penjualan output oleh operasi bersama;

dan

(e) Beban, mencakup bagiannya atas setiap

beban yang terjadi secara bersama-

sama.

 A joint operator recognize in relation to its

interest in a joint operation:

(a) Its assets, including its share of any

assets held jointly;

(b) Its liablities, including its share of any

liabilities incurred jointly;

(c) Its revenue from the sale of its share of

the output arising from the joint

operation;

(d) Its share of the revenue from the sale

of the output by the joint operation; and

(e) Its expenses, including its share of any

expenses incurred jointly.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 38 paraf:

 2) Ventura Bersama 2) Joint Venture

 Merupakan pengaturan bersama yang

mengatur bahwa para pihak yang memiliki

pengendalian bersama atas pengaturan

memiliki hak atas aset neto pengaturan

tersebut. Para pihak tersebut disebut sebagai

venturer bersama.

 Represents joint arrangement whereby the

parties that have joint control of the

arrangement have rights to the net assets of

the arrangement. Those parties are called

joint venturers.

 Venturer bersama mengakui kepentingannya

dalam ventura bersama sebagai investasi dan

mencatat investasi tersebut dengan

menggunakan metode ekuitas.

 A joint venturer recognize its interest in a

joint venture as an investment and account

for that investment using the equity method.

2.p. Biaya Dibayar di Muka 2.p. Prepaid Expenses

 Biaya dibayar di muka diamortisasi selama

masa manfaat masing-masing biaya dengan

menggunakan metode garis lurus.

 Prepaid expenses are amortized over their

beneficial periods using the straight-line

method.

2.q. Properti Investasi 2.q. Investment Properties

 Properti investasi adalah properti (tanah atau

bangunan atau bagian dari suatu bangunan

atau kedua-duanya) yang dikuasai oleh pemilik

atau penyewa melalui sewa pembiayaan untuk

menghasilkan sewa atau untuk kenaikan nilai

atau kedua-duanya, dan tidak untuk digunakan

dalam produksi atau penyediaan barang atau

jasa atau untuk tujuan administratif; atau dijual

dalam kegiatan usaha sehari-hari.

 Investment properties are properties (land or a

building or part of a building or both) held by

the owner or the lessee under a finance lease

to earn rentals or for capital appreciation or

both, rather than for use in the production or

supply of goods or services or for

administrative purposes; or sale in the daily

business activities.

 Properti investasi diakui sebagai aset jika dan

hanya jika besar kemungkinan manfaat

ekonomik masa depan yang terkait dengan

properti investasi akan mengalir ke entitas; dan

biaya perolehan properti investasi dapat diukur

dengan andal.

 Investment property is recognised as an asset

when, and only when it is probable that the

future economic benefits that are associated

with the investment property will flow to the

entity; and the cost of the investment property

can be measured reliably.

 Properti investasi pada awalnya diukur sebesar

biaya perolehan, meliputi harga pembelian dan

setiap pengeluaran yang dapat diatribusikan

secara langsung (biaya jasa hukum, pajak

pengalihan properti, dan biaya transaksi lain).

Biaya transaksi termasuk dalam pengukuran

awal tersebut.

 An investment property shall be measured

initially at its cost, comprises its purchase

price and any directly attributable expenditure

(professional fees for legal services, property

transfer taxes and other transaction costs).

Transaction costs are included in the initial

measurement.

 Setelah pengakuan awal, Grup memilih

menggunakan model biaya dan mengukur

properti investasi sebesar biaya perolehan

dikurangi akumulasi penyusutan dan akumulasi

rugi penurunan nilai aset. Hak atas tanah tidak

disusutkan dan disajikan sebesar biaya

perolehan. Bangunan disusutkan dengan

menggunakan metode garis lurus berdasarkan

taksiran masa manfaat ekonomis sebagai

berikut:

 After initial recognition, the Group choose to

use cost model and measure its investment

property at acquisition cost less accumulated

depreciation and accumulated impairment

losses. Landrights are not depreciated and are

carried at costs. Buildings are depreciated

using the straight-line method over their

estimated useful lives as follows:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 39 paraf:

 Tahun/Years

Bangunan dan Prasarana 5 – 20 Buildings and Infrastructure

Mesin dan Peralatan 5 Machinery and Equipment

Perabot, Perlengkapan dan Peralatan 5 – 8 Fixture and Equipment

 Biaya pemeliharaan dan perbaikan dibebankan
pada laba rugi pada saat terjadinya, sedangkan
pemugaran dan penambahan dikapitalisasi.

 Maintenance and repairment costs are

charged to profit or loss as incurred, while

renewals and betterments are capitalized.

 Pengalihan ke properti investasi dilakukan jika,

dan hanya jika, terdapat perubahan

penggunaan yang ditunjukkan dengan

berakhirnya pemakaian oleh pemilik dan

dimulainya sewa operasi kepada pihak lain.

 Transfer to investment property made when,

and only when, there is a change in use,

evidenced by end of owner-occupation and

commencement of an operating lease to

another party.

 Pengalihan dari properti investasi dilakukan jika,

dan hanya jika, terdapat perubahan

penggunaan yang ditunjukkan dengan

dimulainya penggunaan oleh pemilik dan

dimulainya pengembangan untuk dijual.

 Transfer from investment property made

when, and only when, there is a change in

use, evidenced by commencement of owner-

occupation and commencement of

development with a view to sale.

 Properti investasi dihentikan pengakuannya

pada saat pelepasan atau ketika properti

investasi tersebut tidak digunakan lagi secara

permanen dan tidak memiliki manfaat ekonomis

di masa depan yang dapat diharapkan pada

saat pelepasannya. Keuntungan atau kerugian

yang timbul dari penghentian atau pelepasan

ditentukan dari selisih antara hasil neto

pelepasan dan jumlah tercatat aset, dan diakui

dalam laba rugi pada periode terjadinya

penghentian atau pelepasan.

 Investment properties is derecognized when it

has been either disposed of or when the

investment property is permanently withdrawn

from use and no future benefit is expected

from its disposal. Gains or losses arising from

the retirement or disposal are determined as

the difference between the net disposal

proceeds and the carrying amount of the

asset, and are recognized in profit or loss in

the period of the retirement or disposal.

2.r. Aset Tetap 2.r. Fixed Assets

 Aset tetap pada awalnya diakui sebesar biaya

perolehan yang meliputi harga perolehannya

dan setiap biaya yang dapat diatribusikan

langsung untuk membawa aset ke kondisi dan

lokasi yang diinginkan agar aset siap digunakan

sesuai intensi manajemen.

 Fixed assets are initially recognized at cost,

which comprises its purchase price and any

cost directly attributable in bringing the assets

to the location and condition necessary for it to

be capable of operating in the manner

intended by management.

 Apabila relevan, biaya perolehan juga dapat

mencakup estimasi awal biaya pembongkaran

dan pemindahan aset tetap dan restorasi lokasi

aset tetap, kewajiban tersebut timbul ketika aset

tetap diperoleh atau sebagai konsekuensi

penggunaan aset tetap selama periode tertentu

untuk tujuan selain untuk memproduksi

persediaan selama periode tersebut.

 When applicable, the cost may also comprises

the initial estimate of the costs of dismantling

and removing the item and restoring the site

on which it is located, the obligation for which

an entity incurs either when the item is

acquired or as a consequence of having used

the item during a particular period for purposes

other than to produce inventories during that

period.

 Setelah pengakuan awal, aset tetap kecuali

tanah dinyatakan sebesar biaya perolehan

dikurangi akumulasi penyusutan dan akumulasi

rugi penurunan nilai.

 After initial recognition, fixed assets, except

land, are carried at its cost less any

accumulated depreciation, and any

accumulated impairment losses.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 40 paraf:

 Tanah diakui sebesar harga perolehannya dan

tidak disusutkan.

 Lands are recognised at its cost and are not

depreciated.

 Penyusutan aset tetap dimulai pada saat aset

tersebut siap untuk digunakan sesuai maksud

penggunaannya dan dihitung dengan

menggunakan metode garis lurus berdasarkan

estimasi masa manfaat ekonomis aset sebagai

berikut:

 Depreciation of fixed assets starts when its

available for use and its computed by using

straight-line method based on the estimated

useful lives of assets as follows:

 Tahun/Years

Bangunan dan Prasarana 20 – 40 Buildings and Improvements

Pertamanan, Mesin dan Peralatan 5 – 16 Landscaping, Machinery and Equipment

Peralatan Kantor 4 – 8 Office Equipment

Peralatan Proyek 8 Project Equipment

Kendaraan 4 – 5 Vehicles

Perabot dan Perlengkapan 5 – 8 Furnitures and Fixtures

Perlengkapan Operasional 2 – 6 Operational Equipment

 Aset tetap yang dikonstruksi sendiri disajikan
sebagai bagian aset tetap sebagai “Aset dalam
Konstruksi” dan dinyatakan sebesar biaya
perolehannya. Semua biaya, termasuk biaya
pinjaman, yang terjadi sehubungan dengan
konstruksi aset tersebut dikapitalisasi sebagai
bagian dari biaya perolehan aset tetap dalam
konstruksi. Biaya perolehan aset tetap dalam
konstruksi tidak termasuk setiap laba internal,
jumlah tidak normal dari biaya pemborosan
yang terjadi dalam pemakaian bahan baku,
tenaga kerja atau sumber daya lain.

 Self-constructed fixed assets are presented as
part of the fixed assets under “Asset in
Construction” and are stated at its cost. All
costs, including borrowing costs, incurred in
relation with the construction of these assets
are capitalized as part of the cost of assets in
construction. Cost of assets in construction
shall exclude any internal profits, cost of
abnormal amounts of wasted material, labour,
or other resources incurred.

 Akumulasi biaya perolehan yang akan
dipindahkan ke masing-masing pos aset tetap
yang sesuai pada saat aset tersebut selesai
dikerjakan atau siap digunakan dan disusutkan
sejak beroperasi.

 The accumulated costs will be transferred to
the respective fixed assets items at the time
the asset is completed or ready for use and
are depreciated since the operation.

 Nilai tercatat dari suatu aset tetap dihentikan
pengakuannya pada saat pelepasan atau
ketika tidak terdapat lagi manfaat ekonomik
masa depan yang diharapkan dari penggunaan
atau pelepasannya. Keuntungan atau kerugian
yang timbul dari penghentian pengakuan
tersebut (yang ditentukan sebesar selisih
antara jumlah hasil pelepasan neto, jika ada,
dan jumlah tercatatnya) dimasukkan dalam
laba rugi pada saat penghentian pengakuan
tersebut dilakukan.

 The carrying amount of an item of fixed assets
is derecognized on disposal or when no future
economic benefits are expected from its use or
disposal. Any gain or loss arrising from
derecognition (that determined as the
difference between the net disposal proceeds,
if any, and the carrying amount of the item) is
included in profit or loss when item is
derecognized.

 Pada akhir periode pelaporan, Perusahaan
melakukan penelaahan berkala atas masa
manfaat, nilai residu, metode penyusutan, dan
sisa umur pemakaian berdasarkan kondisi
teknis.

 At the end of each reporting period, the
Company made regular review of the useful
lives, residual values, depreciation method and
residual life based on the technical conditions.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 41 paraf:

2.s. Penurunan Nilai Aset Non Keuangan 2.s. Impairment of Non Financial Assets

 Pada setiap akhir periode pelaporan, Grup

menilai apakah terdapat indikasi aset

mengalami penurunan nilai. Jika terdapat

indikasi tersebut, Grup mengestimasi jumlah

terpulihkan aset tersebut. Jumlah terpulihkan

ditentukan atas suatu aset individual, dan jika

tidak memungkinkan, Grup menentukan jumlah

terpulihkan dari unit penghasil kas dari aset

tersebut.

 At the end of each reporting period, the Group

assess whether there is any indication that an

asset may be impaired. If any such indication

exists, the Group shall estimate the

recoverable amount of the asset. Recoverable

amount is determined for an individual asset, if

its is not possible, the Group determines the

recoverable amount of the asset’s cash-

generating unit.

 Jumlah terpulihkan adalah jumlah yang lebih

tinggi antara nilai wajar dikurangi biaya

pelepasan dengan nilai pakainya. Nilai pakai

adalah nilai kini dari arus kas yang diharapkan

akan diterima dari aset atau unit penghasil kas.

Nilai kini dihitung dengan menggunakan tingkat

diskonto sebelum pajak yang mencerminkan

nilai waktu uang dan risiko spesifik atas aset

atau unit yang penurunan nilainya diukur.

 The recoverable amount is the higher of fair

value less costs to sell and its value in use.

Value in use is the present value of the

estimated future cash flows of the asset or

cash generating unit. Present values are

computed using pre-tax discount rates that

reflect the time value of money and the risks

specific to the asset or unit whose impairment

is being measured.

 Jika, dan hanya jika, jumlah terpulihkan aset

lebih kecil dari jumlah tercatatnya, maka jumlah

tercatat aset diturunkan menjadi sebesar jumlah

terpulihkan. Penurunan tersebut adalah rugi

penurunan nilai dan segera diakui dalam laba

rugi.

 If, and only if, the recoverable amount of an

asset is less than its carrying amount, the

carrying amount of the asset shall be reduced

to its recoverable amount. The reduction is an

impairment loss and is recognized immediately

in profit or loss.

 Rugi penurunan nilai yang telah diakui dalam

periode sebelumnya untuk aset selain goodwill

dibalik jika, dan hanya jika, terdapat perubahan

estimasi yang digunakan untuk menentukan

jumlah terpulihkan aset tersebut sejak rugi

penurunan nilai terakhir diakui. Jika demikian,

jumlah tercatat aset dinaikan ke jumlah

terpulihkannya. Kenaikan ini merupakan suatu

pembalikan rugi penurunan nilai.

 An impairment loss recognized in prior period

for an asset other than goodwill is reversed if,

and only if, there has been a change in the

estimates used to determine the asset’s

recoverable amount since the last impairment

loss was recognized. If this is the case, the

carrying amount of the asset shall be

increased to its recoverable amount. That

increase is a reversal of an impairment loss.

2.t. Beban Tangguhan atas Kerjasama

Pembangunan

 2.t. Deferred Charges on Joint Development

 Beban Tangguhan atas Kerjasama

Pembangunan merupakan kapitalisasi seluruh

biaya pembangunan berupa Modifikasi Simpang

Susun Karawang Timur sesuai dengan

perjanjian kerja sama bagi hasil antara entitas

anak dengan pihak ketiga, yang diamortisasi

dengan menggunakan metode garis lurus

selama masa konsesi dari April 1999 sampai

dengan Januari 2015.

 Deferred charges on joint development are

capitalization of all development cost on

modification of East Karawang interchange

based on agreement between a subsidiary

with third party, which are amortized using

straight line method during concession period

from April 1999 until January 2015.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 42 paraf:

2.u. Imbalan Kerja 2.u. Employee Benefits

 Imbalan Kerja Jangka Pendek Short-term Employee Benefits

 Imbalan kerja jangka pendek diakui ketika

pekerja telah memberikan jasanya dalam suatu

periode akuntansi, sebesar jumlah tidak

terdiskonto dari imbalan kerja jangka pendek

yang diharapkan akan dibayar sebagai imbalan

atas jasa tersebut.

 Shor-term employee benefits are recognized

when an employee has rendered service

during accounting period, at the undiscounted

amount of short-term employee benefits

expected to be paid in exchange for that

service.

 Imbalan kerja jangka pendek mencakup antara

lain upah, gaji, bonus dan insentif.

 Short term employee benefits include such as

wages, salaries, bonus and incentive.

 Imbalan Pasca Kerja Post-employment Benefits

 Imbalan pasca kerja seperti pensiun, uang

pisah dan uang penghargaan masa kerja

dihitung berdasarkan Undang-Undang

Ketenagakerjaan No.13/2003 (”UU 13/2003”).

 Post-employment benefits such as retirement,

severance and service payments are

calculated based on Labor Law No. 13/2003

(“Law 13/2003”).

 Grup mengakui jumlah liabilitas imbalan pasti

neto sebesar nilai kini kewajiban imbalan pasti

pada akhir periode pelaporan dikurangi nilai

wajar aset program yang dihitung oleh aktuaris

independen dengan menggunakan metode

Projected Unit Credit. Nilai kini kewajiban

imbalan imbalan pasti ditentukan dengan

mendiskontokan imbalan tersebut.

 The Group recognizes the amount of the net

defined benefit liability at the present value of

the defined benefit obligation at the end of the

reporting period less the fair value of plan

assets which calculated by independent

actuaries using the Projected Unit Credit

method. Present value benefit obligation

determine by discounting the benefit.

 Grup mencatat tidak hanya kewajiban hukum

berdasarkan persyaratan formal program

imbalan pasti, tetapi juga kewajiban konstruktif

yang timbul dari praktik informal entitas.

 The Group account not only for its legal

obligation under the formal terms of a defined

benefit plan, but also for any constructive

obligation that arises from the entity’s informal

practices.

 Biaya jasa kini, setiap biaya jasa lalu dan

keuntungan atau kerugian atas penyelesaian,

dan bunga neto atas liabilitas (aset) imbalan

pasti neto diakui dalam laba rugi.

 Current service cost, any past service cost and

gain or loss on settlement and net interets on

the net defined benefit liabilities (assets)

recognized in profit or loss.

 Pengukuran kembali atas liabilitas (aset)

imbalan pasti neto yang terdiri dari keuntungan

dan kerugian aktuarial, imbal hasil atas aset

program dan setiap perubahan dampak batas

atas aset diakui sebagai penghasilan

komprehensif lain.

 The remeasurement of the net defined benefit

liability (assets) comprise actuarial gain and

losses, return on plan assets, and any change

in effect of the asset ceiling recognized in

other comprehensive income.

 Pesangon Termination Benefits

 Grup mengakui pesangon sebagai liabilitas dan

beban pada tanggal yang lebih awal di antara:

 The Group shall recognize a liabilities and

expenses for termination benefits at the earlier

of the following dates:

 a) Ketika entitas tidak dapat lagi menarik

tawaran atas imbalan tersebut; dan

b) Ketika entitas mengakui biaya untuk

restrukturisasi yang berada dalam ruang

lingkup “PSAK 57: Provisi, Liabilitas

Kontijensi, dan Aset Kontijensi” dan

melibatkan pembayaran pesangon.

 a) When the Group can no longer withdraw

the offer of those benefits; and

b) When the Group recognized costs for a

restructuring that is within the scope

of “PSAK 57: Provision, Contingent

Liability, and Contingent Asset” and

involves payment of termination benefits.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 43 paraf:

2.v. Pengakuan Pendapatan dan Beban 2.v. Revenues and Expenses Recognition

 Pendapatan diakui bila besar kemungkinan

manfaat ekonomi akan diperoleh oleh Grup dan

jumlahnya dapat diukur secara handal.

Pendapatan diukur pada nilai wajar

pembayaran yang diterima, tidak termasuk

diskon, rabat dan Pajak Pertambahan Nilai

(PPN).

 Revenue is recognized when it is probable that

the economic benefits will flow to the Group

and the amount of revenue can be measured

reliably. Revenue is measured at the fair value

of the consideration received, excluding

discounts, rebates and Value Added Tax

(VAT).

 Kriteria spesifik berikut juga harus dipenuhi

sebelum pendapatan diakui:

 The following specific recognition criteria must

also be met before revenue is recognized:

  Pendapatan sewa dan pemeliharaan

diakui sesuai dengan jangka waktu

kontrak yang telah direalisasi, sedangkan

pendapatan parkir diakui pada tahun

berjalan.

  Rental and maintanance revenue are

recognized based on realized contract

period, while revenue from parking is

recognized on the current year.

 Uang muka sewa yang diterima

diklasifikasikan ke dalam akun pendapatan

diterima di muka dan akan diakui sebagai

pendapatan secara berkala sesuai dengan

kontrak sewa yang berlaku. Beban yang

berhubungan langsung dengan

pendapatan sewa dan parkir diakui sesuai

manfaatnya pada tahun yang

bersangkutan.

 Rental advances received is classified as

customer advances and will be

recognized as revenue periodically in

accordance with the rental agreement.

The expenses directly related to rental

and parking revenue are recognized

during the year.

  Pendapatan hotel dan restoran diakui

pada saat barang atau jasa diberikan

kepada tamu hotel atau pengunjung

restoran. Pendapatan uang pangkal dan

iuran klub keanggotaan ditangguhkan

(disajikan dalam akun Pendapatan

Ditangguhkan) dan diakui sebagai

pendapatan sesuai dengan periode

keanggotannya.

  Hotel and restaurant revenues are

recognized when the goods or services

provided to hotel guests or restaurant

visitors. Revenue tuition and membership

fees are deferred (presented under

Deferred Income) and recognized as

income over the period of its

membership.

  Pendapatan kontrak dan biaya kontrak

yang berhubungan dengan kontrak

konstruksi diakui masing-masing sebagai

pendapatan dan beban dengan

memperhatikan tahap penyelesaian

aktivitas kontrak pada tanggal akhir

periode pelaporan (metode persentase

penyelesaian). Persentase penyelesaian

konstruksi ditetapkan berdasarkan survey

fisik pekerjaan lapangan.

  Contract revenue and contract costs

associated with the cosntruction contract

is recognized as revenue and expenses

respectively by reference to the stage of

completion of the contract activity at the

end of the reporting period (percentage of

completion method). Construction

percentage of completion is determined

based on the physical survey of fieldwork.

 Jika kemungkinan besar terjadi bahwa

total biaya kontrak akan melebihi total

pendapatan kontrak, maka taksiran rugi

segera diakui sebagai beban.

 When it is probable that total contract

costs will exceed total contract revenue,

the expected loss shall be recognised as

an expense immediately.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 44 paraf:

 Pendapatan kontrak terdiri dari jumlah

pendapatan semula yang disetujui dalam

kontrak dan penyimpangan dalam

pekerjaan kontrak, klaim, dan pembayaran

insentif sepanjang hal ini memungkinkan

untuk menghasilkan pendapatan dan

dapat diukur dengan andal.

 Contract revenue comprised of the initial

amount of revenue agreed in the contract

and variations in contract work, claims,

and incentive payments to the extent that

is probable that they will results in

revenue and they are capable of being

realiably measured.

 Biaya kontrak terdiri dari biaya yang

berhubungan langsung dengan kontrak,

biaya yang dapat diatribusikan pada

aktivitas kontrak secara umum dan dapat

dialokasikan pada kontrak, dan biaya lain

yang secara spesifik dapat ditagihkan ke

pelanggan sesuai isi kontrak.

 Contract cost comprised of costs that

relate directly to the spesific contract,

costs that are attributable to contract

activity in general and can be allocated to

the contract, and such other costs as are

specifically chargeable to the customer

under the terms of the contract.

 Beban diakui pada saat terjadinya, dengan

menggunakan dasar akrual.

 Expenses are recognised as incurred on an

accruals basis.

2.w. Pajak Penghasilan 2.w. Income Tax

 Beban pajak adalah jumlah gabungan pajak

kini dan pajak tangguhan yang diperhitungkan

dalam menentukan laba rugi pada suatu

periode. Pajak kini dan pajak tangguhan diakui

dalam laba rugi, kecuali pajak penghasilan

yang timbul dari transaksi atau peristiwa yang

diakui dalam penghasilan komprehensif lain

atau secara langsung di ekuitas. Dalam hal ini,

pajak tersebut masing-masing diakui dalam

penghasilan komprehensif lain atau ekuitas.

 The tax expense is the combined amount of

current tax and deferred tax which calculated

in determining profit or loss in the period.

Current tax and deferred tax is recognized in

profit or loss, except for income tax arising

from transactions or events that are

recognized in other comprehensive income or

directly in equity. In this case, the tax is

recognized in other comprehensive income or

equity, respectively.

 Jumlah pajak kini untuk periode berjalan dan

periode sebelumnya yang belum dibayar diakui

sebagai liabilitas. Jika jumlah pajak yang telah

dibayar untuk periode berjalan dan periode-

periode sebelumnya melebihi jumlah pajak

yang terutang untuk periode tersebut, maka

kelebihannya diakui sebagai aset. Liabilitas

(aset) pajak kini untuk periode berjalan dan

periode sebelumnya diukur sebesar jumlah

yang diperkirakan akan dibayar kepada

(direstitusi dari) otoritas perpajakan, yang

dihitung menggunakan tarif pajak (dan undang-

udang pajak) yang telah berlaku atau secara

substantif telah berlaku pada akhir periode

pelaporan.

 Current tax for current and prior periods shall,

to the extent unpaid, be recognised as a

liability. If the amount already paid in respect

of current and prior periods exceeds the

amount due for those periods, the excess

shall be recognised as an asset. Current tax

liabilities (assets) for the current and prior

periods shall be measured at the amount

expected to be paid to (recovered from) the

taxation authorities, using the tax rates (and

tax laws) that have been enacted or

substantively enacted by the end of the

reporting period.

 Manfaat terkait dengan rugi pajak yang dapat

ditarik untuk memulihkan pajak kini dari periode

sebelumnya diakui sebagai aset. Aset pajak

tangguhan diakui untuk akumulasi rugi pajak

belum dikompensasi dan kredit pajak belum

dimanfaatkan sepanjang kemungkinan besar

laba kena pajak masa depan akan tersedia

untuk dimanfaatkan dengan rugi pajak belum

dikompensasi dan kredit pajak belum

dimanfaatkan.

 Benefits related to tax losses that can be

withdrawn to recover current tax of prior

periods is recognized as an asset. Deferred

tax asset is recognized for the carryforward of

unused tax losses and unused tax credit to the

extent that it is probable that future taxable

profit will be available against which the

unused tax losses and unused tax credits can

be utilized.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 45 paraf:

 Seluruh perbedaan temporer kena pajak diakui

sebagai liabilitas pajak tangguhan, kecuali

perbedaan temporer kena pajak yang berasal

dari:

 A deferred tax liability shall be recognised for

all taxable temporary differences, except to

the extent that the deferred tax liability arises

from:

 a) pengakuan awal goodwill; atau

b) pengakuan awal aset atau liabilitas dari

transaksi yang bukan kombinasi bisnis; dan

pada saat transaksi tidak mempengaruhi

laba akuntansi atau laba kena pajak (rugi

pajak).

 a) the initial recognition of goodwill; or

b) the initial recognition of an asset or liability

in a transaction which: is not a business

combination; and at the time of the

transaction, affects neither accounting

profit or taxable profit (tax loss).

 Aset pajak tangguhan diakui untuk seluruh

perbedaan temporer dapat dikurangkan

sepanjang kemungkinan besar laba kena pajak

akan tersedia sehingga perbedaan temporer

dapat dimanfaatkan untuk mengurangi laba

dimaksud, kecuali jika aset pajak tangguhan

timbul dari pengakuan awal aset atau

pengakuan awal liabilitas dalam transaksi yang

bukan kombinasi bisnis dan pada saat

transaksi tidak mempengaruhi laba akuntansi

atau laba kena pajak (rugi pajak).

 A deferred tax asset shall be recognised for all

deductible temporary differences to the extent

that it is probable that taxable profit will be

available against which the deductible

temporary difference can be utilised, unless

the deferred tax asset arises from the initial

recognition of an asset or liability in a

transaction that is not a business combination

and at the time of the transaction affects

neither accounting profit nor taxable profit (tax

loss).

 Aset dan liabilitas pajak tangguhan diukur

dengan menggunakan tarif pajak yang

diharapkan berlaku ketika aset dipulihkan atau

liabilitas diselesaikan, berdasarkan tarif pajak

(dan peraturan pajak) yang telah berlaku atau

secara substantif telah berlaku pada akhir

periode pelaporan. Pengukuran aset dan

liabilitas pajak tangguhan mencerminkan

konsekuensi pajak yang sesuai dengan cara

Grup memperkirakan, pada akhir periode

pelaporan, untuk memulihkan atau

menyelesaikan jumlah tercatat aset dan

liabilitasnya.

 Deferred tax assets and liabilities are

measured at the tax rates that are expected to

apply to the period when the asset is realized

or the liability is settled, based on tax rates

(and tax laws) that have been enacted or

substantively enacted by the end of the

reporting period. The measurement of

deferred tax liabilities and deferred tax assets

shall reflect the tax consequences that would

follow from the manner in which the Group

expects, at the end of the reporting period, to

recover or settle the carrying amount of its

assets and liabilities.

 Jumlah tercatat aset pajak tangguhan ditelaah

ulang pada akhir periode pelaporan. Grup

mengurangi jumlah tercatat aset pajak

tangguhan jika kemungkinan besar laba kena

pajak tidak lagi tersedia dalam jumlah yang

memadai untuk mengkompensasikan sebagian

atau seluruh aset pajak tangguhan tersebut.

Setiap pengurangan tersebut dilakukan

pembalikan atas aset pajak tangguhan hingga

kemungkinan besar laba kena pajak yang

tersedia jumlahnya memadai.

 The carrying amount of a deferred tax asset

reviewed at the end of each reporting period.

The Group shall reduce the carrying amount

of a deferred tax asset to the extent that it is

no longer probable that sufficient taxable profit

will be available to allow the benefit of part or

all of that deferred tax asset to be utilised. Any

such reduction shall be reversed to the extent

that it becomes probable that sufficient taxable

profit will be available.

 Grup melakukan saling hapus aset pajak

tangguhan dan liabilitas pajak tangguhan jika

dan hanya jika:

a) Grup memiliki hak yang dapat dipaksakan

secara hukum untuk melakukan saling

 The Group offset deferred tax assets and

deferred tax liabilities if, and only if:

a) the Group has a legally enforceable right to

set off current tax assets against current

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 46 paraf:

hapus aset pajak kini terhadap liabilitas

pajak kini; dan

b) aset pajak tangguhan dan liabilitas pajak

tangguhan terkait dengan pajak penghasilan

yang dikenakan oleh otoritas perpajakan

yang sama atas:

i. entitas kena pajak yang sama; atau

ii. entitas kena pajak yang berbeda yang

bermaksud untuk memulihkan aset dan

liabilitas pajak kini dengan dasar neto,

atau merealisasikan aset dan

menyelesaikan liabilitas secara

bersamaan, pada setiap periode masa

depan dimana jumlah signifikan atas aset

atau liabilitas pajak tangguhan

diperkirakan untuk diselesaikan atau

dipulihkan.

tax liabilities; and

b) the deferred tax assets and the deferred

tax liabilities relate to income taxes levied

by the same taxation authority on either:

i. the same taxable entity; or

ii. different taxable entities which intend

either to settle current tax liabilities and

assets on a net basis, or to realize the

assets and settle the liabilities

simultaneously, in each future period in

which significant amounts of deferred

tax liabilities or assets are expected to

be settled or recovered.

 Grup melakukan saling hapus atas aset pajak

kini dan liabilitas pajak kini jika dan hanya jika,

Grup:

a) memiliki hak yang dapat dipaksakan secara

hukum untuk melakukan saling hapus atas

jumlah yang diakui; dan

b) bermaksud untuk menyelesaikan dengan

dasar neto atau merealisasikan aset

dan menyelesaikan liabilitas secara

bersamaan.

 The Group offset current tax assets and

current tax liabilities if, and only if, the Group:

a) has legally enforceable right to set off the

recognized amounts, and

b) intends either to settle on a net basis, or to

realize the assets and settle liabilities

simultaneously.

2.x. Laba per Saham 2.x. Earning per Share

 Laba per saham dasar dihitung dengan

membagi laba atau rugi yang dapat

diatribusikan kepada pemegang saham biasa

entitas induk dengan jumlah rata-rata

tertimbang saham biasa yang beredar dalam

suatu periode.

 Basic earnings per share is computed by

dividing the profit or loss attributable to

ordinary equity holders of the parent entity by

the weighted average number of ordinary

shares outstanding during the period.

 Untuk tujuan penghitungan laba per saham

dilusian, Grup menyesuaikan laba atau rugi

yang dapat diatribusikan kepada pemegang

saham biasa entitas induk dan jumlah rata-rata

tertimbang saham yang beredar, atas dampak

dari seluruh instrumen berpotensi saham biasa

yang bersifat dilutif.

 For the purpose of calculationg diluted

earnings per share, the Group shall adjust

profit or loss attributable to ordinary equity

holders of the parent entity, and the weighted

average number of shares outstanding, for the

effect of all dilutive potential ordinary shares.

2.y. Biaya Pinjaman 2.y. Borrowing Costs

 Biaya pinjaman yang dapat diatribusikan

langsung dengan perolehan, pembangunan

atau pembuatan aset kualifikasian,

dikapitalisasi sebagai bagian biaya perolehan

aset tersebut. Biaya pinjaman lainnya diakui

sebagai beban pada saat terjadi. Biaya

pinjaman dapat mencakup beban bunga,

beban keuangan dalam sewa pembiayaan atau

 Borrowing costs that are directly attributable to

the acquisition, construction or production of a

qualifying asset, are capitalized as part of the

cost of that asset. Other borrowing costs are

recognized as an expense when incurred.

Borrowing costs may include interest expense,

finance charges in respect of finance leases,

or exchange differences arising from foreign

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 47 paraf:

selisih kurs yang berasal dari pinjaman dalam

mata uang asing sepanjang selisih kurs

tersebut diperlakukan sebagai penyesuaian

atas biaya bunga.

currency borrowings to the extent that they are

regarded as an adjustment to interest costs.

 Kapitalisasi biaya pinjaman dimulai pada saat

Grup telah melakukan aktivitas yang diperlukan

untuk mempersiapkan aset agar dapat

digunakan atau dijual sesuai dengan intensinya

serta pengeluaran untuk aset dan biaya

pinjamannya telah terjadi. Kapitalisasi biaya

pinjaman dihentikan ketika secara substansial

seluruh aktivitas yang diperlukan untuk

mempersiapkan aset kualifikasian agar dapat

digunakan atau dijual sesuai dengan intensinya

telah selesai.

 Capitalization of borrowing costs commences

when the Group undertakes activities

necessary to prepare the asset for its intended

use or sale and expenditures for the asset and

its borrowing costs has been incurred.

Capitalization of borrowing costs ceases when

substantially all the activities necessary to

prepare the qualifying assets for its intended

use or sale are complete.

2.z. Provisi 2.z. Provision

 Provisi diakui bila Grup memiliki kewajiban kini

(baik bersifat hukum maupun

konstruktif) sebagai akibat peristiwa masa lalu

dan kemungkinan besar penyelesaian

kewajiban menyebabkan arus keluar sumber

daya serta jumlah kewajiban tersebut dapat

diestimasi secara andal.

 A provision is recognized when Group has a

present obligation (legal or constructive) as a

result of past event and it is probablethat an

outflow of resources will be required to settle

the obligation and the amount of the obligation

can be estimated reliably.

 Jumlah yang diakui sebagai provisi merupakan
estimasi terbaik pengeluaran yang diperlukan
untuk menyelesaikan kewajiban kini pada akhir
periode pelaporan, dengan mempertimbangkan
berbagai risiko dan ketidakpastian yang selalu
mempengaruhi berbagai peristiwa dan
keadaan. Apabila suatu provisi diukur
menggunakan arus kas yang diperkirakan
untuk menyelesaikan kewajiban kini, maka nilai
tercatatnya adalah nilai kini dari arus kas.

 The amount recognized as a provision shall be

the best estimate of the expenditure required

to settle the present obligation at the end of

the reporting period, by taking into account the

risks and uncertainties that inevitably surround

many events and circumstances. Where a

provision is measured using the estimated

cash flows to settle the present obligation, its

carrying amount is the present value of those

cash flows.

 Jika sebagian atau seluruh pengeluaran untuk
menyelesaikan provisi diganti oleh pihak ketiga,
maka penggantian itu diakui hanya pada saat
timbul keyakinan bahwa penggantian pasti
akan diterima jika Grup menyelesaikan
kewajiban. Penggantian tersebut diakui sebagai
aset yang terpisah. Jumlah yang diakui sebagai
pengantian tidak boleh melebihi provisi.

 Where some or all of the expenditure to settle a
provision is expected to be reimbursed by
another party, the reimbursement shall be
recognized when, it is virtually certain that
reimbursement will be received when the
Group settles the obligation. The
reimbursement shall be treated as a separate
asset. The amount recognized for the
reimbursement shall not exceed the amount of
the provisions.

 Provisi ditelaah pada setiap tanggal
pelaporan dan disesuaikan untuk
mencerminkan estimasi terbaik yang paling
kini. Jika arus keluar sumber daya untuk
menyelesaikan kewajiban kemungkinan besar
tidak terjadi, maka provisi dibatalkan.

 Provisions are reviewed at each reporting date
and adjusted to reflect the most current best
estimate. If it is no longer probable that an
outflow of resources will be required to settle
the obligation, the provision is reversed.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 48 paraf:

2.aa. Saham Treasuri 2.aa. Treasury Stock

 Saham treasuri dicatat sebesar biaya

perolehan dan disajikan sebagai pengurang

modal saham di bagian ekuitas dalam laporan

posisi keuangan. Selisih lebih penerimaan dari

penjualan saham treasuri di masa yang akan

datang atas biaya perolehan atau sebaliknya,

akan diperhitungkan sebagai penambah atau

pengurang akun tambahan modal disetor.

 Treasury stock is recorded at its acquisition

cost and presented as a deduction from

capital stock under equity section of

statements of financial position. The excess of

proceed from future re-sale of treasury stock

over the related acquisition cost or vice-versa

shall be accounted for as an addition to or

deduction from additional paid-in capital.

2.bb. Kombinasi Bisnis Entitas Sepengendali 2.bb. Business Combination of Entities Under

Common Control

 Transaksi kombinasi bisnis entitas
sepengendali, berupa pengalihan bisnis yang
dilakukan dalam rangka reorganisasi entitas-
entitas yang berada dalam suatu kelompok
usaha yang sama, bukan merupakan
perubahan kepemilikan dalam arti substansi
ekonomi, sehingga transaksi tersebut tidak
dapat menimbulkan laba atau rugi bagi Grup
secara keseluruhan ataupun bagi entitas
individual dalam Grup.

 Business combination of entities under

common control transactions, such as

transfers of business conducted within the

framework of the reorganization of the entities

that are in the same group, not a change of

ownership in terms of economic substance, so

that the transaction can not result in a gain or

loss for the Group as a whole or the individual

entity within the Group.

 Karena transaksi restrukturisasi antara entitas
sepengendali tidak mengakibatkan perubahan
substansi ekonomi pemilikan atas aset,
liabilitas, saham atau instrumen kepemilikan
lainnya yang dipertukarkan, maka aset
ataupun liabilitas yang pemilikannya dialihkan
(dalam bentuk hukumnya) dicatat sesuai
dengan nilai buku seperti penggabungan
usaha berdasarkan metode penyatuan
kepemilikan.

 Due to business combination transactions of

entities under common control does not lead

to change in economic substance of

ownership on the exchanged asset, liability,

shares or other ownership instrument, then

the transferred aset or liability (in its legal

form) is recorded at its carrying amount as

well as a business combination under the

pooling of interest method.

 Entitas yang menerima bisnis, dalam
kombinasi bisnis entitas sepengendali,
mengakui selisih antara jumlah imbalan yang
dialihkan dan jumlah tercatat dari setiap
transaksi kombinasi bisnis entitas
sepengendali di ekuitas dalam akun tambahan
modal disetor.

 An entity that receives the business, in a

business combination of entities under

common control, recognizes the difference

between the amount of the consideration

transferred and the carrying amount of each

transaction is a business combination of

entities under common control in equity under

additional paid in capital.

2.cc. Piutang Retensi 2.cc. Retention Receivables

 Piutang retensi merupakan piutang Grup

kepada pemberi kerja yang akan dilunasi

setelah penyelesaian kontrak atau

pemenuhan kondisi yang ditentukan

kontrak. Piutang retensi dicatat pada saat

pemotongan sejumlah persentase tertentu dari

setiap tagihan termin untuk ditahan oleh

pemberi kerja sampai suatu kondisi setelah

penyelesaian kontrak dipenuhi.

 Retention receivable represents Group’s

receivable from owner of the project which

will be paid after completion of the

contract or fulfillment of certain condition

in the contract. Retention receivable is

recorded when certain percentage deduction

is applied in every account receivable’s claim

which retained by the owner of project up to

certain condition after completion of the

contract has been met.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 49 paraf:

2.dd. Segmen Operasi 2.dd. Operating Segment

 Grup menyajikan segmen operasi

berdasarkan informasi keuangan yang

digunakan oleh pengambil keputusan

operasional dalam menilai kinerja segmen dan

menentukan alokasi sumber daya yang

dimilikinya. Segmentasi berdasarkan aktivitas

dari setiap kegiatan operasi entitas legal

didalam Grup.

 Group presented operating segments based

on the financial information used by the chief

operating decision maker in assessing the

performance of segments and in the allocation

of resources. The segments are based on the

activities of each of the operating legal entities

within the Group.

 Segmen operasi adalah suatu komponen dari

entitas:

 An operating segment is a component of the

entity:

  yang terlihat dalam aktivitas bisnis yang

memperoleh pendapatan dan menimbulkan

beban (termasuk pendapatan dan beban

yang terkait dengan transaksi dengan

komponen lain dari entitas yang sama);

  that engages in business activities from

which it may earn revenues and incur

expenses (including revenues and

expenses relating to the transactions with

other components of the same entity);

  hasil operasinya dikaji ulang secara berkala

oleh kepala operasional untuk pembuatan

keputusan tentang sumber daya yang

dialokasikan pada segmen tersebut dan

menilai kinerjanya; dan

  whose operating results are regularly

reviewed by chief operating decision maker

to make decisions about resources to be

allocated to the segment and assesses its

performance; and

  tersedia informasi keuangan yang dapat

dipisahkan.

  for which separate financial information is

available.

3. Sumber Ketidakpastian Estimasi dan

Pertimbangan Akuntansi yang Penting

 3. Source of Estimation Uncertainty and

Critical Accounting Judgment

 Penyusunan laporan keuangan konsolidasian

Grup mengharuskan manajemen untuk

membuat pertimbangan, estimasi dan asumsi

yang mempengaruhi jumlah yang dilaporkan

dari pendapatan, beban, aset dan liabilitas, dan

pengungkapan atas liabilitas kontinjensi, pada

akhir periode pelaporan. Ketidakpastian

mengenai asumsi dan estimasi tersebut dapat

mengakibatkan penyesuaian material terhadap

nilai tercatat pada aset dan liabilitas dalam

periode pelaporan berikutnya.

 The preparation of the Group’s consolidated

financial statements requires management to

make judgments, estimates and assumptions

that affect the reported amounts of revenues,

expenses, assets and liabilities, and the

disclosure of contingent liabilities, at the end of

the reporting period. Uncertainty about these

assumptions and estimates could result in

outcomes that require a material adjustment to

the carrying amount of the asset and liability

affected in future periods.

 Asumsi utama masa depan dan sumber utama

estimasi ketidakpastian lain pada tanggal

pelaporan yang memiliki risiko signifikan bagi

penyesuaian yang material terhadap nilai

tercatat aset dan liabilitas untuk tahun

berikutnya diungkapkan di bawah ini.

Perusahaan mendasarkan asumsi dan

estimasi pada parameter yang tersedia pada

saat laporan keuangan konsolidasian disusun.

Asumsi dan situasi mengenai perkembangan

masa depan mungkin berubah akibat

perubahan pasar atau situasi di luar kendali

 The key assumptions concerning the future

and other key sources of estimation uncertainty

at the reporting date that have a significant risk

of causing a material adjustment to the

carrying amounts of assets and liabilities within

the next financial year are disclosed below.

The Company based its assumptions and

estimates on parameters available when the

consolidated financial statements were

prepared. Existing circumstances and

assumptions about future developments may

change due to market changes or

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 50 paraf:

Perusahaan. Perubahan tersebut dicerminkan

dalam asumsi terkait pada saat terjadinya.

circumstances arising beyond the control of the

Company. Such changes are reflected in the

assumptions when they occur.

 Pertimbangan penting dalam penentuan

kebijakan akuntansi

 Critical judgments in applying the

accounting policies

 Menentukan klasifikasi aset dan liabilitas

keuangan

 Determining classification of financial assets

and liabilities

 Grup menetapkan klasifikasi atas aset dan

liabilitas tertentu sebagai aset keuangan dan

liabilitas keuangan dengan

mempertimbangkan apakah definisi yang

ditetapkan PSAK No. 55 (Revisi 2014)

dipenuhi. Dengan demikian, aset keuangan

dan liabilitas keuangan diakui sesuai dengan

kebijakan akuntansi Grup seperti diungkapkan

pada Catatan 2.h dan 56.

 The Group determine the classifications of

certain assets and liabilities as financial assets

and financial liabilities by judging if they meet

the definition set forth in PSAK No. 55

(Revised 2014). Accordingly, the financial

assets and financial liabilities are accounted

for in accordance with the Group’s accounting

policies disclosed in Notes 2.h and 56.

 Estimasi dan Asumsi Akuntansi yang

Penting

 Critical Accounting Estimates and

Assumptions

 Menilai jumlah terpulihkan dari akun piutang Assessing recoverable amounts of accounts

receivable

 Grup mengevaluasi akun piutang tertentu yang

diketahui bahwa pelanggan tertentu tidak

dapat memenuhi liabilitas keuangannya.

Dalam hal tersebut, Grup menggunakan

pertimbangan, berdasarkan fakta dan situasi

yang tersedia, termasuk namun tidak terbatas

pada, jangka waktu hubungan dengan

pelanggan dan status kredit dari pelanggan

berdasarkan catatan kredit dari pihak ketiga

yang tersedia dan faktor pasar yang telah

diketahui, untuk mencatat penyisihan spesifik

atas pelanggan terhadap jumlah terutang guna

mengurangi jumlah piutang yang diharapkan

dapat diterima oleh Grup. Penyisihan spesifik

ini dievaluasi kembali dan disesuaikan jika

tambahan informasi yang diterima

mempengaruhi jumlah penyisihan atas

penurunan nilai piutang. Penjelasan lebih rinci

diungkapkan dalam Catatan 5.

 The Group evaluate specific accounts

receivable where it has information that certain

customers are unable to meet its financial

obligations. In these cases, the Group use

judgment, based on available facts and

circumstances, including but not limited to, the

length of its relationship with the customer and

the customer’s current credit status based on

any available third party credit reports and

known market factors, to record specific

provisions for customers against amounts due

to reduce its receivable amounts that the

Group expect to collect. These specific

provisions are re-evaluated and adjusted as

additional information received affects the

provision for impairment. Further details are

disclosed in Note 5.

 Menentukan metode penyusutan dan estimasi

umur manfaat properti investasi dan aset tetap

 Determining depreciation method and

estimated useful lives of investment properties

and fixed assets

 Estimasi dari masa manfaat properti investasi

dan aset tetap adalah berdasarkan penelaahan

Grup secara kolektif terhadap praktek industri,

evaluasi teknis internal dan pengalaman untuk

aset yang setara. Biaya perolehan properti

investasi dan aset tetap disusutkan dengan

menggunakan metode garis lurus berdasarkan

taksiran masa manfaat ekonomisnya.

Manajemen mengestimasi masa manfaat

ekonomis aset tetap 2 tahun sampai dengan

40 tahun. Ini adalah umur yang secara umum

 The estimation of the useful lives of investment

properties and fixed asset is based on the the

Group’s collective assessment of industry

practice, internal technical evaluation and

experience with similar assets. The costs of

investment properties and fixed assets are

depreciated on a straight-line basis over their

estimated useful lives. Management properly

estimates the useful lives of these fixed assets

to be within 2 years to 40 years. These are

common life expectancies applied in the

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 51 paraf:

diharapkan dalam industri dimana Grup

menjalankan bisnisnya. Perubahan tingkat

pemakaian dan perkembangan teknologi dapat

mempengaruhi masa manfaat ekonomis dan

nilai sisa aset, dan karenanya biaya

penyusutan masa depan mungkin direvisi.

Penjelasan lebih rinci diungkapkan dalam

Catatan 2.q, 2.r, 18 dan 19.

industries in which the Group conduct its

business. Changes in the expected level of

usage and technological development could

impact on the economic useful lives and the

residual values of these assets, and therefore

future depreciation charges could be revised.

Further details are disclosed in Notes 2.q, 2.r,

18 and 19.

 Estimasi masa manfaat ditelaah paling sedikit

setiap akhir tahun pelaporan dan diperbarui

jika ekspektasi berbeda dari estimasi

sebelumnya dikarenakan pemakaian dan

kerusakan fisik, keusangan secara teknis atau

komersial dan hukum atau pembatasan lain

atas penggunaan dari aset. Tetapi, adalah

mungkin, hasil di masa depan dari operasi

dapat dipengaruhi secara material oleh

perubahan-perubahan dalam estimasi yang

diakibatkan oleh perubahan faktor-faktor yang

disebutkan di atas.

 The estimated useful lives are reviewed at

least each financial year end and are updated

if expectations differ from previous estimates

due to physical wear and tear, technical or

commercial obsolescence and legal or other

limitations on the use of the assets. It is

possible, however, that future results of

operations could be materially affected by

changes in the estimates brought about by

changes in the factors mentioned above.

 Estimasi beban pensiun dan imbalan kerja Estimation of pension cost and employee

benefits

 Penentuan liabilitas dan biaya pensiun dan

liabilitas imbalan kerja Grup bergantung pada

pemilihan asumsi yang digunakan oleh aktuaris

independen dalam menghitung jumlah-jumlah

tersebut. Asumsi tersebut termasuk antara lain,

tingkat diskonto, tingkat kenaikan gaji tahunan,

tingkat pengunduran diri karyawan tahunan,

tingkat kecacatan, umur pensiun dan tingkat

kematian. Realisasi yang berbeda dari asumsi

Grup dibebankan atau dikreditkan pada ekuitas

didalam pendapatan komprehensif lainnya

diperiode dimana biaya ini timbul. Sementara

Grup berkeyakinan bahwa asumsi tersebut

adalah wajar dan sesuai, perbedaan signifikan

pada hasil aktual atau perubahan signifikan

dalam asumsi yang ditetapkan Perusahaan

dan entitas anak dapat mempengaruhi secara

material liabilitas diestimasi atas pensiun dan

imbalan kerja dan beban imbalan kerja bersih.

Penjelasan lebih rinci diungkapkan dalam

Catatan 50.

 The determination of the Group’s obligations

and cost for pension and employee benefits

liabilities is dependent on its selection of

certain assumptions used by the independent

actuaries in calculating such amount. These

assumptions include among others, discount

rates, annual salary increase rate, annual

employee turn-over rate, disability rate,

retirement age and mortality rate. Actual

results that differ from the Group’s

assumptions charged or credited to equity in

other comprehensive income in the period in

which they arise. While the Company and

subsidiaries believe that its assumptions are

reasonable and appropriate, significant

differences in the Company and subsidiaries’

actual results or significant changes in the

Company and subsidiaries’ assumptions may

materially affect its estimated liabilities for

pension and employee benefits and net

employee benefits expense. Further details are

disclosed in Note 50.

 Estimasi Pajak Tangguhan Estimated Deferred Tax

 Pertimbangan manajemen diperlukan untuk

menentukan jumlah pajak tangguhan yang

diakui sebagai laba atau rugi serta jumlah

yang dicatat sebagai aset pajak tangguhan.

Pengakuan tersebut dilakukan hanya jika

besar kemungkinan aset tersebut akan

 Management judgment is required to

determine the amount of deferred tax

recognized in profit or loss and the amount

recorded as deferred tax assets. Recognition

is done only when it is probable the asset will

be recovered in the form of economic benefits

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 52 paraf:

terpulihkan dalam bentuk manfaat ekonomi

yang akan diterima pada periode mendatang,

dimana perbedaan temporer dan akumulasi

rugi fiskal masih dapat digunakan. Manajemen

juga mempertimbangkan estimasi penghasilan

kena pajak di masa datang dan perencanaan

stratejik perpajakan dalam mengevaluasi aset

pajak tangguhannya agar sesuai dengan

peraturan perpajakan yang berlaku maupun

perubahannya. Sebagai akibatnya, terkait

dengan sifat bawaannya, ada kemungkinan

bahwa perhitungan pajak tangguhan

berhubungan dengan pola yang kompleks

dimana penilaian memerlukan pertimbangan

dan tidak diharapkan menghasilkan

perhitungan yang akurat.

that will be received in future periods, in which

temporary differences and accumulated tax

losses can still be used. Management also

considers the estimated taxable income in

future taxation and strategic planning in the

evaluation of deferred tax assets to comply

with applicable tax laws and changes. As a

result, related to the nature of the load, it is

likely that the deferred tax calculation relates

to complex patterns in which assessment

requires judgment and is not expected to

result in an accurate calculation.

 Nilai tercatat aset dan liabilitas yang

menggunakan estimasi adalah sebagai berikut:

 The carrying amount of assets and liabilities

which uses estimates are as follow:

Nilai Tercatat / Carrying Amount

2015 2014 2013

Rp Rp Rp

Piutang Usaha 421,218,477,812 469,628,387,395 698,777,804,574 Trade Receivables

Tagihan Bruto Kepada Pemberi Kerja 453,417,983,722 190,490,716,362 268,889,988,241 Gross Amount Due From Customers

Properti Investasi 624,730,604,144 757,881,620,735 540,207,195,149 Investment Properties

Aset Tetap 1,129,632,103,330 930,256,348,701 942,494,596,795 Fixed Assets

Estimasi Pajak Tangguhan Estimated Deferred Tax

Aset Pajak Tangguhan 23,133,500,851 18,944,973,309 17,233,153,775 Deferred Tax Assets

Liabilitas Pajak Tangguhan 38,017,235,313 39,617,647,192 39,727,073,185 Deferred Tax Liabilities

Beban Akrual 52,371,241,806 72,775,225,693 41,713,210,164 Accrued Expenses

Provisi Jaminan Pengembalian -- 94,854,378 909,923,233 Provision for Guaranteed Return

Provisi Pengembangan Tanah Provision for Land and Environmental

dan Lingkungan 98,615,534,984 148,872,228,149 268,131,638,982 Development

Liabilitas Imbalan Pasca Kerja 150,119,403,379 123,199,280,148 99,670,906,178 Post-Employment Benefits Obligation

4. Kas dan Setara Kas 4. Cash and Cash Equivalents

2015 2014 2013

Rp Rp Rp

Kas Cash on hand

Rupiah 3,938,430,297 2,180,053,307 16,076,729,618 Rupiah

Dolar Amerika Serikat 316,989,415 274,356,363 721,642,066 United States Dollar

Dolar Singapura 120,569,285 71,157,442 76,014,015 Singapore Dollar

Poundsterling Inggris 65,108,358 61,667,608 -- Great British Poundsterling

Euro 45,209,040 52,966,445 58,875,075 Euro

Sub Jumlah 4,486,306,395 2,640,201,165 16,933,260,774 Sub Total

Rekening Bank 487,060,783,945 590,180,406,859 446,964,475,438 Current Accounts

Deposito Berjangka 432,085,186,134 579,880,508,574 1,228,519,458,521 Time Deposits

Jumlah 923,632,276,474 1,172,701,116,598 1,692,417,194,733 Total

Rincian rekening bank adalah sebagai berikut : The details of current accounts are as follows:

2015 2014 2013

Rp Rp Rp

Rupiah Rupiah

PT Bank Permata Tbk 133,895,456,624 168,708,043,359 29,191,194,632 PT Bank Permata Tbk

PT Bank Mandiri (Persero) Tbk 63,943,619,296 35,894,519,985 159,623,316,105 PT Bank Mandiri (Persero) Tbk

PT Bank OCBC NISP Tbk 53,285,561,867 17,896,820,993 65,541,986,168 PT Bank OCBC NISP Tbk

PT Bank Negara Indonesia (Persero) Tbk 51,900,727,198 28,314,618,743 30,792,177,465 PT Bank Negara Indonesia (Persero) Tbk

PT Bank Central Asia Tbk 36,717,298,010 9,835,044,850 8,634,222,677 PT Bank Central Asia Tbk

PT Bank Maybank Indonesia Tbk PT Bank Maybank Indonesia Tbk

(d/h PT Bank Internasional Indonesia Tbk) 7,315,848,584 15,991,983,777 22,876,477,646 (formerly PT Bank Internasional Indonesia Tbk)

PT Bank CIMB Niaga Tbk 2,736,306,609 2,389,387,850 2,319,131,262 PT Bank CIMB Niaga Tbk

PT Bank Rakyat Indonesia (Persero) Tbk 797,339,149 2,304,664,718 -- PT Bank Rakyat Indonesia (Persero) Tbk

PT Bank Mega Tbk 276,489,556 1,099,640,355 691,227,347 PT Bank Mega Tbk

PT Bank Commonwealth 85,522,384 5,692,779,377 -- PT Bank Commonwealth

Lain-lain 117,460,827 114,733,486 166,791,281 Others

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 53 paraf:

2015 2014 2013

Rp Rp Rp
Dolar Amerika Serikat United States Dollar

United Bank of Switzerland AG 62,444,380,646 128,494,012,086 65,098,558,013 United Bank of Switzerland AG

PT Bank Permata Tbk 42,745,264,665 4,696,420,454 4,454,773,314 PT Bank Permata Tbk

PT Bank Mandiri (Persero) Tbk 22,095,690,297 46,630,055,858 34,136,515,887 PT Bank Mandiri (Persero) Tbk

PT Bank Central Asia Tbk 4,186,652,270 6,209,460,956 4,164,708,510 PT Bank Central Asia Tbk

PT Bank CIMB Niaga Tbk 3,228,919,778 12,812,899,325 13,857,950,359 PT Bank CIMB Niaga Tbk

PT Bank OCBC NISP Tbk 439,538,316 3,815,957,809 693,916,781 PT Bank OCBC NISP Tbk

PT Bank Mega Tbk 335,505,160 637,879,412 428,245,035 PT Bank Mega Tbk

PT Bank Maybank Indonesia Tbk PT Bank Maybank Indonesia Tbk

(d/h PT Bank Internasional Indonesia Tbk) 22,211,743 2,698,044,050 1,745,703,948 (formerly PT Bank Internasional Indonesia Tbk)

PT Bank Negara Indonesia (Persero) Tbk 16,981,779 95,726,393,387 1,780,490,866 PT Bank Negara Indonesia (Persero) Tbk

Lain-lain 278,985,387 217,046,029 767,088,142 Others

Dolar Singapura Singapore Dollar

PT Bank Mandiri (Persero) Tbk 195,023,800 -- -- PT Bank Mandiri (Persero) Tbk

Jumlah 487,060,783,945 590,180,406,859 446,964,475,438 Total

Rincian dan tingkat bunga deposito berjangka adalah
sebagai berikut :

 The details and interest rate of time deposits are as
follows:

2015 2014 2013

Rp Rp Rp

Rupiah Rupiah

PT Bank OCBC NISP Tbk 203,000,000,000 135,490,228,440 172,840,228,440 PT Bank OCBC NISP Tbk

PT Bank Mandiri (Persero) Tbk 50,000,000,000 70,830,223,096 120,000,000,000 PT Bank Mandiri (Persero) Tbk

PT Bank Permata Tbk 21,694,360,321 131,905,791,398 180,827,007,462 PT Bank Permata Tbk

PT Bank Negara Indonesia (Persero) Tbk 15,000,000,000 40,000,000,000 65,000,000,000 PT Bank Negara Indonesia (Persero) Tbk

PT Bank Maybank Indonesia Tbk PT Bank Maybank Indonesia Tbk

(d/h PT Bank Internasional Indonesia Tbk) 10,000,000,000 -- 175,000,000,000 (formerly PT Bank Internasional Indonesia Tbk)

PT Bank Central Asia Tbk 9,207,021,541 3,992,358,090 3,741,957,860 PT Bank Central Asia Tbk

The Hongkong and Shanghai The Hongkong and Shanghai

Banking Corporation, Ltd. -- -- 30,000,000,000 Banking Corporation, Ltd.

Dolar Amerika Serikat United States Dollar

PT Bank Permata Tbk 105,932,453,778 84,151,460,787 150,147,178,016 PT Bank Permata Tbk

PT Bank Mandiri (Persero) Tbk 17,251,350,494 22,773,597,374 288,879,300,000 PT Bank Mandiri (Persero) Tbk

PT Bank Negara Indonesia (Persero) Tbk -- 74,640,000,000 24,378,000,000 PT Bank Negara Indonesia (Persero) Tbk

PT Bank Mega Tbk -- 12,490,310,346 5,516,786,743 PT Bank Mega Tbk

PT Bank CIMB Niaga Tbk -- 3,606,539,043 -- PT Bank CIMB Niaga Tbk

PT Bank Maybank Indonesia Tbk PT Bank Maybank Indonesia Tbk

(d/h PT Bank Internasional Indonesia Tbk) -- -- 12,189,000,000 (formerly PT Bank Internasional Indonesia Tbk)

Jumlah 432,085,186,134 579,880,508,574 1,228,519,458,521 Total

Tingkat bunga kontraktual deposito berjangka Contractual interest rates on time deposits

Rupiah 5,25% - 9,75% 2.75% - 11.25% 2.00% - 11.00% Rupiah

Dollar Amerika Serikat 0.50% - 3.00% 0.75% - 3.50% 0.75% - 3.25 % United States Dollar

Tidak terdapat saldo kas dan setara kas yang
ditempatkan kepada pihak berelasi pada tanggal
31 Desember 2015, 2014 dan 2013.

 There is no cash and cash equivalents were placed
to related parties at December 31, 2015, 2014 and
2013.

5. Piutang Usaha 5. Trade Receivables

a. Berdasarkan pelanggan: a. Based on customers:

2015 2014 2013

Rp Rp Rp

Pihak Berelasi (Catatan 52) 882,146,884 -- -- Related Parties (Note 52)

Pihak Ketiga Third Parties

PT Pesona Khatulistiwa Nusantara 43,768,089,023 12,705,562,106 23,283,057,152 PT Pesona Khatulistiwa Nusantara

PT Sarananeka Indah Pancar 36,162,934,611 47,635,914,114 5,500,000,000 PT Sarananeka Indah Pancar

PT Bumi Serpong Damai Tbk 23,844,268,878 -- -- PT Bumi Serpong Damai Tbk

PT Multi Artha Pratama 22,090,627,690 -- -- PT Multi Artha Pratama

PT Alfa Goldland Realty 18,003,645,660 -- -- PT Alfa Goldland Realty

PT Kencana Graha Optima 13,717,646,947 28,930,000,000 -- PT Kencana Graha Optima

Badan Kerjasama Mutiara Buana 10,921,369,492 -- Badan Kerjasama Mutiara Buana

PT Tritunggal Lestari Makmur 10,464,448,780 8,066,600,198 -- PT Tritunggal Lestari Makmur

PT Peninsula Bali Resort 9,955,000,000 -- -- PT Peninsula Bali Resort

PT Putra Adhi Prima 9,523,864,400 8,307,751,800 -- PT Putra Adhi Prima

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 54 paraf:

2015 2014 2013

Rp Rp Rp
PT Harvestar Flour Mills 8,698,925,859 8,811,054,680 14,173,251,884 PT Harvestar Flour Mills

PT Mitra Kencana Bakti 8,510,460,444 -- -- PT Mitra Kencana Bakti

PT Kreasi Bersama Maju 8,388,961,000 -- -- PT Kreasi Bersama Maju

PT Intibenua Perkasatama 8,287,589,363 18,099,036,634 5,660,256,583 PT Intibenua Perkasatama

PT Chu Kong Steel Indonesia -- 30,155,700,375 -- PT Chu Kong Steel Indonesia

PT Sriwijaya Propindo Utama -- 16,438,420,113 -- PT Sriwijaya Propindo Utama

PT Bandung Indah Permai -- 16,316,909,201 8,034,833,635 PT Bandung Indah Permai

PT Hanjaya Mandala Sampoerna Tbk -- 10,142,573,204 110,625,480 PT Hanjaya Mandala Sampoerna Tbk

PT Musim Mas -- 10,035,960,748 14,804,474,193 PT Musim Mas

PT Nestle Indonesia -- 9,238,091,020 43,583,607,074 PT Nestle Indonesia

PT Indomarina Square -- 8,380,900,000 -- PT Indomarina Square

PT Isuzu Astra Motor Indonesia -- -- 168,516,971,748 PT Isuzu Astra Motor Indonesia

PT Botani Beverage Indonesia -- -- 100,661,418,198 PT Botani Beverage Indonesia

PT Astra Honda Motor -- -- 26,855,537,500 PT Astra Honda Motor

PT Hotel Candi Baru -- -- 17,966,476,538 PT Hotel Candi Baru

PT Nippon Indosari Corpindo Tbk -- -- 17,669,477,175 PT Nippon Indosari Corpindo Tbk

PT Metropolitan Land Tbk -- -- 12,983,773,655 PT Metropolitan Land Tbk

PT Bali Perkasa Sukses -- -- 12,328,613,679 PT Bali Perkasa Sukses

PT Pacific Presstress Indonesia -- -- 10,997,261,662 PT Pacific Presstress Indonesia

PT Sinar Bahana Mulya -- -- 9,663,475,586 PT Sinar Bahana Mulya

PT Mitsui Kinzoku Act Indonesia -- -- 9,050,332,500 PT Mitsui Kinzoku Act Indonesia

Lain-lain '(masing-masing Others (below

dibawah Rp8.000.000.000) 205,032,594,642 236,503,153,419 197,062,723,965 Rp8,000,000,000 each)

Sub Jumlah 437,370,426,789 469,767,627,612 698,906,168,207 Sub Total

Cadangan Kerugian Penurunan Nilai (17,034,095,861) (139,240,217) (128,363,633) Allowances for Impairment

Sub Jumlah - neto 420,336,330,928 469,628,387,395 698,777,804,574 Sub Total - net

Jumlah 421,218,477,812 469,628,387,395 698,777,804,574 Total

b. Berdasarkan kategori umur: b. Based on age category:

2015 2014 2013

Rp Rp Rp

Belum jatuh tempo 154,188,301,472 161,164,936,771 324,988,378,972 Not yet due

Sudah jatuh tempo Past due

1-30 hari 96,338,020,217 167,405,873,728 91,822,268,700 1 - 30 days

31-60 hari 62,489,393,160 47,725,336,338 58,690,420,859 31 - 60 days

61-90 hari 23,664,612,425 26,252,458,253 185,469,245,038 61 - 90 days

91-120 hari 22,833,433,830 28,432,900,779 21,127,085,306 91 - 120 days

lebih dari 120 hari 78,738,812,569 38,786,121,743 16,808,769,332 More than 120 daysTotal

Sub Jumlah 438,252,573,673 469,767,627,612 698,906,168,207 Sub total

Cadangan Kerugian Penurunan Nilai (17,034,095,861) (139,240,217) (128,363,633) Allowance for Impairment

Jumlah 421,218,477,812 469,628,387,395 698,777,804,574 Total

c. Berdasarkan mata uang: c. Based on Currency:

2015 2014 2013

Rp Rp Rp

Rupiah 379,377,736,317 386,699,083,998 365,176,555,032 Rupiah

Dolar Amerika Serikat 58,874,837,356 83,068,543,614 333,729,613,175 United States Dollar

Jumlah 438,252,573,673 469,767,627,612 698,906,168,207 Total

Cadangan Kerugian Penurunan Nilai (17,034,095,861) (139,240,217) (128,363,633) Allowance for Impairment

Jumlah 421,218,477,812 469,628,387,395 698,777,804,574 Total

Mutasi cadangan kerugian penurunan nilai: Movement of allowance for impairment:

2015 2014 2013

Rp Rp Rp

Saldo awal 139,240,217 128,363,633 133,990,908 Beginning balance

Penambahan (pemulihan) tahun berjalan 16,894,855,644 10,876,584 (5,627,275) Additions (recovery) during the year

Saldo akhir 17,034,095,861 139,240,217 128,363,633 Ending balance

Manajemen berpendapat bahwa cadangan kerugian
penurunan nilai piutang usaha kepada pihak ketiga
adalah cukup untuk menutupi kerugian yang mungkin
timbul dari tidak tertagihnya piutang tersebut.

 Management believes that the allowance for
impairment of trade receivables from third parties is
adequate to cover possible losses on uncollectible
accounts.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 55 paraf:

Piutang usaha tertentu digunakan sebagai jaminan
utang bank (Catatan 22 dan 29).

 Certain trade receivables are used as collateral for
bank loans (Notes 22 and 29).

6. Tagihan Bruto kepada Pemberi Kerja 6. Gross Amount Due from Owner

Rincian biaya konstruksi dan penagihan yang telah
dilakukan oleh NRC, Entitas Anak, adalah sebagai
berikut:

 The detail of construction cost and billings from
NRC, a Subsidiary, are as follows:

2015 2014 2013

Rp Rp Rp

Beban Kontrak Kumulatif 3,275,931,064,102 2,904,912,796,477 2,561,636,518,014 Accumulated Contract Cost

Laba yang Diakui 324,261,947,451 301,594,669,937 250,847,713,602 Accumulated Recognized Profit

3,600,193,011,553 3,206,507,466,414 2,812,484,231,616

Penerbitan Termin Kumulatif (3,137,142,121,006) (3,009,594,812,167) (2,540,383,274,430) Accumulated Progress Billings

Cadangan Kerugian Penurunan Nilai (9,632,906,825) (6,421,937,885) (3,210,968,945) Allowances for Impairment

Tagihan Bruto Kepada Pemberi Kerja 453,417,983,722 190,490,716,362 268,889,988,241 Gross Amount Due from Owners

Mutasi Cadangan kerugian penurunan nilai: Movement of allowance for impairment:

2015 2014 2013

Rp Rp Rp

Saldo awal 6,421,937,885 3,210,968,945 -- Beginning Balance

Penyisihan selama tahun berjalan 3,210,968,940 3,210,968,940 3,210,968,945 Impairment on current Year

Saldo akhir 9,632,906,825 6,421,937,885 3,210,968,945 Ending Balance

Manajemen NRC, Entitas Anak, berpendapat bahwa
cadangan kerugian penurunan nilai tagihan bruto
kepada pemberi kerja adalah cukup untuk menutupi
kerugian yang mungkin timbul.

 NRC’s, a Subsidiary, management believes that the
allowance for impairment of gross amount due from
owner is adequate to cover potential loss.

7. Aset Keuangan Lancar Lainnya 7. Other Current Financial Assets

2015 2014 2013

Rp Rp Rp

Piutang Lain-lain 34,247,185,694 23,948,371,837 29,140,120,700 Other Receivables

Deposito Berjangka 24,490,228,440 2,220,000,000 30,071,420,364 Time Deposits

Investasi Tersedia untuk Dijual 592,014,969 953,372,323 2,013,401,256 Available for Sale Investment

Jumlah 59,329,429,103 27,121,744,160 61,224,942,320 Total

Piutang lain-lain terutama terdiri dari piutang
karyawan untuk program kepemilikan kendaraan per
31 Desember 2015, 2014 dan 2013 serta piutang
kepada PT Pacific Prestress Indonesia sebesar
Rp11.900.000.000 per 31 Desember 2013.

 Other receivables mainly consist of employee’s
receivables for vehicle ownership program as of
December 31, 2015, 2014 and 2013 and receivable
to PT Pacific Prestress Indonesia amounting to
Rp11,900,000,000 as of December 31, 2013.

Investasi tersedia untuk dijual merupakan investasi
atas saham Friven Co. Ltd Singapura yang terdaftar
di Singapore Exchange (SGX). Jumlah kerugian
yang belum direalisasi dari investasi tersedia untuk
dijual pada tanggal 31 Desember 2015, 2014 dan
2013 adalah masing-masing sebesar
Rp10.336.158.756, Rp9.974.801.402 dan
Rp8.914.772.469.

 Available for sale investments represent investment
in shares of Friven Co. Ltd Singapore where listed
in Singapore Exchange (SGX). The amount of
unrealized loss from investment for the period
ended as of December 31, 2015, 2014 and 2013
amounting to Rp10,336,158,756 ,Rp9,974,801,402
and Rp8,914,772,469, respectively.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 56 paraf:

Pada tanggal 31 Desember 2015, 2014 dan 2013,
deposito berjangka merupakan deposito pada
PT Bank OCBC NISP Tbk milik NRC, Entitas Anak,
yang digunakan sebagai jaminan utang bank
(Catatan 22) dan fasilitas kredit lainnya yang belum
digunakan.

 On December 31, 2015, 2014 and 2013, time
deposits were deposits at PT Bank OCBC NISP Tbk
owned NRC, Subsidiaries, which are used as
collateral for bank loans (Note 22) and other credit
facilities that have not been used.

8. Piutang Retensi 8. Retention Receivables

Rincian piutang retensi NRC, Entitas Anak, adalah
sebagai berikut:

 The details of retention receivables from NRC,
a Subsidiary, are as follows:

a. Berdasarkan pelanggan: a. Based on customers:

2015 2014 2013

Rp Rp Rp

Pihak Berelasi (Catatan 52) -- 42,224,190,420 -- Related Party (Note 52)

Pihak Ketiga Third Parties

PT Saraneka Indahpancar 19,832,845,844 13,033,727,906 1,277,816,461 PT Saraneka Indahpancar

JO Sahid Megatama Karya Gemilang 13,152,909,040 13,500,659,500 3,515,854,367 JO Sahid Megatama Karya Gemilang

PT Metropolitan Land Tbk 10,688,977,273 -- -- PT Metropolitan Land Tbk

PT Tiara Metropolitan Indah 9,949,003,052 4,201,221,818 -- PT Tiara Metropolitan Indah

PT Bumi Serpong Damai Tbk 8,349,000,000 -- -- PT Bumi Serpong Damai Tbk

PT Harvestar Flour Mills 7,822,985,047 7,860,485,916 6,686,511,337 PT Harvestar Flour Mills

PT Indomarina Square 7,143,071,900 5,160,370,000 -- PT Indomarina Square

PT Bandung Indah Permai 7,022,394,772 -- -- PT Bandung Indah Permai

PT Multi Artha Pratama 6,657,830,745 3,315,194,848 -- PT Multi Artha Pratama

PT Bali Perkasa Sukses 6,233,620,694 -- -- PT Bali Perkasa Sukses

PT Kuningan Nusajaya 6,129,000,000 2,497,000,000 -- PT Kuningan Nusajaya

PT Alfa Goldland Realty 6,001,228,923 -- -- PT Alfa Goldland Realty

PT Antilope Madju Puri Indah 5,522,727,273 5,514,545,455 4,977,272,727 PT Antilope Madju Puri Indah

PT Hotel Candi Baru 3,240,317,595 5,370,168,000 -- PT Hotel Candi Baru

PT Berca Schindler Lifts -- 10,688,977,273 10,688,977,273 PT Berca Schindler Lifts

PT Emkaha -- 7,380,637,029 7,334,988,908 PT Emkaha

PT Nestle Indonesia -- -- 11,144,309,857 PT Nestle Indonesia

PT Cerestar Flour Mills -- -- 5,104,386,588 PT Cerestar Flour Mills

Lain-lain (di bawah Rp5.000.000.000) 99,521,060,208 86,937,095,864 118,702,973,376 Others (Below Rp5,000,000,000)

Sub Jumlah 217,266,972,366 165,460,083,609 169,433,090,894 Sub Total--

Jumlah 217,266,972,366 207,684,274,029 169,433,090,894 Total

b. Berdasarkan Wilayah b. Based on Regions

2015 2014 2013

 Rp Rp Rp

Jakarta 167,118,927,420 130,836,741,229 125,927,723,158 Jakarta

Surabaya 24,595,304,601 2,638,609,222 21,859,103,624 Surabaya

Denpasar 12,198,978,901 2,894,275,973 11,300,028,331 Denpasar

Semarang 8,685,687,997 66,240,060,399 3,574,463,819 Semarang

Medan 4,668,073,447 5,074,587,206 6,771,771,962 Medan

Jumlah 217,266,972,366 207,684,274,029 169,433,090,894 Total

Manajemen NRC, Entitas Anak, berpendapat bahwa
seluruh piutang retensi dapat tertagih sehingga
manajemen tidak membuat cadangan kerugian
penurunan nilai atas piutang tersebut.

 NRC’s, a Subsidiary, Management believes that
these retention receivables will be collectible so that
management does not make allowance for
impairment of these receivables.

9. Persediaan 9. Inventories

2015 2014 2013

Rp Rp Rp

Tanah Siap Dijual 303,802,565,711 178,745,817,051 33,228,790,739 Land Held for Sale

Tanah Sedang Dikembangkan 161,853,808,553 162,982,424,339 417,181,937,007 Land Under Development

Perlengkapan Operasional Hotel 10,081,319,195 9,049,960,876 8,491,291,625 Hotel Operational Equipment

Jumlah 475,737,693,459 350,778,202,266 458,902,019,371 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 57 paraf:

Tanah Siap Dijual Land Held for Sale
Tanah siap dijual merupakan tanah siap dijual milik
SCS, Entitas Anak, yang terletak di Suryacipta City
of Industry, Karawang, Jawa Barat dan milik TCP,
Entitas Anak, di daerah Tanjung Mas Raya, Jakarta
Selatan dengan rincian luas dan nilai sebagai
berikut:

 Land held for sale represents land held for sale of
SCS, a Subsidiary, located on di Suryacipta City of
Industry, Karawang, West Java and of TCP, a
Subsidiary, on Tanjung Mas Raya, South Jakarta,
with land area and value are as follows:

Luas / Area Nilai / Value Luas / Area Nilai / Value Luas / Area Nilai / Value

Ha Rp Ha Rp Ha Rp

SCS 82 290,696,382,676 41 165,639,634,016 5 20,122,607,704 SCS

TCP 2 13,106,183,035 2 13,106,183,035 2 13,106,183,035 TCP

Jumlah 84 303,802,565,711 43 178,745,817,051 7 33,228,790,739 Total

Pemilik

2015 2014

Owner

2013

Tanah Sedang Dikembangkan Land Under Development
Tanah sedang dikembangkan merupakan tanah yang
sedang dikembangkan milik SCS, Entitas Anak, yang
terletak di Suryacipta City of Industry, Karawang,
Jawa Barat dengan rincian luas dan nilai sebagai
berikut:

 Land under development represents land under
development of SCS, a Subsidiary, located on
Suryacipta City of Industry, Karawang, West Java
with land area and value as follows:

Luas / Area Nilai / Value Luas / Area Nilai / Value Luas / Area Nilai / Value

Ha Rp Ha Rp Ha Rp

SCS 131 161,853,808,553 130 162,982,424,339 199 417,181,937,007 SCS

2015 2014 2013

Persediaan atas tanah milik SCS, Entitas Anak, yang
sedang dikembangkan dijadikan jaminan
sehubungan dengan utang bank (Catatan 22 dan
29).

 Land under development inventories is owned by
SCS, a Subsidiary, pledged as collateral for bank
loan (Notes 22 and 29).

Nilai wajar tanah milik SCS, Entitas Anak, terletak di
Suryacipta City of Industry, Karawang, berdasarkan
laporan penilai independen Willson & Rekan
(berasosiasi dengan Knight Frank) bertanggal 18 Mei
2015 dengan tanggal penilaian 31 Desember 2014,
menggunakan Pendekatan Data Pasar adalah
sebesar Rp1.957.328.000.000.

10. The fair value of land of SCS, a Subsidiary, located
at Suryacipta City of Industry, Karawang, based on
independent appraisal report of Willson & Rekan (in
association with Knight Frank) dated May 18, 2015
with appraisal date at December 31, 2014, using
Market Data Approach amounting to
Rp1,957,328,000,000.

Perlengkapan Operasional Hotel Hotel Operational Equipment
Perlengkapan operasional hotel merupakan
persediaan yang digunakan oleh hotel, seperti
persediaan makanan, minuman, peralatan dapur dan
perlengkapan operasional lainnya.

 Hotel operational equipment represents inventories
used by hotel, including food, beverages, kitchen
utensils and other operational equipment.

10. Uang Muka 10. Advances

Akun ini terutama merupakan uang muka pembelian

tanah real estat SCS, Entitas Anak, dan uang muka

proyek NRC, Entitas Anak.

 This account mainly represents advances for real

estate land purchases of SCS, a Subsidiary, and

project advance of NRC, a Subsidiary.

11. Biaya di Bayar di Muka 11. Prepaid Expenses

Akun ini terutama merupakan biaya asuransi dan
sewa dibayar di muka per 31 Desember 2015, 2014
dan 2013 masing-masing sebesar Rp6.628.789.865,
Rp6.780.135.447 dan Rp5.313.861.440.

 This account mainly represents prepaid insurance
and rental as of December 31, 2015, 2014 and
2013 amounting to Rp6,628,789,865,
Rp6,780,135,447 and Rp5,313,861,440,
respectively.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 58 paraf:

12. Piutang Kepada Pihak Berelasi 12. Due From Related Parties

2015 2014 2013

Rp Rp Rp

PT Baskhara Utama Sedaya 16,959,672,000 -- -- PT Baskhara Utama Sedaya

PT SLP Surya Ticon Internusa 46,111,000 -- -- PT SLP Surya Ticon Internusa

PT SLP Internusa Karawang 2,500,000 -- -- PT SLP Internusa Karawang

Jumlah 17,008,283,000 -- -- Total

Pada tanggal 21 Desember 2015, KSS, Entitas Anak,

dan NRC, Entitas Anak, selaku pemegang saham

BUS, menandatangani perjanjian pemberian

pinjaman subordinasi kepada BUS, Ventura

Bersama, masing-masing sebesar Rp12.895.003.944

dan Rp4.064.668.056. Pinjaman tersebut baru dapat

dilunasi setelah konversi dari Pinjaman Mezzanine

BUS I dan Pinjaman Mezzanine BUS II menjadi

saham BUS (Catatan 16).

 On December 21, 2015, KSS, a Subsidiary, and

NRC, a Subsidiary, as BUS’s shareholder, have

signed an agreement to provide subordinated loan

to BUS, Joint Venture, amounting to

Rp12,895,003,944 and Rp4,064,668,056,

respectively. The settlement of this loan will be

subject to the conversion of Mezzanine Loan BUS I

and Mezzanine Loan BUS II into BUS’s new shares

(Note 16).

Suku bunga atas pinjaman ini adalah sebesar 16% per
tahun secara majemuk tiga bulan, yaitu setiap tanggal
25 Maret, 25 Juni, 25 September dan 25 Desember.
Berdasarkan perjanjian, bunga pinjaman ini baru akan
terhutang saat tersedianya excess cash, namun tidak
lebih cepat dari tanggal 16 Juli 2020, dan karenanya,
KSS, Entitas Anak, dan NRC, Entitas Anak, tidak
melakukan provisi atas piutang bunga tersebut.

 The interest rate for this loan is 16% per annum
compounded quartely, every March 25, June 25,
September 25 and December 25. Based on
agreement, interest of this loan will only become
due subject to the availability of excess cash, but
not earlier than July 16, 2020, therefore, KSS, a
Subsidiary, and NRC, a Subsidiary, does not make
any provision for the interest receivable.

13. Investasi pada Entitas Asosiasi 13. Investment in Associates

2015 2014 2013 2015 2014 2013

Nama Entitas % % % Rp Rp Rp Name of Entity

Biaya Perolehan Acquisitions Cost

PT Horizon Internusa Persada (Catatan 1.b) 40.00 -- -- 3,341,532,408 -- -- PT Horizon Internusa Persada (Note 1.b)

PT Skylift Indonesia 34.16 34.16 34.16 458,104,039 458,104,039 458,104,039 PT Skylift Indonesia

PT Baskhara Utama Sedaya -- -- 45.62 -- -- 283,195,250,000 PT Baskhara Utama Sedaya

Sub Jumlah 3,799,636,447 458,104,039 283,653,354,039 Sub Total

Bagian Laba Bersih Entitas Asosiasi Equity in Net Earning of Associates

Saldo Awal 868,763,963 1,002,172,134 1,367,178,665 Beginning Balance

Bagian Laba (Rugi) Tahun Berjalan Gain (Loss) Portion for Current Year

PT Skylift Indonesia -- -- 133,409,383 PT Skylift Indonesia

PT Horizon Internusa Persada (2,392,934,409) -- -- PT Horizon Internusa Persada

Sub Jumlah (2,392,934,409) -- 133,409,383 Sub Total

Dividen -- (133,408,171) (1,076,526,510) Dividend

Reklasifikasi ke Investasi pada Ventura Bersama -- -- (282,617,139,404) Reclassification to Investment in Joint Venture

Sub Jumlah (1,524,170,446) 868,763,963 (282,193,077,866) Sub Total

Jumlah Investasi dengan Metode Ekuitas - Neto 2,275,466,001 1,326,868,002 1,460,276,173 Total Investment Under Equity Method - Net

Persentase Kepemilikan /

Percentage of Ownership

Semua perusahaan tersebut di atas berdomisili
di Jakarta.

 All of the above companies are domiciled in
Jakarta.

PT Horizon Internusa Persada PT Horizon Internusa Persada
Jumlah aset, liabilitas, pendapatan dan laba/rugi
entitas asosiasi adalah sebagai berikut:

 Total assets, liabilities, revenue and profit/loss of
associate entity were as follow:

2015 2014 2013

Rp Rp Rp

PT Horizon Internusa Persada PT Horizon Internusa Persada

Jumlah Aset 3,688,264,164 4,495,842,427 -- Total Asset

Jumlah Liabilitas 1,341,740,020 30,833,150 -- Total Liabilities

Jumlah Pendapatan 190,194,393 -- -- Total Revenue

Jumlah Rugi Komprehensif (5,118,485,133) (534,990,723) -- Net Comprehensive Loss

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 59 paraf:

PT Skylift Indonesia PT Skylift Indonesia
Terhitung sejak tanggal 16 Agustus 2013,
PT Skylift Indonesia sudah tidak beroperasi.

 Since August 16, 2013, PT Skylift Indonesia is no
longer operating.

Pada tanggal 30 Juni 2014, para pemegang saham
menyetujui pembubaran PT Skylift Indonesia dan
menugaskan Direksi PT Skylift Indonesia sebagai
likuidator.

 On June 30, 2014, shareholders approved the
dissolution of PT Skylift Indonesia and assign the
Directors of PT Skylift Indonesia as liquidator.

Jumlah aset, liabilitas, pendapatan dan laba/rugi
entitas asosiasi adalah sebagai berikut:

 Total assets, liabilities, revenue and profit/loss of
associate entity were as follow:

2015 2014 2013

Rp Rp Rp

PT Skylift Indonesia PT Skylift Indonesia

Jumlah Aset 5,283,053,732 5,283,053,732 5,283,053,732 Total Assets

Jumlah Liabilitas 21,989,108 21,989,108 21,989,108 Total Liabilities

Pendapatan -- -- 11,336,696,000 Revenues

Jumlah Laba Neto -- -- 382,706,375 Total Net Income

PT Baskhara Utama Sedaya PT Baskhara Utama Sedaya
Pada tanggal 27 September 2012, KSS, Entitas
Anak membeli 4.562 saham PT Baskhara Utama
Sedaya (BUS), atau sebesar 45,62% yang mewakili
kepemilikan di BUS senilai USD 9,075,000 (setara
dengan Rp87.029.250.000) dari PT Baskhara
Lokabuana.

 On September 27, 2012, KSS, a Subsidiary, had
purchased PT Baskhara Utama Sedaya’s (BUS)
shares amounting to 4,562 shares, which represent
45.62% of ownership in BUS amounting to
USD 9,075,000 (equivalent to Rp87,029,250,000)
from PT Baskhara Lokabuana.

Di tahun 2013, KSS, Entitas Anak, telah
mereklasifikasi uang muka investasi pada entitas
asosiasi BUS senilai Rp196.166.000.000 menjadi
investasi pada entitas asosiasi.

 In 2013, KSS, a Subsidiary, has reclassified
investment advance in associate of BUS amounting
to Rp196,166,000,000 to investment in associates.

Berdasarkan perjanjian kontraktual antar pemegang
saham BUS tanggal 15 November 2013, pencatatan
investasi pada entitas asosiasi BUS direklasifikasi
menjadi investasi pada ventura bersama
(Catatan 15).

 Based on contractual agreement between BUS’
shareholders dated November 15, 2013, investment
in associate BUS was reclassified to investment in
joint venture (Note 15).

14. Investasi Tersedia Untuk Dijual 14. Investment Available for Sale

2015 2014 2013 2015 2014 2013

Nama Entitas % % % Rp Rp Rp Name of Entity

Tersedia untuk Dijual - Metode Biaya Available For Sale - Cost Method

PT Karsa Surya Indonusa 9 9 9 1,800,000,000 1,800,000,000 1,800,000,000 PT Karsa Surya Indonusa

PT Real Estate Indonesia Sewindu <1 <1 <1 11,000,000 11,000,000 11,000,000 PT Real Estate Indonesia Sewindu

PT SLP Internusa Karawang <1 -- -- 2,500,000 -- -- PT SLP Internusa Karawang

PT Persatuan Pengusaha Real Estate Indonesia <1 <1 <1 400,000 400,000 400,000 PT Persatuan Pengusaha Real Estate Indonesia

Jumlah Investasi dengan Metode Biaya 1,813,900,000 1,811,400,000 1,811,400,000 Total Investment Under Cost Method

Persentase Kepemilikan /

Percentage of Ownership

Investasi tersedia untuk dijual merupakan investasi
saham dengan kepemilikan saham di bawah 20%
pada beberapa Perusahaan yang tidak memiliki
kuotasi harga pasar saham.

 Investment available for sale An is an investment in
shares with ownership interest below 20% in some
Companies that do not have quoted market price of
shares.

15. Investasi Pada Ventura Bersama 15. Investment In Joint Ventures

Akun ini merupakan investasi pada ventura bersama
milik Perusahaan, KSS dan NRC, Entitas Anak, yang
terdiri dari:

 This account represents investment in joint ventures
of the Company, KSS and NRC, Subsidiaries, which
consist of:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 60 paraf:

Kepemilikan / Saldo Awal / Penambahan/ Bagian Laba (Rugi) Lain-lain / Saldo Akhir /

Ownership Beginning Addition Bersih / Others *) Ending Balance

Balance Net Income (Loss)

Portion

% Rp Rp Rp Rp Rp

PT Baskhara Utama Sedaya 26.19 478,481,629,347 -- (33,999,681,502) 30,107,064,971 474,589,012,816 PT Baskhara Utama Sedaya

JO Karabha NRC 45 188,674,521,862 -- 95,919,599,471 (112,500,000,000) 172,094,121,333 JO Karabha NRC

PT SLP Surya Ticon Internusa 50 -- 320,879,199,261 914,362,251 (159,397,816,808) 162,395,744,704 PT SLP Surya Ticon Internusa

JO Jaya Konstruksi Tata NRC 30 19,153,334,953 -- 18,064,372,667 -- 37,217,707,620 JO Jaya Konstruksi Tata NRC

JO STC NRC 40 18,332,960,077 -- 8,482,195,964 (16,000,000,000) 10,815,156,041 JO STC NRC

JO Maeda NRC 50 4,283,796,868 -- (1,147,856,943) -- 3,135,939,925 JO Maeda NRC

Jumlah 708,926,243,107 320,879,199,261 88,232,991,908 (257,790,751,837) 860,247,682,439 Total

2015

-

Kepemilikan / Saldo Awal / Bagian Laba Lain-lain / Saldo Akhir /

Ownership Beginning Bersih / Others *) Ending Balance

Balance Net Income

Portion

% Rp Rp Rp Rp

PT Baskhara Utama Sedaya 34.30 404,120,003,030 65,884,022,552 8,477,603,765 478,481,629,347 PT Baskhara Utama Sedaya

JO Karabha NRC 45 43,658,075,789 145,016,446,073 -- 188,674,521,862 JO Karabha NRC

JO Jaya Konstruksi Tata NRC 30 17,737,795,414 1,415,539,539 -- 19,153,334,953 JO Jaya Konstruksi Tata NRC

JO STC NRC 40 7,868,024,336 10,464,935,741 -- 18,332,960,077 JO STC NRC

JO Maeda NRC 50 987,538,137 3,296,258,731 -- 4,283,796,868 JO Maeda NRC

474,371,436,706 226,077,202,636 8,477,603,765 708,926,243,107

2014

(473,383,898,569.00)

Kepemilikan / Saldo Awal / Bagian Laba Reklasifikasi/ Lain-lain / Saldo Akhir /

Ownership Beginning Bersih / Reclassification Others *) Ending Balance

Balance Net Income

Portion

% Rp Rp Rp Rp Rp

PT Baskhara Utama Sedaya 55.28 -- 1,502,863,626 282,617,139,404 120,000,000,000 404,120,003,030 PT Baskhara Utama Sedaya

JO Karabha NRC 45 -- 43,491,525,999 -- 166,549,790 43,658,075,789 JO Karabha NRC

JO Jaya Konstruksi Tata NRC 30 7,280,480,223 10,457,315,191 -- -- 17,737,795,414 JO Jaya Konstruksi Tata NRC

JO STC NRC 40 2,119,333,612 9,187,890,453 -- (3,439,199,729) 7,868,024,336 JO STC NRC

JO Maeda NRC 50 -- 529,393,637 -- 458,144,500 987,538,137 JO Maeda NRC

9,399,813,835 65,168,988,906 282,617,139,404 117,185,494,561 474,371,436,706

2013

*) Lain-lain merupakan efek dilusi (PT Baskhara Utama Sedaya),

bagi hasil dari ventura bersama dan bagian laba yang belum

dapat direalisasikan.

 *) Others were dilutive effect (PT Baskhara Utama Sedaya),

 profit sharing from joint ventures and portion of unrealized

 profit.

PT Baskhara Utama Sedaya (BUS) PT Baskhara Utama Sedaya (BUS)

2015 2014 2013

Rp Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 1,108,410,492,216 916,111,549,461 577,012,273,690 Total Assets

Jumlah Liabilitas 28,391,210,148 24,751,427,998 100,582,008 Total Liabilities

Jumlah Laba/ (Rugi) Neto (116,006,637,145) 133,880,840,355 3,809,007,761 Total Net Income/ (Loss)

Pada tanggal 15 November 2013, NRC, Entitas
Anak, membeli 63.272 saham BUS dari
PT Kencana Anugerah Sejahtera senilai
Rp120.000.000.000, dengan pembelian ini,
komposisi pemegang saham BUS berubah menjadi
KSS, Entitas Anak, sebesar 45,62%, PT Interra Indo
Resources (IRR) sebesar 40% dan NRC sebesar
14,38%. Dengan transaksi pembelian saham BUS
oleh NRC, maka persentase kepemilikan saham
Perusahaan di BUS secara langsung dan tidak
langsung adalah sebesar 55,28%.

 On November 15, 2013, NRC, a Subsidiary,
purchased 63,272 shares of BUS from PT Kencana
Anugerah Sejahtera amounting to
Rp120,000,000,000, which resulted in the following
composition of shareholders KSS, a Subsidiary,
amounting to 45.62%, PT Interra Indo Resources
(IRR) amounting to 40% and NRC amounting to
14.38%. As a result of NRC’s purchase of BUS
shares, the Company’s percentage of ownership in
BUS, direct and indirectly amounting to 55.28%.

Pada tanggal 15 November 2013, pemegang saham
BUS, yakni KSS, Entitas Anak, dan NRC, Entitas
Anak, serta IRR, menyetujui untuk melakukan
perjanjian kontraktual secara bersama-sama
mengendalikan BUS (Catatan 13).

 On November 15, 2013, shareholders of BUS, KSS,
a Subsidiary and NRC, a Subsidiary, and IRR
agreed to a contractual agreement to jointly control
BUS (Note 13).

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 61 paraf:

Pada tanggal 20 Maret 2013, KSS, Entitas Anak,
menandatangani perjanjian pemberian pinjaman
Mezzanine kepada BUS sebesar Rp515.893.770.000
yang direncanakan diberikan dari tahun 2013 sampai
dengan tahun 2015.

 On March 20, 2013, KSS, a Subsidiary, signed
Mezzanine loan facility agreement to BUS
amounting to Rp515,893,770,000 from 2013 until
2015.

Pada tanggal 12 Juni 2014, KSS, Entitas Anak, telah
menandatangani perjanjian dengan BUS, dimana
KSS mengakhiri komitmennya untuk memberikan
pinjaman Mezzanine kepada BUS sebesar
Rp515.893.770.000 (Catatan 16).

 On June 12, 2014, KSS, Subsidiary, has signed an
agreement with BUS, where KSS terminate its
commitment to provide Mezzanine loans to BUS
amounting to Rp515,893,770,000 (Note 16).

Pada tanggal 12 Juni 2014, KSS, Entitas Anak,
menandatangani perjanjian dengan BUS dimana KSS
mengambil alih komitmen BUS untuk memberikan
pinjaman Mezzanine (Mezzanine LMS I) kepada
PT Lintas Marga Sedaya (LMS), Entitas Asosiasi
BUS, sebesar Rp515.893.770.000, yang akan
diberikan dari tahun 2014 sampai dengan tahun 2015
yang akan digunakan oleh LMS untuk membiayai
sebagian pembangunan dan konstruksi jalan tol
Cikampek-Palimanan (Catatan 16).

 On June, 12, 2014, KSS, Subsidiary, sign an
agreement with BUS where KSS took over BUS’
commitment to provide Mezzanine loans
(Mezzanine LMS I) to PT Lintas Marga Sedaya
(LMS), an Associated of BUS, amounting to
Rp515,893,770,000, which will be given from 2014
until 2015 which will be used by LMS to fund some
of the development and construction of Cikampek-
Palimanan’s highway (Note 16).

Dengan memperhitungkan hak suara potensial dari
konversi Pinjaman Mezzanine BUS I dan Pinjaman
Mezzanine BUS II menjadi saham BUS, maka
persentase kepemilikan NRC dan KSS pada BUS
(Catatan 16) masing-masing terdilusi sebesar 2,25%
dan 7,29% pada tahun yang berakhir pada tanggal 31
Desember 2015 dan sebesar 5,20% dan 16,35%
pada tahun yang berakhir pada tanggal 31 Desember
2014. Untuk tahun-tahun yang berakhir pada tanggal
31 Desember 2015 dan 2014, NRC dan KSS
mencatat efek dilusi tersebut masing-masing sebesar
Rp7.215.659.903 dan Rp22.891.405.066 serta
sebesar Rp607.935.724 dan Rp7.869.668.040 pada
akun pendapatan lainnya (Catatan 47).

 Considering the potential voting rights of convertion
Mezzanine Loan BUS I and Mezzanine Loan BUS II
into BUS’s new shares, then NRC’s and KSS’s
percentage of ownership in BUS (Note 16) were
diluted by 2.25% and 7.29%, respectively, for the
year ended Desember 31, 2015 and by 5.20% and
16.35%, respectively, for the year ended December
31, 2014. For the years ended December 31, 2015
and 2014, NRC and KSS recorded the effect of
dilution amounting to Rp7,215,659,903 and
Rp22,891,405,066, respectively, and also
amounting to Rp607,935,724 and Rp7,869,668,040
in other income (Note 47).

JO Karabha NRC – Proyek Pembangunan Jalan

Tol Cikampek-Palimanan

 JO Karabha NRC – Cikampek-Palimanan Toll

Road Development Project

2015 2014 2013

Rp Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 1,150,058,236,427 1,091,894,587,294 1,117,908,881,189 Total Assets

Jumlah Liabilitas 767,996,966,322 672,987,982,689 1,021,261,045,636 Total Liabilities

Pendapatan 2,617,640,600,218 5,310,489,561,645 1,176,858,789,192 Revenues

Jumlah Laba Neto 213,154,665,490 322,258,769,052 96,647,835,553 Total Net Income

Berdasarkan Addendum Perjanjian Kerjasama
Operasi tanggal 27 September 2012 dan akta
penegasan consortium agreement No. 29 tanggal 5
November 2012, oleh Notaris Humberg Lie, SH, SE,
M.Kn, NRC, Entitas Anak, melakukan kerjasama
dengan PT Karabha Griya Mandiri dengan nama “JO
Karabha NRC” untuk melaksanakan pekerjaan jalan
tol Cikampek – Palimanan dengan pembagian
penyertaan masing-masing sebesar 45% dan 55%.

 Based on the addendum to Joint Operation
Agreement dated September 27, 2012, and
consortium agreement deed No. 29 dated
November 5, 2012, by Humberg Lie, SH, SE, M.Kn,
a Notary, NRC, a Subsidiary, collaborate with
PT Karabha Griya Mandiri with the name “JO
Karabha NRC” to undertake the construction of
Cikampek – Palimanan toll road project with
participation of 45% and 55%, respectively.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 62 paraf:

PT SLP Surya Ticon Internusa (SLP) PT SLP Surya Ticon Internusa (SLP)

2015 2014 2013

Rp Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 743,119,799,154 -- -- Total Assets

Jumlah Liabilitas 99,541,564,161 -- -- Total Liabilities

Pendapatan 10,411,572,173 -- -- Revenues

Jumlah Laba Neto 1,828,752,126 -- -- Total Net Income

Sesuai perjanjian Ventura Bersama tertanggal
7 April 2015 dan akta notaris No. 6 tanggal
6 Agustus 2015 dari Humberg Lie, SH, SE, M.kn,
komposisi penyertaan Perusahaan, TICON (HK)
Ltd., dan Mitsui Co., Ltd pada ventura bersama
PT SLP Surya Ticon Internusa masing-masing
sebesar 50%, 25% dan 25%.

 Based on Joint Venture agreement dated April 7,
2015 and notarial deed No. 6 dated August 6, 2015
from Humberg Lie, SH, SE, M.Kn, the composition
of ownership owned by the Company, TICON (HK)
Ltd., and Mitsui Co., Ltd. in PT SLP Surya Ticon
Internusa amounting to 50%, 25% and 25%,
respectively.

JO Jaya Konstruksi Tata NRC – Proyek

Pembangunan Ciputra World

 JO Jaya Konstruksi Tata NRC – Ciputra World

Development Project

2015 2014 2013

Rp Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 131,157,605,439 116,867,677,077 134,078,726,897 Total Assets

Jumlah Liabilitas 7,098,580,038 53,023,227,234 74,952,742,185 Total Liabilities

Pendapatan 21,134,090,528 -- 96,878,641,602 Revenues

Jumlah Laba Neto 60,214,575,558 4,718,465,130 34,857,717,305 Total Net Income

Berdasarkan Perjanjian Kerjasama Operasi tanggal
17 Mei 2010, NRC, Entitas Anak, melakukan
kerjasama dengan PT Jaya Konstruksi Manggala
Pratama Tbk dan PT Tatamulia Nusantara Indah
dengan nama "Jaya Konstruksi-Tata-NRC Joint
Operation" untuk melaksanakan pekerjaan
pembangunan gedung Ciputra World dengan
pembagian penyertaan masing-masing sebesar
36%, 34% dan 30%.

 Based on Joint Operation Agreement dated May 17,
2010, NRC, a Subsidiary, collaborate with PT Jaya
Konstruksi Manggala Pratama Tbk and
PT Tatamulia Nusantara Indah with the name “Jaya
Konstruksi-Tata-NRC Joint Operation” to undertake
the construction of Ciputra World building with
participation of 36%, 34% and 30%, respectively.

JO STC NRC – Proyek Pembangunan MNC News

Centre

 JO STC NRC – MNC News Centre Development

Project

2015 2014 2013

Rp Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 57,684,912,619 113,367,731,304 87,460,681,787 Total Assets

Jumlah Liabilitas 26,902,723,191 73,791,031,788 64,046,321,624 Total Liabilities

Pendapatan 59,583,896,826 135,033,893,097 121,606,458,863 Revenues

Jumlah Laba Neto 21,205,489,911 26,162,339,352 22,969,726,133 Total Net Income

Berdasarkan Perjanjian Kerjasama Operasi tanggal
8 Juni 2012, NRC, Entitas Anak, melakukan
kerjasama dengan PT Solobhakti Trading &
Contractor dengan nama "JO STC NRC" untuk
melaksanakan pekerjaan pembangunan gedung
MNC News Centre dengan pembagian penyertaan
masing-masing sebesar 60% dan 40%.

 Based on Joint Operation Agreement dated June 8,
2012, NRC, a Subsidiary, collaborate with
PT Solobhakti Trading & Contractor with the name
“JO STC NRC” to undertake the construction of
MNC News Centre with participation of 60% and
40%, respectively.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 63 paraf:

JO Maeda NRC – Proyek Pembangunan Pabrik

Taichi S Indonesia dan Proyek Pembangunan

Pabrik Y-TEC Autoparts Indonesia

 JO Maeda NRC – Taichi S Factory Development

Project and Y-TEC Autoparts Indonesia Factory

Development Project

2015 2014 2013

Rp Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 13,582,500,316 27,588,754,089 10,597,061,506 Total Assets

Jumlah Liabilitas 8,226,909,468 19,937,449,355 9,538,274,233 Total Liabilities

Pendapatan 8,733,674,727 111,307,432,482 25,626,342,367 Revenues

Jumlah (Rugi) Laba Neto (2,295,713,886) 6,592,517,461 1,058,787,273 Total Net (Loss) Income

Berdasarkan Perjanjian Kerjasama Operasi tanggal
28 Mei 2013, Perusahaan melakukan kerjasama
dengan Maeda Corporation dengan nama "JO
Maeda NRC" untuk melaksanakan pekerjaan
pembangunan pabrik Tachi-S Indonesia dan pabrik
Y-TEC Autoparts Indonesia dengan pembagian
penyertaan masing-masing sebesar 50% dan 50%.

 Based on the Joint Operation Agreement dated May
28, 2013, NRC, a Subsidiary, collaborate with
Maeda Corporation with the name “JO Maeda NRC”
to undertake the construction of Taichi-S factory and
Y-TEC Autoparts Indonesia factory projects with
participation of 50% and 50%, respectively.

16. Investasi Jangka Panjang Lainnya 16. Other Non Current Investment

Akun ini merupakan pinjaman mezzanine yang akan

dikonversi menjadi setoran modal dan dicatat dengan

menggunakan metode ekuitas, dengan

mempertimbangkan kepemilikan langsung dan tidak

langsung.

 This account represents mezzanine loan which whill

be converted into shares capital and recorded using

equity method by considering the direct and indirect

ownership.

Hak Suara Saldo Awal / Penambahan/ Bagian Rugi Dilusi/ Saldo Akhir /

Potensial/ Beginning Addition Neto / Dillution Ending Balance

Potential Balance Net Loss

Voting Rights Portion

% Rp Rp Rp Rp Rp

Mezzanine LMS 13,41 265,358,526,128 250,383,094,458 (44,422,323,168) (2,466,909,915) 468,852,387,503 Mezzanine LMS

Mezzanine BUS Mezzanine BUS

(Catatan 15) 0,16 -- 3,722,328,000 -- -- 3,722,328,000 (Note 15)

Jumlah 265,358,526,128 254,105,422,458 (44,422,323,168) (2,466,909,915) 472,574,715,503 Total

2015

Hak Suara Saldo Awal / Penambahan/ Bagian Rugi Dilusi/ Saldo Akhir /

Potensial/ Beginning Addition Neto / Dillution Ending Balance

Potential Balance Net Loss

Voting Rights Portion

% Rp Rp Rp Rp Rp

Mezzanine LMS 10.41 -- 265,510,675,542 (152,149,414) -- 265,358,526,128 Mezzanine LMS

Jumlah -- 265,510,675,542 (152,149,414) -- 265,358,526,128 Total

2014

Pinjaman Mezzanine LMS I Mezzanine Loan LMS I
Pada tanggal 12 Juni 2014, KSS, Entitas Anak,
menandatangani perjanjian dengan BUS, dimana
KSS mengambil alih komitmen BUS untuk
memberikan pinjaman Mezzanine (Pinjaman
Mezzanine LMS I) kepada PT Lintas Marga Sedaya
(LMS), Entitas Asosiasi BUS, sebesar
Rp515.893.770.000, yang akan diberikan dari tahun
2014 sampai dengan tahun 2015, yang akan
digunakan oleh LMS untuk membiayai sebagian
pembangunan dan konstruksi jalan tol Cikampek-
Palimanan. Investasi jangka panjang lainnya ini akan
dilunasi dengan penerbitan saham baru LMS.

 On June 12, 2014, KSS, a subsidiary, signed an
agreement with BUS, where KSS will take over
BUS’s commitment to provide Mezzanine loan
(Mezzanine Loan LMS I) to PT Lintas Marga Sedaya
(LMS), an Associate Entity of BUS, amounting to
Rp515,893,770,000, which will be given from 2014
until 2015, which will be used by LMS to finance the
construction and development of Cikampek-
Palimanan’s highway. This other non current
investment will be repaid by the issuance of LMS’s
new shares.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 64 paraf:

Suku bunga yang dikenakan atas setiap pemberian
fasilitas pinjaman ini adalah sebesar 16% per tahun
secara majemuk tiga bulan, yaitu setiap tanggal 25
Maret, 25 Juni, 25 September dan 25 Desember.
Bunga pinjaman ini baru akan terhutang saat
tersedianya excess cash, sesuai dengan perjanjian
pengelolaan rekening penampungan, namun tidak
lebih cepat dari tahun keenam sejak tanggal utilisasi
untuk utilisasi pertama, dan karenanya KSS, Entitas
Anak, tidak melakukan provisi atas piutang bunga
tersebut.

 The interest rate on each drawdown of this loan
facility is 16% per annum compounded quarterly,
every March 25, June 25, September 25 and
December 25. Interest of this loan will only become
due subject to the availability of excess cash, in
accordance with the escrow account management
agreement, but not earlier than the sixth anniversary
of the first drawdown date, therefore KSS,
a Subsidiary, does not make any provision for the
interest receivable.

KSS melalui Conversion Notice Mezzanine akan
meminta LMS untuk melakukan pembayaran kembali
atas seluruh atau sebagian Pinjaman Mezzanine LMS
I yang masih terutang dengan penerbitan saham baru
pada saat kapanpun setelah, mana yang lebih lambat:

 48 bulan setelah tanggal penandatanganan
perjanjian Mezzanine Term Loan Facility; dan

 Tanggal Operasi Komersial Proyek

 Through Conversion Notice Mezzanine, KSS will
request LMS to repaid all or part of the due of
Mezzanine Loan LMS I by issuance of new shares
at any time after, whichever is later:

 48 months after the signed date of the
Mezzanine Term Loan Facility Agreement; and

 Commercial Project Operation date.

Saat penerbitan Conversion Notice, LMS akan
menerbitkan saham baru kepada KSS pada harga
nominal Rp1.000 untuk setiap sahamnya.

 At the the issuance of the Conversion Notice, LMS
will issue new shares to the KSS with nominal value
of price Rp1,000 per share.

Sampai dengan tanggal 31 Desember 2015 dan 2014,
KSS, Entitas Anak, telah memberikan Pinjaman
Mezzanine LMS I kepada LMS masing-masing
sejumlah Rp515.893.770.000 dan Rp265.510.675.542
yang dicatat sebagai Investasi Jangka Panjang
Lainnya.

 As of December 31, 2015 and 2014, KSS,
a Subsidiary, has provide Mezzanine Loan LMS I to
LMS amounting to Rp515,893,770,000 and
Rp265,510,675,542, respectively, which recorded as
Other Non Current Investment.

Pinjaman Mezzanine LMS II Mezzanine Loan LMS II
Pada tanggal 21 Desember 2015, LMS telah
memperoleh Pinjaman Mezzanine LMS II sebesar
Rp76.600.000.000 dari para pemegang sahamnya.
Pinjaman Mezzanine LMS II ini memiliki syarat dan
ketentuan yang sama dengan Pinjaman Mezzanine
LMS I termasuk syarat pembayarannya dalam bentuk
penerbitan saham baru oleh LMS.

 On December 21, 2015, LMS has obtained
Mezzanine Loan LMS II from its shareholders
amounting to Rp76,600,000,000. This Mezzanine
Loan LMS II has the same term and conditions with
Mezzanine Loan LMS I including the terms of
payment by the issuance of LMS’s new shares.

Pada tahun 2015, setelah memperhitungkan hak
suara potensial milik para pemegang saham melalui
konversi Pinjaman Mezzanine LMS II ini, maka hak
suara potensial milik KSS pada LMS setelah konversi
Pinjaman Mezzanine LMS I, akan terdilusi sebesar
0,27%. Untuk tahun yang berakhir pada tanggal 31
Desember 2015, KSS mencatat efek dilusi sebesar
Rp2.466.909.915 sebagai pengurang akun
pendapatan lainnya (Catatan 47).

 On 2015, after considering the potential voting rights
of the shareholders through this convertion of
Mezzanine Loan LMS II, then KSS’s potential voting
rights in LMS after convertion of Mezzanine Loan
LMS I, will diluted by 0.27%. For the year ended
December 31, 2015, KSS recorded the effect of
dilution amounting to Rp2,466,909,915 as a
deduction in other income (Note 47).

Persentase kepemilikan langsung KSS pada LMS
setelah memperhitungkan hak suara potensial yang
timbul dari konversi Pinjaman Mezzanine LMS I dan
Pinjaman Mezzanine LMS II menjadi saham baru
LMS masing-masing pada tanggal 31 Desember
2015 dan 2014 adalah sebesar 13,41% dan 10,41%.

 The percentage of direct ownership of KSS to LMS
after considering the potential voting right caused by
convertion Mezzanine Loan LMS I and Mezzanine
Loan LMS II into LMS’s new shares are 13.41% and
10.41%, as of December 31, 2015 and 2014
respectively. The total percentage of direct

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 65 paraf:

Total persentase kepemilikan langsung tersebut
ditambah dengan kepemilikan tak langsung KSS dan
NRC pada LMS melalui BUS (Catatan 15) adalah
lebih dari 20%, dan dicatat dengan menggunakan
metode ekuitas.

ownership and indirect ownership of KSS and NRC
to LMS through BUS (Note 15) become more than
20%, and recorded using the equity method.

Bagian rugi dari kepemilikan langsung KSS pada
LMS untuk tahun-tahun yang berakhir pada tanggal
31 Desember 2015 dan 2014 masing-masing
sebesar 13,41% dan 10,41% adalah
Rp44.422.323.168 dan Rp152.149.414, dan dicatat
dalam akun Bagian Laba Entitas Asosiasi/ Ventura
Bersama.

 Loss portion from direct ownership of KSS at LMS
for the years ended December 31, 2015 and 2014 of
13.41% and 10.41% amounting to
Rp44,422,323,168 and Rp152,149,414,respectively,
and recorded in Equity in Net Earnings of
Associates/ Joint Ventures.

Pinjaman Mezzanine BUS I Mezzanine Loan BUS I
Pada tahun 2015 dan 2014, BUS telah menerima
Pinjaman Mezzanine (Pinjaman Mezzanine BUS I)
dari 3 investor baru, masing-masing sebesar
Rp614.956.230.000 dan Rp316.494.312.492.
Berdasarkan perjanjian, Pinjaman Mezzanine BUS I
ini akan dibayar dengan penerbitan saham baru BUS.

 On 2015 and 2014, BUS has obtained Mezzanine
loan (Mezzanine Loan BUS I) which received from 3
new investors amounting to Rp614,956,230,000 and
Rp316,494,312,492, respectively. Based on the
agreement, this Mezzanine Loan BUS I will be
repaid by issuing BUS’s new shares.

Pinjaman Mezzanine BUS II Mezzanine Loan BUS II
Pada tanggal 21 Desember 2015, KSS, Entitas Anak,
dan NRC, Entitas Anak, menyetujui pemberian
fasilitas Pinjaman Mezzanine baru (Pinjaman
Mezzanine BUS II), masing-masing sejumlah
Rp2.830.210.056 dan Rp892.117.944. Pinjaman
Mezzanine BUS II ini akan dibayar dengan penerbitan
saham baru BUS.

 On December 21, 2015, KSS, a Subsidiary and
NRC, a Subsidiary, agreed to facilitate a new
Mezzanine loan (Mezzanine Loan BUS II) amounted
to Rp2,830,210,056 and Rp892,117,944,
respectively. This Mezzanine Loan BUS II will be
repaid by issuing BUS’s new shares.

Suku bunga atas fasilitas pinjaman ini adalah sebesar
16% per tahun secara majemuk tiga bulan, yaitu
setiap tanggal 25 Maret, 25 Juni, 25 September dan
25 Desember. Berdasarkan perjanjian, bunga
pinjaman ini baru akan terhutang saat tersedianya
excess cash, namun tidak lebih cepat dari tanggal 16
Juli 2020, dan karenanya KSS, Entitas Anak, dan
NRC, Entitas Anak, tidak melakukan provisi atas
piutang bunga tersebut.

 The interest rate for this loan facility is 16% per
annum compounded quarterly, every March 25,
June 25, September 25 and December 25. Based
on agreement, interest of this loan will only become
due subject to the availability of excess cash, but not
earlier than July 16, 2020, therefore KSS,
a Subsidiary, and NRC, a Subsidiary, does not
make any provision for the interest receivable.

KSS dan NRC melalui Conversion Notice Mezzanine
akan meminta BUS untuk melakukan pembayaran
kembali atas seluruh atau sebagian pinjaman fasilitas
Mezzanine yang masih terutang dengan penerbitan
saham baru pada saat kapanpun setelah, mana yang
lebih lambat:

 48 bulan setelah tanggal penandatanganan
perjanjian Mezzanine Term Loan Facility; dan

 Tanggal Operasi Komersial Proyek

 Through Conversion Notice Mezzanine, KSS and
NRC will request BUS to repaid all or part of the due
Mezzanine loan facility that still outstanding by
issuance of new shares at any time after, whichever
is later:

 48 months after the signed date of the
Mezzanine Term Loan Facility Agreement; and

 Commercial Project Operation date.

Saat penerbitan Conversion Notice, BUS akan
menerbitkan saham baru kepada KSS dan NRC pada
harga konversi sebesar Rp1.284.824 untuk setiap
sahamnya.

 At the the issuance of the Conversion Notice, BUS
will issue new shares to the KSS and NRC with
convertion value of price Rp1,284,824 per share.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 66 paraf:

17. Aset Real Estat 17. Real Estate Assets

Akun ini merupakan tanah belum dikembangkan
milik SCS, Entitas Anak, yang terletak di kawasan
industri Suryacipta City of Industry, Karawang, dan di
Bekasi serta Subang, Jawa Barat, pada tanggal
31 Desember 2015, 2014 dan 2013, dengan luas
dan nilai sebagai berikut :

 This account represents land which has not yet
developed owned by SCS, a Subsidiary, located in
Suryacipta City of Industry, Karawang and in Bekasi
and Subang, West Java as of December 31, 2015,
2014 and 2013, with area and value are as follows:

Luas / Area Nilai / Value Luas / Area Nilai / Value Luas / Area Nilai / Value

Ha Rp Ha Rp Ha Rp

SCS 542 370,170,523,952 331 336,236,035,688 92 48,589,203,952 SCS

2015 2014 2013

18. Properti Investasi 18. Investment Property

Properti investasi Grup merupakan gedung Graha
Surya Internusa dan Plaza Glodok yang berlokasi di
Jakarta milik TCP, Entitas Anak, yang disewakan.
Termasuk juga, tanah, vila dan bangunan serta
fasilitas penunjang vila lainnya milik SAM, Entitas
Anak, dan bangunan milik NRC, Entitas Anak, yang
tersedia untuk dijual, dengan rincian sebagai berikut:

10. Investment properties of the Group represent
buildings of Graha Surya Internusa and Plaza
Glodok located in Jakarta owned by TCP, a
Subsidiary, which are available for lease. It also
includes land, villas and other supporting facilty
owned by SAM, a Subsidiary, and the buildings
owned by NRC, a Subsidiary, which are held for
sale, with details as follows:

1 Januari 2015 / Penambahan / Pengurangan / Reklasifikasi/ 31 Desember 2015/

January 1, 2015 Additional Deduction Reclassification December 31, 2015

Rp Rp Rp Rp Rp

Biaya Perolehan Cost

Tanah 156,334,621,835 -- 28,308,658,064 -- 128,025,963,771 Land

Bangunan dan Prasarana 560,644,876,405 -- 107,844,194,401 -- 452,800,682,004 Building and Infrastructure

Mesin dan peralatan 8,825,034,598 -- -- -- 8,825,034,598 Machinery and Equipment

Perabot , Perlengkapan dan Peralatan 45,156,972,931 -- -- -- 45,156,972,931 Furniture, Fixture and Equipment

Aset dalam Konstruksi 127,008,509,778 31,277,054,975 -- -- 158,285,564,753 Construction In Progress

897,970,015,547 31,277,054,975 136,152,852,465 -- 793,094,218,057

Akumulasi Penyusutan Acumulated Depreciation

Bangunan dan Prasarana 107,126,064,426 28,082,807,565 5,642,692,027 -- 129,566,179,964 Building and Infrastructure

Mesin dan peralatan 8,371,126,383 453,908,215 -- -- 8,825,034,598 Machinery and Equipment

Perabot , Perlengkapan dan Peralatan 24,591,204,003 5,381,195,348 -- -- 29,972,399,351 Furniture, Fixture and Equipment

140,088,394,812 33,917,911,128 5,642,692,027 -- 168,363,613,913

Jumlah Tercatat 757,881,620,735 624,730,604,144 Net Book Value

2015

1 Januari 2014 / Penambahan / Pengurangan / Reklasifikasi/ 31 Desember 2014 /

January 1, 2014 Additional Deduction Reclassification December 31, 2014

Rp Rp Rp Rp Rp

Biaya Perolehan Cost

Tanah 88,368,510,676 -- -- 67,966,111,159 156,334,621,835 Land

Bangunan dan Prasarana 533,036,142,428 59,105,111 164,946,140,270 192,495,769,136 560,644,876,405 Building and Infrastructure

Mesin dan peralatan 8,825,034,598 -- -- -- 8,825,034,598 Machinery and Equipment

Perabot , Perlengkapan dan Peralatan 45,156,972,931 -- -- -- 45,156,972,931 Furniture, Fixture and Equipment

Aset dalam Konstruksi 108,632,709,185 30,343,776,723 6,027,976,129 (5,940,000,001) 127,008,509,778 Construction In Progress

784,019,369,818 30,402,881,834 170,974,116,399 254,521,880,294 897,970,015,547

Akumulasi Penyusutan Acumulated Depreciation

Bangunan dan Prasarana 218,609,331,020 26,969,732,323 138,703,481,222 250,482,305 107,126,064,426 Building and Infrastructure

Mesin dan peralatan 6,606,119,503 1,765,006,880 -- -- 8,371,126,383 Machinery and Equipment

Perabot , Perlengkapan dan Peralatan 18,596,724,146 5,994,479,857 -- -- 24,591,204,003 Furniture, Fixture and Equipment

243,812,174,669 34,729,219,060 138,703,481,222 250,482,305 140,088,394,812

Jumlah Tercatat 540,207,195,149 757,881,620,735 Net Book Value

2014

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 67 paraf:

1 Januari 2013 / Penambahan / Pengurangan / Reklasifikasi/ 31 Desember 2013 /

January 1, 2013 Additional Deduction Reclassification December 31, 2013

Rp Rp Rp Rp Rp

Biaya Perolehan Cost

Tanah 89,197,973,029 -- 1,085,242,353 255,780,000 88,368,510,676 Land

Bangunan dan Prasarana 538,928,164,786 5,434,429,040 (457,593,318) 533,036,142,428 Building and Infrastructure

Mesin dan peralatan 8,825,034,598 -- -- -- 8,825,034,598 Machinery and Equipment

Perabot , Perlengkapan dan Peralatan 46,162,484,642 -- 1,005,511,711 -- 45,156,972,931 Furniture, Fixture and Equipment

Aset dalam Konstruksi 52,955,864,034 55,676,845,151 -- -- 108,632,709,185 Construction In Progress

736,069,521,089 55,676,845,151 7,525,183,104 (201,813,318) 784,019,369,818

Akumulasi Penyusutan Acumulated Depreciation

Bangunan dan Prasarana 189,501,105,613 30,068,859,252 960,633,845 -- 218,609,331,020 Building and Infrastructure

Mesin dan peralatan 4,841,112,623 1,765,006,880 -- -- 6,606,119,503 Machinery and Equipment

Perabot , Perlengkapan dan Peralatan 12,853,622,201 6,078,272,515 335,170,570 -- 18,596,724,146 Furniture, Fixture and Equipment

207,195,840,437 37,912,138,647 1,295,804,415 -- 243,812,174,669

Jumlah Tercatat 528,873,680,652 540,207,195,149 Net Book Value

2013

Penghasilan sewa dan beban operasi langsung dari
properti investasi pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian adalah
sebagai berikut:

10. Rental income and direct expenses from investment
property in the consolidated statements of profit or
loss and other comprehensive income is as follows:

2015 2014 2013

Rp Rp Rp

Penghasilan Sewa 202,836,247,732 175,225,779,425 152,018,020,173 Rental Income

Beban Operasi Langsung yang Direct Operating Expenses Arising

 Timbul dari Properti Investasi yang from Investment Properties that 77138411455 75465911397 51121121681

 menghasilkan Penghasilan Sewa 154,311,094,616 151,726,466,782 135,961,794,829 generated rental income

Beban penyusutan dialokasikan sebagai berikut: 11. Allocation of depreciation expenses are as follows:

2015 2014 2013

Rp Rp Rp

Beban Langsung 11,882,408,552 11,340,190,805 14,471,500,244 Direct Expenses

Beban Lainnya 22,035,502,576 23,389,028,255 23,440,638,403 Other Expenses

Jumlah 33,917,911,128 34,729,219,060 37,912,138,647 Total

Beban penyusutan dalam beban operasional dicatat
sebagai bagian dari beban langsung-sewa, parkir
dan jasa pemeliharaan dan beban lainnya (Catatan
42 dan 48).

10. Depreciation charged to operations which are
recorded as part of direct costs rental, parking and
maintenance services and other expenses (Notes
42 and 48).

 11.
Pada tahun yang berakhir pada tanggal
31 Desember 2014, SCS, Entitas Anak,
mereklasifikasi persediaan tanah sebesar
Rp53.761.575.629 dan aset tetap berupa bangunan
dan prasarana sebesar Rp4.624.288.750 serta aset
dalam konstruksi sebesar Rp196.136.015.917, yang
terdiri dari biaya pengembangan tanah sebesar
Rp14.204.535.533 serta bangunan dan prasarana
sebesar Rp181.931.480.384 ke properti investasi
(Catatan 58).

12. For the year ended December 31, 2014, SCS,
Subsidiary, reclassifed land inventory amounting to
Rp53,761,575,629 and fixed assets such as
buildings and infrastructure amounting
Rp4,624,288,750 as well as construction in progress
amounting Rp196,136,015,917, comprising of the
land development costs amounting
Rp14,204,535,533 and buildings and infrastructure
amounting Rp181,931,480,384 to investment
property (Note 58).

 13.
Properti investasi yang diklasifikasikan sebagai
bangunan adalah Gedung Graha Surya Internusa,
Pusat Perbelanjaan Glodok Plaza dan vila Banyan
Tree.

14. Investment properties classified as building are
Graha Surya Internusa Building, Glodok Plaza
Shopping Center and Banyan Tree villa.

 15.
Untuk tahun-tahun yang berakhir pada tanggal 31
Desember 2015, 2014 dan 2013, Grup menjual
beberapa properti investasinya dengan perincian
keuntungan (kerugian) penjualan adalah sebagai
berikut:

16. For the Years ended as of December 31, 2015,
2014 and 2013, the Group sell some of its
investment properties, comprising gains (losses) on
sale are:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 68 paraf:

2015 2014 2013

Rp Rp Rp

Pencatatan atas Penjualan Bersih 162,608,705,316 1,264,170,559 11,007,206,238 Net Sale Recognized

Nilai Buku (130,510,160,438) (948,127,919) (6,229,378,689) Book Value

Laba Penjualan 32,098,544,878 316,042,640 4,777,827,549 Gain on Sales

Keuntungan (kerugian) penjualan properti investasi

dialokasikan sebagai berikut:

11. Gain (loss) on sales of investment property was

allocated as following:

2015 2014 2013
Rp Rp Rp

Keuntungan atas Penjualan Properti Investasi Gain on Sales of Investment Property

(Catatan 41 dan 47) 32,098,544,878 316,042,640 4,777,827,549 (Note 41 and 47)

Rugi Pembongkaran Gedung Perkantoran Office Building Demolition

(Catatan 48) -- (23,253,120,045) -- (Note 48)

Laba (Rugi) Penjualan 32,098,544,878 (22,937,077,405) 4,777,827,549 Gain (Loss) on Sales

Nilai wajar properti investasi eks gedung Graha
Surya Internusa (GSI) milik TCP, Entitas Anak,
berdasarkan laporan penilai independen Willson &
Rekan (berasosiasi dengan Knight Frank) bertanggal
18 Mei 2015 dengan tanggal penilaian 31 Desember
2014, menggunakan Rekonsiliasi antara Pendekatan
Data Pasar dan Pendekatan Pendapatan, adalah
sebesar Rp695.565.000.000.

12. The fair value of investment properties of former
building of Graha Surya Internusa (GSI) owned by
TCP, a Subsidiary, based on independent appraisal
report of Willson & Rekan (in association with
Knight Frank) dated May 18, 2015 with appraisal
date at December 31, 2014, using Reconciliation
between Market Data Approach and Income
Approach, amounting to Rp695,565,000,000.

 13.
Nilai wajar properti investasi gedung Glodok Plaza
serta tanah area parkir milik TCP, Entitas Anak,
berdasarkan laporan penilai independen Suwendho
Rinaldy & Rekan bertanggal 4 Maret 2015 dengan
tanggal penilaian 30 November 2014, adalah
sebesar Rp593.512.600.000.

14. The fair value of investment property of Glodok
Plaza building and ground parking area based on
independent appraisal report of Suwendho Rinaldy
& Rekan dated March 4, 2015 with appraisal date at
November 30, 2014, amounting to
Rp593,512,600,000.

 15.
Nilai wajar properti investasi milik SAM, Entitas Anak,
berdasarkan laporan penilai independen Willson &
Rekan (berasosiasi dengan Knight Frank) bertanggal
18 Mei 2015 dengan tanggal penilaian 31 Desember
2014, menggunakan Rekonsiliasi antara Pendekatan
Pendapatan dengan Metode Arus Kas Diskonto dan
Pendekatan Biaya, adalah sebesar
Rp887.775.000.000.

16. The fair value of investment property of SAM, a
Subsidiary, based on independent appraisal report
of Willson & Rekan (in association with Knight
Frank) dated May 18, 2015 with appraisal date at
December 31, 2014, using Reconciliation between
Income Approach with Discounted Cash Flow
Method and Cost Approach, amounting to
Rp887,775,000,000.

 17.
Penilaian gedung milik NRC, Entitas Anak, dihitung
berdasarkan analisa manajemen dengan
menggunakan metode harga pasar sebesar
Rp8.673.377.193.

18. NRC, a Subsidiary, building valuation was
calculated based on management analysis using
market prices amounting to Rp8,673,377,193.

 19.
Properti investasi milik SAM, Entitas Anak, dan TCP,
Entitas Anak, digunakan sebagai jaminan
sehubungan dengan fasilitas utang bank jangka
panjang dan obligasi (Catatan 29 dan 33).

20. Investment properties owned by SAM, a Subsidiary,
and TCP, a Subsidiary, were pledged as collaterals
for long-term bank loans and bonds payable (Notes
29 and 33).

 21.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 69 paraf:

Properti investasi telah diasuransikan kepada
beberapa perusahaan asuransi terhadap risiko
kebakaran, kerusakan gedung, kerusuhan dan risiko
lainnya dengan perincian nilai pertanggungan
sebagai berikut:

22. Investment properties were insured with several
insurance companies against fire, damages, riots
and other possible risks with the details of sum
insured are as follows:

2015 2014 2013

Rp Rp Rp

Rupiah 423,500,000,000 191,000,000,000 23,750,000,000 Rupiah

Dolar Amerika Serikat 40,000,000 70,000,000 84,000,000 United States Dollar

Manajemen berpendapat bahwa jumlah
pertanggungan asuransi adalah cukup untuk
menutup risiko kerugian yang mungkin dialami.

23. Management believes that the insurance coverage
is adequate to cover possible losses arising from
such risks.

 24.
Untuk tahun-tahun yang berakhir pada tanggal 31
Desember 2015, 2014 dan 2013, penambahan aset
dalam konstruksi merupakan pengeluaran
sehubungan dengan rencana TCP, Entitas Anak,
untuk membangun kembali gedung perkantoran
Graha Surya Internusa (GSI). Sehubungan dengan
rencana tersebut, maka mulai tahun 2014, TCP
menghentikan kegiatan operasi penyewaan gedung
GSI.

 For the years ended as of December 31, 2015,
2014 and 2013, the addition of construction in
progress consist of expenditures in relation to
TCP’s, a Subsidiary, planning to rebuild the office
building of Graha Surya Internusa (GSI). Related to
the plan, in 2014, TCP had been stopped the rental
operation activity of GSI building.

Pada tahun yang berakhir pada tanggal
31 Desember 2014, TCP, Entitas Anak, telah
melakukan pembongkaran terhadap gedung
Perkantoran Graha Surya Internusa (GSI). Atas
pembongkaran tersebut, TCP mencatat rugi
pembongkaran gedung sebesar Rp23.253.120.045
(Catatan 48).

 For the years ended December 31, 2014, TCP, a
Subsidiary, completed the demolition of the office
building of Graha Surya Internusa (GSI). TCP
recorded loss of building demolition with the amount
of Rp23,253,120,045 (Note 48).

19. Aset Tetap 19. Fixed Assets

1 Januari 2015 / Penambahan / Pengurangan / Reklasifikasi / Efek Divestasi 31 Desember 2015/

January 1, 2015 Additional Deduction Reclassification Entitas Anak *)/ December 31, 2015

Effect on Divestment

in Subsidiary *)

Rp Rp Rp Rp Rp Rp

Biaya Perolehan Cost
Pemilikan Langsung Direct Ownership

Tanah 175,215,828,826 7,536,693,958 -- -- -- 182,752,522,784 Land

Bangunan dan Prasarana 715,782,531,814 21,892,519,282 -- 126,633,853,202 -- 864,308,904,298 Buildings and improvements

Pertamanan 2,750,580,286 67,557,500 -- -- -- 2,818,137,786 Landscaping

Mesin dan Peralatan 369,792,916,498 39,590,151,713 9,585,183,358 4,723,286,110 -- 404,521,170,963 Machinery and equipment

Peralatan Kantor 234,352,701,826 23,936,547,176 856,280,555 -- (114,933,000) 257,318,035,447 Office equipment

Peralatan Proyek 10,369,362,390 25,118,813,888 -- -- -- 35,488,176,278 Project equipment

Kendaraan 77,778,435,986 4,519,472,727 1,022,968,350 -- (140,150,000) 81,134,790,363 Vehicles

Perabot dan Perlengkapan 8,170,664,239 9,096,196,538 -- -- (25,287,000) 17,241,573,777 Furniture and Fixtures

Perlengkapan operasional 9,978,300,986 80,820,335 -- -- -- 10,059,121,321 Operational Equipment

Aset dalam Penyelesaian 135,611,738,207 187,981,158,944 -- (131,357,139,312) -- 192,235,757,839 Construction in progress

Jumlah 1,739,803,061,058 319,819,932,061 11,464,432,263 -- (280,370,000) 2,047,878,190,856 Total

Akumulasi Penyusutan Accumulated depreciation

Pemilikan Langsung Direct Ownership
Bangunan dan Prasarana 364,875,615,000 37,427,014,153 -- -- -- 402,302,629,153 Buildings and improvements

Pertamanan 1,912,752,819 126,469,113 -- -- -- 2,039,221,932 Landscaping

Mesin dan Peralatan 226,626,005,813 40,447,182,585 8,220,877,275 -- -- 258,852,311,123 Machinery and equipment

Peralatan Kantor 151,050,381,116 19,982,384,915 768,659,445 -- (4,178,511) 170,259,928,075 Office equipment

Peralatan Proyek 6,113,896,233 4,167,033,212 -- -- -- 10,280,929,445 Project equipment

Kendaraan 46,493,161,701 12,003,669,778 1,022,968,350 -- (3,406,424) 57,470,456,705 Vehicles

Perabot dan perlengkapan 3,742,399,097 3,952,842,109 -- -- (583,056) 7,694,658,150 Furniture and Fixtures

Perlengkapan operasional 8,732,500,578 613,452,365 -- -- -- 9,345,952,943 Operational Equipment

Jumlah 809,546,712,357 118,720,048,230 10,012,505,070 -- (8,167,991) 918,246,087,526 Total

Jumlah Tercatat 930,256,348,701 1,129,632,103,330 Net Book ValueTotal

2015

*) Divestasi PT Horizon Internusa Persada *) Divestment of PT Horizon Internusa Persada

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 70 paraf:

1 Januari 2014 / Penambahan / Pengurangan / Reklasifikasi / 31 Desember 2014 /

 January 1, 2014 Additional Deduction Reclassification December 31, 2014

Rp Rp Rp Rp Rp

Biaya Perolehan Cost
Pemilikan Langsung Direct Ownership

Tanah 162,338,129,738 13,322,199,088 444,500,000 -- 175,215,828,826 Land

Bangunan dan Prasarana 641,260,176,574 81,742,099,219 2,595,455,229 (4,624,288,750) 715,782,531,814 Buildings and improvements

Pertamanan 2,681,317,465 69,262,821 -- -- 2,750,580,286 Landscaping

Mesin dan Peralatan 303,491,157,885 68,795,960,189 2,494,201,576 -- 369,792,916,498 Machinery and equipment

Peralatan Kantor 214,031,187,097 21,469,549,647 1,148,034,918 -- 234,352,701,826 Office equipment

Peralatan Proyek 9,470,557,387 898,805,003 -- -- 10,369,362,390 Project equipment

Kendaraan 72,213,763,690 6,021,589,978 456,917,682 -- 77,778,435,986 Vehicles

Perabot dan Perlengkapan 4,033,455,699 3,916,849,890 -- 220,358,650 8,170,664,239 Furniture and Fixtures

Perlengkapan operasional 10,010,930,805 187,728,831 -- (220,358,650) 9,978,300,986 Operational Equipment

Aset dalam Penyelesaian 239,619,199,420 92,128,554,703 -- (196,136,015,916) 135,611,738,207 Construction in progress

Jumlah 1,659,149,875,760 288,552,599,369 7,139,109,405 (200,760,304,666) 1,739,803,061,058 Total

Akumulasi Penyusutan Accumulated depreciation

Pemilikan Langsung Direct Ownership
Bangunan dan Prasarana 334,966,481,970 31,758,719,273 1,849,586,243 -- 364,875,615,000 Buildings and improvements

Pertamanan 1,790,000,706 122,752,113 -- -- 1,912,752,819 Landscaping

Mesin dan Peralatan 194,785,711,016 34,057,241,183 2,216,946,386 -- 226,626,005,813 Machinery and equipment

Peralatan Kantor 136,013,577,599 16,339,839,830 1,303,036,313 -- 151,050,381,116 Office equipment

Peralatan Proyek 2,179,118,190 1,323,664,111 -- 2,611,113,932 6,113,896,233 Project equipment

Kendaraan 34,589,061,341 12,253,258,164 349,157,804 -- 46,493,161,701 Vehicles

Perabot dan perlengkapan 2,098,303,312 1,487,819,832 -- 156,275,953 3,742,399,097 Furniture and Fixtures

Perlengkapan operasional 10,233,024,831 1,266,865,632 -- (2,767,389,885) 8,732,500,578 Operational Equipment

Jumlah 716,655,278,965 98,610,160,138 5,718,726,746 -- 809,546,712,357 Total

Jumlah Tercatat 942,494,596,795 930,256,348,701 Net Book ValueTotal

2014

1 Januari 2013 / Penambahan / Pengurangan / Reklasifikasi / 31 Desember 2013 /

 January 1, 2013 Additional Deduction Reclassification December 31, 2013

Rp Rp Rp Rp Rp

Biaya Perolehan Cost
Pemilikan Langsung Direct ownership

Tanah 80,697,543,826 82,496,875,912 856,290,000 -- 162,338,129,738 Land

Bangunan dan Prasarana 579,860,882,860 22,663,176,309 -- 38,736,117,405 641,260,176,574 Buildings and improvements

Pertamanan 2,675,317,465 6,000,000 -- -- 2,681,317,465 Landscaping

Mesin dan Peralatan 227,882,124,049 53,466,205,295 392,786,500 22,535,615,041 303,491,157,885 Machinery and equipment

Peralatan Kantor 154,316,200,202 13,721,975,132 732,997,489 46,726,009,252 214,031,187,097 Office equipment

Peralatan Proyek 5,793,222,614 3,677,334,773 -- -- 9,470,557,387 Project equipment

Kendaraan 47,712,352,846 25,053,959,868 552,549,024 -- 72,213,763,690 Vehicles

Perabot dan Perlengkapan 3,691,546,763 341,908,936 -- -- 4,033,455,699 Furniture and Fixtures

Perlengkapan Operasional 9,694,354,905 316,575,900 -- -- 10,010,930,805 Operational Equipment

Aset dalam Penyelesaian 132,891,349,375 218,592,272,741 -- (111,864,422,696) 239,619,199,420 Construction in progress

Jumlah 1,245,214,894,905 420,336,284,866 2,534,623,013 (3,866,680,998) 1,659,149,875,760 Total

Akumulasi Penyusutan Accumulated depreciation

Pemilikan Langsung Direct ownership
Bangunan dan Prasarana 307,094,476,353 27,872,005,617 -- -- 334,966,481,970 Buildings and improvements

Pertamanan 1,666,739,375 123,261,331 -- -- 1,790,000,706 Landscaping

Mesin dan Peralatan 172,644,014,154 22,141,696,862 -- -- 194,785,711,016 Machinery and equipment

Peralatan Kantor 119,419,860,654 17,303,038,676 709,321,731 -- 136,013,577,599 Office equipment

Peralatan Proyek 1,011,117,167 1,168,001,023 -- -- 2,179,118,190 Project equipment

Kendaraan 25,210,979,116 9,653,321,248 275,239,023 -- 34,589,061,341 Vehicles

Perabot dan Perlengkapan 1,962,977,397 135,325,915 -- -- 2,098,303,312 Furniture and Fixtures

Perlengkapan Operasional 8,489,857,932 1,743,166,899 -- -- 10,233,024,831 Operational Equipment

Jumlah 637,500,022,148 80,139,817,571 984,560,754 -- 716,655,278,965 Total

Jumlah Tercatat 607,714,872,757 942,494,596,795 Net Book ValueTotal

2013

Beban penyusutan dialokasikan sebagai berikut: Depreciation expense was allocated to the following:

2015 2014 2013

Rp Rp Rp

Beban Umum dan Administrasi (Catatan 44) 81,358,453,287 69,299,471,262 61,627,925,661 General and Administrative Expense (Note 44)

Beban Langsung 28,227,092,931 20,176,186,866 9,417,165,816 Direct Cost

Beban Lainnya 9,134,502,012 9,134,502,010 9,094,726,094 Other Expense

Jumlah 118,720,048,230 98,610,160,138 80,139,817,571 Total

Nilai perolehan atas aset tetap yang telah disusutkan
penuh dan masih digunakan adalah sebagai berikut:

 The acquisition cost of property, plant and
equipment that have been fully depreciated and still
used are as follow:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 71 paraf:

2015 2014 2013

Rp Rp Rp

Jenis Aset Tetap Type of Fixed Assets

Mesin dan Peralatan 157,461,550,821 152,180,381,523 149,344,281,127 Machinery and Equipment

Peralatan Kantor 113,346,242,166 111,444,758,212 97,029,657,412 Office Equipment

Kendaraan 22,282,308,611 19,517,712,536 17,107,644,084 Vehicles

Perlengkapan Operasional 6,813,828,587 6,717,258,587 1,994,442,209 Operational Equipment

Bangunan dan Prasarana 4,446,719,282 4,213,639,131 4,179,678,157 Buildings and Improvements

Peralatan Proyek 2,829,779,983 1,022,375,920 1,000,700,920 Project Equipment

Perabot dan Perlengkapan 2,794,349,701 -- -- Furniture and Fixtures

Jumlah 309,974,779,151 295,096,125,909 270,656,403,909 Total

Nilai wajar aset tetap milik SAI, Entitas Anak, yaitu
Gran Melia Hotel Jakarta, berdasarkan laporan
penilai independen Willson & Rekan (berasosiasi
dengan Knight Frank) bertanggal 18 Mei 2015
dengan tanggal penilaian 31 Desember 2014,
menggunakan Rekonsiliasi antara Pendekatan Data
Pasar dan Pendekatan Pendapatan, adalah sebesar
Rp1.260.148.000.000.

25. The fair value of fixed asset of SAI, a
Subsidiary,that is Gran Melia Hotel Jakarta, based
on independent appraisal report of Willson & Rekan
(in association with Knight Frank) dated May 18,
2015 with appraisal date at December 31, 2014,
using Reconciliation between Market Data
Approach and Income Approach, amounting to
Rp1,260,148,000,000.

 26.
Nilai wajar aset tetap milik SAI, Entitas Anak, yaitu
Melia Bali Hotel, berdasarkan laporan penilai
independen Willson & Rekan (berasosiasi dengan
Knight Frank) bertanggal 18 Mei 2015 dengan
tanggal penilaian 31 Desember 2014, Rekonsiliasi
antara Pendekatan Pendapatan dengan Metode Arus
Kas Diskonto, adalah sebesar Rp1.025.143.000.000.

27. The fair value of fixed asset of SAI,
a Subsidiary,that is Melia Bali Hotel, based on
independent appraisal report of Willson & Rekan (in
association with Knight Frank) dated May 18, 2015
with appraisal date at December 31, 2014, using
Income Approach with Discounted Cash Flow
Method, amounting to Rp1,025,143,000,000.

 28.
Nilai buku atas sebagian aset tetap milik entitas anak
yang disusutkan dengan menggunakan metode
saldo menurun ganda (double declining balance
method) yakni sebesar Rp29.047.527.952,
Rp9.087.314.293 dan Rp8.907.630.465 atau sebesar
2,58%, 0,98% dan 0,95% dari total nilai buku
konsolidasian masing-masing pada tahun-tahun yang
berakhir pada tanggal 31 Desember 2015, 2014 dan
2013.

 The carrying amount of some of the property, plant
and equipment of the subsidiary which are
depreciated using the double declining balance
method, amounting to Rp29,047,527,952,
Rp9,087,314,293 and Rp8,907,630,465 or 2.58%,
0.98% and 0.95% of the total consolidated net book
value for the years ended December 31, 2015, 2014
and 2013, respectively.

Aset tetap pemilikan langsung, kecuali aset dalam
konstruksi, dijadikan sebagai jaminan atas fasilitas
pinjaman jangka pendek dan jangka panjang yang
diperoleh dari bank (Catatan 22 dan 29).

 Property, plant and equipment, except for
construction in progress, are used as collateral for
short-term and long-term bank loans from bank
(Notes 22 and 29).

Setifikat tanah yang dimiliki SIH, Entitas Anak seluas
16.233m2 dan milik SIP, Entitas Anak SIH, seluas
2.604m2, dijadikan jaminan pinjaman ke PT Bank
Central Asia Tbk (Catatan 29).

 Land certificate owned by SIH, a Subsidiary
covering 16,233m2 and owned by SIP, a Subsidiary
of SIH, covering 2,604m2, used as bank loan
collateral to PT Bank Central Asia (Note 29).

Untuk tahun-tahun yang berakhir pada tanggal
31 Desember 2015, 2014 dan 2013, Grup menjual
beberapa aset tetapnya dengan perincian
keuntungan penjualan adalah sebagai berikut:

10. For the Years ended as of December 31, 2015,
2014 and 2013, the Group sell some of its property,
plant and equipment, comprising gains on sale are:

2015 2014 2013

Rp Rp Rp

Penerimaan atas Penjualan 3,387,205,802 1,976,341,524 26,586,072,003 Sale Proceeds

Rugi atas Aset Tetap yang Terbakar 191,300,000 -- -- Loss of Burned Fixed Assets

Nilai Buku (1,451,927,194) (1,420,382,659) (1,550,062,259) Book Value

Laba Penjualan (Catatan 47) 2,126,578,608 555,958,865 25,036,009,744 Gain on Sales (Note 47)

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 72 paraf:

Pada tahun yang berakhir pada tanggal 31

Desember 2015, persentase jumlah tercatat

terhadap nilai kontrak dari aset dalam konstruksi

milik SCS, Entitas Anak, adalah 35,21%, milik NRC,

Entitas Anak, adalah 10,80%, milik SIH, Entitas

Anak, adalah 81,21%, dan milik SEP, Entitas Anak

KSS, adalah 64,82% serta milik SAI, Entitas Anak,

adalah 6%. Tidak ada hambatan kelanjutan

penyelesaian untuk aset dalam konstruksi milik SCS,

NRC, SIH, SEP dan SAI.

 For the year ended December 31, 2015, the

percentage of book value to contract value of

construction in progress belonging to SCS, a

Subsidiary, is 35.21%, and NRC, a Subsidiary, is

10.80%, and SIH, a Subsidiary, is 81.21%. and

SEP, a Subsidiary of KSS, is 64.82%, and SAI, a

Subsidiary is 6%. No delay to finish the construction

of SCS, NRC, SIH, SEP and SAI assets.

Kapitalisasi bunga ke aset dalam konstruksi SIH,

Entitas Anak pada tahun-tahun yang berakhir pada

tanggal 31 Desember 2015, 2014 dan 2013 adalah

masing-masing sebesar Rp7.604.076.573,

Rp4.462.589.448 dan Rp1.521.890.414.

 Interest capitalization to construction in progress of

SIH, a Subsidiary, for the years ended December

31, 2015, 2014 and 2013 amounting to

Rp7,604,076,573, Rp4,462,589,448 and

Rp1,521,890,414, respectively.

Aset tetap kecuali tanah telah diasuransikan

terhadap risiko kebakaran, kerusakan gedung,

kerusuhan dan risiko lainnya kepada beberapa

perusahaan asuransi dengan rincian jumlah

pertanggungan adalah sebagai berikut:

 Property, plant and equipment except land, were

insured against fire, damages, riots and other

possible risks with certain insurance companies

with the details of total coverage as follows:

2015 2014 2013

Rp Rp Rp

Rupiah 2,122,979,110,115 243,034,954,495 186,249,683,305 Rupiah

Dolar Amerika Serikat 2,214,650 121,719,192 106,719,192 United States Dollar

Manajemen berpendapat bahwa jumlah

pertanggungan tersebut cukup untuk menutupi

kemungkinan kerugian atas aset yang

dipertanggungkan.

 Management believes that the insurance coverage

is adequate to cover possible losses on the assets

insured.

Berdasarkan penelaahan Manajemen, tidak terdapat

peristiwa atau perubahan keadaan yang

mengindikasikan penurunan nilai aset tetap, sehingga

Manajemen tidak melakukan cadangan kerugian

penurunan nilai aset tetap pada tahun-tahun yang

berakhir pada tanggal 31 Desember 2015, 2014 dan

2013.

 Based on the review of the management, there are

no events or changes in circumstances that indicate

impairment of fixed assets. The Management has no

impairment loss on fixed assets for the years ended

December 31, 2015, 2014 and 2013.

20. Uang Muka Lain-lain 20. Other Advances

Rincian uang muka lain-lain adalah sebagai berikut: The details of other advances are as follows:

2015 2014 2013

Rp Rp Rp

Pembelian Aset Tetap 32,487,009,143 13,649,373,745 1,619,373,180 Purchase of Fixed Assets

Pengembangan Tanah 6,815,531,415 39,425,580,372 31,114,541,237 Land Development

Pembelian Tanah 6,495,264,363 5,725,937,042 17,776,981,712 Purchase of Land

Lain-lain 1,519,338,623 263,932,203 3,685,759,102 Others

Jumlah 47,317,143,544 59,064,823,362 54,196,655,231 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 73 paraf:

21. Aset Tidak Lancar Lainnya 21. Other Non Current Assets

Pada tanggal 31 Desember 2015, 2014 dan 2013,

akun ini terutama merupakan deposito berjangka milik

SAM, Entitas Anak, di PT Bank Mandiri (Persero) Tbk

(pihak ketiga) masing-masing sebesar

Rp2.500.000.000 pada 31 Desember 2015 dan 2014,

serta sebesar Rp5.500.000.000 pada 31 Desember

2013, yang dibatasi penggunaannya untuk menjaga

saldo kas minimal sesuai dengan perjanjian kredit

kepada PT Bank Mandiri (Persero) Tbk sampai

dengan selesainya utang tersebut (Catatan 29) dan

biaya perpanjangan hak atas tanah milik SAI, Entitas

Anak.

 As of December 31, 2015, 2014 and 2013, this

account represents restricted time deposit of SAM, a

Subsidiary, at PT Bank Mandiri (Persero) Tbk (third

party) amounting to Rp2,500,000,000 as of

December 31, 2015 and 2014, and amounting to

Rp5,500,000,000 as of December 31, 2013,

respectively, to ensure minimum cash requirement

according to loan agreement to PT Bank Mandiri

(Persero) Tbk until the end of the loan term (Note

29) and land right renewal fee of SAI, a Subsidiary.

22. Pinjaman Bank Jangka Pendek 22. Short Term Bank Loans

PT Nusa Raya Cipta Tbk (NRC), Entitas Anak 10. PT Nusa Raya Cipta Tbk (NRC), Subsidiary

Berdasarkan Surat Perubahan Perjanjian Pinjaman

No.096/CBL/PPP/IV/2015 tanggal 8 Mei 2015, NRC

memperoleh perpanjangan fasilitas demand loan dari

PT Bank OCBC NISP Tbk dengan fasilitas sebagai

berikut:

11. Based on Letter of Amendment Loan Agreement

No.096/CBL/PPP/IV/2015 dated May 8, 2015, NRC

obtained an extension of demand loan facility from

PT Bank OCBC NISP Tbk with the following details:

a. Jenis Fasilitas Kredit Rekening Koran/ Overdraft Facility

(Uncommitted)

 a. Facility Type

 Plafon Rp100,000,000 Limit

 Jangka Waktu sampai dengan 30 Maret 2016/ until March 30, 2016 Time Period

 Tujuan untuk pembayaran proyek/ to project payment Purpose

 Suku Bunga 10.5% p.a (floating rate) Interest

b. Jenis Fasilitas Demand Loan (Uncommitted) b. Facility Type

 Plafon Rp50,000,000,000 Limit

 Jangka Waktu sampai dengan 30 Maret 2016/ until March 30, 2016 Time Period

 Tujuan untuk pembayaran proyek/ to project payment Purpose

 Suku Bunga 10.5% p.a (floating rate) Interest

c. Jenis Fasilitas Bank Garansi/ Bank Guarantee (Uncommitted) c. Facility Type

 Plafon Rp300,000,000,000 Limit

 Jangka Waktu sampai dengan 30 Maret 2016/ until March 30, 2016 Time Period

 Tujuan untuk pembayaran proyek/ to project payment Purpose

 Suku Bunga 1% p.a Interest

d. Jenis Fasilitas Bank Garansi 3 Case by Case/ Bank Guarantee 3

Case by Case (Uncommitted)

d. Facility Type

 Plafon maksimal/ maximum Rp85,000,000,000 Limit

 Jangka Waktu sampai dengan 28 April 2016/ until April 28, 2016 Time Period

 Tujuan untuk pembayaran proyek/ to project payment Purpose

 Komisi 1% p.a Commission

e. Jenis Fasilitas Bank Garansi 4/ Bank Guarantee 4 (Uncommitted) e. Facility Type

 Plafon Rp400,000,000,000 Limit

 Jangka Waktu sampai dengan 30 Maret 2016/ until March 30, 2016 Time Period

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 74 paraf:

 Tujuan untuk pembayaran proyek/ to project payment Purpose

 Komisi 1% p.a Commission

Fasilitas ini dijamin dengan aset NRC sebagai berikut

(Catatan 5 dan 19):

12. The facilities are guaranteed by the assets of NRC

as follows (Notes 5 and 19):

 a. Tanah dan bangunan terletak di Bekasi

dengan SHGB No. 11471 dan 10295

dengan nilai hak tanggungan peringkat I

sebesar Rp7.500.000.000, penambahan

nilai hak tanggungan peringkat II sebesar

Rp14.100.000.000 dan penambahan nilai

hak tanggungan peringkat III sebesar

Rp4.900.000.000 (Catatan 19);

b. Tanah dan bangunan terletak di Semarang

dengan SHGB No. 555 dengan nilai hak

tanggungan sebesar Rp3.500.000.000,

penambahan nilai hak tanggungan

peringkat II sebesar Rp6.475.000.000 dan

penambahan nilai hak tanggungan

peringkat III sebesar Rp10.000.000.000

(Catatan 19);

c. Tanah dan bangunan terletak di Surabaya

dengan SHGB No. 134 dengan nilai hak

tanggungan sebesar Rp1.500.000.000,

penambahan nilai hak tanggungan

peringkat II sebesar Rp1.900.000.000 dan

penambahan nilai hak tanggungan

peringkat III sebesar Rp7.900.000.000

(Catatan 19);

d. Tanah dan bangunan terletak di Medan

dengan SHGB No. 72 dengan nilai hak

tanggungan sebesar Rp7.000.000.000,

penambahan nilai hak tanggungan

peringkat II sebesar Rp9.500.000.000,

penambahan nilai hak tanggungan

peringkat III sebesar Rp10.000.000.000 dan

penambahan nilai hak tanggungan

peringkat IV sebesar Rp3.000.000.000

(Catatan 19);

e. 2 (dua) unit mesin tower crane atas nama

Perusahaan (Catatan 19);

f. Piutang proyek dengan sebesar

Rp197.500.000.000 (Catatan 5); dan

g. Deposito berjangka sebesar 5% untuk

setiap pembukaan Bank Garansi case by

case (Catatan 7).

13. a. Land and building located in Bekasi with

Certificate No. 11471 and No. 10295 with

the value of mortgage ranking I amounting

to Rp7,500,000,000 and added value of

mortgage ranking II amounting to

Rp14,100,000,000 and added value of

mortgage ranking III amounting to

Rp4,900,000,000 (Note 19);

b. Land and building located in Semarang

with Certificate No. 555 with the value of

mortgage amounting to Rp3,500,000,000,

added value of mortgage ranking II

amounting to Rp6,475,000,000 and added

value of mortgage ranking III amounting to

Rp10,000,000,000 (Note 19);

c. Land and building located in Surabaya

with Certificate No. 134 with the value of

mortgage amounting to Rp1,500,000,000,

added value of mortgage ranking II

amounting to Rp1,900,000,000, added

value of mortgage ranking III amounting to

Rp7,900,000,000 (Note 19);

d. Land and building located in Medan with

Certificate No. 72 with the value of

mortgage amounting to Rp7,000,000,000,

added value of mortgage ranking II

amounting to Rp9,500,000,000, added

value of mortgage ranking III amounting to

Rp10,000,000,000 and added value of

mortgage ranking IV amounting to

Rp3,000,000,000 (Note 19);

e. 2 (two) unit tower crane machine under

the name of the Company (Note 19);

f. Trade receivables amounting to

Rp197,500,000,000 (Note 5); and

g. Time deposit of 5% for each opening of

Bank Guarantee case by case (Note 7).

 14.

Utang bank mencakup persyaratan tertentu antara

lain:

10. Bank loans includes certain requirements are as

follows:
 11.

a. Menjaga rasio keuangan sebagai berikut:

 Total utang dibagi total modal maksimum 3

kali

 Total utang yang dikenakan bunga dibagi total

modal maksimum 1,5 kali;

10. a. Maintain financial ratio as follows:

 Total liability divided by total equity

maximum 3 times

 Total interest bearing debt divided by total

equity maximum 1.5 times;

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 75 paraf:

 11.

b. Pembagian dividen diizinkan dan debitur harus

menginformasikan secara tertulis kepada bank

selambat-lambatnya 30 hari setelah

pelaksanaannya;

12. b. Dividend payments are allowed and debtor

must inform in writing to bank at least 30 days

after the implementation;

 13.

c. Perubahan susunan pemegang saham harus

memperoleh persetujuan tertulis dari bank

terlebih dahulu, kecuali NRC dimiliki, baik secara

langsung maupun tidak langsung, minimal 51%

oleh PT Surya Semesta Internusa Tbk; dan

14. c. The change of shareholder structure must

obtain written approval from the bank, except

the NRC has owned, either directly or indirectly,

minimum 51% by PT Surya Semesta Internusa

Tbk; and
 15.

d. Perubahan susunan pengurus harus

memberitahukan kepada bank selambat-

lambatnya 30 hari setelah perubahan tersebut.

16. d. The change of board structure must inform to

bank at least 30 days after that change.

PT Suryacipta Swadaya (SCS), Entitas Anak 17. PT Suryacipta Swadaya (SCS), Subsidiary

Pada bulan Juli 2012, SCS, Entitas Anak, mendapat

fasilitas kredit modal kerja sebesar

Rp200.000.000.000 dari PT Bank Mandiri (Persero)

Tbk. Pinjaman memiliki tingkat bunga 11,75% per

tahun dan dapat berubah sewaktu-waktu sesuai

ketentuan yang berlaku di Bank. Pinjaman ini

mempunyai jangka waktu satu tahun, terhitung sejak

tanggal penandatanganan akta perjanjian pada

tanggal 9 Juli 2012 dan berakhir pada tanggal

8 Juli 2013 dan telah diperpanjang sampai dengan

tanggal 8 Juli 2016. Fasilitas pinjaman ini dijamin

secara fidusia sebesar Rp90.000.000.000 dengan

piutang usaha dan persediaan tanah di kawasan

industri SCS (Catatan 5 dan 9).

18. On July 2012, SCS, a Subsidiary, was granted

a working capital credit facility with a maximum

amount of Rp200,000,000,000 from

PT Bank Mandiri (Persero) Tbk. This loan has

interest rate of 11.75% per annum and could

change at any time. This loan will mature in one

year, from the signing of the loan agreement at July

9, 2012 until July 8, 2013 and has been extended

until July 8, 2016. This loan facility has fiduciary

collateral amounting to Rp90,000,000,000 with

SCS’s trade receivables and land inventory at

SCS’s industrial estate (Notes 5 and 9).

 19.

Utang bank mencakup persyaratan tertentu antara

lain:

20. Bank loans includes certain requirements are as

follows:
 21.

a. Melakukan perubahan Anggaran Dasar termasuk

didalamnya perubahan pemegang saham,

pengurus, permodalan dan nilai saham;

10. a. Doing amendment includes changes to

shareholders, management, capitalization and

value stocks;
 11.

b. Memindah-tangankan barang agunan kecuali

barang dagangan;

12. b. Transfer of the collateral goods unless the

merchandise;
 13.

c. Memperoleh fasilitas kredit/ pinjaman dari pihak

lain, kecuali dalam transaksi usaha yang wajar;

14. c. Credit facility / loan from the other party, except

in the normal business transactions;
 15.

d. Mengikatkan diri sebagai penjamin utang atau

menjaminkan harta kekayaan kepada pihak lain.

16. d. Binds itself as a guarantor of a debt or pledge

the assets to another party.

 17.

Saldo utang bank SCS, Entitas Anak, per

31 Desember 2015 adalah sebesar

Rp200.000.000.000.

10. SCS’s, a Subsidiary, bank loan as of December 31,

2015 is amounting Rp200,000,000,000.

23. Utang Usaha kepada Pihak Ketiga 23. Trade Payable to Third Parties

Merupakan utang usaha kepada pemasok pihak

ketiga dalam negeri sehubungan dengan kegiatan

proyek.

 Trade payable to third parties represents liabilities

to local suppliers related to projects activities.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 76 paraf:

a. Berdasarkan Pemasok a. Based on Supplier

2015 2014 2013

Rp Rp Rp

PT Pionir Beton Industri 46,240,389,104 17,469,722,129 24,859,261,104 PT Pionir Beton Industri

PT The Master Steel Manufactory 14,659,408,375 16,048,124,500 -- PT The Master Steel Manufactory

PT Holcim Beton 14,202,741,056 -- -- PT Holcim Beton

PT SCG Readymix Indonesia 11,257,596,652 8,397,844,719 10,499,719,731 PT SCG Readymix Indonesia

PT Jatim Bromo Steel 11,170,833,864 3,934,766,906 1,427,322,200 PT Jatim Bromo Steel

PT Krakatau Wajatama 10,356,078,464 -- -- PT Krakatau Wajatama

PT Cipta Mortar Utama 8,542,996,451 -- -- PT Cipta Mortar Utama

PT Cahaya Indotama Engineering 8,262,954,448 -- 3,468,446,250 PT Cahaya Indotama Engineering

PT Torindo Utama Sakti 8,132,991,998 -- -- PT Torindo Utama Sakti

PT Merak Jaya Beton 7,658,595,890 6,888,799,500 3,519,673,200 PT Merak Jaya Beton

PT Baria Bulk Terminal 7,530,331,620 -- -- PT Baria Bulk Terminal

PT Anugrah Cipta Selaras 7,061,471,480 6,526,519,120 -- PT Anugrah Cipta Selaras

PT Union Metal 6,725,523,513 -- -- PT Union Metal

PT Kadi International 6,461,569,213 -- 6,427,781,415 PT Kadi International

PT Pembangunan Perumahan (Persero) Tbk 5,894,525,565 -- -- PT Pembangunan Perumahan (Persero) Tbk

PT Drymix Indonesia 5,827,398,750 -- -- PT Drymix Indonesia

PT Bhatini Mitra Jaya 5,671,495,092 -- -- PT Bhatini Mitra Jaya

PT Jaya Celcon Prima 4,789,063,686 -- -- PT Jaya Celcon Prima

PT Niro Ceramic Sales Indonesia 4,727,677,686 -- -- PT Niro Ceramic Sales Indonesia

PT Adhimix Precast Indonesia 4,429,696,560 19,459,435,115 12,363,368,050 PT Adhimix Precast Indonesia

PT Piping System Indonesia 4,419,949,040 -- -- PT Piping System Indonesia

PT Beton Elemindo Perkasa 4,247,748,566 -- -- PT Beton Elemindo Perkasa

PT Dumai Jaya Beton 4,020,148,000 -- -- PT Dumai Jaya Beton

PT Sumber Setamurni -- 14,391,759,808 4,109,772,307 PT Sumber Setamurni

PT Tunggal Jaya Steel -- 14,230,341,587 5,042,409,694 PT Tunggal Jaya Steel

PT Wijaya Karya Beton Tbk -- 10,648,546,013 2,633,056,800 PT Wijaya Karya Beton Tbk

PT Bukaka Teknik Utama Tbk -- 10,466,625,000 -- PT Bukaka Teknik Utama Tbk

PT Bintang Jaya Pratama Indonesia -- 7,224,257,425 -- PT Bintang Jaya Pratama Indonesia

PT Bumi Sentosa Dwi Agung -- 6,395,867,449 11,053,271,033 PT Bumi Sentosa Dwi Agung

PT Pacific Prestress Indonesia -- 5,764,267,650 17,625,758,300 PT Pacific Prestress Indonesia
PT Wahana Cipta Concretindo -- 5,197,522,500 -- PT Wahana Cipta Concretindo

PT Motive Mulia -- 5,084,577,179 -- PT Motive Mulia

PT Kelolatama Albes -- 4,964,645,300 -- PT Kelolatama Albes

PT Jakarta Cakra Tunggal Steel -- 4,584,161,143 -- PT Jakarta Cakra Tunggal Steel

PT Master Steel MFG,CO (D) -- 4,266,531,522 -- PT Master Steel MFG,CO (D)

PT Pulogadung Steel -- -- 18,320,031,717 PT Pulogadung Steel

PT Hanil Jaya Steel -- -- 8,559,841,570 PT Hanil Jaya Steel

PT Diamond Diaci Anugrah Jaya -- -- 5,846,034,209 PT Diamond Diaci Anugrah Jaya

Lain-lain (Dibawah Rp 3.000.000.000) 204,375,787,228 184,306,340,793 210,594,703,099 Others (Below Rp3,000,000,000)

Jumlah 416,666,972,301 356,250,655,358 346,350,450,679 Total

b. Berdasarkan Umur b. By age Category:

2015 2014 2013

Rp Rp Rp

Belum Jatuh Tempo 161,758,373,515 182,566,977,721 204,357,785,190 Not yet due

Sudah Jatuh Tempo Past due:

1 s/d 30 hari 93,403,937,827 96,800,400,312 82,162,433,617 1 - 30 days

31 s/d 60 hari 42,123,783,119 28,941,606,334 24,269,725,103 31 - 60 days

61 s/d 90 hari 33,483,073,642 17,505,234,712 15,258,669,594 61 - 91 days

91 s/d 120 hari 27,988,489,836 6,252,997,525 4,225,450,505 91 - 120 days

>120 hari 57,909,314,362 24,183,438,754 16,076,386,670 >120 days

Jumlah 416,666,972,301 356,250,655,358 346,350,450,679 Total

c. Berdasarkan mata uang c. By Currency

2015 2014 2013

Rp Rp Rp

Rupiah 399,264,600,018 349,463,665,068 331,488,811,168 Rupiah

Dolar Amerika Serikat 16,747,323,508 6,299,569,459 14,177,363,337 United States Dollar

Dolar Singapura 623,200,483 458,038,074 623,286,276 Singapore Dollar

Euro 19,891,978 29,382,757 59,669,348 Euro

Dolar Australia 2,556,389 -- -- Australian Dollar

Poundsterling Inggris 9,399,925 -- 1,320,550 Great Britain Poundsterling

Jumlah 416,666,972,301 356,250,655,358 346,350,450,679 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 77 paraf:

24. Liabilitas Keuangan Jangka Pendek Lainnya 24. Other Short Term Financial Liabilities

Pihak ketiga 10. Third Parties

Pada tanggal 31 Desember 2015, 2014 dan 2013,

saldo liabilitas jangka pendek lainnya kepada pihak

ketiga terutama merupakan uang titipan sementara

proyek konstruksi dan utang kepada ventura bersama

pihak ketiga milik NRC, Entitas Anak masing-masing

sebesar Rp118.688.124.643, Rp82.134.345.391 dan

Rp37.131.390.715 serta sisanya merupakan utang

yang timbul dari beban manajemen hotel, program

kesetiaan pelanggan, uang titipan, beban pemasaran,

sinking fund dan pembelian perabot, serta utang atas

pembatalan penjualan tanah masing-masing sebesar

Rp53.342.059.962 (Catatan 59), nihil, dan

Rp54.821.977.740 pada 31 Desember 2015, 2014

dan 2013.

11. As of December 31, 2015, 2014 and 2013, balance

of other short-term liabilities to third parties, consist

mainly of project deposit and the joint venture's debt

to third parties to the NRC, a Subsidiary, amounting

Rp118,688,124,643, Rp82,134,345,391 and

Rp37,131,390,715, respectively, the remaining other

short-term financial liabilities consist of payable to

hotel management, customer loyalty programs,

money deposited, marketing expenses, sinking fund

and on the purchase of furniture and also liability for

land sale cancelation amounting to

Rp53,342,059,962 (Note 59), nil and

Rp54,821,977,740 as of December 31, 2015, 2014

and 2013.

25. Uang Muka dari Pelanggan 25. Advances from Customers

Akun ini terutama merupakan uang muka yang

diterima dari pelanggan dalam rangka penjualan

tanah kawasan industri Suryacipta, milik SCS, Entitas

Anak, dengan rincian persentase uang muka

pelanggan terhadap masing-masing nilai kontrak

penjualan adalah sebagai berikut:

10. This account represents advances received from

customers, for the sale of land located in Suryacipta

industrial estate owned by SCS, a Subsidiary, with

details of the percentage of customer advances for

each value of the contract of sale are as follows:

2015 2014 2013

Rp Rp Rp

PT Suryacipta Swadaya (SCS) PT Suryacipta Swadaya (SCS)

100% 369,572,446,760 287,199,000,000 319,110,000,000 100%

10% - 99% -- 42,667,284,064 73,112,634,933 10% - 99%

369,572,446,760 329,866,284,064 392,222,634,933

Entitas Anak Lainnya 968,499,428 352,480,470 457,365,195 Other Subsidiaries

Jumlah 370,540,946,188 330,218,764,534 392,680,000,128 Total

26. Perpajakan 26. Taxation

a. Pajak di Bayar di Muka a. Prepaid Taxes

2015 2014 2013

Rp Rp Rp

Perusahaan The Company

Pajak Pertambahan Nilai 701,129,607 -- 209,466,219 Value added tax

Entitas Anak Subsidiaries

Pajak Penghasilan - Pasal 23 -- 183,445,500 -- Income tax - Article 23

Pajak Penghasilan - Pasal 28A 4,366,788,691 -- 359,230,431 Income tax - Article 28A

Pajak Final 28,558,122,824 30,283,470,803 29,255,163,975 Final income tax on rent

Pajak Pertambahan Nilai - bersih 6,722,594,187 15,163,585,294 1,274,312,267 Value added tax - net

Klaim atas Pengembalian Pajak 1,376,754,548 1,841,665,986 9,944,941,363 Claim for Tax Refund

Jumlah 41,725,389,857 47,472,167,583 41,043,114,255 Total

SCS, Entitas Anak, mencatat klaim atas

pengembalian pajak sebesar Rp1.841.665.986 pada

tanggal 31 Desember 2015, yang merupakan

pembayaran atas beberapa surat ketetapan pajak

 SCS, a Subsidiary, recognized claim for tax refund

amounting to Rp1,841,665,986 as of December 31,

2015, which represents payments on several tax

assessment letters received by SCS, which are still

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 78 paraf:

yang diterima SCS, yang masih dalam proses

keberatan dan banding, masing-masing sebagai

berikut:

in the process of objection and appeal are each as

follows:

 Berdasarkan Surat Ketetapan Pajak

No. 00007/203/05/433/08 tanggal 14 Agustus

2008 dari Direktorat Jenderal Pajak (DJP) kepada

SCS, Entitas Anak, ditetapkan bahwa utang atas

pajak penghasilan pasal 23 untuk tahun pajak

2005 sebesar Rp4.063.360.463. Pada tanggal

26 September 2008, SCS mengajukan keberatan

kepada DJP, dimana SCS berkeyakinan bahwa

utang atas pajak penghasilan pasal 23 untuk tahun

pajak 2005 adalah sebesar Rp29.221.502. Pada

bulan Juni 2009, SCS melakukan pembayaran

sebesar Rp150.000.000.

  Based on Tax Assessment Letter

No. 00007/203/05/433/08 dated August 14, 2008

from Directorate General of Tax (DGT) to SCS, a

Subsidiary, it was decided that there is

underpayment of Withholding Tax Article 23 for

the fiscal year 2005 amounting to

Rp4,063,360,463. On September 26, 2008, SCS

filed an objection letter to DGT, whereas SCS

believes that the withholding tax payable Article

23 for the fiscal year 2005 should be

Rp29,221,502. In June 2009, SCS made

payment amounting to Rp150.000.000.

Pada bulan Agustus 2009, DJP, melalui Surat

Keputusan No. KEP-1152/WPJ.22/BD.06/2009

tanggal 26 Agustus 2009 menolak keberatan

tersebut dan menetapkan bahwa utang atas pajak

penghasilan pasal 23 (termasuk bunga) untuk

tahun pajak 2005 meningkat menjadi sebesar

Rp6.599.843.951. Pada bulan Nopember 2009,

SCS, Entitas Anak, melakukan pembayaran

sebesar Rp3.500.000.000. Dan pada tanggal 23

Nopember 2009 SCS mengajukan banding ke

Pengadilan Pajak, dimana SCS berkeyakinan

bahwa utang atas pajak penghasilan pasal 23

untuk tahun pajak 2005 adalah sebesar

Rp29.221.502. Sampai dengan 31 Desember

2011 utang pajak atas SKP ini telah dilunasi

seluruhnya.

 On August 2009, DGT, based on Decision Letter

No. KEP-1152/WPJ.22/BD.06/2009 dated August

26, 2009, rejected the above objection letter and

decided that the amount payable relating to the

withholding tax article 23 (including interest) for

the fiscal year 2005 be increased to

Rp6,599,843,951. In November 2009, SCS, a

Subsidiary, made payment amounting to

Rp3,500,000,000. And as at November 23, 2009

SCS filed an appeal to the Tax Court, whereas

SCS believes that the Withholding Tax Payable

Article 23 for the fiscal year 2005 should be

Rp29,221,502. Up to December 31, 2011 this tax

payable has been paid by SCS.

Pada tanggal 17 Maret 2014, SCS, Entitas Anak,

menerima salinan resmi putusan pengadilan pajak

No.Put.50128/PP/MM.X/12/2014 tertanggal 27

Januari 2014, mengenai surat keputusan Dirjen

Pajak No. KEP-1152/WPJ.22/BD.06/2009 tentang

keberatan SCS atas Surat Ketetapan Pajak

Kurang Bayar (SKPKB) PPh pasal 23 tahun pajak

2005, yang menyatakan bahwa permohonan

banding SCS dikabulkan seluruhnya dan SCS

telah menerima klaim atas Pengembalian Pajak

tersebut beserta bunganya.

 On March 17, 2014, SCS, a Subsidiary, received

an official copy of tax court verdict

No.Put.50128/PP/MM.X/12/2014 dated January

27, 2014, regarding the DGT decree

No. KEP-1152/WPJ.22/BD.06/2009 on SCS

objection on Tax Assessment Letter of Tax

Underpayment (SKPKB) Income Tax Article 23

for the fiscal year of 2005, which stated that the

SCS’ appeal is granted entirely and SCS has

received a claim for refund of tax and its interest.

Pada tanggal 26 Februari 2015, SCS menerima

surat pemberitahuan memori Peninjauan Kembali

No.MPK1635T/5.2/PAN.Wk/2015 atas putusan

pengadilan pajak No. Put.50128/PP/MM.X/12/

2014, dan SCS telah mengirimkan surat kontra

memori Peninjauan Kembali.

 On February 26, 2015, SCS received

a notification letter for memory Reconsideration

No. MPK1635T/5.2/PAN.Wk/2015 of tax court's

decision No. Put.50128/PP/MM.X/12/2014, and

SCS has submitted a letter of counter memory

Reconsideration.

Sampai dengan tanggal laporan keuangan

konsolidasian ini, Peninjauan Kembali ini masih

dalam proses.

 As of the date of this consolidated financial

statements, this Reconsideration is still on

process.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 79 paraf:

 Berdasarkan Surat Ketetapan Pajak Kurang Bayar

(SKPKB) No. 00569/207/10/431/12 tanggal 22

Juni 2012 dari Direktorat Jenderal Pajak (DJP),

ditetapkan bahwa terdapat kekurangan atas Pajak

Pertambahan Nilai untuk tahun pajak 2010

sebesar Rp1.589.160.954 dan Surat Tagihan

Pajak (STP) atas PPN tersebut sebesar

Rp252.505.032. Pada tanggal 13 September

2012, SCS mengajukan keberatan kepada DJP,

dimana SCS, Entitas Anak, berkeyakinan bahwa

jumlah Pajak Pertambahan Nilai yang masih harus

dibayar adalah sebesar Rp109.369.028. Dalam

tahun 2012, SCS telah membayar kekurangan

pajak tahun 2010 dan Surat Tagihan Pajaknya

sebesar Rp1.841.665.986.

  Based on the Tax Assessment Letter of Tax

Underpayment (SKPKB) No. 00569/207/10/

431/12 dated June 22, 2012 from Directorate

General of Tax (DGT), to SCS, a Subsidiary, it

was decided that there was an underpayment of

Value Added Tax for the fiscal year of 2010

amounting to Rp1,589,160,954 and Tax

Collection Letter for the VAT amounting to

Rp252,505,032. On September 13, 2012, SCS

filed an objection letter which stated that the

amount of VAT underpayment was

Rp109,369,028. On 2012, SCS had paid tax

under payment for 2010 VAT and its Tax Bill

amounting to Rp1,841,665,986.

Pada bulan September 2013, DJP menolak

keberatan SCS tersebut. Manajemen SCS

memutuskan untuk mengajukan banding ke

Pengadilan Pajak atas penolakan keberatan ini.

 On September 2013, DGT rejected SCS’

objection. SCS’s management decided an appeal

for the objection of this rejection.

Pada tahun 2015, SCS, Entitas Anak, menerima

salinan resmi keputusan Pengadilan Pajak

No. 64413/PP/M.XA/16/2015 tanggal 5 Oktober

2015 yang menyatakan bahwa permohonan

banding SCS tersebut dikabulkan sebagian. SCS

telah mencatat jumlah yang ditolak sebesar

Rp464.911.438 sebagai beban tahun 2015.

 In 2015, SCS, a Subsidiary, received official copy

of the decision of the Tax Court No. 64413.PP/

M.XA/16/2015 dated October 5, 2015 stated that

SCS’s appeal was granted partialy. SCS has

recorded the amount that rejected amounting to

Rp464,911,438, as expense in 2015.

Sampai dengan tanggal laporan keuangan

konsolidasian ini, SCS, Entitas Anak, belum

menerima klaim atas pengembalian pajak

tersebut.

 Until the date of this consolidated financial

statements, SCS, a Subsidiary, has not received

a claim for the tax refund.

b. Utang Pajak b. Taxes Payable
2015 2014 2013

Rp Rp Rp

Perusahaan The Company

Pajak Penghasilan Income tax

Pasal 21 528,201,211 364,354,998 331,600,833 Article 21

Pasal 23 83,668,848 6,961,216 9,335,362 Article 23

Pasal 26 28,800,000 56,937,512 24,500,001 Article 26

Pajak Penghasilan Final 524,243 548,464 40,036,856 Final Income Tax

Pajak Pertambahan Nilai - Bersih -- 671,400,905 -- Value Added Tax - Net

Sub Jumlah 641,194,302 1,100,203,095 405,473,052 Sub Total

Entitas Anak Subsidiaries

Pajak Penghasilan Income tax

Pasal 21 13,223,031,293 10,952,143,686 8,075,070,828 Article 21

Pasal 23 438,789,176 882,603,048 1,627,022,432 Article 23

Pasal 25 1,241,503 1,004,712,500 6,574,584,475 Article 25

Pasal 26 379,747,096 299,905,771 989,665,608 Article 26

Pasal 29 1,500,598,247 600,173,828 514,394,356 Article 29

Pajak Penghasilan Final Final Income Tax

Sewa 2,450,070,049 2,209,549,720 1,975,334,431 Rental

Konstruksi 1,182,568,736 1,722,563,131 1,314,457,634 Construction Services

Pengalihan Hak atas Transfer of Land Right

Tanah dan Bangunan 300,000,000 -- 9,540,465,849 and/or Building

Pajak Pertambahan Nilai - Bersih 22,334,028,349 22,392,913,595 26,630,375,378 Value Added Tax - Net

Pajak Pembangunan I 6,003,729,328 6,025,080,665 6,471,872,626 Local Development Tax

Sub Jumlah 47,813,803,777 46,089,645,944 63,713,243,617 Sub Total

Jumlah 48,454,998,079 47,189,849,039 64,118,716,669 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 80 paraf:

c. Beban Pajak Penghasilan c. Income Tax Expenses

2015 2014 2013

Rp Rp Rp

Perusahaan The Company

Pajak Tangguhan (707,566,633) (577,072,165) (442,999,285) Deferred Tax

Entitas Anak Subsidiaries

Pajak Kini 13,608,333,571 16,153,049,846 18,424,386,014 Current Tax

Pajak Tangguhan (3,839,262,388) 105,603,269 2,493,200,805 Deferred Tax

 9,769,071,183 16,258,653,115 20,917,586,819

Jumlah 9,061,504,550 15,681,580,950 20,474,587,534 Total

Pajak Penghasilan Kini Current Income Tax

Merupakan pajak penghasilan non final atas jasa

dari entitas anak sebagai berikut :

 Details of the non final income tax for subsidiaries

on services are as follows:

2015 2014 2013

Rp Rp Rp

PT Suryalaya Anindita International 9,640,416,250 13,484,278,750 15,704,315,500 PT Suryalaya Anindita International

PT Suryacipta Swadaya 3,313,469,750 1,923,835,250 1,757,152,250 PT Suryacipta Swadaya

PT Enercon Paradhya International 654,447,571 -- -- PT Enercon Paradhya International

PT Nusa Raya Cipta Tbk -- 744,935,846 950,838,014 PT Nusa Raya Cipta Tbk

PT Sitiagung Makmur -- -- 12,080,250 PT Sitiagung Makmur

Jumlah 13,608,333,571 16,153,049,846 18,424,386,014 Total

Rekonsiliasi antara laba sebelum pajak menurut

laporan laba rugi komprehensif konsolidasian

dengan laba kena pajak adalah sebagai berikut:

 A reconciliation between the income before tax per

consolidated statements of profit or loss and other

comprehensive income and taxable income is as

follows:

2015 2014 2013

Rp Rp Rp

Laba Sebelum Pajak Menurut Laporan Income Before Tax per Consolidated

Laba Rugi Komprehensif Konsolidasian 392,243,732,813 531,430,927,723 769,451,640,050 Statement of Comprehensive Income

Laba Sebelum Pajak Entitas Anak (79,641,803,860) (116,818,401,788) (78,699,772,952) Income Before Tax of Subsidiaries

Eliminasi 350,352,658,072 1,482,777,485,806 (359,152,942,495) Elimination

Rugi Sebelum Pajak Perusahaan 662,954,587,025 1,897,390,011,741 331,598,924,603 Loss Before Tax of the Company

Perbedaan Waktu: Timing Differences:

Imbalan Pasca Kerja 2,858,264,788 2,407,770,760 2,040,634,763 Post Employent Benefits

Perbedaan Penyusutan Komersial Differences Between Commercial and

dan Fiskal 27,998,253 99,482,102 268,637,622 Fiscal

Sub Jumlah 2,886,263,041 2,507,252,862 2,309,272,385 Sub Total

Perbedaan Tetap Permanent Differences

Sumbangan 809,375,457 305,049,653 263,245,150 Donations

Beban Pajak Penghasilan Final 62,400,000 75,000,000 -- Witholding tax Expenses

Bunga Deposito dan Jasa Giro (4,054,478,246) (6,010,221,521) (3,156,530,416) Interest Income

Dividen (740,163,995,526) (1,968,594,301,635) (414,468,580,787) Dividend

Beban Lainnya (19,219,621,595) (7,963,322,074) 2,507,203,189 Other Expenses

Jumlah (762,566,319,910) (1,982,187,795,577) (414,854,662,864) Total

Rugi Fiskal (96,725,469,844) (82,290,530,974) (80,946,465,876) Taxable Income (Fiscal Losses)

Kompensasi Rugi Fiskal Compensation of Losses

Tahun Sebelumnya (198,264,123,174) (117,219,342,515) (36,272,876,639) Carried Forward

Rugi fiskal yang tidak dapat

dikompensasikan 1,953,860,487 1,245,750,315 -- Non Compensated Tax Loss

Rugi Fiskal Perusahaan (293,035,732,531) (198,264,123,174) (117,219,342,515) Fiscal Loss of the Company

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 81 paraf:

Perhitungan beban dan utang pajak kini (pajak lebih

bayar) adalah sebagai berikut:

 The details of current tax expense and payable

(overpayment) are as follows:

2015 2014 2013

Rp Rp Rp

Beban Pajak Kini - Perusahaan -- -- -- Current Tax Expenses - the Company

Beban Pajak Kini - Entitas Anak 13,608,333,571 16,153,049,846 18,424,386,014 Current Tax Expenses - Subsidiaries

Sub Jumlah 13,608,333,571 16,153,049,846 18,424,386,014 Sub Total

Dikurangi Pembayaran Pajak di Muka Less Prepaid Taxes

Pasal 23 4,295,922,018 2,565,712,833 1,635,233,549 Article 23

Pasal 25 12,178,601,997 12,987,163,185 16,274,758,109 Article 25

Sub Jumlah 16,474,524,015 15,552,876,018 17,909,991,658 Sub Total

Kurang (Lebih) Bayar Pajak Badan (2,866,190,444) 600,173,828 514,394,356 Underpayment (Overpayment) Income Tax

Rincian tersebut adalah sebagai berikut: The Details are as follows

Utang Pajak (Pajak Dibayar dimuka): Taxes Payable (Prepaid Taxes):

Entitas Anak Subsidiaries

PT Suryacipta Swadaya 1,500,598,247 100,308,339 121,918,701 PT Suryalaya Anindita International

PT Nusa Raya Cipta Tbk (485,737,800) 2,749,924 7,107,270 PT Nusa Raya Cipta Tbk

PT Enercon Paradhya International (1,342,865,144) -- -- PT Enercon Paradhya International

PT Suryalaya Anindita International (2,538,185,747) 497,115,565 373,288,135 PT Suryacipta Swadaya

PT Sitiagung Makmur -- -- 12,080,250 PT Sitiagung Makmur

Jumlah (2,866,190,444) 600,173,828 514,394,356 Total

Rincian antara beban (manfaat) pajak dan laba

akuntansi sebelum pajak dengan tarif pajak yang

berlaku adalah sebagai berikut:

 Details of expenses (benefits) tax and accounting

income before tax on applicable tax rate is as

follows:

2015 2014 2013

Rp Rp Rp

Laba Sebelum Pajak Menurut Laporan Income Before Tax per Consolidated

Laba Rugi Komprehensif Konsolidasian 392,243,732,813 531,430,927,723 769,451,640,050 Statement of Comprehensive Income

Dikurangi Laba Sebelum Beban Pajak Less: Income Before Tax of

Entitas Anak (79,641,803,860) (116,818,401,788) (78,699,772,952) Subsidiaries

Eliminasi 350,352,658,072 1,482,777,485,806 (359,152,942,495) Elimination

Rugi Sebelum Pajak Perusahaan 662,954,587,025 1,897,390,011,741 331,598,924,603 Loss Before Tax of the Company

Beban Pajak Sesuai dengan Tarif Tax Expense (Benefit) at Effective

Pajak Efektif 165,738,646,756 474,347,502,935 82,899,731,151 Tax Rate

Pengaruh Pajak atas Beban (Penghasilan) Effect of Taxes on Expense (Income)

 yang Tidak Dapat Diperhitungkan that Unable to be Credited

Menurut Fiskal: Based on Fiscal:

Penghasilan Bunga Deposito Interest Income from

Sumbangan 202,343,864 76,262,413 65,811,288 Donations

Pajak Penghasilan Final 15,600,000 18,750,000 -- Final Income Tax

Bunga Deposito dan Jasa Giro (1,013,619,562) (1,502,555,380) (789,132,604) Witholding tax Expenses

Dividen (185,040,998,882) (492,148,575,409) (103,617,145,197) Dividend

Beban lainnya (4,804,905,399) (2,065,830,519) 626,800,797 Other Expenses

Sub Jumlah (190,641,579,979) (495,621,948,895) (103,713,665,716) Sub Total

 Rugi Fiskal yang Tidak Dimanfaatkan 24,194,578,689 20,697,373,795 20,370,935,280 Unused fiscal loss (Used Fiscal Losses)

Manfaat Pajak Perusahaan (707,566,633) (577,072,165) (442,999,285) Tax Benefit of the Company

Beban Pajak Entitas Anak 9,769,071,183 16,258,653,115 20,917,586,819 Tax Expense of Subsidiaries

Jumlah 9,061,504,550 15,681,580,950 20,474,587,534 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 82 paraf:

d. Pajak Tangguhan d. Deferred Tax

Rincian dari aset dan liabilitas pajak tangguhan

Grup adalah sebagai berikut:

 The details of the Group’s deferred tax assets and

liabilities are as follows:

Dikreditkan Dikreditkan

(Dibebankan) ke (Dibebankan) ke

Dikreditkan Penghasilan Dikreditkan Penghasilan

(Dibebankan) Komprehensif (Dibebankan) Komprehensif

ke Laporan Lainnya ke Laporan Lainnya/

Laba Rugi Credited Laba Rugi/ Credited

Credited (Charges) to Credited (Charges) to

(Charges) to Other (Charges) to Other

Statements Comprehensive Statements Comprehensive

2013 of Profit or Loss Income 2014 of Profit or Loss Income 2015

Rp Rp Rp Rp Rp Rp Rp

Aset Pajak Tangguhan - Deferred Tax Assets

Perusahaan: The Company:

Penyusutan Aset Tetap (97,684,450) (24,870,526) -- (122,554,976) (6,999,563) -- (129,554,539) Depreciations

Imbalan Pasca Kerja 2,317,628,406 601,942,691 194,226,118 3,113,797,215 714,566,196 210,284,576 4,038,647,987 Post Employent Benefit

Sub Jumlah 2,219,943,956 577,072,165 194,226,118 2,991,242,239 707,566,633 210,284,576 3,909,093,448 Sub Total

Aset Pajak Tangguhan - Deferred Tax Assets

Entitas Anak Subsidiaries

PT Sitiagung Makmur 10,195,504,696 (3,695,324,915) -- 6,500,179,781 (2,868,587,787) -- 3,631,591,994 PT Sitiagung Makmur

PT Surya Internusa Hotel 4,808,067,078 4,838,480,610 (242,598,633) 9,403,949,055 6,252,466,900 (144,607,277) 15,511,808,678 PT Surya Internusa Hotel

PT Batiqa Hotel Manajemen 9,638,045 39,964,189 -- 49,602,234 31,404,497 -- 81,006,731 PT Batiqa Hotel Manajemen

Jumlah 15,013,209,819 1,183,119,884 (242,598,633) 15,953,731,070 3,415,283,610 (144,607,277) 19,224,407,403 Total

Jumlah Aset Pajak Tangguhan 17,233,153,775 18,944,973,309 23,133,500,851 Total Deffered Tax Assets

Liabilitas Pajak Tangguhan: Deferred Tax Liabiities

PT Suryalaya Anindita International (39,727,073,185) (1,288,723,153) 1,398,149,146 (39,617,647,192) 423,978,778 1,176,433,101 (38,017,235,313) PT Suryalaya Anindita International

Jumlah Liabilitas Pajak Tangguhan (39,727,073,185) (39,617,647,192) (38,017,235,313) Total Deffered Tax Liabilities

27. Beban Akrual 27. Accrued Expenses

2015 2014 2013

Rp Rp Rp

Bunga Pinjaman 10,629,045,999 11,918,810,720 12,357,003,416 Loan Interest

Sewa 8,603,059,024 7,429,422,785 9,418,793,784 Rental

Telepon, Listrik dan Air 6,834,756,383 4,549,288,871 4,092,906,288 Telephone, Water and Electricity

Gaji, Upah dan Kesejahteraan Karyawan 4,435,640,800 1,588,296,022 1,473,162,522 Salaries, Wages, and Employee Welfare

Biaya Perijinan 1,971,694,360 1,470,626,650 1,412,032,327 Licenses

Pajak Bumi & Bangunan 1,294,376,103 955,720,317 199,530,876 Property Tax

Biaya Kantor 804,181,112 723,487,059 792,349,306 Office Expenses

Komisi Penjualan 772,542,867 1,480,211,650 4,209,927,449 Sales Commision

Jasa Tenaga Ahli 535,751,569 2,269,411,848 896,008,401 Professional Fee

Biaya Iklan dan Promosi 405,971,433 619,741,976 567,547,618 Advertising and Promotion

Beban Proyek -- 33,618,219,388 -- Project Expenses

Lain-lain 16,084,222,156 6,151,988,407 6,293,948,177 Others

Jumlah 52,371,241,806 72,775,225,693 41,713,210,164 Total

28. Provisi Pengembangan Tanah dan

Lingkungan

 28. Provision for Land and Environment

Development

Akun ini merupakan estimasi beban fasilitas

lingkungan atas pengembangan tanah real estat

(Catatan 54).

 This account represents the estimated cost of

environmental facilities on real estate land

development (Note 54).

29. Pinjaman Bank Jangka Panjang 29. Long-Term Loans

2015 2014 2013

Rp Rp Rp

Rupiah Rupiah

PT Bank Central Asia Tbk 552,835,464,575 467,606,817,206 425,357,345,372 PT Bank Central Asia Tbk

PT Bank Mandiri (Persero) Tbk 72,224,691,294 115,835,152,832 159,445,614,370 PT Bank Mandiri (Persero) Tbk

PT Bank OCBC NISP Tbk 4,322,665,790 -- -- PT Bank OCBC NISP Tbk

Jumlah 629,382,821,659 583,441,970,038 584,802,959,742 Total

Dikurangi Bagian yang Jatuh Tempo Less current maturities

dalam Waktu Satu Tahun (129,957,028,047) (98,389,548,291) (79,777,961,338)

Bagian jangka panjang - Neto 499,425,793,612 485,052,421,747 505,024,998,404 Long-term portion - net

Tingkat bunga per tahun Interest rates per annum

Rupiah 10.50% - 11.75% 11.00% - 11.50% 10.25% - 11.00% Rupiah

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 83 paraf:

Utang bank diatas memiliki tingkat bunga

mengambang, sehingga entitas anak terekspos

terhadap risiko suku bunga atas arus kas.

 The bank loans bear floating interest rates, thus, the

subsidiaries are exposed to cash flows interest rate

risk.

Jadwal pembayaran kembali utang bank adalah

sebagai berikut:

 The loan repayment schedule is as follows:

2015 2014 2013

Rp Rp Rp

Dalam satu tahun 129,957,028,047 98,389,548,291 79,777,961,338 One year

Dalam tahun ke-2 116,969,600,992 121,415,038,061 110,527,961,338 2nd year

Dalam tahun ke-3 103,992,620,606 105,078,563,281 131,547,961,338 3rd year

Dalam tahun ke-4 103,319,604,660 84,324,090,577 92,186,576,358 4th year

Dalam tahun ke-5 88,361,233,840 80,937,871,906 67,737,499,790 5th year

Dalam tahun ke-6 42,543,107,183 63,124,641,085 61,777,499,790 6th year

Dalam tahun ke-7 23,180,552,795 21,734,153,445 41,247,499,790 7th year

Dalam tahun ke-8 11,793,609,628 8,438,063,392 -- 8th year

Dalam tahun ke-9 9,265,463,908 -- -- 9th year

Jumlah 629,382,821,659 583,441,970,038 584,802,959,742 Total

PT Bank Central Asia Tbk (BCA) 17. PT Bank Central Asia Tbk (BCA)

Saldo utang kepada BCA merupakan utang SAI,

Entitas Anak, dan SIH, Entitas Anak, dengan rincian

sebagai berikut:

18. Loan to BCA represents to loan of SAI,

a subsidiary, and SIH, a Subsidiary, with the details

are as follows:

2015 2014 2013

Rp Rp Rp

SAI 300,437,498,946 350,354,998,738 386,522,498,530 SAI

SIH 252,397,965,629 117,251,818,468 38,834,846,842 SIH

Jumlah 552,835,464,575 467,606,817,206 425,357,345,372 Total

PT Suryalaya Anindita International (SAI) PT Suryalaya Anindita International (SAI)

Pada tanggal 8 September 2011, SAI, Entitas Anak,

menanda-tangani perjanjian kredit dengan BCA,

dimana BCA setuju untuk memberikan fasilitas kredit

dalam mata uang Rupiah tidak melebihi ekuivalen

Rupiah dari USD32,000,000 dan Rp117.000.000.000

untuk mengambil alih utang SAI dari bank dan

kreditur-kreditur tertentu, serta untuk pembiayaan

renovasi Hotel.

 On September 8, 2011, SAI, a Subsidiary, entered

into a loan agreement with BCA, whereby BCA

agreed to provide a loan facility in Rupiah currency

not exceeding equivalent Rupiah of USD 32,000,000

and Rp117,000,000,000, to be used to take over

SAI’s loan from the bank and certain creditors, as

well as to finance the Hotels’ renovations.

Pada tanggal 22 Desember 2011, SAI, Entitas Anak,

melakukan penarikan fasilitas kredit investasi 1 dari

BCA sebesar setara Rupiah dari USD18,000,000 atau

sebesar Rp166.140.000.000 dan pada tanggal yang

sama melunasi seluruh utang SAI ke PT Bank Mega

Tbk. Saldo pinjaman atas fasilitas tersebut pada

tanggal 31 Desember 2015 adalah sebesar

Rp104.654.462.886.

 On December 22, 2011, SAI, a Subsidiary,

drawdown the investment credit facility 1 from BCA

in equivalent Rupiah of USD18,000,000 or

amounting to Rp166,140,000,000 and on the same

date fully repaid all of SAI’s loan to PT Bank Mega

Tbk. The balance of the facility as of December 31,

2015 amounting to Rp104,654,462,886.

Pada tanggal 24 Oktober 2012, SAI, Entitas Anak,

melakukan penarikan fasilitas kredit investasi 2

sebesar setara Rupiah dari USD14,000,000 atau

sebesar Rp134.890.000.000. Saldo pinjaman atas

fasilitas tersebut pada tanggal 31 Desember 2015

adalah sebesar Rp103.552.941.420.

 On October 24, 2012, SAI, a Subsidiary, drawdown

the investment credit facility 2 in equivalent Rupiah

of USD14,000,000 or amounting to

Rp134,890,000,000. The balance of the facility as of

December 31, 2015 amounting to

Rp103,552,941,420.

Pada tanggal 27 Desember 2012, SAI, entitas anak,

melakukan penarikan fasilitas kredit investasi 3

 On December 27, 2012, SAI, a subsidiary,

drawdown the investment credit facility 3 amounting

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 84 paraf:

sebesar Rp117.000.000.000. Saldo pinjaman atas

fasilitas tersebut pada tanggal 31 Desember 2015

adalah sebesar Rp92.230.094.640.

to Rp117,000,000,000. The balance of the facility as

of December 31, 2015 amounting to

Rp92,230,094,640.

Fasilitas kredit di atas harus dibayar dalam cicilan 3

(tiga) bulanan dalam waktu 8 (delapan) tahun dari

tanggal penarikan tiap-tiap fasilitas kredit dengan

jaminan tanah dan bangunan Gran

Melia Jakarta (Catatan 19), jaminan saham SAI,

Entitas Anak, yang dimiliki oleh Perusahaan

sebanyak 11.000 saham, serta jaminan saham

Perusahaan yang dimiliki oleh TCP, Entitas Anak,

EPI, Entitas Anak, dan PT Lumbung Sumber Rejeki.

 The above loan facility shall be repaid in quarterly

installments within 8 (eight) years from the

drawdown date of each credit facility with the

collaterals of land and buildings of Gran Melia

Jakarta (Note 19), pledge of SAI’s, a Subsidiary,

shares owned by the Company in the total of 11,000

shares and pledge of SAI’s shares owned by TCP, a

Subsidiary, EPI, a Subsidiary, and PT Lumbung

Sumber Rejeki.

Pada tanggal 13 Desember 2012, jaminan saham

SAI, Entitas Anak, milik PT Lumbung Sumber Rejeki

di atas berpindah kepada PT Mitra Karya Lentera

akibat adanya penjualan seluruh saham PT Lumbung

Sumber Rejeki di SAI kepada PT Mitra Karya Lentera.

 On December 13, 2012, pledge of SAI’s, a

Subsidiary, shares owned by PT Lumbung Sumber

Rejeki above were transferred to PT Mitra Karya

Lentera due to the sale of all of PT Lumbung

Sumber Rejeki’s shares in SAI to PT Mitra Karya

Lentera.

Pada tanggal 4 Juni 2013, SAI, Entitas Anak,

menyetujui perubahan perhitungan tingkat bunga atas

pinjaman ke BCA yang sebelumnya dihitung

berdasarkan suku bunga dasar kredit yang berlaku di

BCA ditambah 1,5% (satu koma lima persen) per

tahun menjadi berdasarkan suku bunga mengambang

(floating interest rate) yang ditetapkan oleh BCA.

Dengan tingkat bunga mengambang ini, SAI, Entitas

Anak, terekspos terhadap risiko tingkat bunga atas

arus kas (cash flows interest rate risk).

 On June 4, 2013, SAI, a subsidiary, agreed with the

changes in calculation of the interest rate on the

BCA loan is calculated based on BCA prime lending

rate plus 1.5% (one point five percent) per year

becomes based on floating interest rate that

determined by BCA. With these floating interest

rates, SAI, a Subsidiary, is exposed to cash flows

interest rate risk.

Berdasarkan perjanjian kredit, SAI, Entitas Anak,

wajib memperoleh persetujuan tertulis dari BCA

sebelum melakukan kegiatan-kegiatan, antara lain:

perubahan struktur permodalan serta susunan

pemegang saham; memperoleh pinjaman baru;

mengagunkan harta kekayaan SAI kepada pihak lain;

melakukan peleburan, penggabungan,

pengambilalihan atau pembubaran.

 Based on the loan agreement, SAI, a Subsidiary, is

obligated to obtain a written approval from BCA

before executing certain actions, such as : changes

in capital structure and stockholders’ composition;

obtaining new loan; mortgage of SAI’s assets to any

other party; perform merger, consolidation,

acquisition or liquidation.

Jumlah pembayaran untuk tahun-tahun yang berakhir

pada tanggal 31 Desember 2015, 2014 dan 2013

masing-masing sebesar Rp50.380.000.000,

Rp36.630.000.000 dan Rp21.640.000.000.

 Loan repayment for years ended December 31,

2015, 2014 and 2013 amounting to

Rp50,380,000,000 and Rp36,630,000,000 and

Rp21,640,000,000 respectively.

PT Surya Internusa Hotels (SIH) PT Surya Internusa Hotels (SIH)

Berdasarkan perjanjian kredit dengan BCA yang

terakhir pada tanggal 30 Januari 2014, SIH, Entitas

Anak, memperoleh fasilitas Kredit Investasi I dari

PT Bank Central Asia, Tbk dengan batas kredit

sebesar Rp197.767.200.000. Tujuan pemberian kredit

ini adalah untuk membiayai pembangunan Hotel

Batiqa di Karawang, Palembang, Cirebon,

Pekanbaru. Fasilitas kredit ini berjangka waktu

 Based on the last credit agreement with BCA dated

January 30, 2014, SIH, a Subsidiary, obtain

Investment Credit facility I from PT Bank Central

Asia, Tbk with limit value amounting to

Rp197,767,200,000. The purpose of this credit

facility is to to finance the construction of Hotel

Batiqa in Karawang, Palembang, Cirebon,

Pekanbaru. Credit period is for 9 years since the

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 85 paraf:

selama 9 tahun dari tanda tangan kontrak dengan

tingkat bunga mengambang (floating). Provisi yang

dikenakan 0,75% dari jumlah fasilitas kredit investasi

yang diberikan dan dibayar sekali. Saldo pinjaman

SIH, Entitas Anak, pada tanggal 31 Desember 2015,

2014 dan 2013 masing-masing sebesar

Rp188.385.909.931, Rp117.251.818.468 dan

Rp38.834.846.842.

contract signature with floating interest rate.

Provision charge is 0.75% from the amount of

investment credit facilities and paid once.

Outstanding balance as of December 31, 2015,

2014 and 2013 amounting to Rp188,385,909,931,

Rp117,251,818,468, and Rp38,834,846,842

respectively.

Jumlah pembayaran pokok atas fasilitas kredit

investasi I ini pada tahun 2015 adalah sebesar

Rp3.671.531.954.

 Total amount of the loan principal payments for

investment credit facilities I for the year 2015

amounting to Rp3,671,531,954.

Berkaitan dengan fasilitas kredit tersebut, SIH, Entitas

Anak, memberikan agunan kepada BCA berupa

(Catatan 19):

 Related to the credit facility, SIH, a Subsidiary,

provides collateral to BCA in the form of (Note 19):

a. Sertifikat Hak Guna Bangunan atas nama SIH di

beberapa lokasi;

 a. Building Rights on Land Certificate registered on

behalf of SIH at several locations;

b. Sertifikat Hak Guna Bangunan di daerah

Palembang Sumatera Selatan atas nama

PT Surya Internusa Properti.

 b. Building rights on land certificates registered on

behalf of the PT Surya Internusa Properti in

Palembang, South Sumatera.

Berdasarkan perjanjian kredit dengan BCA diatas,

SIH, Entitas Anak, tidak boleh melakukan kegiatan-

kegiatan, antara lain: mengikat diri sebagai penjamin

dalam bentuk dan dengan nama apapun dan/atau

mengagunkan agunan kepada pihak lain,

meminjamkan uang, termasuk tetapi tidak terbatas

kepada perusahaan afiliasinya, kecuali dalam rangka

menjalankan usaha sehari-hari dan kepada entitas

anak, dan menjual atau melepaskan harta tidak

bergerak atau harta kekayaan utama dalam

menjalankan usaha sehari-hari.

17. Based on the loan agreement with BCA, SIH,

a Subsidiary, shall not perform certain activities,

among others: committing as guarantor in any form

and by any name and / or pledge the Company’s

assets to other parties, lending money, including but

not limited to its affiliated companies, except to

perform the daily business and to subsidiaries, and

sell or dispose of fixed asset or major assets in daily

business activity.

Pada 27 Juli 2015, BCA memberikan fasilitas Kredit

Investasi II sebesar Rp178.893.000.000 kepada SIH,

Entitas Anak, dengan bunga sebesar 11,5% serta

provisi sebesar 1% sekali bayar sesuai plafon kredit.

Fasilitas Kredit Investasi II ini berjangka waktu selama

9 tahun dari tanda tangan kontrak dan akan

digunakan untuk membiayai pembangunan Hotel

Batiqa di lokasi Jakarta, Cikarang, dan Lampung.

Saldo pinjaman SIH, Entitas Anak, pada tanggal 31

Desember 2015 sebesar Rp64.012.055.698.

18. In July 27, 2015, BCA providing investment Credit

facility II amounting for Rp178,893,000,000 to SIH, a

Subsidiary, with an interest rate of 11.5% and a fee

of 1% lump sum corresponding credit limit.This

Investment Credit Facility II period is for 9 years

since the contract signature and will be used to

finance the construction at the site Batiqa Hotel

Jakarta, Cikarang, and Lampung. Outstanding

balance as of December 31, 2015 amounting to

Rp64,012,055,698.

 19.

Jumlah pembayaran pokok atas fasilitas kredit

investasi II pada tahun 2015 adalah sebesar nihil.

20. Total amount of the loan principal payments for

investment credit facilities II for the year 2015

amounting to nil.

PT Bank Mandiri (Persero) Tbk 17. PT Bank Mandiri (Persero) Tbk

Saldo utang Bank Mandiri per 31 Desember 2015,

2014 dan 2013 merupakan utang milik SAM, Entitas

Anak, adalah sebagai berikut:

18. As of December 31, 2015, 2014 and 2013 Bank

Mandiri Loan’s represents to loan owned by SAM, a

Subsidiary, as follows:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 86 paraf:

2015 2014 2013

Rp Rp Rp

SAM 72,224,691,294 115,835,152,832 159,445,614,370 SAM

Jumlah 72,224,691,294 115,835,152,832 159,445,614,370 Total

PT Sitiagung Makmur (SAM) PT Sitiagung Makmur (SAM)

Pada bulan Juni 2010, SAM, Entitas Anak,

memperoleh fasilitas kredit investasi dari PT Bank

Mandiri (Persero) Tbk dengan rincian sebagai

sebagai berikut:

 In June 2010, SAM, a Subsidiary, obtained

investment credit facility from PT Bank Mandiri

(Persero) Tbk with the details are as follows:

Jumlah

Maksimum/

Maximum Credit

 Tujuan/

Purpose

 Cicilan bulanan/

Monthly Installment

Rp158.000.000.000 Pembiayaan kembali

pinjaman dari PT Bank

CIMB Niaga Tbk/

To repay loan from

PT Bank CIMB Niaga Tbk

 Berkisar antara Rp500.000.000 sampai dengan

Rp3.000.000.000 mulai September 2010 sampai

Desember 2016/

Ranging from Rp500,000,000 to Rp3,000,000,000

starting from September 2010 to December 2016.

Rp41.000.000.000 Pengembalian utang

pemegang saham atas

nama Perusahaan/

To take over the

shareholders’ loan on behalf

of the Company

 Berkisar antara Rp250.000.000 sampai dengan

Rp1.450.000.000 mulai Januari 2011 sampai

Desember 2017/

Ranging from Rp250,000,000 to Rp1,450,000,000

starting from January 2011 to December 2017.

Rp61.000.000.000 Pembiayaan pembangunan

vila “Banyan Tree Ungasan

Resort”/ To finance the

construction of villa “Banyan

Tree Ungasan Resort”

 Berkisar antara Rp500.000.000 sampai dengan

Rp1.500.000.000 mulai Januari 2011 sampai

Desember 2017/

Ranging from Rp500,000,000 to Rp1,500,000,000

starting from January 2011 to December 2017.

Fasilitas pinjaman ini dikenakan bunga mengambang

(floating) dan dijamin dengan jaminan fidusia atas

piutang usaha SAM, Entitas Anak, dan USR, Entitas

Anak SAM, dengan nilai maksimum sebesar

Rp260.000.000.000 dan hak tanggungan atas tanah

dan bangunan sebesar Rp209.230.000.000 (Catatan

18) dan jaminan perusahaan dari TCP, Entitas Anak,

dan USR, Entitas Anak SAM. SAM juga mempunyai

deposito berjangka yang dibatasi penggunaannya di

PT Bank Mandiri (Persero) Tbk sebesar

Rp2.500.000.000 per 31 Desember 2015 dan 2014

serta sebesar Rp5.500.000.000 per 31 Desember

2013, untuk menjaga saldo kas minimal (Catatan 21).

Pembayaran utang bank pada tahun yang berakhir

pada tanggal 31 Desember 2015, 2014 dan 2013

masing-masing sebesar Rp43.800.000.000,

Rp43.800.000.000 dan Rp35.400.000.000.

 These facilities bear floating interest and are

guaranteed by fiduciary on trade accounts

receivable owned by SAM, a Subsidiary, and USR,

SAM’s Subsidiary, with maximum amounting to

Rp260,000,000,000 and rights over the land and

building amounting to Rp209,230,000,000 (Note 18)

and company collateral from TCP, a Subsidiary, and

USR, SAM’s Subsidiary. SAM also has restricted

timed deposit at PT Bank Mandiri (Persero) Tbk

amounting to Rp2,500,000,000 as of December 31,

2015 and 2014 and amounting to Rp5,500,000,000

as of December 31, 2013 to maintain minimum cash

amount (Note 21). Loan repayment for the year

ended December 31, 2015, 2014 and 2013

amounting to Rp43,800,000,000, Rp43,800,000,000

and Rp35,400,000,000 respectively.

Saldo yang masih harus dibayar pada tanggal

31 Desember 2015 masing-masing sebesar

Rp35.100.000.000, Rp20.600.000.000 dan

Rp16.524.691.294 untuk Tranche A,B dan C.

 The unpaid balance as of December 31, 2015

amounting to Rp35,100,000,000,

Rp20,600,000,000 and Rp16,524,691,294,

respectively, for Tranche A, B and C.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 87 paraf:

PT Bank OCBC NISP Tbk (OCBC) 17. PT Bank OCBC NISP Tbk (OCBC)

Saldo utang kepada OCBC merupakan utang SEP,

Entitas Anak KSS dengan rincian sebagai berikut:

18. Loan to OCBC represents to loan owned by SEP,

a Subsidiary of KSS with the details are as follows:

2015 2014 2013

Rp Rp Rp

SEP 4,322,665,790 -- -- SEP

Jumlah 4,322,665,790 -- -- Total

PT Surya Energi Parahita (SEP) PT Surya Energi Parahita (SEP)

Pada tanggal 11 Desember 2015, SEP, Entitas Anak

KSS, memperoleh fasilitas kredit investasi dari

PT Bank OCBC NISP Tbk dengan rincian sebagai

sebagai berikut:

 On December 11, 2015, SEP, a subsidiary of KSS,

obtained investment credit facility from PT Bank

OCBC NISP Tbk with the details are as follows:

a. Jenis Fasilitas Kredit Rekening Koran/ Overdraft Facility a. Facility Type

 Plafon Rp5,000,000,000 Limit

 Jangka Waktu 30 Maret 2016/ March 30, 2016 Time Period

 Tujuan Pinjaman standby/ Standby Loan Purpose

 Bunga Prime Lending Rate (floating) Interest

 Provisi 0.20% p.a Provision

b. Jenis Fasilitas Term Loan b. Facility Type

 Plafon Rp50,000,000,000 Limit

 Jangka Waktu 5 tahun sejak tanggal pencairan/

5 years from the date of withdrawal

 Time Period

 Tujuan Pembiayaan Pembangunan Pipa/

Piping Construction Financing

 Purpose

 Bunga Prime Lending Rate + 0.25% p.a (floating) Interest

 Provisi 1% p.a (flat) Provision

c. Jenis Fasilitas Combine Trade

(Sublimit: Bank Guarantee (BG) and Standby L/C)

 c. Facility Type

 Plafon USD4,500,000 Limit

 Jangka Waktu 30 Maret 2016/ March 30, 2016 Time Period

 Tujuan Pembelian dan Penyaluran Gas/

Gas Purchase and Distribution

 Purpose

 Provisi 1% (BG), 1.25% (Standby L/C) Provision

Jaminan yang diberikan SEP, Entitas Anak KSS, atas

Fasilitas pinjaman ini antara lain adalah sebagai

berikut:

10. Guarantee issued by SEP, a Subsidiary of KSS, on

this loan facility is as follows:

a. Tanah dan bangunan yang terletak di Karawang

(Catatan 19);

11. a. Land and building located in Karawang (Note

19);

b. Piutang usaha senilai Rp30.000.000.000 (Catatan

5);

12. b. Account receivables amounting to

Rp30,000,000,000 (Note 5);

c. Top up, cost overrun dan cash deficiency yang

diberikan oleh para pemegang saham, sesuai

persentase kepemilikan sahamnya (Catatan 54);

13. c. Top up, cost overrun and cash deficiency

provided by the shareholders, in proportion of its

share ownership (Note 54);

d. Perjanjian Subordinasi yang diberikan oleh para

pemegang saham, sesuai persentase kepemilikan

sahamnya (Catatan 54);

14. d. Subordinated agreement provided by the

shareholders, in proportion of its share ownership

(Note 54);

 15.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 88 paraf:

Utang bank mencakup persyaratan tertentu antara

lain:

12. Bank loans includes certain covenants are as

follows:

i. Menjaga rasio keuangan sebagai berikut:

 Total utang dibagi total modal maksimum 2,5

kali;

 Total debt to service ratio minimum 1,1 kali.

22. i. Maintain financial ratio as follows:

 Total liability divided by total equity

maximum 2.5 times;

 Total debt to service ratio minimum 1.1

times.
 23.

ii. Menjaga rasio non keuangan sebagai berikut:

 Menjaga Sinking Fund untuk 1 periode

pembayaran pokok dan bunga.

24. ii. Maintain non financial ratio as follows:

 Maintain Sinking Fund for 1 period of

principal and interest payment.

30. Utang Lain-lain Pihak Ketiga 30. Other Payable to Third Parties

2015 2014 2013

Rp Rp Rp

Melia Hotel International S.A. Melia Hotel International S.A.

(2015 dan 2014: Nihil; (2015 and 2014: Nil;

2013: USD3,200,000) -- -- 39,004,800,000 2013: USD3,200,000)

Lain-lain 342,708,332 35,812,539 227,248,323 Others

Jumlah 342,708,332 35,812,539 39,232,048,323 Total

Dikurangi Bagian yang Jatuh Less:

Tempo dalam Waktu Satu Tahun (205,625,000) (35,812,539) (39,196,236,015) Current Maturities

Bersih 137,083,332 -- 35,812,308 Net

Melia Hotel International S.A. Melia Hotel International S.A.
Pada tanggal 31 Oktober 2012, Perusahaan
menandatangani akta perjanjian pengakuan utang
sebesar USD5.000.000 dengan Melia Hotel
International S.A dimana dananya digunakan untuk
pelunasan pembelian saham SAI, Entitas Anak, dari
Melia Hotel International S.A (Catatan 1.b). Utang
tersebut berjangka waktu dua tahun dengan tingkat
bunga 5% per tahun dan dicicil setiap tiga bulan
berkisar antara USD200,000 sampai dengan
USD800,000 mulai April 2013 sampai dengan
Oktober 2014. Selain itu Perusahaan juga
menandatangani perjanjian gadai saham atas 5.500
saham milik Perusahaan pada SAI kepada Melia
Hotel International S.A. sehubungan dengan
perjanjian pengakuan utang tersebut.

 On October 31, 2012, the Company signed loan
agreement amounting to USD5,000,000 to Melia
Hotel International S.A., that will be used to
purchase SAI’s, a Subsidiary, shares from Melia
Hotel International S.A. (Note 1.b). The loan will
mature in two years with interest rate of 5% per
annum and paid in installment every three months
ranging from USD200,000 until USD800,000 from
April 2013 until October 2014. The Company also
signed shares mortgage agreement for 5,500 of the
Company’s shares in SAI to Melia Hotel
International S.A. in connection of the loan
agreement above.

Pada bulan Oktober 2014, pinjaman ini telah dilunasi

seluruhnya.

 This loan has been fully repaid in October 2014.

Lain-lain Others
Utang kepada Pihak Ketiga - Lain-lain merupakan
utang kepada perusahaan pembiayaan untuk
mendanai program kepemilikan kendaraan karyawan
(car ownership program). Seluruh perusahaan
pembiayaan tersebut merupakan pihak ketiga.

 Other loan to third parties represent loan to
financing company to finance employee car
ownership program. All finance companies are third
parties.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 89 paraf:

31. Uang Muka Proyek 31. Project Advances

Akun ini merupakan uang muka yang diterima dari

pelanggan pada saat dimulainya pelaksanaan proyek,

yang akan dikurangi dari tagihan prestasi proyek.

 This account represents advances received from

customers at the beginning of projects. This will be

deducted from the billings of those projects.

Rincian uang muka berdasarkan lokasi operasi

adalah sebagai berikut:

 Details of advances based on location as are

follows:

2015 2014 2013

Rp Rp Rp

Jakarta 206,034,552,873 217,384,688,458 329,401,860,635 Jakarta

Surabaya 46,343,709,966 43,357,966,743 32,944,083,547 Surabaya

Denpasar 35,411,597,553 37,790,981,745 22,299,268,262 Denpasar

Semarang 22,922,072,181 16,438,323,886 23,776,618,903 Semarang

Medan 6,906,463,240 57,024,911,699 37,217,221,908 Medan

Jumlah 317,618,395,813 371,996,872,531 445,639,053,255 Total

32. Jaminan dari Pelanggan 32. Tenants’ Deposits

Akun ini merupakan jaminan yang diterima dari

pelanggan atas sewa, service charge, telepon dan

listrik yang akan dikembalikan pada akhir masa sewa

serta jaminan sehubungan dengan penjualan tanah

kawasan industri.

 This account represents deposits received from

tenants for the rental service charge, telephone and

electricity, which will be refunded at the end of the

lease term and deposits in connection with the sale

of industrial estate land.

33. Utang Obligasi 33. Bonds Payable

2015 2014 2013

Rp Rp Rp

Obligasi Seri A -- 150,000,000,000 150,000,000,000 Bonds Series A

Obligasi Seri B 550,000,000,000 550,000,000,000 550,000,000,000 Bonds Series B

Diskonto yang belum diamortisasi (2,456,449,532) (4,303,861,981) (6,252,780,625) Less Issuance Cost Amortization

Jumlah 547,543,550,468 695,696,138,019 693,747,219,375 Total

Dikurangi Bagian yang Jatuh Tempo

 dalam Waktu Satu Tahun -- (149,492,469,115) -- Less Current Maturities

Utang Obligasi Jangka Panjang - Neto 547,543,550,468 546,203,668,904 693,747,219,375 Long Term Bonds Payable - Net

Pada tanggal 29 Oktober 2012, Perusahaan

mendapatkan persetujuan efektif dari Bapepam-LK

No. S-12651/BL/2012 atas penawaran obligasi Surya

Semesta Internusa I tahun 2012 dengan tingkat

bunga tetap dengan jumlah pokok sebanyak-

banyaknya Rp700.000.000.000 di Bursa Efek

Indonesia.

 On October 29, 2012, the Company obtain effective

approval letter from Bapepam-LK No. S-12651/

BL/2012 for offering the Surya Semesta Internusa I

bonds year 2012 with fixed interest rate at a

maximum amount of Rp700,000,000,000 on the

Indonesian Stock Exchange.

Pada tanggal 31 Desember 2015, 2014 dan 2013,

obligasi Surya Semesta Internusa I tahun 2012 yang

tercatat di Bursa Efek Indonesia terdiri dari :

 As of December 31, 2015, 2014 dan 2013 the Surya

Semesta Internusa I bonds year 2012 that listed on

the Indonesian Stock Exchange consist of:

Jumlah Pokok/ Tingkat Bunga Tetap/ Jangka Waktu/

Total Principal Fixed Interest Rate Maturity

Rp %

Obligasi Seri B 550,000,000,000 9.3 Lima Tahun / Five Years Seri B Bonds

2015

Jumlah Pokok/ Tingkat Bunga Tetap/ Jangka Waktu/

Total Principal Fixed Interest Rate Maturity

Rp %

Obligasi Seri A 150,000,000,000 8.3 Tiga Tahun / Three Years Seri A Bonds

Obligasi Seri B 550,000,000,000 9.3 Lima Tahun / Five Years Seri B Bonds

2014 dan/ and 2013

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 90 paraf:

Perusahaan telah memperoleh hasil pemeringkatan

obligasi dari PT Pemeringkat Efek Indonesia yaitu idA.

Wali amanat penerbitan obligasi adalah

PT Bank Permata Tbk.

 The Company had obtain rating of idA for its bonds

from PT Pemeringkat Efek Indonesia. The trustee of

the bonds is PT Bank Permata Tbk.

Pembatasan-pembatasan yang dipersyaratkan dalam

obligasi antara lain:

 The bonds covenants, among others, consist of:

a. Menjaminkan atau menggadaikan sebagian besar

atau seluruh aset Perusahaan dan atau

mengizinkan Entitas Anak untuk menjaminkan

atau menggadaikan sebagian besar atau seluruh

asetnya;

 a. Pledge or mortgage most of or all of the

Company’s assets and or allowed Subsidiary to

pledge or mortgage most of or all of its assets;

b. Menjaminkan atau menggadaikan seluruh

pendapatan yang asetnya dijaminkan

sehubungan dengan obligasi;

 b. Pledge or mortgage all of income from which the

assets is collateraled in the obligation;

c. Memberikan jaminan Perusahaan atau

mengizinkan Entitas Anak untuk memberikan

jaminan perusahaan untuk kepentingan pihak lain;

 c. Give corporate guarantee or allowed Subsidiary

to give corporate guarantee for the benefit of

other parties;

d. Menjual atau mengalihkan saham Perusahaan

pada Entitas Anak, kecuali sepanjang

Perusahaan masih menjadi pemegang saham

mayoritas dan memiliki hak pengendalian atas

Entitas Anak;

 d. Sold the Company’s investment on Subsidiary,

except as long as the Company is still majority

shareholder and is the controlling interest of

Subsidiary;

e. Mengadakan perubahan anggaran dasar khusus

mengenai perubahan maksud dan tujuan usaha

Perusahaan;

 e. Change the Company’s article of association

regarding the purpose and business of the

Company;

f. Menjaga “Interest Coverage Ratio” tidak kurang

dari 2,5:1; dan

 f. Retain Interest Coverage Ratio not less than

2.5:1; and

g. Menjaga “Debt to Equity Ratio” tidak lebih dari 2:1 g. Retain Debt to Equity Ratio not more than 2:1

Jaminan obligasi tersebut antara lain (Catatan 18): The collaterals for bonds are as follows (Note 18):

1. Gedung perkantoran The Manor dan Gedung

The Promenade di Kawasan Industri Suryacipta,

Karawang;

 1. Office Building The Manor and Building The

Promenade at Suryacipta Industrial Area,

Karawang;

2. 38 unit Villa Banyan Tree Ungasan Resort; 2. 38 unit Villa Banyan Tree Ungasan Resort;

3. 903 unit rumah susun dari Gedung “GLODOK

PLAZA” di Jalan Pinangsia Raya, Jakarta Barat,

milik TCP, Entitas Anak.

 3. 903 units of apartments from building

“GLODOK PLAZA” located at Jalan Pinangsia

Raya, West Jakarta, owned by TCP, a

Subsidiary.

Pada tanggal 4 November 2015, Perusahaan telah

melunasi seluruh obligasi Surya Semesta Internusa

I Seri A sejumlah Rp150.000.000.000.

 On November 4, 2015, the Company fully repaid

the bonds of Surya Semesta Internusa I Series A

amounting Rp150,000,000,000.

34. Modal Saham 34. Capital Stock

Pada tanggal 31 Desember 2015, 2014 dan 2013,

seluruh saham Perusahaan masing-masing

sebanyak 4.705.249.440 saham telah tercatat pada

Bursa Efek Indonesia.

 As of December 31, 2015, 2014 and 2013, all of

the Company’s outstanding shares amounting to

4,705,249,440 shares, respectively are listed in the

Indonesia Stock Exchange.

Komposisi pemegang saham sesuai dengan

registrasi Biro Administrasi Efek dan PT Kustodian

Sentral Efek Indonesia adalah sebagai berikut:

 The composition of stockholders based on the

registration in the Share Administration Bureau and

PT Kustodian Sentral Efek Indonesia, are as

follows:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 91 paraf:

Jumlah Persentase Jumlah Modal

Saham/ Pemilikan/ Disetor/

Number of Percentage of Total Paid-Up

Shares *) Ownership Capital Stock

Pemegang Saham (%) Rp Name of Stockholders

PT Arman Investments Utama 449,322,376 9.62 56,165,297,000 PT Arman Investments Utama

PT Union Sampoerna 411,652,100 8.82 51,456,512,500 PT Union Sampoerna

PT Persada Capital Investama 369,188,000 7.91 46,148,500,000 PT Persada Capital Investama

HSBC-Fund Services, Lynas Asia Fund 323,438,600 6.93 40,429,825,000 HSBC-Fund Services, Lynas Asia Fund

UBS AG Singapore S/A Interpid Investments Limited 234,000,000 5.01 29,250,000,000 UBS AG Singapore S/A Interpid Investments Limited

Sino Charter Finance Limited 187,065,664 4.01 23,383,208,000 Sino Charter Finance Limited

Christien Suriadjaya 52,647,460 1.13 6,580,932,500 Christien Suriadjaya

Masyarakat (masing-masing di bawah 5%) 2,642,433,240 56.59 330,304,155,000 Public (each below 5%)

Jumlah 4,669,747,440 100.00 583,718,430,000 Total

Saham Treasuri (Catatan 37) 35,502,000 4,437,750,000 Treasury Stock (Note 37)

Jumlah 4,705,249,440 588,156,180,000 Total

2015

*) Dengan nilai nominal Rp125 per saham *) With par value of Rp125 per share

Jumlah Persentase Jumlah Modal

Saham/ Pemilikan/ Disetor/

Number of Percentage of Total Paid-Up

Shares *) Ownership Capital Stock

Pemegang Saham (%) Rp Name of Stockholders

PT Arman Investments Utama 451,169,576 9.66 56,396,197,000 PT Arman Investments Utama

PT Union Sampoerna 423,652,100 9.07 52,956,512,500 PT Union Sampoerna

PT Persada Capital Investama 369,188,000 7.91 46,148,500,000 PT Persada Capital Investama

UBS AG Singapore S/A Interpid Investments Limited 234,000,000 5.01 29,250,000,000 UBS AG Singapore S/A Interpid Investments Limited

HSBC-Fund Services, Lynas Asia Fund 233,000,000 4.99 29,125,000,000 HSBC-Fund Services, Lynas Asia Fund

Sino Charter Finance Limited 187,065,664 4.01 23,383,208,000 Sino Charter Finance Limited

Ir. Benyamin Arman Suriadjaya 55,147,460 1.18 6,893,432,500 Ir. Benyamin Arman Suriadjaya

Masyarakat (masing-masing di bawah 5%) 2,716,524,640 58.17 339,565,580,000 Public (each below 5%)

Jumlah 4,669,747,440 100.00 583,718,430,000 Total

Saham Treasuri (Catatan 37) 35,502,000 4,437,750,000 Treasury Stock (Note 37)

Jumlah 4,705,249,440 588,156,180,000 Total

2014

*) Dengan nilai nominal Rp125 per saham *) With par value of Rp125 per share

Jumlah Persentase Jumlah Modal

Saham/ Pemilikan/ Disetor/

Number of Percentage of Total Paid-Up

Shares *) Ownership Capital Stock

Pemegang Saham (%) Rp Name of Stockholders

PT Union Sampoerna 421,628,500 9.03 52,703,562,500 PT Union Sampoerna

PT Arman Investments Utama 387,847,976 8.31 48,480,997,000 PT Arman Investments Utama

HSBC Private Bank (Suisse) SA Singapore 261,563,000 5.60 32,695,375,000 HSBC Private Bank (Suisse) SA Singapore

PT Persada Capital Investama 196,188,000 4.20 24,523,500,000 PT Persada Capital Investama

Sino Charter Finance Limited 187,065,664 4.01 23,383,208,000 Sino Charter Finance Limited

Citibank Hongkong s/a CBHK-CPBSG-PTPERS 165,000,000 3.53 20,625,000,000 Citibank Hongkong s/a CBHK-CPBSG-PTPERS

Ir. Benyamin Arman Suriadjaya 117,039,360 2.51 14,629,920,000 Ir. Benyamin Arman Suriadjaya

BBH Boston s/a Bank Morgan Stanley AG Zurich 106,440,512 2.28 13,305,064,000 BBH Boston s/a Bank Morgan Stanley AG Zurich

Masyarakat (masing-masing di bawah 5%) 2,826,974,428 60.54 353,371,803,500 Public (each below 5%)

Jumlah 4,669,747,440 100.00 583,718,430,000 Total

Saham Treasuri (Catatan 37) 35,502,000 4,437,750,000 Treasury Stock (Note 37)

Jumlah 4,705,249,440 588,156,180,000 Total

2013

*) Dengan nilai nominal Rp125 per saham *) With par value of Rp125 per share

35. Tambahan Modal Disetor 35. Additional Paid-in Capital

Akun ini merupakan agio saham dengan perincian

sebagai berikut:

 This account represents additional paid in capital

with the details as follows:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 92 paraf:

Rp

Agio atas pengeluaran saham Perusahaan Additional paid-in capital from
kepada pemegang saham pada tahun 1994 issuance of 20,253,400 shares
sebanyak 20.253.400 saham dengan nilai to stockholders in 1994 at par value of
nominal Rp 1.000 per saham 8,101,360,000 Rp 1,000 per share

Kapitalisasi agio saham menjadi modal disetor
tahun 1996 (8,000,000,000) Conversion to capital stock in 1996

Agio atas penjualan saham Perusahaan melalui penawaran umum Additional paid in capital from offering
kepada masyarakat pada tanggal 27 Maret 1997 135,000,000 shares to the public on
sebanyak 135.000.000 saham dengan nilai nominal Rp 500 March 27, 1997 at par value of Rp 500 per share
per saham dan harga penawaran Rp 975 per saham 64,125,000,000 and offering price of Rp 975 per share

Agio saham atas obligasi konversi dalam rangka penawaran Additional paid in capital from corversion
umum kepada masyarakat sebanyak 64.611.500 saham of the convertible bond during the public offering
dengan nilai nominal Rp 500 per saham 19,305,847,518 of 64,611,500 shares Rp 500 per value share

Konversi atas saldo utang yang direstrukturisasi menjadi Conversion of restructuring loan to capital stock in 2005
saham tahun 2005
Jumlah saldo utang yang dikonversi 271,735,750,000 Amount of converted loans
Jumlah yang dicatat sebagai modal disetor (104,513,750,000) Amount recorded as paid-up capital stock

Agio atas penjualan saham Perusahaan melalui penawaran Additional paid in capital from right issue I of
umum terbatas I kepada pemegang saham pada Juli 2008 227,673,360 shares to the shareholders
sebanyak 227.673.360 saham dengan nilai nominal Rp 500 in July 2008 at par value of Rp 500
per saham dan harga penawaran Rp 675 per saham 36,222,489,573 per share and offering price of Rp 675 per share

Jumlah 286,976,697,091 Total

36. Selisih Transaksi dengan Pihak Non-

Pengendali

 36. Difference in Transactions with Non-

Controlling Interest

2015 2014 2013

Rp Rp Rp

Nilai buku aset bersih SAI, Entitas Anak Book value of net assets of SAI

per 30 Oktober 2012 61,804,450,737 61,804,450,737 61,804,450,737 as of October 30, 2012

Nilai pembelian 33,04% saham SAI, Entitas Anak 240,457,909,300 240,457,909,300 240,457,909,300 Acquisition cost for 33.04% of SAI, Subsidiary, shares

Selisih transaksi dengan pihak non pengendali SAI (178,653,458,563) (178,653,458,563) (178,653,458,563) Difference to non controlling interest SAI

Nilai buku aset bersih NRC, Entitas Anak Book value of net assets of NRC

per 30 Juni 2013 688,767,267,425 688,767,267,425 688,767,267,425 as of June 30, 2013

Nilai buku investasi Perusahaan di NRC Book Value of Company's investment in NRC

per 30 Juni 2013 491,045,038,770 491,045,038,770 491,045,038,770 as of June 30, 2013

Selisih transaksi dengan pihak non pengendali NRC 197,722,228,655 197,722,228,655 197,722,228,655 Difference to non controlling interest NRC

Harga jual Investasi di NRC 74,925,000,000 74,925,000,000 -- Sales price of Investment in NRC

Nilai buku investasi Perusahaan di NRC Book value of Company's investment in NRC

per 30 November 2014 20,705,900,795 20,705,900,795 -- as of November 30, 2014

Selisih transaksi dengan pihak non pengendali NRC 54,219,099,205 54,219,099,205 -- Difference to non controlling interest NRC

Harga jual Investasi di HIP 195,000,000 195,000,000 -- Sales price of Investment in HIP

Nilai buku investasi Perusahaan di HIP Book value of Company's investment in HIP

per 31 Desember 2014 174,096,971 174,096,971 -- as of December 31, 2014

Selisih transaksi dengan pihak non pengendali HIP 20,903,029 20,903,029 -- Difference to non controlling interest HIP

Harga jual Investasi di NRC 62,275,200,000 -- -- Sales price of Investment in NRC

Nilai buku investasi Perusahaan di NRC Book value of Company's investment in NRC

per 23 Januari 2015 13,755,423,570 -- -- as of January 23, 2015

Selisih transaksi dengan pihak non pengendali NRC 48,519,776,430 -- -- Difference to non controlling interest NRC

Harga jual Investasi di NRC 35,029,800,000 -- -- Sales price of Investment in NRC

Nilai buku investasi Perusahaan di NRC Book value of Company's investment in NRC

per 27 Januari 2015 6,308,433,965 -- -- as of January 27, 2015

Selisih transaksi dengan pihak non pengendali Difference to non controlling interest

NRC 28,721,366,035 -- -- NRC

Realisasi Selisih transaksi non pengendali HIP (20,903,029) -- -- Realization of Difference due to non controlling HIP

Jumlah 150,529,011,762 73,308,772,326 19,068,770,092 Total

PT Suryalaya Anindita International (SAI) PT Suryalaya Anindita International (SAI)

Pada tanggal 30 Oktober 2012, Perusahaan

membeli 11.000 saham SAI, Entitas Anak, dari

Resort Asia Holding BV dan Melia Hotel International

S.A., masing-masing sejumlah 5.500 saham senilai

USD12,517,330 atau keduanya berjumlah

USD25,034,660 (setara dengan total

Rp240.457.909.300), sehingga Perusahaan mencatat

selisih transaksi dengan pihak non-pengendali

sebesar Rp178.653.458.563. Dengan pembelian ini,

maka persentase kepemilikan Perusahaan pada SAI,

secara langsung dan tidak langsung, meningkat dari

53,75% menjadi 86,79%.

 On October 30, 2012, the Company purchased

11,000 shares of SAI, a Subsidiary, owned by Asia

Holding BV and Melia Hotel International S.A.,

amounting to 5,500 shares at USD12,517,330

respectively, or totaling USD25,034,660 (equivalent

to a total of Rp240,457,909,300), the Company

recorded difference to non-controlling interest

amounting to Rp178,653,458,563. With this

purchase, of the Company’s percentage ownership

of SAI, directly and indirectly, increased from

53.75% to 86.79%.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 93 paraf:

PT Nusa Raya Cipta Tbk (NRC) PT Nusa Raya Cipta Tbk (NRC)

Pada bulan Juni 2013, NRC, Entitas Anak,

mengeluarkan saham baru yang seluruhnya diambil

bagian oleh PT Saratoga Investama Sedaya Tbk

(SIS) dan efektif melakukan penawaran umum

saham kepada masyarakat, sehingga persentase

kepemilikan Perusahaan pada NRC, secara langsung

dan tidak langsung terdilusi dari 83,33% menjadi

67,20% (Catatan 1.b). Selisih nilai aset bersih NRC

dan nilai investasi tercatat sebesar

Rp197.722.228.655 diakui sebagai selisih transaksi

dengan pihak non-pengendali.

 On June 2013, NRC, a Subsidiary, issued new

share which entirely sold to PT Saratoga Investama

Sedaya Tbk (SIS) and effective to perform initial

public offering, therefore the Company’s percentage

of ownership in NRC, directly and indirectly, was

diluted from 83.33% to 67.20% (Note 1.b).

Difference between net assets value of NRC and

the carrying value of investment amounting to

Rp197,722,228,655 recognize as difference in

transaction with non-controlling interest.

Pada tanggal 2 Desember 2014, Perusahaan

menjual 75.000.000 saham NRC di Bursa Efek

Indonesia, sehingga persentase kepemilikan

Perusahaan pada NRC, Entitas Anak, secara

langsung dan tidak langsung, turun dari 67,20%

menjadi 64,18% dan mengakui selisih transaksi

dengan pihak non-pengendali sebesar

Rp54.219.099.205.

 On December 2, 2014, the Company sell

75,000,000 of NRC’s shares at Indonesian Stock

Exchange, thus the Company’s percentage of

ownership in NRC, a Subsidiary, directly and

indirectly, decrease from 67.20% to 64.18% and

recognized difference in transaction with non-

controlling interest amounting to Rp54,219,099,205.

Pada tanggal 23 Januari 2015 dan 27 Januari 2015,

Perusahaan dan EPI, Entitas Anak, masing-masing

menjual 48.000.000 saham dan 27.000.000 saham

NRC, Entitas Anak, di Bursa Efek Indonesia, dan

mengakui selisih transaksi dengan pihak non-

pengendali sebesar Rp77.241.142.463. Persentase

kepemilikan Perusahaan pada NRC, Entitas Anak,

secara langsung dan tidak langsung, setelah

transaksi penjualan saham ini dan penambahan

modal disetor NRC dari realisasi pelaksanaan waran

(Catatan 1.b) turun dari 64,18% menjadi 60,75%.

 On January 23, 2015 and January 27, 2015, the

Company and EPI, a Subsidiary, sell 48,000,000

and 27,000,000 shares of NRC, a Subsidiary, at

Indonesian Stock Exchange, and recognized

difference in transaction with non-controlling interest

amounting to Rp77,241,142,463. Thus the

Company’s percentage of ownership in NRC, a

Subsidiary, directly and indirectly, after NRC’s paid

up capital from warrants excecution and sold of

shares (Note 1.b) decrease from 64.18% to 60.75%.

PT Horizon Internusa Persada (HIP) PT Horizon Internusa Persada (HIP)

Berdasarkan akta notaris No. 88 tanggal 18

Desember 2014 dari Kumala Tjahjani Widodo, SH,

MH, M.Kn, Perusahaan menjual sebanyak 195.000

lembar saham HIP, Entitas Anak, sehingga

persentase kepemilikan Perusahaan pada HIP,

Entitas Anak, turun menjadi 51,10%, atau sebesar

Rp2.555.000.000 dan mengakui selisih transaksi

dengan pihak non-pengendali sebesar

Rp20.903.029.

 Based on notarial deed No. 88 dated December 18,

2014 by Kumala Tjahjani Widodo, SH, MH, M.Kn,

the Company sold 195,000 shares of HIP’s, a

Subsidiary, therefore the Company’s percentage of

ownership at HIP, a Subsidiary, is decreased to

51.10%, or at Rp2,555,000,000 and recognized

difference in transaction with non-controlling interest

amounting to Rp20,903,029.

Dengan turunnya persentase kepemilikan pada HIP

dalam tahun 2015 menjadi sebesar 40% (Catatan

1.b), selisih transaksi dengan pihak non-pengendali

HIP sebesar Rp20.903.029 telah direalisasi.

 With the decrease in the percentage of ownership in

HIP to 40% (Note 1.b), the difference in transaction

with non-controlling interest HIP amounting to

Rp20,903,029 was realized.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 94 paraf:

37. Saham Treasuri 37. Treasury Stock

Berdasarkan SE No.1 Otoritas Jasa Keuangan (OJK)

dan Peraturan No. 2/POJK.04/2013 tanggal 23

Agustus 2013 tentang Pembelian Kembali Saham

Yang Dikeluarkan Oleh Emiten Publik Dalam Kondisi

Pasar Yang Berfluktuasi Secara Signifikan,

Perusahaan melakukan pembelian kembali saham

dengan jangka waktu pelaksanaan pembelian kembali

selama 3 bulan terhitung sejak tanggal 12 September

2013 sampai dengan 12 Desember 2013.

 Based on SE No.1 Financial Services Authority and

Regulation No.2/POJK.04/2013 dated August 23,

2013 regarding Share Repurchase by Public

Emitent In Significantly Fluctuating Market

Condition, the Company repurchased some of it’s

shares within a 3 months period from September

12, 2013 until December 12, 2013.

Mutasi saham treasuri akibat dari program pembelian

kembali saham pada tanggal 31 Desember 2015,

2014 dan 2013 adalah sebagai berikut :

 The movement of treasury stock from share

repurchase as of December 31, 2015, 2014 and

2013 are as follows:

Jumlah Saham / Persentase Jumlah /

Total Shares Kepemilikan / Amount

Percentage of

Ownership

% Rp

Saldo Awal 35,502,000 0.75 26,125,100,911 Beginning Balance

Jumlah Saham Yang Dibeli Kembali -- -- -- Repurchased Shares

Saldo Akhir 35,502,000 0.75 26,125,100,911 Ending Balance

2015 dan/ and 2014

Jumlah Saham / Persentase Jumlah /

Total Shares Kepemilikan / Amount

Percentage of

Ownership
% Rp

Saldo Awal -- -- -- Beginning Balance

Jumlah Saham Yang Dibeli Kembali 35,502,000 0.75 26,125,100,911 Repurchased Shares

Saldo Akhir 35,502,000 0.75 26,125,100,911 Ending Balance

2013

38. Kepentingan Non-Pengendali 38. Non-Controlling Interest

2015 2014 2013

Rp Rp Rp

Kepentingan Non Pengendali atas Non Controlling Interest of

Aset Bersih Entitas Anak Net Asset to Subsidiaries

PT Nusa Raya Cipta Tbk 397,069,812,174 345,029,977,542 256,518,291,624 PT Nusa Raya Cipta Tbk

PT Suryalaya Anindita International 23,835,340,080 37,433,048,255 30,850,497,110 PT Suryalaya Anindita International

PT Surya Energi Parahita 8,654,752,819 10,836,365 -- PT Surya Energi Parahita

PT Sumbawa Raya Cipta 65,610 66,777 974,518 PT Sumbawa Raya Cipta

PT Horizon Internusa Persada -- 2,183,351,145 -- PT Horizon Internusa Persada

Jumlah 429,559,970,683 384,657,280,084 287,369,763,252 Total

Kepentingan Non Pengendali atas Non Controlling Interest of

Laba Bersih Entitas Anak Net Profit to Subsidiaries

PT Nusa Raya Cipta Tbk 74,443,719,924 90,580,135,629 47,744,646,726 PT Nusa Raya Cipta Tbk

PT Suryalaya Anindita International 3,562,291,823 6,582,551,147 8,065,787,019 PT Suryalaya Anindita International

PT Sumbawa Raya Cipta (1,166) (890,159) (102,230) PT Sumbawa Raya Cipta

PT Surya Energi Parahita (532,121,733) (14,163,635) -- PT Surya Energi Parahita

PT Horizon Internusa Persada -- (240,745,825) -- PT Horizon Internusa Persada

Jumlah 77,473,888,848 96,906,887,157 55,810,331,515 Total

39. Dividen 39. Dividend

Berdasarkan hasil Rapat Umum Pemegang Saham

(RUPS) Tahunan pada tanggal 9 Juni 2015, para

pemegang saham Perusahaan menyetujui pembagian

dividen final sebesar Rp84.055.453.920 atau sebesar

Rp18 per saham.

 Based on the result of Annual General

Shareholders’ Meeting on June 9, 2015, the

Company’s shareholders agreed to distribute final

dividend amounting to Rp84,055,453,920

equivalent to Rp18 per share.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 95 paraf:

Pembagian dividen kas sebesar Rp18 per saham atau

sejumlah Rp84.055.453.920 diambil dari laba tahun

2014 yang dapat diatribusikan kepada entitas induk.

Pada tanggal 9 Juli 2015, Perusahaan telah

melakukan pembayaran atas dividen kas.

 The distribution of cash dividends amounting to

Rp18 per share or totaling Rp84,055,453,920 which

were taken from income for 2014 attributable to

equity holders of the parent company. On July 9,

2015, the Company has paid such cash dividends.

Berdasarkan hasil Rapat Umum Pemegang Saham

(RUPS) Tahunan pada tanggal 30 April 2014, para

pemegang saham Perusahaan menyetujui pembagian

dividen final sebesar Rp140.092.423.200 atau

sebesar Rp30 per saham.

 Based on the result of Annual General

Shareholders’ Meeting on April 30, 2014, the

Company’s shareholders agreed to distribute final

dividend amounting to Rp140,092,423,200

equivalent to Rp30 per share.

Pembagian dividen kas sebesar Rp30 per saham atau

sejumlah Rp140.092.423.200 diambil dari laba tahun

2013 yang dapat diatribusikan kepada entitas induk.

Pada tanggal 26 Juni 2014, Perusahaan telah

melakukan pembayaran atas dividen kas.

 The distribution of cash dividends amounting to

Rp30 per share or totaling Rp140,092,423,200

which were taken from income for 2013 attributable

to equity holders of the parent company. On June

26, 2014, the Company has paid such cash

dividends.

Berdasarkan hasil Rapat Umum Pemegang Saham
(RUPS) Tahunan pada tanggal 16 April 2013, para
pemegang saham Perusahaan menyetujui
pembagian dividen final sebesar Rp141.157.483.200
atau sebesar Rp30 per saham.

 Based on the result of Annual General
Shareholders’ Meeting on April 16, 2013, the
Company’s shareholders agreed to distribute final
dividend amounting to Rp141,157,483,200
equivalent to Rp30 per share.

Pembagian dividen kas sebesar Rp30 per saham atau

sejumlah Rp141.157.483.200 diambil dari laba tahun

2012 yang dapat diatribusikan kepada entitas induk.

Pada tanggal 29 Mei 2013, Perusahaan telah

melakukan pembayaran atas dividen kas.

 The distribution of cash dividends amounting to

Rp30 per share or totaling Rp141,157,483,200

which were taken from income for 2012 attributable

to equity holders of the parent company. On May

29, 2013, the Company has paid such cash

dividends.

40. Cadangan Umum 40. General Reserves

Berdasarkan hasil Rapat Umum Pemegang Saham

(RUPS) Tahunan pada tanggal 9 Juni 2015, para

pemegang saham Perusahaan menyetujui penyisihan

cadangan umum sebesar Rp5.000.000.000 dari laba

bersih Perusahaan menjadi Rp25.600.000.000.

 Based on the results of the Annual General

Shareholders Meeting (AGM) on June 9, 2015, the

shareholders approved the Company’s provision for

general reserve for Rp5,000,000,000 of its net

income into Rp25,600,000,000.

Berdasarkan hasil Rapat Umum Pemegang Saham

(RUPS) Tahunan pada tanggal 30 April 2014, para

pemegang saham Perusaaan menyetujui penyisihan

cadangan umum sebesar Rp5.000.000.000 dari laba

bersih Perusahaan menjadi Rp20.600.000.000.

 Based on the results of the Annual General

Shareholders Meeting (AGM) on April 30, 2014, the

shareholders approved perusaaan provision for

general reserve for Rp5,000,000,000 of its net

income into Rp20,600,000,000.

Berdasarkan hasil Rapat Umum Pemegang Saham

(RUPS) Tahunan pada tanggal 16 April 2013, para

pemegang saham Perusaaan menyetujui penyisihan

cadangan umum sebesar Rp5.000.000.000 dari laba

bersih Perusahaan menjadi Rp15.600.000.000.

 Based on the results of the Annual General

Shareholders Meeting (AGM) on April 16, 2013, the

shareholders approved perusaaan provision for

general reserve for Rp5,000,000,000 of its net

income into Rp15,600,000,000.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 96 paraf:

41. Pendapatan Usaha 41. Revenues

2015 2014 2013

Rp Rp Rp

Jasa Konstruksi 3,517,267,287,686 3,242,509,325,644 2,843,299,201,397 Construction

Hotel 655,045,353,549 626,333,857,938 580,336,699,830 Hotel

Tanah Kawasan Industri 492,705,492,973 419,797,302,052 991,145,749,263 Industrial Estate Land

Sewa, Parkir dan Jasa Pemeliharaan 202,836,247,732 175,225,779,425 152,018,020,173 Rental, Parking and Maintenance Services

Real Estat 34,727,272 533,722,545 15,941,794,233 Real Estate

Jumlah 4,867,889,109,212 4,464,399,987,604 4,582,741,464,896 Total

Pendapatan real estat pada 31 Desember 2013
merupakan hasil penjualan vila yang dimiliki oleh
SAM, Entitas Anak, yang disajikan dalam pos properti
investasi dan tanah milik TCP, Entitas Anak, yang
terletak di daerah Cibarusah, Jawa Barat.

 Real estate revenue as of December 31, 2013
result of sales of villa of SAM’s, a subsidiary, which
was classified as investment properties and land
owned by TCP, a Subsidiary, at Cibarusah, West
Java.

Metode yang digunakan untuk menentukan

pendapatan kontrak yang diakui dalam periode

berjalan adalah persentase penyelesaian. Metode

yang digunakan untuk menentukan tahap

penyelesaian kontrak berdasarkan survey fisik

pekerjaan lapangan.

 Method used to determine contract revenue for the

period is percentage of completion. Method used to

determine the contract percentage of completion

based on the physical survey of field work.

Tidak terdapat pendapatan usaha yang melebihi 10%

dari jumlah pendapatan usaha dari satu pelanggan

pada tahun-tahun yang berakhir pada tanggal

31 Desember 2015, 2014 dan 2013 .

 There was no revenue more than 10% of the total

revenues from one customer for the years ended

December 31, 2015, 2014 and 2013 .

42. Beban Langsung 42. Direct Cost

2015 2014 2013

Rp Rp Rp

Jasa Konstruksi 3,196,099,717,867 2,940,675,651,196 2,599,219,530,592 Construction

Hotel 225,322,281,987 205,645,185,711 190,239,638,753 Hotel

Sewa, Parkir dan Jasa Pemeliharaan 154,311,094,616 151,726,466,782 135,961,794,829 Rental, Parking and Maintenance Services

Tanah Kawasan Industri 113,267,385,149 112,092,429,844 331,635,104,334 Industrial Estate Land

Real Estat -- 20,014,464 5,557,553,544 Real Estate - - -

Jumlah 3,689,000,479,619 3,410,159,747,997 3,262,613,622,052 Total2.8455E+12 2.48951E+12 2.48951E+12

Tidak terdapat beban langsung yang melebihi 10%

dari jumlah beban langsung dari satu pemasok pada

tahun-tahun yang berakhir pada tanggal 31 Desember

2015, 2014 dan 2013.

 There was no direct cost more than 10% of the total

direct cost from one supplier for the years ended

December 31, 2015, 2014 and 2013.

Pada tahun 2013, beban pokok penjualan tanah
kawasan industri, termasuk beban pokok tanah seluas
12.079 m

2
 yang dihibahkan kepada PT KIA Serpih

Mas (KSM), pihak ketiga, untuk akses jalan masuk ke
pabrik KSM yang terletak di kawasan industri
Suryacipta milik SCS, Entitas Anak, sebesar
Rp3.475.700.650.

 Included in 2013 direct cost of industrial estate land,
is the cost of land of 12,079 sqm which was granted
to PT KIA Serpih Mas (KSM), a third party, for acses
to KSM’s factory in Suryacipta industrial estate of
SCS, a Subsidiary, amounting to Rp3,475,700,650.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 97 paraf:

43. Beban Penjualan 43. Selling Expenses

2015 2014 2013

Rp Rp Rp

Iklan dan Promosi 16,318,192,508 14,679,463,790 14,596,234,826 Advertising and Promotion
Jasa Pemasaran 13,858,060,108 15,351,570,901 14,994,046,113 Marketing Expert Fee
Gaji 11,572,139,590 12,612,572,768 10,245,040,156 Salaries
Perjalanan dan Transportasi 3,701,498,249 2,934,054,223 2,642,745,860 Travel and Transportation
Komisi Penjualan 3,393,079,948 1,906,658,231 14,843,005,530 Sales Commission
Tender 2,075,397,465 1,265,055,781 1,680,152,116 Tender
Representasi dan Jamuan 893,332,051 352,194,441 1,385,443,873 Representation and entertainment
Komunikasi 347,678,118 377,684,807 423,633,024 Communication
Lain-lain 2,868,947,630 2,344,532,233 1,038,782,607 Others

Jumlah 55,028,325,667 51,823,787,175 61,849,084,105 Total

44. Beban Umum dan Administrasi 44. General and Administrative Expenses

2015 2014 2013

Rp Rp Rp

Gaji dan Upah 217,860,609,310 185,927,563,146 151,831,174,394 Salaries and Wages

Penyusutan (Catatan 19) 81,358,453,287 69,299,471,262 61,627,925,661 Depreciation (Note 19)

Jasa Profesional 54,389,084,867 13,717,825,231 6,203,473,762 Professional Fees

Listrik dan Energi 47,786,475,491 46,859,520,205 37,014,225,099 Electricity and Energy

Sewa 36,550,132,895 31,753,671,815 21,198,714,769 Rental

Perbaikan dan Pemeliharaan 20,389,526,554 20,316,564,191 22,998,533,004 Repairs and Maintenance

Imbalan Pasca Kerja 17,312,426,811 17,023,260,515 9,694,076,790 Post-Employment Benefits

Pajak dan Perijinan 17,188,292,727 18,088,840,154 22,343,235,678 Taxes and Licences

Asuransi 11,689,933,886 5,688,764,814 2,857,689,932 Insurance

Kesejahteraaan Karyawan 9,930,158,096 9,047,360,843 5,978,693,975 Employees Welfare

Perlengkapan Kantor 7,832,885,717 6,106,940,831 3,888,399,840 Office Supplies

Keamanan dan Kebersihan 7,733,132,734 6,625,761,393 5,955,958,639 Security and Sanitation

Pajak Bumi dan Bangunan 6,308,909,922 5,627,563,698 4,803,069,789 Property Tax

Perjalanan dan Transportasi 5,205,027,154 4,227,097,060 4,265,755,495 Travel and Transportation

Komunikasi 2,605,052,456 2,056,960,644 1,568,518,404 Communication

Sumbangan dan Kontribusi 2,035,512,527 1,363,842,186 1,569,721,886 Donation and Contributions

Lain-lain 19,874,097,757 21,413,136,081 19,684,911,915 Others

Jumlah 566,049,712,191 465,144,144,069 383,484,079,032 Total

45. Beban Pajak Penghasilan Final 45. Final Income Tax Expense

2015 2014 2013

Rp Rp Rp

Perusahaan 62,400,000 75,000,000 -- The Company

Entitas Anak Subsidiaries

PT Nusa Raya Cipta Tbk 100,363,023,083 102,441,100,998 82,526,916,826 PT Nusa Raya Cipta Tbk

PT Suryacipta Swadaya 46,846,027,473 29,519,640,649 46,876,175,246 PT Suryacipta Swadaya

PT TCP Internusa 5,436,435,914 5,215,531,160 7,119,526,835 PT TCP Internusa

PT Sitiagung Makmur 4,192,660,532 3,776,752,019 3,699,960,821 PT Sitiagung Makmur

PT Enercon Paradhya International 35,100,000 1,402,299,000 -- PT Enercon Paradhya International

PT Surya Internusa Hotel 18,300,000 18,300,000 18,300,000 PT Surya Internusa Hotel

Jumlah 156,953,947,002 142,448,623,826 140,240,879,728 Total

46. Beban Keuangan 46. Financial Expenses

2015 2014 2013

Rp Rp Rp

Beban keuangan dari Interest expense on

Utang Bank 77,735,054,701 64,357,944,597 65,717,830,987 Bank loans

Obligasi 61,525,000,000 63,600,000,000 65,897,566,260 Bonds Payable

Lain-lain 433,463,192 1,919,447,494 -- Others \ \

Jumlah 139,693,517,893 129,877,392,091 131,615,397,247 TotalJumlah

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 98 paraf:

47. Pendapatan Lainnya 47. Other Income

2015 2014 2013

Rp Rp Rp

Keuntungan Kurs Mata Uang Asing - Neto 44,500,983,389 5,539,847,848 26,001,987,395 Gain on Foreign Exchange - Net

Penghasilan Bunga 38,930,631,113 66,242,553,118 70,704,803,456 Interest Income

Keuntungan Penjualan Gain from Sale of

Properti Investasi (Catatan 18) 32,098,544,878 316,042,640 552,570,860 Investment Properties (Note 18)

Dilusi atas Investasi pada Ventura Bersama 27,640,155,053 8,477,603,765 -- Diluted on Joint Venture Investment

Keuntungan Penjualan Gain from Sale of

Aset Tetap (Catatan 19) 2,126,578,608 555,958,865 25,036,009,744 Fixed Assets (Note 19)

Pendapatan dari Kerja Sama Operasi 438,503,482 2,288,263,988 1,755,180,730 Income from Joint Operation

Keuntungan Penjualan Investasi (Catatan 1.b) 729,836,090 -- -- Gain on Sale of Investment (Note 1.b)

Lain-lain 18,812,246 -- 3,319,263,669 Others

Jumlah 146,484,044,859 83,420,270,224 127,369,815,854 Total

48. Beban Lainnya 48. Other Expenses

2015 2014 2013

Rp Rp Rp

Beban Administrasi Bank 8,352,138,177 7,941,175,518 7,241,300,962 Bank Administration

Cadangan Kerugian Penurunan Nilai 16,887,029,505 -- -- Allowance for Impairment

Rugi Pembongkaran Office Building

 Gedung Perkantoran (Catatan 18) -- 23,253,120,045 -- Demolition (Note 18)

Lain-lain - neto 31,582,004,796 11,666,392,607 18,917,675,865 Others - net

Jumlah 56,821,172,478 42,860,688,170 26,158,976,827 Total

49. Laba per Saham 49. Earnings per Share

Berikut ini adalah data yang digunakan untuk laba per

saham yang dapat diatribusikan kepada pemilik

entitas induk:

 The following data is the computation of the

earnings per share attributable to owners of the

parent entity:

2015 2014 2013

Rp Rp Rp

Jumlah Laba Tahun Berjalan yang Dapat Income for the Current Year Attributable

Diatribusikan kepada Pemilik Entitas Induk 302,463,001,170 416,952,608,157 693,102,804,966 to Owners of the parent Entity

Saham/ Saham/ Saham/

Shares Shares Shares

Jumlah rata-rata tertimbang saham biasa Weight average number of ordinary shares

untuk perhitungan laba bersih per saham dasar 4,669,747,440 4,669,747,440 4,688,521,225 for computation of earnings per share

Laba per saham dasar (dalam Rupiah Penuh) 64.77 89.29 147.83 Earnings per Share (in full Rupiah)

50. Liabilitas Imbalan Pasca Kerja 50. Post-Employment Benefits Obligation

Imbalan Pascakerja – Program Iuran Pasti Post Employment Benefit – Defined

Contribution Plan
Pada tanggal 1 November 2015, NRC, Entitas Anak,
menandatangani Perjanjian Pengelolaan Program
Pensiun dengan DPLK Manulife Indonesia. Tujuan
dari program ini adalah untuk memenuhi ketentuan
perundang-undangan ketenagakerjaan dan PSAK
yang berlaku, khususnya mengenai pengelolaan dana
oleh NRC untuk memenuhi kewajiban NRC
sehubungan dengan kompensasi pesangon
karyawan. Program ini hanya dapat dipergunakan
untuk keperluan pembayaran kewajiban NRC yang
timbul sebagai akibat kompensasi pesangon
karyawan sebagai pihak yang tertanggung, yang
terdaftar sebagai peserta program.

 On November 1, 2015, the Company signed

Cooperation Agreement of Mangement of Pension

Program with DPLK Manulife Indonesia. The

purpose of this program is to fulfil the provision in

accordance with Labor Law and PSAK, especially

about managing fund by NRC to fulfil NRC’s

liabilities employee concerning severance

compensation. This program could only be used in

purpose of NRC’s liabilities arise as the effect of

employee severance compensation, who listed as

participant in the program.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 99 paraf:

Imbalan Pascakerja – Program Imbalan Pasti

Tanpa Pendanaan

 Post Employment Benefit – Defined Benefit

Plan

Perusahaan dan Entitas Anak menghitung imbalan

pasca kerja imbalan pasti untuk seluruh karyawannya

sesuai dengan Undang-Undang Ketenagakerjaan No.

13/2003. Jumlah karyawan yang berhak atas imbalan

pasca kerja adalah masing-masing 2.261, 2.432 dan

2.214 karyawan pada tanggal 31 Desember 2015,

2014 dan 2013, yang dihitung oleh PT Dian Artha

Tama, aktuaris independen.

 The Company and its Subsidiaries provide defined

post-employment benefits to their employees in

accordance with Labor Law No. 13/2003. The

number of employees entitled to the benefits under

this Labor Law are 2,261, 2,432 and 2,214 as of

December 31, 2015, 2014 and 2013, respectively,

which calculated by PT Dian Artha Tama,

independent actuary.

Beban yang diakui pada laporan laba rugi dan

penghasilan komprehensif lain konsolidasian

berkaitan dengan imbalan kerja tersebut adalah

sebagai berikut:

 Expenses that recognized in the consolidated

statement of profit or loss and other comprehensive

income related to employee benefits are as follows:

2015 2014 2013

Rp Rp Rp

Biaya Jasa Kini 12,967,193,714 12,163,001,837 8,888,936,513 Current Service Cost

Biaya Bunga 8,389,901,557 7,869,581,522 4,738,157,384 Interest cost

Jumlah 21,357,095,271 20,032,583,359 13,627,093,897 Total

Rekonsiliasi nilai kini kewajiban yang termasuk dalam

laporan posisi keuangan adalah sebagai berikut :

 Reconciliation of present value of obligations that

recognized in the consolidated statement of

financial position as follows:

2015 2014 2013

Rp Rp Rp

Saldo Awal Tahun 123,199,280,148 99,670,906,178 94,903,117,883 Beginning of the Years

Beban Tahun Berjalan 21,357,095,271 20,032,583,359 13,627,093,897 Amount Charges to Expenses

Kontribusi (1,100,000,000) -- -- Contribution

Pembayaran Manfaat (8,131,633,336) (7,087,186,018) (8,747,107,309) Benefits Payment

Pendapatan Komprehensif Lainnya 14,794,661,296 10,582,976,629 (112,198,293) Other Comprehensive Income

Jumlah 150,119,403,379 123,199,280,148 99,670,906,178 Total

Mutasi liabilitas bersih di laporan posisi keuangan

konsolidasian adalah sebagai berikut:

 Movements in the net liability recognized in the

consolidated statements of financial position are as

follows:

2015 2014 2013

Rp Rp Rp

Saldo Awal Tahun 123,199,280,148 99,670,906,178 94,903,117,883 Beginning of the Years

Beban Tahun Berjalan 21,357,095,271 20,032,583,359 13,627,093,897 Amount Charges to Expenses

Kontribusi (1,100,000,000) -- -- Contribution

Pembayaran Manfaat (8,131,633,336) (7,087,186,018) (8,747,107,309) Benefits Payment

Pendapatan Komprehensif Lainnya 14,794,661,296 10,582,976,629 (112,198,293) Other Comprehensive Income

Jumlah 150,119,403,379 123,199,280,148 99,670,906,178 Total

Perhitungan imbalan pasca kerja dicatat sebagai

bagian dari beban umum dan administrasi.

 Employee benefit expenses are recorded as part of

general and administrative expenses.

Asumsi utama yang digunakan dalam menentukan

penilaian aktuarial adalah sebagai berikut:

 The principal assumptions used in determining the

actuarial calculation cost are as follows:

2015 2014 2013

Rp Rp Rp

Tingkat Kematian Commissioners Commissioners Commissioners Mortality Rate

Standard Ordinary Standard Ordinary Standard Ordinary

Mortality Table Mortality Table Mortality Table

Indonesia III - 2011 (CSO) - 1980 (CSO) - 1980

Usia Pensiun Normal 55 tahun/years 55 tahun/years 55 tahun/years Normal Pention Age

Kenaikan Gaji 5% 5% 5% Salary Increase

Tingkat Bunga Teknis 9.0% 8.0% 8.5% Technical Interest Rate

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 100 paraf:

Program pensiun imbalan pasti memberikan eksposur

Grup terhadap risiko aktuarial seperti risiko tingkat

bunga.

 The defined benefit pension plan typically expose

the Group to actuarial risks such as interest rate

risk.

Risiko Tingkat Bunga Interest risk
Nilai kini liabilitas imbalan pasti pensiun dihitung
menggunakan tingkat diskonto yang ditetapkan
dengan mengacu pada imbal hasil obligasi korporasi
berkualitas tinggi. Penurunan suku bunga obligasi
akan meningkatkan liabilitas program.

 The present value of the defined benefit plan liability

is calculated using a discount rate determined by

reference to high quality corporate bond yields. A

decrease in the bond interest rate will increase the

plan liability.

Asumsi aktuarial yang signifikan untuk penentuan
liabilitas imbalan pasti adalah tingkat diskonto.
Analisis sensitifitas dibawah ini ditentukan
berdasarkan perubahan asumsi tingkat diskonto yang
mungkin terjadi pada akhir periode pelaporan, dengan
semua asumsi yang lain konstan.

 Significant actuarial assumptions for the

determination of the defined obligation is discount

rate. The sensitivity analysis below have been

determined based on reasonable possible changes

of the discount rate assumptions occuring at the of

the reporting period, while holding all other

assumptions constant.

Kenaikan 1%/ Penurunan 1%/ Kenaikan 1%/ Penurunan 1%/ Kenaikan 1%/ Penurunan 1%/

Increase 1% Decrease 1% Increase 1% Decrease 1% Increase 1% Decrease 1%Rp Rp Rp Rp Rp Rp

Present value of Employee

Nilai kini liabilitas imbalan pasti 145,973,355,193 157,080,327,969 117,893,809,357 129,093,288,542 95,852,149,062 8,800,047,148 Benefits Liabilities

Biaya jasa kini 10,948,894,416 12,131,023,409 11,459,384,603 12,961,104,769 8,977,825,878 8,800,047,148 Current Service Cost

Biaya Bunga -- -- -- -- -- -- Interest Cost

20132015 2014

51. Beban Tangguhan atas Kerjasama

Pembangunan

 51. Deferred Charges on Joint Development

Agreement

Proyek Simpang Susun Jalan Tol Toll Road Off-Ramp Project

SCS, Entitas Anak, mengadakan perjanjian

kerjasama dengan PT Jasa Marga (Persero) Tbk

dalam rangka pembangunan dan pembiayaan jalan

tol. Penyelenggara jalan tol adalah PT Jasa Marga

(Persero) Tbk.

 SCS, a Subsidiary, entered into an agreement with

PT Jasa Marga (Persero) Tbk for the development

and financing of a toll road. The toll operator is

PT Jasa Marga (Persero) Tbk.

Secara umum, hal-hal pokok yang diatur dalam

perjanjian kerjasama pembangunan tersebut adalah

sebagai berikut:

 The significant matters contained in the joint

development agreement are as follows:

a. SCS membangun dan mendanai pembangunan

jalan tol sesuai dengan desain, spesifikasi dan

persyaratan yang telah ditetapkan.

 a. SCS shall construct and finance the

development of the toll road in accordance with

the agreed design, specification and

requirements.

b. SCS menyerahkan jalan tol tersebut yang telah

selesai dibangun pada tanggal 20 April 1999

kepada pemilik aset (PT Jasa Marga (Persero)

Tbk) untuk dikelola dan dioperasikan.

 b. SCS shall transfer the toll road on April 20,

1999 which will be managed and operated by

the owner (PT Jasa Marga (Persero) Tbk).

c. Pemilik aset menanggung seluruh beban dan

risiko yang timbul sehubungan dengan

pengelolaan dan pengoperasian jalan tol.

 c. The owner of the asset is responsible for all

expenses and risks related to the operation and

management of the toll road.

d. Beban proyek ditetapkan lump sum sebesar

Rp21.420.937.000. Pembayaran kepada SCS

dilakukan dengan cara bagi hasil pendapatan tol

yang dimulai sejak proyek dioperasikan sampai

 d. Project cost is determined at a lump sum

amount of Rp21,420,937,000. Payment to SCS

will be made in the form of profit sharing on the

toll road revenue starting from the date of

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 101 paraf:

dengan tanggal 31 Januari 2015 dengan

ketetapan bagi hasil sebagai berikut:

operation of the project until January 31, 2015.

The profit sharing schedule is as follows:

Tahun /

Years Jasa Marga Suryacipta Swadaya

1999 - 2000 96 4

2001 95 5

2002 - 2004 92 8

2005 - 2007 90 10

2008 - 2010 88 12

2011 - 2013 87 13

2014 - 2015 86 14

Bagi Hasil (%) / Profit Sharing (%)

Bagi hasil neto pendapatan tol yang diterima SCS

pada tahun-tahun yang berakhir pada tanggal 31

Desember 2015, 2014 dan 2013 masing-masing

sebesar Rp438.503.482, Rp2.288.263.988 dan

Rp1.755.180.730 yang dicatat sebagai pendapatan

kerjasama pembangunan, yang merupakan bagian

dari pendapatan lain-lain.

 Net profit sharing for the toll obtained by SCS for

the years ended December 31, 2015, 2014 and

2013 amounting to Rp438,503,482,

Rp2,288,263,988 and Rp1,755,180,730,

respectively, which were recorded as income from

joint development, which is part of other income.

52. Sifat Hubungan dan Transaksi dengan

Pihak Berelasi

 52. Nature of Relationship and Transactions

with Related Parties

Dalam kegiatan usaha normal, Grup melakukan

transaksi dengan pihak berelasi. Transaksi-transaksi

tersebut antara lain piutang kepada pihak berelasi

serta kompensasi komisaris dan direksi.

 In the normal course of business, the Group is

engaged in transactions with related parties. Those

transactions are including due from related parties

and compensation of commissioners and directors.

Transaksi dengan pihak berelasi antara lain: Transactions with related parties are as follows:

2015 2014 2013 2015 2014 2013

Rp Rp Rp % % %

Piutang Usaha/

Trade Receivables

PT SLP Internusa Karawang 882,146,884 -- -- 0.01 0.00 0.00

Piutang Retensi/

Retention Receivable

JO Karabha NRC -- 42,224,190,420 -- 0.00 0.70 0.00

Piutang Kepada Pihak Berelasi/

Due from Related Parties

PT Baskhara Utama Sedaya 16,959,672,000 -- -- 0.26 0.00 0.00

PT SLP Surya Ticon Internusa 46,111,000 -- -- 0.00 0.00 0.00

PT SLP Internusa Karawang 2,500,000 -- -- 0.00 0.00 0.00

Jumlah/ Total 17,008,283,000 -- -- 0.26 0.00 0.00

Persentase terhadap Total Aset/

Percentage Against Total Assets

Sifat hubungan dengan pihak-pihak berelasi adalah
sebagai berikut:

 The nature of relationship with related parties is as
follows:

Perusahaan/ Company Sifat Hubungan/ Nature of Relationship

PT SLP Surya Ticon Internusa Ventura Bersama/ Joint Venture

PT Baskhara Utama Sedaya Ventura Bersama/ Joint Venture

PT SLP Internusa Karawang Ventura Bersama/ Joint Venture

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

D1/April 29, 2016

 102 paraf:

Kompensasi Komisaris dan Direksi Compensation of Commissioners and Directors

Perusahaan memberikan kompensasi kepada

komisaris dan direksi Perusahaan berupa gaji,

tunjangan dan bonus. Jumlah kompensasi tersebut

adalah sebesar Rp11.203.465.536,

Rp11.684.381.418 dan Rp12.350.932.507 masing-

masing pada 31 Desember 2015, 2014 dan 2013.

 The aggregate compensation in the form of salaries,

benefits and bonuses provided by the Company to

commissioners and directors amounting to

Rp11,203,465,536, Rp11,684,381,418 and

Rp12,350,932,507 on December 31, 2015, 2014

and 2013, respectively.

53. Informasi Segmen 53. Segment Information

Segmen Usaha Business Segment

Untuk tujuan pelaporan manajemen, saat ini Grup

dibagi dalam lima divisi operasi – pembangunan

kawasan industri, real estat dan sewa gedung,

konstruksi bangunan, penyertaan saham pada

perusahaan lain, dan hotel beserta usaha sejenis

lainnya pada tanggal 31 Desember 2015, 2014 dan

2013.

 For management reporting purposes, the operation

of the Group are divided into five divisions -

construction of industrial estates, real estate and

rental buildings, building construction, the

investment in other companies, and hotels along

with other similar businesses as of December 31,

2015, 2014 and 2013.

Berikut ini adalah informasi segmen berdasarkan

segmen usaha :

 Segment Information based on business segment is

presented below:

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

KONSOLIDASIAN (Lanjutan) FINANCIAL STATEMENTS (Continued)

Untuk Tahun-tahun yang Berakhir For the Years Ended

31 Desember 2015, 2014 dan 2013 December 31, 2015, 2014 and 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

103

Pembangunan Real Estat dan Konstruksi Penyertaan Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Sewa Gedung / Bangunan / Saham Pada Sejenis Lainnya / Elimination Consolidated

Industri / Real Estate Building Perusahaan Lain/ Hotel and

Industrial Development Constructions Investment of Related

Estate and Rental of Stock of Other Business

Development Office Building Companies

Rp Rp Rp Rp Rp Rp Rp REVENUES

Penjualan External 676,922,753,098 202,870,975,004 3,517,267,287,686 -- 655,045,353,549 -- 5,052,106,369,337 External Revenues

Penjualan antar Segmen -- -- 83,356,624,903 20,434,695,692 -- (288,008,580,720) (184,217,260,125) Inter Segment Revenues

Jumlah Pendapatan 676,922,753,098 202,870,975,004 3,600,623,912,589 20,434,695,692 655,045,353,549 (288,008,580,720) 4,867,889,109,212 Total Revenue

HASIL RESULT

Hasil Segmen 537,996,729,156 54,239,070,041 324,261,947,450 18,773,060,072 399,366,419,169 (155,748,596,295) 1,178,888,629,593 Segment results

Beban Penjualan (55,028,325,667) Selling Expenses

Beban Umum dan Administrasi (566,049,712,191) General and Administrative Expenses

Pendapatan Lainnya 146,484,044,859 Other Revenues

Beban Lainnya (56,821,172,478) Other Expenses

Laba Usaha 647,473,464,116 Operating Profit

Beban Pajak Penghasilan Final (156,953,947,002) Final Income Tax Expense

Beban Keuangan (139,693,517,893) Financial Expenses

Bagian Laba Entitas Asosiasi / Pendapatan dari Equity in Net Earning of Associates/

Ventura Bersama 41,417,733,592 Joint Ventures

Laba Sebelum Pajak 392,243,732,813 Income Before Tax

Beban Pajak Penghasilan (9,061,504,550) Income Tax Expense

Laba Bersih Tahun Berjalan 383,182,228,263 Income for the Current Year

Penghasilan Komprehensif Lain (14,496,613,630) Other Comprehensive Income

Jumlah Penghasilan Komprehensif Lain Tahun Berjalan 368,685,614,633 Total Other Comprehensive Income for The Current Year

Laba Tahun Berjalan yang Dapat Diatribusikan Kepada Income for the Current Year Attributable to

Pemilik Entitas Induk 302,463,001,170 Owners of the Parent Entity

Kepentingan Non Pengendali 80,719,227,093 Non Controlling Interest

Laba Tahun Berjalan 383,182,228,263 Income for the Current Year

Jumlah Penghasilan Komprehensif Lain Tahun Berjalan Total Other Comprehensive Income for the Current Year

yang Dapat Diatribusikan Kepada Attributable to

Pemilik Entitas Induk 291,211,725,785 Owners of the Parent Entity

Kepentingan Non Pengendali 77,473,888,848 Non Controlling Interest

Penghasilan Komprehensif Lain Tahun Berjalan 368,685,614,633 Other Comprehensive Income for the Current Year

2015

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

KONSOLIDASIAN (Lanjutan) FINANCIAL STATEMENTS (Continued)

Untuk Tahun-tahun yang Berakhir For the Years Ended

31 Desember 2015, 2014 dan 2013 December 31, 2015, 2014 and 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 104 paraf:

Pembangunan Real Estat dan Konstruksi Penyertaan Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Sewa Gedung / Bangunan / Saham Pada Sejenis Lainnya / Elimination Consolidated

Industri / Real Estate Building Perusahaan Lain/ Hotel and

Industrial Development Constructions Investment of Related

Estate and Rental of Stock of Other Business

Development Office Building Companies

Rp Rp Rp Rp Rp Rp Rp

INFORMASI LAINNYA OTHER INFORMATIONS

ASET ASSETS

Aset Segmen Perusahaan 1,878,846,760,686 587,690,619,582 1,638,940,718,927 906,746,788,837 1,182,486,738,406 (595,125,209,888) 5,599,586,416,550 Segment Assets

Investasi Pada Entitas Asosiasi 2,501,000 76,411,018,972 -- 2,978,820,050,891 1,000,000 (3,052,959,104,862) 2,275,466,001 Investment in shares of stock

Investasi Tersedia untuk Dijual -- 1,813,900,000 -- -- -- -- 1,813,900,000 Investment Available for Sale

Investasi pada Ventura Bersama -- -- 357,993,472,728 660,080,214,473 -- (157,826,004,762) 860,247,682,439 Investment in Joint Ventures

Total Aset yang Dikonsolidasikan 1,878,849,261,686 665,915,538,554 1,996,934,191,655 4,545,647,054,201 1,182,487,738,406 (3,805,910,319,512) 6,463,923,464,990 Consolidated Total Assets

LIABILITAS LIABILITIES

Liabilitas Segmen Perusahaan 823,175,728,733 459,513,298,444 908,498,657,788 780,484,695,903 648,552,684,545 (494,301,151,971) 3,125,923,913,442 Segment Liabilities

Total Liabilitas yang Dikonsolidasikan 823,175,728,733 459,513,298,444 908,498,657,788 780,484,695,903 648,552,684,545 (494,301,151,971) 3,125,923,913,442 Consolidated Total Liabilities

Pengeluaran Modal 351,096,987,037 Capital Expenditures

Penyusutan dan Amortisasi 15,886,872,980 30,473,919,107 42,618,320,110 2,648,924,235 59,927,372,291 1,082,550,636 152,637,959,359 Depreciation and Amortization

Beban Non Kas Selain Penyusutan Non Cash Expenses Other than

dan Amortisasi 4,325,438,670 1,613,047,853 6,375,204,502 2,858,264,788 2,140,470,998 -- 17,312,426,811 Depreciation and Amortization

2015

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

KONSOLIDASIAN (Lanjutan) FINANCIAL STATEMENTS (Continued)

Untuk Tahun-tahun yang Berakhir For the Years Ended

31 Desember 2015, 2014 dan 2013 December 31, 2015, 2014 and 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

105

Pembangunan Real Estat dan Konstruksi Penyertaan Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Sewa Gedung / Bangunan / Saham Pada Sejenis Lainnya / Elimination Consolidated

Industri / Real Estate Building Perusahaan Lain/ Hotel and

Industrial Development Constructions Investment of Related

Estate and Rental of Stock of Other Business

Development Office Building Companies

Rp Rp Rp Rp Rp Rp Rp

PENDAPATAN REVENUES

Penjualan External 419,797,302,052 175,741,426,970 3,242,509,325,644 18,075,000 626,333,857,938 -- 4,464,399,987,604 External Revenues

Penjualan antar Segmen -- 1,372,591,213 69,375,535,071 27,199,104,251 -- (97,947,230,535) -- Inter Segment Revenues

Jumlah Pendapatan 419,797,302,052 177,114,018,183 3,311,884,860,715 27,217,179,251 626,333,857,938 (97,947,230,535) 4,464,399,987,604 Total Revenue

HASIL RESULT

Hasil Segmen 316,186,850,421 32,848,632,148 301,594,669,937 27,217,179,251 404,725,598,803 (28,332,690,953) 1,054,240,239,607 Segment results

Beban Penjualan (51,823,787,175) Selling Expenses

Beban Umum dan Administrasi (465,144,144,069) General and Administrative Expenses

Pendapatan Lainnya 83,420,270,224 Other Revenues

Beban Lainnya (42,860,688,170) Other Expenses

Laba Usaha 577,831,890,417 Operating Profit

Beban Pajak Penghasilan Final (142,448,623,826) Final Income Tax Expense

Beban Keuangan (129,877,392,091) Financial Expenses

Bagian Laba Entitas Asosiasi / Pendapatan dari Equity in Net Earning of Associates/

Ventura Bersama 225,925,053,223 Joint Ventures

Laba Sebelum Pajak 531,430,927,723 Income Before Tax

Beban Pajak Penghasilan (15,681,580,950) Income Tax Expense

Laba Bersih Tahun Berjalan 515,749,346,773 Income for the Current Year

Penghasilan Komprehensif Lain (10,293,228,931) Other Comprehensive Income

Jumlah Penghasilan Komprehensif Lain Tahun Berjalan 505,456,117,842 Total Other Comprehensive Income for The Current Year

Laba Tahun Berjalan yang Dapat Diatribusikan Kepada Income for the Current Year Attributable to

Pemilik Entitas Induk 416,952,608,157 Owners of the Parent Entity

Kepentingan Non Pengendali 98,796,738,616 Non Controlling Interest

Laba Tahun Berjalan 515,749,346,773 Income for the Current Year

Jumlah Penghasilan Komprehensif Lain Tahun Berjalan Total Other Comprehensive Income for the Current Year

yang Dapat Diatribusikan Kepada Attributable to

Pemilik Entitas Induk 408,549,230,685 Owners of the Parent Entity

Kepentingan Non Pengendali 96,906,887,157 Non Controlling Interest

Penghasilan Komprehensif Lain Tahun Berjalan 505,456,117,842 Other Comprehensive Income for the Current Year

2014

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

KONSOLIDASIAN (Lanjutan) FINANCIAL STATEMENTS (Continued)

Untuk Tahun-tahun yang Berakhir For the Years Ended

31 Desember 2015, 2014 dan 2013 December 31, 2015, 2014 and 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 106 paraf:

Pembangunan Real Estat dan Konstruksi Penyertaan Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Sewa Gedung / Bangunan / Saham Pada Sejenis Lainnya / Elimination Consolidated

Industri / Real Estate Building Perusahaan Lain/ Hotel and

Industrial Development Constructions Investment of Related

Estate and Rental of Stock of Other Business

Development Office Building Companies

Rp Rp Rp Rp Rp Rp

INFORMASI LAINNYA OTHER INFORMATIONS

ASET ASSETS

Aset Segmen Perusahaan 1,782,785,876,712 583,233,055,374 1,479,656,042,083 731,995,800,394 1,154,327,684,117 (450,770,215,634) 5,281,228,243,046 Segment Assets

Investasi Pada Entitas Asosiasi -- 107,453,546,661 -- 2,951,790,495,637 1,000,000 (3,057,918,174,296) 1,326,868,002 Investment in Associates

Investasi Tersedia Untuk Dijual -- 1,811,400,000 -- -- -- -- 1,811,400,000 Investment Available for Sale

Investasi pada Ventura Bersama -- -- 366,936,158,813 343,868,679,699 -- (1,878,595,405) 708,926,243,107 Investment in Joint Ventures

Total Aset yang Dikonsolidasikan 1,782,785,876,712 692,498,002,035 1,846,592,200,896 4,027,654,975,730 1,154,328,684,117 (3,510,566,985,335) 5,993,292,754,155 Consolidated Total Assets

LIABILITAS LIABILITIES

Liabilitas Segmen Perusahaan 651,678,782,221 402,796,677,089 861,278,935,622 781,773,989,809 687,281,936,971 (400,237,917,205) 2,984,572,404,507 Segment Liabilities

Total Liabilitas yang Dikonsolidasikan 651,678,782,221 402,796,677,089 861,278,935,622 781,773,989,809 687,281,936,971 (400,237,917,205) 2,984,572,404,507 Consolidated Total Liabilities

Pengeluaran Modal 318,955,481,203 Capital Expenditures

Penyusutan dan Amortisasi 8,785,396,426 36,565,722,841 37,802,214,368 1,558,337,603 47,553,325,314 1,074,382,646 133,339,379,198 Depreciation and Amortization

Beban Non Kas Selain Penyusutan Non Cash Expenses Other than

dan Amortisasi 4,438,518,428 1,563,840,957 7,432,273,421 2,416,309,131 1,172,318,578 -- 17,023,260,515 Depreciation and Amortization

2014

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

KONSOLIDASIAN (Lanjutan) FINANCIAL STATEMENTS (Continued)

Untuk Tahun-tahun yang Berakhir For the Years Ended

31 Desember 2015, 2014 dan 2013 December 31, 2015, 2014 and 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

107

Pembangunan Real Estat dan Konstruksi Penyertaan Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Sewa Gedung / Bangunan / Saham Pada Sejenis Lainnya / Elimination Consolidated

Industri / Real Estate Building Perusahaan Lain/ Hotel and

Industrial Development Constructions Investment of Related

Estate and Rental of Stock of Other Business

Development Office Building Companies

Rp Rp Rp Rp Rp Rp Rp

PENDAPATAN REVENUES

Penjualan External 991,145,749,263 167,835,957,955 2,843,299,201,397 123,856,451 580,336,699,830 - 4,582,741,464,896 External Revenues

Penjualan antar Segmen -- 3,794,434,774 162,810,466,041 27,558,016,857 -- (194,162,917,672) -- Inter Segment Revenues

Jumlah Pendapatan 991,145,749,263 171,630,392,729 3,006,109,667,438 27,681,873,308 580,336,699,830 (194,162,917,672) 4,582,741,464,896 Total Revenue

HASIL RESULT

Hasil Segmen 661,984,911,702 35,820,688,012 250,847,713,602 27,678,873,308 390,097,061,077 (46,301,404,857) 1,320,127,842,844 Segment results

Beban Penjualan (61,849,084,105) Selling Expenses

Beban Umum dan Administrasi (383,484,079,032) General and Administrative Expenses

Pendapatan Lainnya 127,369,815,854 Other Revenues

Beban Lainnya (26,158,976,827) Other Expenses

Laba Usaha 976,005,518,734 Operating Profit

Beban Pajak Penghasilan Final (140,240,879,728) Final Income Tax Expense

Beban Keuangan (131,615,397,247) Financial Expenses

Bagian Laba Entitas Asosiasi / Pendapatan dari Equity in Net Earning of Associates/

Ventura Bersama 65,302,398,291 Joint Ventures

Laba Sebelum Pajak 769,451,640,050 Income Before Tax

Beban Pajak Penghasilan (20,474,587,534) Income Tax Expense

Laba Bersih Tahun Berjalan 748,977,052,516 Income for the Current Year

Penghasilan Komprehensif Lain (232,943,573) Other Comprehensive Income

Jumlah Penghasilan Komprehensif Lain Tahun Berjalan 748,744,108,943 Total Other Comprehensive Income for The Current Year

Laba Tahun Berjalan yang Dapat Diatribusikan Kepada Income for the Current Year Attributable to

Pemilik Entitas Induk 693,102,804,966 Owners of the Parent Entity

Kepentingan Non Pengendali 55,874,247,550 Non Controlling Interest

Laba Tahun Berjalan 748,977,052,516 Income for the Current Year

Jumlah Penghasilan Komprehensif Lain Tahun Berjalan Total Other Comprehensive Income for the Current Year

yang Dapat Diatribusikan Kepada Attributable to

Pemilik Entitas Induk 692,933,777,428 Owners of the Parent Entity

Kepentingan Non Pengendali 55,810,331,515 Non Controlling Interest

Penghasilan Komprehensif Lain Tahun Berjalan 748,744,108,943 Other Comprehensive Income for the Current Year

2013

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

KONSOLIDASIAN (Lanjutan) FINANCIAL STATEMENTS (Continued)

Untuk Tahun-tahun yang Berakhir For the Years Ended

31 Desember 2015, 2014 dan 2013 December 31, 2015, 2014 and 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 108 paraf:

Pembangunan Real Estat dan Konstruksi Penyertaan Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Sewa Gedung / Bangunan / Saham Pada Sejenis Lainnya / Elimination Consolidated

Industri / Real Estate Building Perusahaan Lain/ Hotel and

Industrial Development Constructions Investment of Related

Estate and Rental of Stock of Other Business

Development Office Building Companies

Rp Rp Rp Rp Rp Rp

INFORMASI LAINNYA OTHER INFORMATIONS

ASET ASSETS

Aset Segmen Perusahaan 2,294,273,913,507 644,247,810,909 1,437,287,802,429 493,605,711,036 1,002,797,289,329 (535,155,355,684) 5,337,057,171,526 Segment Assets

Investasi Pada Entitas Asosiasi 1,000 93,092,847,018 -- 2,924,131,924,295 1,000,000 (3,015,765,496,140) 1,460,276,173 Investment in Associates

Investasi Tersedia Untuk Dijual -- 1,811,400,000 -- -- -- -- 1,811,400,000 Investment Available for Sale

Investasi pada Ventura Bersama -- -- 190,016,627,964 284,354,808,742 -- -- 474,371,436,706 Investment in Joint Ventures

Total Aset yang Dikonsolidasikan 2,294,273,914,507 739,152,057,927 1,627,304,430,393 3,702,092,444,073 1,002,798,289,329 (3,550,920,851,824) 5,814,700,284,405 Consolidated Total Assets

LIABILITAS LIABILITIES

Liabilitas Segmen Perusahaan 895,981,910,970 407,318,954,543 847,201,726,403 793,690,798,565 639,161,267,207 (357,390,396,380) 3,225,964,261,308 Segment Liabilities

Total Liabilitas yang Dikonsolidasikan 895,981,910,970 407,318,954,543 847,201,726,403 793,690,798,565 639,161,267,207 (357,390,396,380) 3,225,964,261,308 Consolidated Total Liabilities

Pengeluaran Modal 476,013,130,017 Capital Expenditures

Penyusutan dan Amortisasi 4,752,314,096 41,092,323,516 26,629,908,239 993,666,952 43,501,192,778 1,082,550,637 118,051,956,218 Depreciation and Amortization

Beban Non Kas Selain Penyusutan Non Cash Expenses Other than

dan Amortisasi 3,706,266,232 821,477,670 4,179,422,138 2,202,570,472 1,547,383,908 -- 12,457,120,420 Depreciation and Amortization

2013

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

109

Segmen geografis Geographical Segment

Seluruh unit usaha Grup berlokasi di Jakarta dan

Karawang, kecuali Vila Banyan Tree Ungasan Resort

milik SAM, Entitas Anak, dan Melia Bali Hotel milik

SAI, Entitas Anak, yang terletak di Bali, serta Hotel

Batiqa milik SIH, Entitas Anak yang berlokasi di

Cirebon, Cikarang dan Palembang, dimana untuk

tahun-tahun yang berakhir pada tanggal 31

Desember 2015, 2014 dan 2013, masing-masing

mencatat pendapatan sebesar:

 All of the Group’s business are located in Jakarta

and Karawang, except fr Banyan Tree Ungasan

Resort villa owned by SAM, a Subsidiary, and Melia

Bali Hotel, owned by SAI, a Subsidiary, which are

located in Bali, and Hotel Batiqa owned by SIH, a

Subsidiary, located at Cirebon, Cikarang and

Palembang, Where for years ended December 31,

2015, 2014 and 2013, recognized revenues

amounting to:

2015 2014 2013

Rp Rp Rp

Melia Bali Hotel 260,925,674,085 274,043,719,698 242,444,219,057 Melia Bali Hotel

Banyan Tree Ungasan Resort 161,911,098,968 143,877,714,141 132,026,616,403 Banyan Tree Ungasan Resort

Hotel Batiqa Jababeka 4,210,751,802 -- -- Hotel Batiqa Jababeka

Hotel Batiqa Cirebon 4,027,462,835 -- -- Hotel Batiqa Cirebon

Hotel Batiqa Palembang 2,179,391,956 -- -- Hotel Batiqa Palembang \ \

Jumlah 433,254,379,646 417,921,433,839 374,470,835,460 TotalJumlah

54. Perjanjian-Perjanjian Penting 54. Significant Agreements

Perusahaan Company

a) Pada tanggal 10 Juni 2015, Perusahaan

sebagai pemegang saham KSS, Entitas Anak,

telah menandatangani perjanjian pemberian

dukungan kekurangan dana tunai sehubungan

dengan fasilitas kredit antara The Hongkong

Shanghai Banking Corporation Limited, Jakarta

Branch (“HSBC Jakarta”) sebagai bank dan

BUS sebagai debitur sebesar

Rp240.000.000.000. Jumlah maksimum

dukungan kekurangan dana tunai yang

diberikan oleh Perusahaan sesuai dengan

proporsi kepemilikan saham efektifnya di BUS

yaitu 45,62% atau setara dengan

Rp109.488.000.000.

 a) On June 10, 2015, the Company as

a shareholder of KSS, Subsidiary, has signed

an agreement for support of a shortage of cash

in connection with a credit facility between The

Hongkong Shanghai Banking Corporation

Limited, Jakarta Branch ("HSBC Jakarta") as a

bank and BUS as debtors amounting

Rp240,000,000,000. The maximum amount of

cash deficiency support provided by the

Company in proportion to the effective

shareholding in BUS is 45.62%, or equivalent

to Rp109,488,000,000.

b) Pada tanggal 29 Oktober 2015, Perusahaan

telah menandatangani perjanjian pemberian

dukungan kekurangan dana sesuai dengan

proporsi kepemilikan saham efektifnya,

sehubungan dengan fasilitas kredit sebesar

USD25,000,000 dari Bank Sumitomo Mitsui

Indonesia kepada SIK, Entitas Anak SLP.

 b) On October 29, 2015, the Company has signed

an agreement for support of a shortage of

funds in proportion of the shareholding

effective, in connection with a credit facility

amounting USD25,000,000 from Bank

Sumitomo Mitsui Indonesia to SIK, a Subsidiary

of SLP.

Perjanjian ini berakhir pada tanggal 29 Oktober

2021.

 This agreement ends at October 29, 2021.

c) Pada tanggal 11 Desember 2015, Perusahaan

selaku pemegang saham KSS, Entitas Anak,

menandatangani akta perjanjian Subordinasi

dengan kreditur SEP, Entitas Anak KSS atas

piutang Perusahaan kepada SEP (Catatan 29).

 c) On December 11, 2015, the Company as the

shareholders’ of KSS, a Subsidiary, signed a

Subordinated agreement deed with the creditor

of SEP, a Subsidiary of KSS for the Company’s

receivable to SEP (Note 29).

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 110

d) Pada tanggal 11 Desember 2015, Perusahaan

selaku pemegang saham KSS, Entitas Anak,

menandatangani perjanjian untuk menambah

dana (Top up), cost overrun dan cash deficiency

kepada kreditur SEP, Entitas Anak KSS

(Catatan 29).

 d) On December 11, 2015, the Company as the

shareholders’ of KSS, a Subsidiary, signed an

agreement to Top up, cost overrun and cash

deficiency to the creditor of SEP, a Subsidiary

of KSS (Note 29).

PT TCP Internusa (TCP) PT TCP Internusa (TCP)

a) Pada tanggal 22 Agustus 2011, TCP, Entitas

Anak, mengadakan perjanjian sewa menyewa

dengan PT Nusa Abadi Indo Global

(Autoparking), dimana TCP menyewakan lahan

parkir di Plaza Glodok kepada Autoparking

dengan harga sewa sebesar Rp625.000.000 per

bulan. Pada tanggal 1 Maret 2013 telah

dilakukan addendum dimana harga sewa

berubah menjadi Rp805.000.000 per bulan.

Perjanjian ini berlaku sampai dengan tanggal 15

Oktober 2014.

 a) On August 22, 2011, the TCP, a Subsidiary,

entered into a lease agreement with PT Nusa

Abadi Indo Global (Autoparking), whereby the

TCP leased a parking lot at Plaza Glodok to

Autoparking with the rental price of

Rp625,000,000 per month. On March 1, 2013

has made an addendum which rental price

change to Rp805,000,000 per month. This

agreement is valid until October 15, 2014.

Pada tanggal 8 Oktober 2014 telah dilakukan

addendum dimana harga sewa berubah menjadi

Rp915.000.000 per bulan. Perjanjian ini berlaku

sampai dengan tanggal 31 Oktober 2016.

 On October 8, 2014, an addendum has been

done which rental price change to

Rp915,000,000 per month. This agreement is

valid until October 31, 2016.

b) Pada tanggal 27 Juni 2011, TCP, Entitas Anak,

dan PT Suryalaya Anindita International (SAI),

Entitas Anak, mengadakan perjanjian sewa

menyewa dengan PT Securindo Packatama

Indonesia, dimana TCP dan SAI sepakat untuk

menyewakan lahan parkir di gedung Graha

Surya Internusa dan Gran Melia Jakarta dengan

harga sewa Rp112.500.000 dan Rp77.500.000

per bulan masing-masing untuk TCP dan SAI.

Perjanjian ini berlaku sampai dengan 31

Desember 2014.

 b) On June 27, 2011, TCP, a Subsidiary, and

PT Suryalaya Anindita International (SAI),

a Subsidiary, entered into a lease agreement

with PT Securindo Packatama Indonesia, where

TCP and SAI agreed to lease parking space in

building and parking lot of Graha Surya

Internusa and Gran Melia Jakarta with the

rental price of Rp112,500,000 and

Rp77,500,000 per month each to TCP and SAI.

This agreement is valid until December 31,

2014.

Pada tanggal 1 Januari 2013, telah dilakukan
addendum dimana harga sewa berubah menjadi
Rp122.500.000 dan Rp77.500.000 per bulan
masing-masing untuk TCP, Entitas Anak, dan
SAI, Entitas Anak.

 On January 1, 2013, has made an addendum
which turned into a rental price of
Rp122,500,000 and Rp77,500,000 per month for
TCP, a Subsidiary, and SAI, a Subsidiary,
respectively.

Pada tanggal 1 April 2014, telah dilakukan
addendum dimana sejak 1 Januari 2014 bagi
hasil hanya dilakukan antara SAI, Entitas Anak,
dengan PT Securindo Packatama Indonesia.

 On April 1, 2014, has made an addendum which
since January 1, 2014, the profit sharing done
between SAI, a Subsidiary, and PT Securindo
Packatama Indonesia .

PT Sitiagung Makmur (SAM) PT Sitiagung Makmur (SAM)

a) Berdasarkan perjanjian pengikatan jual beli antara

SAM, Entitas Anak, dengan pihak pembeli vila

Banyan Tree Ungasan, Bali, SAM sepakat untuk

menjual vila kepada pembeli dengan ketentuan

bahwa pembeli akan menyerahkan sebagian hak

 a) According to the purchase and sale contract

between SAM, a Subsidiary, and the buyer of

Banyan Tree Ungasan villa, SAM agreed to sell

the villa on a condition that the buyer will delegate

part of the villa management right for rent to other

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

111

pengelolaan vila untuk disewakan kepada pihak

lain. Atas penyerahan sebagian hak ini, pembeli

akan menerima pendapatan sewa sebesar 40%

dari total pendapatan kamar vila berdasarkan nilai

proposional dari masing-masing vila (tidak

termasuk, tetapi tidak terbatas pada biaya servis,

makanan & minuman, tagihan lainnya, komisi dan

pajak yang dapat dipakai). Perjanjian ini juga

memberikan hak kepada pembeli untuk menerima

jaminan pengembalian investasi (guaranteed

return) minimum sebesar 8% per tahun dengan

memperhitungkan pendapatan sewa yang

diperoleh dari PT Ungasan Semesta Resort

(USR), Entitas Anak SAM (sebagai pengelola Villa

Banyan Tree Ungasan). Jaminan pengembalian

ini berlaku selama dua sampai dengan lima tahun

pertama sejak vila beroperasi.

party. For this right’s transfer, the buyer will

receive rental income for 40% of villa rental

revenue based on the propotional value of each

villa (excluded, but not limited to service charge,

food and beverage, other billings, commissions

and any applicable taxes). This contract also

entittles the buyer to receive a guaranteed return

on investment a minimum of 8% per annum

subject by calculating rental income earned by

PT Ungasan Semesta Resort (USR), SAM’s

Subsidiary (as the manager of Villa Banyan Tree

Ungasan). This guarantee return is valid for the

two until fifth years from the date the villa starts

operations.

Pada 31 Desember 2015, tidak ada jaminan

pengembalian, sementara pada 31 Desember

2014 dan 2013, SAM mengakui dan mencatat

estimasi jaminan pengembalian masing-masing

sebesar USD7,625 (ekuivalen Rp94.854.378)

serta USD74,651 (ekuivalen Rp909.923.233).

 On December 31, 2015, there is no guarantee of

repayment, while on December 31, 2014 and

2013, SAM recognized and recorded estimated

guaranteed return liability amounting to USD7,625

(equivalent to Rp94,854,378) and USD74,651

(equivalent to Rp909,923,233).

b) SAM, Entitas Anak, mengadakan perjanjian

penyerahan vilanya kepada USR, Entitas Anak

SAM. Berdasarkan perjanjian tersebut SAM akan

menyewakan vila-vila yang belum terjual kepada

USR, untuk dioperasikan sebagai resor bintang 5

(lima) dan untuk itu SAM akan menerima

pendapatan sewa sebesar 40% dari penghasilan

kamar vila (tidak termasuk, tetapi tidak terbatas

pada biaya servis, makanan & minuman, tagihan

lainnya, komisi dan pajak yang dapat dipakai)

berdasarkan nilai proporsional setiap unit vila.

Perjanjian ini berlaku selama jangka waktu yang

tercantum dalam Sertifikat Hak Guna Bangunan

(SHGB) vila yang berakhir pada tahun 2024 serta

setiap perpanjangan periode SHGB tersebut.

 b) SAM, a Subsidiary, entered into an agreement to

transfer its villas to USR. Based on the

agreement, SAM agreed to lease its unsold villas

to USR, SAM’s Subsidiary, to be operated as a 5

(five) star resort and SAM will received 40% of

villa rental revenue (excluded, but not limited to

service charge, food and beverage, other billings,

commissions and any applicable taxes) based on

proportional value of each villa. This agreement is

valid for the period as stipulated in the buildings

right on land (SHGB) of villa which will expire in

the 2024 and any of the extension period of the

related SHGB.

c) SAM, Entitas Anak, juga mengadakan Perjanjian

penyerahan fasilitas umum kepada USR, Entitas

Anak SAM, SAM akan menerima pendapatan

sewa sesuai yang tertera dalam perjanjian

tersebut. Perjanjian ini berlaku selama jangka

waktu yang tercantum dalam Sertifikat Hak Guna

Bangunan (SHGB) vila yang berakhir pada tahun

2024 serta setiap perpanjangan periode SHGB

tersebut.

 c) SAM, a Subsidiary, also entered into an

agreement to transfer the its public facility area to

USR, SAM’s Subsidiary. SAM will receive rental

income as stipulated in the agreement. This

agreement is valid for the period as stipulated in

the buildings right on land (SHGB) of villa which

will expire in the 2024 and any of the extension

period of the related SHGB.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 112

PT Ungasan Semesta Resort (USR) PT Ungasan Semesta Resort (USR)

USR, Entitas Anak SAM, mengadakan perjanjian

sebagai berikut:

 USR, SAM’s Subsidiary, entered into agreements as

follows:

a) Perjanjian manajemen dengan PT Banyan Tree

Management, Bintan, (BTM) dimana BTM setuju

untuk menyediakan jasa operasional,

kepegawaian, komersial, pembelian dan

pengendalian mutu pelayanan kepada hotel.

Sebagai kompensasi, BTM akan menerima jasa

manajemen yang dihitung berdasarkan

persentase tertentu dari laba kotor operasional

hotel. Perjanjian ini juga meliputi perjanjian sewa

menyewa sebagian ruangan dalam area hotel

yang akan dikelola dengan menggunakan merek

dagang "Banyan Tree Gallery" dan "Banyan Tree

Spa" dimana BTM setuju untuk membayar beban

sewa yang dihitung berdasarkan persentase

tertentu dari penghasilan kotor kedua usaha

tersebut sebagaimana tercantum dalam

perjanjian. Perjanjian ini berlaku efektif sampai

dengan 31 Desember tahun kesepuluh sejak

tanggal pembukaan hotel yang dapat

diperpanjang untuk periode sepuluh tahun

berikutnya dengan persetujuan kedua belah

pihak.

 a) Management agreement with PT Banyan Tree

Management, Bintan (BTM) which BTM agreed to

provide operational services, personnel,

commercial, purchasing and quality control

services to the hotel. As compensation, BTM will

receive management fee calculated based on a

certain percentage of gross operating profit. This

agreement also includes agreement to rent

certain space in the hotel area that will be

managed using the brand "Banyan Tree Gallery"

and "Banyan Tree Spa" which BTM agreed to pay

for the rent calculated based on a certain

percentage of gross income of the two

businesses, as stated in the agreement. This

agreement shall be effective until December 31 of

the tenth year from the date of opening of the

hotel and could be extended for another ten years

period with the approval of both parties.

b) Perjanjian Royalti dengan Banyan Tree Hotels &

Resorts Pte. Ltd, Singapura (Licensor) yang

menyatakan bahwa Licensor memberikan hak

penggunaan nama "Banyan Tree" untuk hotel

yang dikelola USR, Entitas Anak SAM, beserta

hak kekayaan intelektual lainnya. Sebagai

kompensasi, Licensor akan menerima

pembayaran royalti yang dihitung berdasarkan

persentase tertentu dari pendapatan hotel yang

ditetapkan dalam perjanjian.

 b) Royalty agreement with Banyan Tree Hotels &

Resorts Pte. Ltd, Singapore (Licensor) which

stated that the Licensor give the right to use the

name of "Banyan Tree" for the hotel managed by

USR, SAM’s Subsidiary, and other intellectual

property rights. As compensation, Licensor will

receive royalty fee, calculated based on a certain

percentage of hotel revenues as stated in the

agreement.

c) Perjanjian servis dengan Banyan Tree Hotels &

Resorts Pte. Ltd, Singapura ("BTHR") yang

menyatakan bahwa BTHR setuju untuk

menyediakan jasa reservasi, promosi penjualan

dan hubungan masyarakat ke hotel, baik melalui

organisasinya maupun pihak-pihak berelasi yang

berada di luar Indonesia. Sebagai kompensasi,

BTHR akan menerima pembayaran jasa

pemasaran dan promosi berdasarkan perhitungan

yang disampaikan oleh BTHR kepada USR,

Entitas Anak SAM, dengan jumlah maksimum

tertentu sebagaimana yang ditetapkan dalam

perjanjian.

 c) Service agreement with Banyan Tree Hotels &

Resorts Pte. Ltd, Singapore ("BTHR") which

stated that BTHR agreed to provide reservation

services, sales promotion and public relations to

the hotel, either through the organization and the

related parties outside of Indonesia. As

compensation, BTHR will receive marketing and

promotion fee, based on the calculation which

submitted by BTHR to USR, SAM’S Subsidiary,

with a certain maximum amount as stated in the

agreement.

Perjanjian royalti dan servis berlaku efektif mengikuti

jangka waktu berlakunya perjanjian manajemen.

 Royalty and service agreement shall be effective

following the validity term of the management

agreement.

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

113

PT Suryacipta Swadaya (SCS) PT Suryacipta Swadaya (SCS)

SCS, Entitas Anak, mengadakan perjanjian dengan

NRC, Entitas Anak, serta beberapa perusahaan

lainnya untuk pembangunan prasarana di Kawasan

Industri Suryacipta dengan sisa nilai kontrak

per 31 Desember 2015 sebesar Rp95.960.027.241.

 SCS, a Subsidiary, entered into agreements with

NRC, a Subsidiary (related parties) and also with

several other companies, for development of

facilities at Suryacipta Industrial Estate, with a total

contract value of Rp95,960,027,241 as of December

31, 2015.

PT Suryalaya Anindita International (SAI) PT Suryalaya Anindita International (SAI)

a) Pada tanggal 30 Oktober 2012, SAI, Entitas

Anak, mengadakan perjanjian-perjanjian

manajemen dengan PT Sol Melia Indonesia

("Operator"), dimana Operator setuju untuk

mengelola dan mengoperasikan Melia Bali dan

Gran Melia Jakarta berdasarkan syarat dan

ketentuan dalam masing-masing perjanjian

tersebut. Perjanjian-perjanjian tersebut

menggantikan perjanjian jasa teknis tanggal 1

Januari 1991 untuk Melia Bali dan perjanjian

manajemen tanggal 10 April 1995 untuk Melia

Jakarta dan segala perjanjian-perjanjian

perubahannya.

 a) On October 30, 2012, SAI, a Subsidiary, entered

into an agreements with PT Sol Melia Indonesia

("Operator"), which the Operator agrees to

manage and operate Melia Bali and the Gran

Melia Jakarta, based on the terms and

conditions in each the agreement. These

agreements replace the technical services

agreement dated January 1,1991 for the Melia

Bali and the management agreement dated

April 10, 1995 for the Melia Jakarta and all the

agreements addendums.

Sebagai kompensasi, Operator akan menerima

pembayaran jasa manajemen yang dihitung

berdasarkan persentase tertentu dari laba kotor

operasional masing-masing Hotel sebagaimana

tercantum dalam perjanjian-perjanjian tersebut.

 As compensation, the Operator shall receive a

management fee calculated at a certain

percentage of the respective Hotel’s gross

operating profit as defined in the aforesaid

agreements.

b) Pada tanggal 30 Oktober 2012, SAI, Entitas

Anak, mengadakan perjanjian-perjanjian lisensi

untuk Melia Bali dan Gran Melia Jakarta

dengan Markserv B.V., Belanda ("Licensor"),

dimana Licensor setuju untuk memberikan

kepada SAI lisensi untuk menggunakan nama

"Melia Bali" dan "Gran Melia Jakarta" untuk

Hotel milik SAI dan hak kekayaan intelektual

lainnya. Perjanjian-perjanjian tersebut

menggantikan perjanjian lisensi tanggal 1

Januari 1991 untuk Melia Bali dan tanggal 10

April 1995 untuk Melia Jakarta dan segala

perjanjian-perjanjian perubahannya.

 b) On October 30, 2012, SAI, a Subsidiary, entered

into the trademark license agreements for Melia

Bali and Gran Melia Jakarta with Markserv B.V.,

Netherlands (“Licensor”), whereby the Licensor

agreed to grant the SAI the license to use the

name of "Melia Bali" and "Gran Melia Jakarta"

for the Hotels owned by the SAI and other

intellectual property rights. Such agreements

replaced and superseded the trademark license

agreements dated January 1, 1991 for Melia Bali

and dated April 10, 1995 for Melia Jakarta and

all of its addendums.

Sebagai kompensasi, Licensor akan menerima

pembayaran jasa lisensi yang dihitung

berdasarkan persentase tertentu dari

pendapatan masing-masing Hotel sebagaimana

tercantum dalam perjanjian-perjanjian tersebut.

 As compensation, the Licensor shall receive a

license fees calculated at a certain percentage of

the respective Hotel’s revenues as defined in the

aforesaid agreements.

Pada tanggal 1 November 2012, Licensor dan

Melia Hotels International S.A., Spanyol (“MHI”)

mengadakan perjanjian-perjanjian dimana

Licensor memindahkan seluruh hak dan

kewajibannya sehubungan dengan perjanjian-

 On November 1, 2012, the Licensor and Melia

Hotels International S.A., Spain (“MHI”) entered

into agreements whereas the Licensor transferred

all of its rights and obligations in relation with the

above license agreements to MHI, its related

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 114

perjanjian lisensi di atas kepada MHI, pihak

berelasinya, efektif sejak tanggal

1 Januari 2013.

party, effective from January 1, 2013.

c) Pada tanggal 30 Oktober 2012, SAI, Entitas

Anak, mengadakan perjanjian-perjanjian jasa

pemasaran dan promosi internasional dengan

Markserv B.V., Belanda ("Markserv"), dimana

Markserv setuju untuk menyediakan jasa

pemasaran dan promosi untuk Melia Bali dan

Gran Melia Jakarta di seluruh bagian dunia,

selain di Indonesia, berdasarkan syarat dan

ketentuan dalam masing-masing perjanjian

tersebut. Perjanjian-perjanjian tersebut

menggantikan perjanjian jasa pemasaran dan

promosi internasional tanggal 1 Januari 1991

untuk Melia Bali dan tanggal 10 April 1995

untuk Melia Jakarta dan segala perjanjian-

perjanjian perubahannya.

 c) On October 30, 2012, SAI, a Subsidiary, entered

into the international marketing and promotional

services agreements with Markserv B.V.,

Netherlands (“Markserv”), whereby Markserv

agreed to provide the marketing and promotional

services for Melia Bali and Gran Melia Jakarta in

all parts of the world, other than in Indonesia,

based on the terms and conditions in each

respective agreement. Such agreements replaced

and superseded the international marketing and

promotional services agreements dated January

1, 1991 for Melia Bali and dated April 10, 1995 for

Melia Jakarta and all of its addendums.

Sebagai kompensasi, Markserv akan menerima

pembayaran jasa pemasaran dan promosi yang

dihitung berdasarkan persentase tertentu dari

pendapatan dan laba kotor operasional masing-

masing Hotel sebagaimana tercantum dalam

perjanjian-perjanjian tersebut.

 As compensation, Markserv shall receive a

marketing and promotional fees calculated at a

certain percentage of the respective Hotel’s

revenues and gross operating profit as defined in

aforesaid agreements.

Pada tanggal 11 Desember 2012, Markserv dan

Sol Melia Hotel Management (Shanghai)

Company Ltd., China (“Melia Shanghai”)

mengadakan perjanjian-perjanjian dimana

Markserv memindahkan seluruh hak dan

kewajibannya sehubungan dengan perjanjian-

perjanjian jasa pemasaran dan promosi di atas

kepada Melia Shanghai, pihak berelasinya,

efektif sejak tanggal 1 Januari 2013.

 On December 11, 2012, Markserv and Sol Melia

Hotel Management (Shanghai) Company Ltd.,

China (“Melia Shanghai”) entered into

agreements whereas Markserv transferred all of

its rights and obligations under the international

marketing and promotional services agreements

to Melia Shanghai, its related party, effective from

January 1, 2013.

Perjanjian jasa manajemen, lisensi dan jasa

pemasaran dan promosi internasional untuk

Melia Bali berlaku efektif sampai dengan

tanggal 31 Desember 2020, yang secara

otomatis akan diperpanjang untuk satu periode

5 (lima) tahun berikutnya atau sampai dengan

tanggal 31 Desember 2025, dengan

memperhatikan ketentuan-ketentuan yang ada

dalam masing-masing perjanjian tersebut.

 The management, trademark license and

international marketing and promotional services

agreements for Melia Bali are effective until

December 31, 2020, which shall be automatically

extended for a further one period of 5 (five) years

or by December 31, 2025, with due observance

to the terms in each respective agreement.

Jumlah biaya jasa yang dibebankan ke laporan

laba rugi dan penghasilan komprehensif lain

sehubungan dengan perjanjian-perjanjian diatas

adalah sebesar Rp22.219.784.723,

Rp24.682.205.933 dan Rp24.451.610.149,

masing-masing dalam tahun 2015, 2014 dan

2013.

 Total fees charged to statement of profit or loss

and other comprehensive income in relation to

the above agreements amounted to

Rp22,219,784,723, Rp24,682,205,933 and

Rp24,451,610,149 in 2015, 2014 and 2013,

respectively.

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

115

Pada tanggal laporan posisi keuangan, biaya

jasa yang belum dibayarkan dicatat sebagai

liabilitas keuangan jangka pendek lainnya -

pihak ketiga.

 At statement of financial position dates, unpaid

fees were included in other short term financial

liabilities – third parties.

PT Karsa Sedaya Sejahtera (KSS) PT Karsa Sedaya Sejahtera (KSS)

a) Berdasarkan perjanjian pemberian fasilitas

pinjaman kepada BUS pada tanggal 20 Maret

2013, KSS, Entitas Anak, menandatangani

perjanjian pemberian pinjaman Mezzanine

kepada BUS sebesar Rp515.893.770.000 yang

direncanakan diberikan dari tahun 2013 sampai

dengan tahun 2015. Pinjaman ini akan digunakan

oleh BUS untuk memberikan pinjaman Mezzanine

kepada PT Lintas Marga Sedaya untuk

membiayai sebagian pembangunan dan

konstruksi jalan tol Cikampek-Palimanan.

 a) Under the loan facility agreement to BUS on

March 20, 2013, KSS, Subsidiary, entered into a

Mezzanine loan agreement to BUS amounting to

Rp515,893,770,000 which planned granted from

2013 until 2015. The loan will be used by BUS to

provide loans Mezzanine PT Lintas Marga

Sedaya to finance part of development and

highway construction Cikampek-Palimanan.

b) Pada tanggal 21 Desember 2015, KSS, Entitas

Anak, menyetujui fasilitas pinjaman baru

(Pinjaman Mezzanine BUS II) sesuai persentase

kepemilikan sahamnya kepada BUS dengan nilai

total Rp6.203.880.000. Sampai dengan 31

Desember 2015, KSS telah memberikan

Pinjaman Mezzanine BUS II kepada BUS

sejumlah Rp2.830.210.056.

 b) On December 21, 2015, KSS, a Subsidiary

agreed to facilitate a new loan (Mezzanine Loan

BUS II) based on it’s percentage of ownership to

BUS with total amount of Rp6,203,880,000. Until

December 31, 2015, KSS has given Mezzanine

Loan BUS II to BUS amounting to

Rp2,830,210,056.

PT Nusa Raya Cipta Tbk (NRC) PT Nusa Raya Cipta Tbk (NRC)

a) NRC memiliki fasilitas-fasilitas kredit yang belum

digunakan sebagai berikut (Catatan 22):

 a) NRC have unused credit facilities as follows (Note

22):

Fasilitas Maksimal / Fasilitas yang Telah Tanggal Jatuh

Maximum Facilities Digunakan / Tempo /

Used Facilities Unused Facilities Due Date

PT Bank OCBC NISP Tbk PT Bank OCBC NISP Tbk

- Kredit Rekening Koran IDR 100,000,000 -- 100,000,000 Maret 2016/ March 2016 - Account Loan

- Demand Loan IDR 50,000,000,000 -- 50,000,000,000 Maret 2016/ March 2016 - Demand Loan

- Bank Garansi - 1 IDR 300,000,000,000 222,027,816,187 77,972,183,813 Maret 2016/ March 2016 - Guarantee - 1

- Bank Garansi - 4 IDR 400,000,000,000 354,480,886,130 45,519,113,870 Maret 2016/ March 2016 - Guarantee - 4

- Bank Garansi - 3 IDR 85,000,000,000 84,335,886,450 664,113,550 April 2016/ April 2016 - Guarantee - 3

Fasilitas yang Belum

Digunakan /

b) Pada tanggal 10 Juni 2015, NRC, Entitas Anak,

telah menandatangani perjanjian pemberian

dukungan kekurangan dana tunai sehubungan

dengan fasilitas kredit antara The Hongkong

Shanghai Banking Corporation Limited, Jakarta

Branch (“HSBC Jakarta”) sebagai bank dan BUS

sebagai debitur sebesar Rp240.000.000.000.

Jumlah maksimum dukungan kekurangan dana

tunai yang diberikan oleh NRC sesuai dengan

proporsi kepemilikan saham efektifnya di BUS

yaitu 14,38% atau setara dengan

Rp34.512.000.000.

 b) On June 10, 2015, NRC, a Subsidiary, has signed

an agreement supporting a cash deficiency in

connection with a credit facility between The

Hongkong Shanghai Banking Corporation Limited,

Jakarta Branch ("HSBC Jakarta") as

a bank and BUS as debtors amounting to

Rp240,000,000,000. The maximum amount of

cash deficiency support provided by NRC in

accordance with the proportion of ownership is

effective in BUS 14.38%, equivalent to

Rp34,512,000,000.

c) Pada tanggal 21 Desember 2015, NRC, Entitas

Anak, menyetujui fasilitas pinjaman baru

(Pinjaman Mezzanine BUS II) sesuai persentase

kepemilikan sahamnya kepada BUS dengan nilai

 c) On December 21, 2015, NRC, a Subsidiary

agreed to facilitate a new loan (Mezzanine Loan

BUS II) based on it’s percentage of ownership to

BUS with total amount of Rp6,203,880,000. Until

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 116

total Rp6.203.880.000. Sampai dengan

31 Desember 2015, NRC telah memberikan

Pinjaman Mezzanine BUS II kepada BUS

sejumlah Rp892.117.944

December 31, 2015, NRC has given Mezzanine

Loan BUS II to BUS amounted to Rp892,117,944.

55. Liabilitas Kontijensi 55. Contingent Liabilities

a. TCP, Entitas Anak, merupakan terbanding

dalam perkara mengenai gugatan tanah seluas

sekitar 6.535 m
2
 yang terletak di Tanjung Mas

Raya, Jakarta Selatan, dimana Pengadilan

Negeri Jakarta Selatan dalam keputusannya

No. 944/Pdt.G/2005/PN.Jak.Sel tertanggal

15 Agustus 2006, telah memenangkan TCP atas

gugatan tersebut.

 a. TCP, a Subsidiary, is a defendant in a land

dispute case for an area of 6,535 sqm, located

in Tanjung Mas Raya, South Jakarta. On August

15, 2006, TCP has won the case based on the

decision letter of South Jakarta District Court

No. 944/Pdt.G/2005/PN.Jak.Sel.

Atas banding yang diajukan penggugat, TCP,

Entitas Anak, telah mengajukan Kontra Memori

Banding kepada Pengadilan Tinggi DKI Jakarta

melalui Pengadilan Negeri Jakarta Selatan yang

diterima oleh Pengadilan Negeri Jakarta Selatan

tanggal 28 Pebruari 2007.

 On the appeal submitted by the plaintiff, TCP, a

Subsidiary, also submitted a Contra Memory to

DKI Jakarta High Court through South Jakarta

District Court on February 28, 2007.

Berdasarkan Salinan Resmi Putusan Perkara

Perdata No. 211/Pdt/2007/PT. DKI tanggal 22

Januari 2008, Pengadilan Tinggi telah

menguatkan putusan Pengadilan Negeri

sebelumnya yang memenangkan TCP, Entitas

Anak.

 Based on Official Copy of Civil Case Decision

No. 211/Pdt/2007/PT. DKI dated January 22,

2008, High Court confirmed the decision of

District Court that TCP, a Subsidiary, has won

the case.

Atas putusan tersebut pada tanggal 9

September 2008, penggugat mengajukan

gugatan baru yang terdaftar dengan

No. 1108/Pdt.G/2008/PN.Jktsel, yang mana

telah diputuskan bahwa gugatan tersebut tidak

dapat diterima oleh Majelis Hakim, sehingga

penggugat mengajukan banding dan telah

mendaftarkannya pada 4 Mei 2009.

 In response to the above decision, in

September 9, 2008 the plaintiff filled a new

Civil Lawsuit under registration

No. 1108/Pdt.G/2008/PN.Jktsel, which was

rejected by Chamber of Magistrate therefore the

dependent filled an appeal which was registered

on May 4, 2009.

Berdasarkan Surat Pemberitahuan Isi Putusan

Pengadilan Tinggi DKI Jakarta No.104/Pdt/

2010/PT.DKI tanggal 17 Januari 2011,

Pengadilan Tinggi telah menguatkan putusan

Pengadilan Negeri sebelumnya yang

memenangkan TCP, Entitas Anak.

 Based on Announcement Letter of Decision from

DKI Jakarta District Court No. 104/Pdt/2010/

PT.DKI dated January 17, 2011, High Court

confirmed the decision of District Court that

TCP, a Subsidiary, has won the case.

Pada tanggal 28 April 2011, penggugat

mengajukan kasasi melalui Pengadilan Negeri

Jakarta Selatan sehubungan dengan keputusan

tersebut. Perusahaan kemudian mengajukan

kontra memori kasasi pada tanggal 26 Mei 2011.

 On 28 April 2011, the plaintiffs filed an appeal

with the South Jakarta District Court in

connection with the decision. The Company then

filed a counter against the cassation on May 26,

2011.

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

117

Sampai dengan tanggal laporan keuangan,

kontra memori kasasi tersebut masih dalam

proses di Mahkamah Agung.

 As of the date of the financial statements,

counter cassation is still in process at Supreme

Court.

b. TCP, Entitas Anak, merupakan tergugat dalam

perkara mengenai gugatan tanah seluas 640 m
2

yang terletak di Tanjung Mas Raya, Jakarta

Selatan, dimana Pengadilan Negeri Jakarta

Selatan dalam keputusannya No. 115/Pdt.G/

2012/ PN.Jkt.Sel tertanggal 5 Desember 2012,

telah memenangkan penggugat dalam perkara

tersebut.

 b. TCP, a Subsidiary, is a defendant in a lawsuit

regarding claims covering an area of 640 sqm of

land located at Tanjung Mas Raya, South

Jakarta, where the South Jakarta District Court

in its decision No. 115/ Pdt.G/2012/PN.Jkt.Sel

dated December 5, 2012, has won the plaintiffs

in the lawsuit.

Pada tanggal 10 Desember 2012, TCP, Entitas

Anak, telah mengajukan banding atas keputusan

tersebut. Dan dimenangkan dengan Surat

Keputusan No.260/Pdt/2013/PT.DKI tanggal 9

September 2013.

 On December 10, 2012, TCP, a Subsidiary, has

appealed that decision. Has appealed that

decision and has won with Decision Letter

No.260/Pdt/2013/PT.DKI dated September

9, 2013.

Pada tanggal 13 Januari 2014, penggugat

mengajukan kasasi melalui Pengadilan Negeri

Jakarta Selatan sehubungan dengan keputusan

tersebut. TCP, Entitas Anak, mengajukan kontra

memori kasasi pada tanggal 21 Januari 2014.

 On January 13, 2014, the plaintiff filed an appeal

through the South Jakarta District Court in

connection with the decision. TCP,

a Subsidiary, filed a counter against the

cassation on January 21, 2014 .

Sampai dengan tanggal laporan keuangan

konsolidasian, kontra memori kasasi tersebut

masih dalam proses.

 As of the date of this consolidated financial

report, the counter memory of cassation is still

going on.

c. TCP, Entitas Anak, merupakan tergugat dalam

perkara mengenai gugatan tanah seluas 3.000

m
2
 yang terletak di Kuningan Raya, Jakarta

Selatan, dimana Pengadilan Negeri Jakarta

Selatan dalam keputusannya No. 279/

Pdt.G/2013/PN.Jkt.Sel tertanggal 28 April 2014

telah memenangkan TCP dalam perkara

tersebut.

 c. TCP, a Subsidiary, is a defendant in a lawsuit

regarding claims covering an area of 3,000 sqm

of land located at Kuningan Raya, South

Jakarta, where the South Jakarta District Court

in its decision No. 279/ Pdt.G/2013/PN.Jkt.Sel

dated April 28, 2014,TCP has won in the lawsuit.

Penggugat mengajukan banding atas keputusan

tersebut. Berdasarkan Surat Pemberitahuan Isi

Putusan Pengadilan Tinggi DKI Jakarta

No. 571/Pdt/2014/ PT.DKI tanggal 27 Oktober

2014, Pengadilan Tinggi telah menguatkan

putusan Pengadilan Negeri sebelumnya yang

memenangkan TCP, Entitas Anak.

 The Plaintiffs has appealed that decision. Based

on Announcement Lettter of Decision from DKI

Jakarta District Court No.571/Pdt/2014/PT.DKI

dated October 27, 2014, High Court confirmed

the decision of District Court that TCP, a

Subsidiary, has won the case.

Pada tanggal 5 Januari 2015, penggugat

mengajukan kasasi ke Pengadilan Negeri

Jakarta Selatan sehubungan dengan keputusan

tersebut, TCP, Entitas Anak, sudah mengajukan

kontra memori kasasi. Sampai dengan tanggal

laporan keuangan konsolidasian, kontra memori

kasasi tersebut masih dalam proses di

Mahkamah Agung.

 On January 5, 2015, the plaintiffs appealed to

the South Jakarta District Court regarding the

decision, TCP, a Subsidiary, already filed a

counter against the cassation. As of the date of

the consolidated financial statements, counter

cassation is still in process at the Supreme

Court.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 118

d. TCP, Entitas Anak, merupakan tergugat dalam

perkara mengenai gugatan tanah seluas 47.350

m
2
 yang terletak di Kuningan, Jakarta Selatan,

dimana Pengadilan Negeri Jakarta Selatan

dalam keputusan No. 391/Pdt.G/2013/

PN.Jkt.Sel tertanggal 2 September 2014 telah

memenangkan TCP dalam perkara tersebut.

 d. TCP, a Subsidiary, is a defendant in a lawsuit

regarding claims covering an area of 47,350

sqm of land located at Kuningan, South Jakarta,

where the District Court of South Jakarta in its

decision No. 391/ Pdt.G/2013/PN.Jkt.Sel dated

September 2, 2014, TCP, a Subsidiary, has won

the case.

Penggugat mengajukan banding atas putusan

tersebut. Sampai dengan tanggal otorisasi

laporan keuangan, putusan atas banding

tersebut belum dikeluarkan.

 The Plaintiffs has appealed that decision. As of

the date of authorization of the financial

statements, the decision on the appeal has not

been issued.

e. Perusahaan dan EPI, Entitas Anak, menjadi

penjamin atas utang bank PT Alpha Sarana

dengan jumlah sebesar Rp26.819.616.836.

 e. The Company and EPI, a Subsidiary, to be

guarantor for the loan debt of PT Alpha Sarana

amounting to Rp26,819,616,836.

Sampai dengan tanggal penerbitan Laporan

keuangan konsolidasian belum terdapat

tindakan hukum atas penerbitan jaminan

tersebut.

 As of the issuance date of the consolidated

financial statements, there are no further legal

actions yet.

56. Manajemen Risiko Keuangan dan Modal 56. Financial Risks and Capital Managements

Tujuan dan Kebijakan Manajemen Risiko

Keuangan

 Financial Risk Management Objective and

Policies

Grup memiliki eksposur terhadap berbagai risiko

keuangan yang berasal dari kegiatan operasi dan

penggunaan instrumen keuangan. Risiko keuangan

yang dimaksud adalah: risiko mata uang asing, risiko

tingkat bunga atas arus kas, risiko kredit dan risiko

likuiditas.

 The Group are exposed to variety of financial risks

arising from their operations and the use of financial

instruments. The financial risks include: foreign

currency risk, cash flow to interest rate risk, credit

risk and liquidity risk.

Grup mengelola risiko keuangan berdasarkan

kebijakan yang ditetapkan oleh Dewan Direksi.

Kebijakan manajemen risiko keuangan bertujuan

untuk meminimalisasi potensi efek negatif risiko

keuangan terhadap kinerja Grup.

 The Group manage financial risk under policies

approved by the Board of Directors. Risk

management policies seek to minimize potential

adverse effects on the Group’s financial

performance.

Tujuan manajemen permodalan Grup adalah untuk

menjaga ketersediaan sumber daya keuangan yang

memadai untuk operasi, pengembangan bisnis dan

pertumbuhan perusahaan di masa mendatang serta

untuk menjaga kepercayaan investor, kreditur dan

pasar terhadap Grup. Hal ini dilakukan Grup melalui

pengelolaan dan penyesuaian struktur permodalan

sesuai dengan kondisi perekonomian.

 The Group objective in capital management is to

maintain the availability of adequate financial

resources for operation, business development,

future growth and to maintain investor, creditor and

market confidence. The Grup manage its capital

structure and make adjustments to it, in light of

changes in economic conditions.

i. Manajemen risiko mata uang asing

Grup terpengaruh terhadap pengaruh fluktuasi

nilai tukar mata uang asing terutama dikarenakan

transaksi dan saldo yang didenominasi dalam

mata uang asing seperti penjualan, pembelian,

kas dan setara kas serta pinjaman yang

didenominasi dalam mata uang asing.

 i. Foreign currencies risk management

The Group are exposed to the effect of foreign

currency exchange rate fluctuation mainly

because of foreign currency denominated

transactions and balances such as purchases,

sales, cash and cash equivalents and borrowings

denominated in foreign currency.

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

119

Grup mengelola eksposur terhadap mata uang

asing dengan mengusahakan "natural hedging",

apabila memungkinkan, dengan cara antara lain

melakukan pinjaman mata uang asing apabila

pendapatannya juga dalam mata uang asing.

Selain itu, Grup juga melakukan pengamatan

terhadap fluktuasi mata uang asing sehingga

dapat melakukan tindakan yang tepat apabila

diperlukan untuk mengurangi risiko mata uang

asing, seperti penggunaan transaksi lindung nilai.

Jumlah mata uang asing bersih Grup pada

tanggal laporan posisi keuangan diungkapkan

dalam Catatan 57.

 The Groups manage the foreign currency

exposure by adopting natural hedging, where

possible, among others by obtaining foreign

denominated loans only when earnings were also

foreign denominated. In addition, the Group also

manage the foreign currency exposure by

monitoring fluctuations in foreign currency, in

order to perform the appropriate actions, if

necessary, to mitigate the foreign currency risk,

such as the use of hedging. The Group’s

monetary assets and liabilities denominated in

foreign currency as of balance sheet is disclosed

in Note 57.

Penguatan Rupiah sebesar 5% terhadap mata

uang asing untuk tahun-tahun yang berakhir pada

tanggal 31 Desember 2015, 2014 dan 2013 akan

menurunkan laba tahun berjalan dan ekuitas

masing-masing sebesar Rp11.411.314.732,

Rp25.931.333.648 dan Rp38.877.377.009.

Pelemahan Rupiah sebesar 5% terhadap mata

uang asing untuk tahun-tahun yang berakhir pada

tanggal 31 Desember 2015, 2014 dan 2013 akan

memberikan efek kebalikan yang sama besarnya,

dengan asumsi bahwa variabel lainnya tetap

sama.

 A 5% strengthening of the Rupiah against the

foreign currency for the years ended December

31, 2015, 2014 and 2013 would have decreased

profit or loss and equity by Rp11,411,314,732,

Rp25,931,333,648 dan Rp38,877,377,009,

respectively. A weakening of 5% Rupiah against

the foreign currency for the years ended

December 31, 2015, 2014 and 2013 would have

had the equal opposite effect, on the basis that all

other variables remain constant.

ii. Manajemen risiko tingkat bunga

Grup terpengaruh terhadap risiko tingkat bunga

karena pendanaan Grup yang memiliki tingkat

bunga baik tetap maupun mengambang.

 ii. Interest rate risk management

The Group are exposed to interest rate risk

because the Group’s borrow funds at both fixed

and floating interest rates.

Grup mengelola risiko tingkat bunga dengan

melakukan pengamatan terhadap pergerakan

suku bunga sehingga dapat melakukan tindakan

yang tepat apabila diperlukan untuk mengurangi

risiko tingkat bunga termasuk antara lain:

melakukan perubahan komposisi antara pinjaman

suku bunga tetap dan mengambang.

 The Group manage the interest rate risk by

monitoring the movement of interest rates in order

to perform the appropriate actions, if necessary, to

mitigate the interest rate risk including among

others by changing the composition of variable

and fixed interest bearing debt.

Kenaikan tingkat bunga sebesar 50 basis poin

akan menurunkan nilai ekuitas dan laba untuk

tahun-tahun yang berakhir pada tanggal

31 Desember 2015, 2014 dan 2013 masing-

masing sebesar Rp4.148.627.650,

Rp2.917.388.913 dan Rp2.924.014.799.

Penurunan tingkat bunga sebesar 50 basis poin

untuk tahun-tahun yang berakhir pada tanggal 31

Desember 2015, 2014 dan 2013 akan

memberikan efek kebalikan yang sama besarnya,

dengan asumsi bahwa variabel lainnya tetap

sama.

 A 50 basis points increase in interest rates would

have decreased equity and profit or loss for the

years ended December 31, 2015, 2014 and 2013

by Rp4,148,627,650, Rp2,917,388,913 and

Rp2,924,014,799. A 50 basis points decrease in

interest rates for the years ended December 31,

2015, 2014 and 2013 would have had the equal

but opposite effect, on the basis that all other

variables remain constant.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 120

iii. Manajemen risiko kredit

Risiko kredit mengacu pada risiko rekanan gagal

dalam memenuhi liabilitas kontraktualnya yang

mengakibatkan kerugian bagi Grup. Risiko timbul

terutama dari rekening bank, deposito bank dan

piutang usaha. Untuk rekening bank dan deposito

berjangka, Grup menempatkan saldo bank pada

institusi keuangan yang layak serta terpercaya.

Piutang usaha terutama berasal dari entitas anak

yang bergerak di jasa konstruksi. Untuk

meminimalisasi risiko kredit atas piutang usaha,

Grup memiliki kebijakan, antara lain:

 Melakukan transaksi dengan pihak yang

memiliki reputasi dan kemampuan bayar.

 Mensyaratkan uang muka proyek dan uang

jaminan dari pelanggan.

 Melakukan pengawasan secara terus

menerus untuk mengurangi eksposur risiko

kredit.

 iii. Credit risk management

Credit risk refers to the risk that a counterparty will

default on its contractual obligation resulting in a

financial loss to the Group. Credit risk mainly

arises from cash in banks, time deposits and trade

receivables. The Group place their bank balances

and time deposits to the credit worthy financial

institutions. Trade receivables are mostly in

relation with construction services subsidiary. The

Group minimize their credit risk on trade

receivables by adopting policies among others:

 Ensure that transactions are made with parties

who have good reputation and ability to pay.

 Obtain down payment for the projects and

tenants’ deposits.

 Continuously monitor to mitigate credit risk.

Nilai tercatat aset keuangan pada Laporan

keuangan konsolidasian setelah dikurangi

dengan penurunan kerugian mencerminkan

eksposur Grup terhadap risiko kredit pada

tanggal laporan posisi keuangan.

 The carrying amount of financial assets recorded

in the consolidated financial statements, net of

impairment for losses represents the exposure to

credit risk of the Group at the reporting date.

Kualitas aset keuangan adalah sebagai berikut: The quality of financial assets are as follow:

Tidak Mengalami Mengalami Penurunan Nilai/ Jumlah/

Penurunan Nilai/ Penurunan Nilai/ Impairment Total

Not Subjected to Subjected to

Impairment Value Impairment Value

Rp Rp Rp Rp

Aset Keuangan Financial Assets

Kas dan Setara Kas 923,632,276,474 -- -- 923,632,276,474 Cash and Cash Equivalents

Piutang Usaha 359,513,761,104 78,738,812,569 (17,034,095,861) 421,218,477,812 Trade Receivables

Piutang Retensi 217,266,972,366 -- -- 217,266,972,366 Retention Receivables

Piutang Kepada Pihak Berelasi 17,008,283,000 -- -- 17,008,283,000 Due from Related Party

Aset Keuangan Lancar Lainnya 59,329,429,103 -- -- 59,329,429,103 Other Current Financial Assets

Aset Tidak Lancar Lainnya 2,500,000,000 -- -- 2,500,000,000 Other Non Current Asset

Investasi tersedia dijual 1,813,900,000 -- -- 1,813,900,000 Available for Sale

Jumlah 1,581,064,622,047 78,738,812,569 (17,034,095,861) 1,642,769,338,755 Total1,581,064,622,047

2015

Tidak Mengalami Mengalami Penurunan Nilai/ Jumlah/

Penurunan Nilai/ Penurunan Nilai/ Impairment Total

Not Subjected to Subjected to

Impairment Value Impairment Value

Rp Rp Rp Rp

Aset Keuangan Financial Assets

Kas dan Setara Kas 1,172,701,116,598 -- -- 1,172,701,116,598Cash and Cash Equivalent Cash and Cash Equivalents

Piutang Usaha 430,981,505,869 38,786,121,743 (139,240,217) 469,628,387,395Trade Receivables Trade Receivables

Piutang Retensi 207,684,274,029 -- -- 207,684,274,029Retention Receivables Retention Receivables

Aset Keuangan Lancar Lainnya 27,121,744,160 -- -- 27,121,744,160Other Current Financial Assets Other Current Financial Assets

Aset Tidak Lancar Lainnya 2,500,000,000 -- -- 2,500,000,000 Other Non Current Asset

Investasi tersedia dijual 1,811,400,000 -- -- 1,811,400,000 Available for Sale

Jumlah 1,842,800,040,656 38,786,121,743 (139,240,217) 1,881,446,922,182 Total

2014

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

121

Tidak Mengalami Mengalami Penurunan Nilai/ Jumlah/

Penurunan Nilai/ Penurunan Nilai/ Impairment Total

Not Subjected to Subjected to

Impairment Value Impairment Value

Rp Rp Rp Rp

Aset Keuangan Financial Assets

Kas dan Setara Kas 1,692,417,194,733 -- -- 1,692,417,194,733 Cash and Cash Equivalents

Piutang Usaha 682,097,398,875 16,808,769,332 (128,363,633) 698,777,804,574 Trade Receivables

Piutang Retensi 169,433,090,894 -- -- 169,433,090,894 Retention Receivables

Aset Keuangan Lancar Lainnya 61,224,942,320 -- -- 61,224,942,320 Other Current Financial Assets

Aset Tidak Lancar Lainnya 5,500,000,000 -- -- 5,500,000,000 Other Non Current Asset

Investasi tersedia dijual 1,811,400,000 -- -- 1,811,400,000 Available for Sale

Jumlah 2,612,484,026,822 16,808,769,332 (128,363,633) 2,629,164,432,521 Total

2013

iv. Manajemen risiko likuiditas

Grup mengelola risiko likuiditas yang pruden dan

aktif dengan:

 Memelihara kecukupan dana untuk

membiayai liabilitas yang jatuh tempo,

kebutuhan modal kerja, kebutuhan

pembiayaan modal.

 Memonitor forecast dan aktual arus kas

secara terus menerus atas kebutuhan

likuiditas.

 Mencocokkan profil jatuh tempo aset dan

liabilitas keuangan.

 Menjaga rasio likuiditas.

 Melakukan perencanaan pembiayaan.

 iv. Liquidity risk management

The Group undertake a prudent and active liquidity

risk management as follows:

 Maintain sufficient funds to meet its financial

obligation as and when they fall due, working

capital and capital expenditure requirements.

 Monitor rolling forecast and actual cash flows

for liquidity requirement

 Match the maturity profiles of financial assets

and liabilities

 Maintain liquidity ratio

 Carry out the debt financing plan.

Berikut adalah jatuh tempo kontraktual dari

liabilitas keuangan:

 The following is the contractual due date for

financial liabilities:

Nilai Tercatat/ Satu Bulan Tiga Bulan Enam Bulan Lebih dari

Carrying Value Sampai dengan Sampai dengan Sampai dengan Satu Tahun/

Tiga Bulan/ Enam Bulan/ Satu Tahun/ Over One Year

One Month until Three Months until Six Months until

Three Months Six Months One Year

Rp Rp Rp Rp Rp

Utang Usaha 416,666,972,301 330,769,168,103 27,988,489,836 57,909,314,362 -- Trade Payable

Liabilitas Keuangan Jangka Pendek Other Short Term Financial Liabilities -

Lainnya - Pihak Ketiga 198,644,125,969 198,644,125,969 -- -- -- Third Parties

Beban Akrual 52,371,241,806 52,371,241,806 -- -- -- Accrued Expenses

Pinjaman Bank 829,382,821,659 -- 329,957,028,047 -- 499,425,793,612 Bank Loan

Pinjaman Lain-lain - Pihak Ketiga 342,708,332 -- 205,625,000 -- 137,083,332 Other Liabilities - Third Parties

Utang Obligasi 547,543,550,468 -- -- 547,543,550,468 Bond Payable

Jumlah 2,044,951,420,535 581,784,535,878 358,151,142,883 57,909,314,362 1,047,106,427,412 Total

2015

Nilai Tercatat/ Satu Bulan Tiga Bulan Enam Bulan Lebih dari

Carrying Value Sampai dengan Sampai dengan Sampai dengan Satu Tahun/

Tiga Bulan/ Enam Bulan/ Satu Tahun/ Over One Year

One Month until Three Months until Six Months until

Three Months Six Months One Year

Rp Rp Rp Rp Rp

Utang Usaha 356,250,655,358 325,814,219,079 6,252,997,525 24,183,438,754 -- Trade Payable

Liabilitas Keuangan Jangka Pendek Other Short Term Financial Liabilities -

Lainnya - Pihak Ketiga 132,137,983,237 132,137,983,237 -- -- -- Third Parties

Beban Akrual 72,775,225,693 -- -- -- 72,775,225,693 Accrued Expenses

Pinjaman Bank 583,441,970,038 20,946,990,334 25,791,990,335 51,650,567,622 485,052,421,747 Bank Loan

Pinjaman Lain-lain - Pihak Ketiga 35,812,539 -- 35,812,539 -- -- Other Liabilities - Third Parties

Utang Obligasi 695,696,138,019 -- -- 149,492,469,115 546,203,668,904 Bond Payable

Jumlah 1,840,337,784,884 478,899,192,650 32,080,800,399 225,326,475,491 1,104,031,316,344 Total

2014

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 122

Nilai Tercatat/ Satu Bulan Tiga Bulan Enam Bulan Lebih dari

Carrying Value Sampai dengan Sampai dengan Sampai dengan Satu Tahun/

Tiga Bulan/ Enam Bulan/ Satu Tahun/ Over One Year

One Month until Three Months until Six Months until

Three Months Six Months One Year

Rp Rp Rp Rp Rp

Utang Usaha 346,350,450,679 326,048,613,504 4,225,450,505 16,076,386,670 -- Trade Payable

Liabilitas Keuangan Jangka Pendek Other Short Term Financial Liabilities -

Lainnya - Pihak Ketiga 160,763,465,025 160,763,465,025 -- -- -- Third Parties

Beban Akrual 41,713,210,164 -- -- -- 41,713,210,164 Accrued Expenses

Pinjaman Bank 584,802,959,742 -- 79,777,961,338 -- 505,024,998,404 Bank Loan

Pinjaman Lain-lain - Pihak Ketiga 39,232,048,323 -- 39,196,236,015 -- 35,812,308 Other Liabilities - Third Parties

Utang Obligasi 693,747,219,375 -- -- -- 693,747,219,375 Bond Payable

Jumlah 1,866,609,353,308 486,812,078,529 123,199,647,858 16,076,386,670 1,240,521,240,251 Total

2013

Manajemen Permodalan Capital Management

Tujuan manajemen permodalan Grup adalah untuk

menjaga ketersediaan sumber daya keuangan yang

memadai untuk operasi, pengembangan bisnis dan

pertumbuhan perusahaan di masa mendatang serta

untuk menjaga kepercayaan investor, kreditur dan

pasar terhadap Grup. Hal ini dilakukan Perusahaan

dan Entitas Anak melalui pengelolaan dan

penyesuaian struktur permodalan sesuai dengan

kondisi perekonomian.

 The Group’s objective in capital management is to

maintain the availability of adequate financial

resources for operation, business development,

future growth and to maintain investor, creditor and

market confidence. The Group manage its capital

structure and make adjustments to it, in light of

changes in economic conditions.

Perusahaan mentargetkan rasio struktur permodalan

Perusahaan yaitu hutang berbunga (Interest Bearing

Debt) dibanding dengan ekuitas tidak lebih besar dari

1 (satu) kali.

 The Company targeted company capital structure

ratio which is interest bearing debt to equity not

exceeding 1 (one) time.

Posisi rasio pada masing-masing periode adalah

sebagai berikut:

 The ratio for each period is as follows:

2015 2014 2013

 Rp Rp Rp

Jumlah Utang Berbunga 1,377,269,080,459 1,129,681,451,481 1,317,782,227,440 Total Interest Bearing Debt

Jumlah Ekuitas 3,337,999,551,548 3,008,720,349,648 2,588,736,023,097 Total Equity

Debt to Equity Ratio 0.41 0.38 0.51 Debt to Equity Ratio

Nilai Wajar Instrumen Keuangan Fair Value of Financial Intruments

Nilai wajar aset keuangan diukur dengan

menggunakan nilai kini dari estimasi arus kas masa

mendatang yang didiskontokan menggunakan tingkat

suku bunga pasar.

 The fair value of financial assets to third parties are

determined using the present value of estimated

futures cash flows, discounted at market rate.

2015 Tingkat 1/ Tingkat 2/ Tingkat 3/

Level 1 Level 2 Level 3

Rp Rp Rp Rp

Aset Keuangan yang Diukur dengan Nilai Wajar Financial Assets Measured at fair value

Aset Keuangan Lancar Lainnya 592,014,969 592,014,969 -- -- Other Current Financial Assets

Aset Tersedia Untuk Dijual Assets Available for Sale

Investasi Tersedia Untuk Dijual 1,813,900,000 -- -- 1,813,900,000 Investment Available for Sale

Jumlah 2,405,914,969 592,014,969 -- 1,813,900,000 Total

Pengukuran Nilai Wajar pada Akhir Periode Pelaporan Menggunakan

Fair Value Measurement on End of Period Using

2015

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

123

2014 Tingkat 1/ Tingkat 2/ Tingkat 3/

Level 1 Level 2 Level 3

Rp Rp Rp Rp

Aset Keuangan yang Diukur dengan Nilai Wajar Financial Assets Measured at fair value

Aset Keuangan Lancar Lainnya 953,372,323 953,372,323 -- -- Other Current Financial Assets

Aset Tersedia Untuk Dijual Assets Available for Sale

Investasi Tersedia Untuk Dijual 1,811,400,000 -- -- 1,811,400,000 Investment Available for Sale

Jumlah 2,764,772,323 953,372,323 -- 1,811,400,000 Total

Pengukuran Nilai Wajar pada Akhir Periode Pelaporan Menggunakan

Fair Value Measurement on End of Period Using

2014

2013 Tingkat 1/ Tingkat 2/ Tingkat 3/

Level 1 Level 2 Level 3

Rp Rp Rp Rp

Aset Keuangan yang Diukur dengan Nilai Wajar Financial Assets Measured at fair value

Aset Keuangan Lancar Lainnya 2,013,401,256 2,013,401,256 -- -- Other Current Financial Assets

Aset Tersedia Untuk Dijual Assets Available for Sale

Investasi Tersedia Untuk Dijual 1,811,400,000 -- -- 1,811,400,000 Investment Available for Sale

Jumlah 3,824,801,256 2,013,401,256 -- 1,811,400,000 Total

Fair Value Measurement on End of Period Using

2013

Pengukuran Nilai Wajar pada Akhir Periode Pelaporan Menggunakan

57. Aset dan Liabilitas Moneter Dalam Mata

Uang Asing

 57. Monetary Assets and Liabilities Dominated

in Foreign Currency

Pada tanggal 31 Desember 2015, 2014 dan 2013,

Grup mempunyai aset dan liabilitas moneter dalam

mata uang asing sebagal berikut:

 As of December 31, 2015, 2014 and 2013, the

Group have monetary assets and liabilities

denominated in foreign currencies as follows:

Mata Uang Ekuivalen/ Mata Uang Ekuivalen/ Mata Uang Ekuivalen/

Asing/ Equivalent Asing/ Equivalent Asing/ Equivalent

Foreign Foreign Foreign

Currency Rp Currency Rp Currency Rp

Aset Assets

Kas dan Setara Kas USD 18,796,297 259,294,923,728 40,182,832 499,874,433,279 49,959,788 608,959,857,680 Cash and Cash Equivalents

SGD 32,365 315,593,085 7,552 71,157,442 7,895 76,014,015

GBP 2,211 45,209,040 3,184 61,667,608 -- --

EUR 4,320 65,108,358 3,500 52,966,445 3,500 58,875,075

Investasi Tersedia untuk Dijual SGD 60,712 592,014,969 101,185 953,372,323 209,119 2,013,401,256 Available for Sale Investments

Piutang Usaha USD 4,267,839 58,874,837,356 6,677,536 83,068,543,614 27,379,573 333,729,613,175 Trade Receivables

Piutang Lain-lain USD 31,418 433,406,820 45,083 560,828,298 28,052 341,923,025 Other Receivales

Aset Tidak Lancar Lainnya USD 69,071 952,829,834 38,014 472,898,763 -- -- Other Non Current Assets

Jumlah 320,573,923,190 585,115,867,772 945,179,684,226 Total

Liabilitas Liabilities

Utang Usaha Kepada Pihak Accounts Payable to -

Ketiga USD 1,214,014 16,747,323,508 506,396 6,299,569,459 1,163,128 14,177,363,337 Third Parties

SGD 63,910 623,200,483 48,613 458,038,074 64,737 623,286,278

EUR 1,320 19,891,978 1,942 29,382,757 3,547 59,669,348

AUD 934 9,399,925 -- -- -- --

GBP 125 2,556,389 -- -- 66 1,320,550

Liabilitas Keuangan Jangka Pendek Other Short-term Financial Liabilities -

Lainnya Pihak Ketiga USD 5,263,831 72,614,552,913 1,294,949 16,109,165,201 7,848,655 95,667,254,053 Third Parties

SGD 66,987 653,203,160 121,287 1,142,778,419 186,662 1,797,177,944

EUR 19,906 299,978,646 19,906 301,244,536 19,907 334,849,918

Beban Akrual USD 46,996 648,304,771 767,709 9,550,301,279 404,238 4,927,252,310 Accrued Expenses

Pendapatan Diterima di Muka USD 12,292 169,565,692 -- -- -- -- Unearned Income

Provisi Jaminan Pengembalian USD -- -- 7,625 94,854,378 74,651 909,923,233 Provision for Guaranteed Return

Jaminan dari Pelanggan USD 40,569 559,651,095 2,612,851 32,503,860,718 831,015 10,129,247,076 Tenant's Deposits

Utang Jangka Panjang Pihak Ketiga USD -- -- -- -- 3,200,000 39,004,800,000 Loan Third to Parties

Jumlah 92,347,628,560 66,489,194,821 167,632,144,047 Total

Jumlah Aset Neto 228,226,294,631 518,626,672,951 777,547,540,179 Total Net Asset

2015 2014 2013

58. Aktivitas Investasi dan Pendanaan yang Tidak

Mempengaruhi Kas

 58. Non Cash Investment and

Financing Activities

Aktivitas investasi dan pendanaan yang tidak

mempengaruhi kas pada laporan arus kas

konsolidasian adalah sebagai berikut:

 Non cash investment and financing activities in

consolidated statements of cash flows are as

follows:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 124

2015 2014 2013

Rp Rp Rp

Penambahan Aset melalui Utang Usaha 9,045,723,092 -- -- Addition of Assets through Trade Payable

Reklasifikasi Persediaan Tanah ke Land Inventories Reclassification to

 Properti Investasi (Catatan 18) -- 53,761,575,629 -- Investment Property (Note 18)

Reklasifikasi Aset Tetap dalam Penyelesaian Reclassification of Construction in Progress

ke Properti Investasi (Catatan 18) -- 196,136,015,917 -- to Investment Property (Note 18)

Reklasifikasi Aset Tetap ke Reclassification from Fixed Assets to

Properti Investasi (Catatan 18) -- 4,624,288,750 -- Investment Property (Note 18)

Reklasifikasi Uang Muka Investasi pada Entitas Reclassification of Investment Advance to

Asosiasi ke Investasi pada Entitas Asosiasi -- 194,113,653,825 Associates to Investment to Associates

Reklasifikasi Investasi pada Entitas Asosiasi Reclassification of Investment to Associates

ke Investasi pada Ventura Bersama -- 282,617,139,404 to Investment to Joint Ventures

Reklasifikasi Uang Muka Pembelian Aset Tetap Reclassification of Advance Payment for Fixed

ke Aset Tetap -- 75,182,840,439 Assets to Fixed Assets

59. Peristiwa Setelah Periode Pelaporan 59. Event After Reporting Period

Peristiwa setelah tanggal pelaporan keuangan

konsolidasian sampai dengan tanggal otorisasi untuk

diterbitkan adalah sebagai berikut:

 Events after the date of the consolidated financial

reporting as of the date of authorization for issue is

as follows:

a) Berdasarkan RUPSLB pada tanggal 12 Januari

2016, yang diaktakan dengan akta notaris No. 3

tanggal 12 Januari 2016 oleh Kumala Tjahjani

Widodo, SH, MH, M.Kn, notaris di Jakarta, telah

disetujui pengangkatan Bapak Emil Salim

sebagai Wakil Presiden Komisaris dan

Komisaris Independen.

 a) Based on EGM on January 12, 2016, as covered

by notarial deed No. 3 dated January 12, 2016 of

Kumala Tjahjani Widodo, SH, MH, M.Kn, notary

in Jakarta, has agreed to appointment Mr. Emil

Salim as Vice President Commissioner and

Independent Commissioner.

b) Pada tanggal 1 Februari 2016, SCS, Entitas

Anak, menerima surat pernyataan tidak sanggup

melanjutkan pembayaran pembelian tanah

kawasan industri Suryacipta Karawang dari

salah satu pelanggannya. Dengan demikian,

SCS mengkoreksi penjualan yang sudah

dibukukan pada tahun 2015 sebesar

Rp145.469.589.494 (Catatan 24).

 b) On February 1, 2016, SCS, a Subsidiary,

received a letter of statement from one of its

customer regarding the unability to continue the

payment for land purchase at Suryacipta

industrial estate Karawang. Therefore, SCS

corrected its sales which has been recognized in

2015 amounting to Rp145,469,589,494 (Note

24).

c) Sejak bulan Januari 2016 sampai dengan

tanggal penyelesaian laporan keuangan, NRC,

Entitas Anak, telah melakukan pembelian

kembali saham sejumlah 7.829.200 lembar

saham dengan total nilai pembelian sebesar

Rp4.916.018.140.

 c) From January 2016 until the date of financial

statements completion, NRC, a Subsidiary, has

perform buyback of 7,829,200 shares with

purchase value amounting to Rp4,916,018,140.

d) Pada tanggal 11 Januari 2016, KSS, Entitas

Anak, menandatangani akta perjanjian

Subordinasi dengan kreditur SEP, Entitas Anak

KSS, atas piutang KSS kepada SEP.

 d) On January 11, 2016, KSS, a Subsidiary, signed

a Subordinated agreement deed with creditor of

SEP, a Subsidiary of KSS, for KSS’s receivable

to SEP.

e) Pada bulan Februari 2016, SCS, Entitas Anak,

memperoleh fasilitas pinjaman dari Indonesia

Eximbank dengan batas kredit sebesar

Rp500.000.000.000 selama 5 tahun dengan

tingkat bunga 10.25% per tahun.

 e) On February 2016, SCS, a Subsidiary, received

loan facility from Indonesia Eximbank with credit

limit amounting to Rp500,000,000,000 for 5

years with interest rate of 10.25% per annum.

PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk
AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

For the Years Ended

December 31, 2015, 2014 and 2013
 (In Full Rupiah, except stated otherwise)

125

Sampai dengan tanggal laporan keuangan

konsolidasian, saldo outstanding atas pinjaman

tersebut adalah sebesar Rp297.500.000.000.

 As of the date of the financial statements, the

outstanding balance of this loan amounting to

Rp297,500,000,000.

f) Berdasarkan akta notaris No. 8 tanggal 28

Januari 2016 dari Kumala Tjahjani Widodo, SH,

MH, M.Kn, notaris di Jakarta, Perusahaan dan

SCS, Entitas Anak, mendirikan PT Surya

Maritim Internusa (SMI) dengan modal dasar

sejumlah Rp2.000.000.000 yang terdiri dari

2.000.000 lembar saham dengan nilai nominal

Rp1.000 per saham. Modal yang ditempatkan

dan disetor sebesar Rp500.000.000 (500.000

saham).

 f) Based on notarial deed No. 8 dated January 8,

2016 by Kumala Tjahjani Widodo, SH, MH,

M.Kn, a notary in Jakarta, the Company and

SCS, a Subsidiary, establise PT Surya Maritim

Internusa (SMI) with authorized capital

amounting to Rp2,000,000,000 composed of

2,000,000 shares with par value amounting to

Rp1,000 per share. Issued and paid in capital is

amounting to Rp500,000,000 (500,000 shares).

60. Standar dan Interpretasi Telah Diterbitkan

Namun Belum Diterapkan

 60. Standards and Interpretations Issued

Not Yet Adopted

Standar dan penyesuaian standar berikut efektif

untuk periode yang dimulai pada atau setelah

1 Januari 2016, dengan penerapan dini

diperkenankan yaitu:

 Standard and improvements to standards effective

for periods beginning on or after January 1, 2016,

with early application permitted as are follows:

Standar: Standard:

 PSAK 110 (Revisi 2015): “Akuntansi Sukuk”  PSAK 110 (Revised 2015): “Accounting for

Sukuk”

Penyesuaian: Improvement:

 PSAK 5: “Segmen Operasi”

 PSAK 7: “Pengungkapan Pihak-pihak Berelasi”

 PSAK 13: “Properti Investasi”

 PSAK 16: “Aset Tetap”

 PSAK 19: “Aset Tak Berwujud”

 PSAK 22: “Kombinasi Bisnis”

 PSAK 25: “Kebijakan Akuntansi, Perubahan

Estimasi Akuntansi dan Kesalahan”

 PSAK 53: “Pembayaran Berbasis Saham”

 PSAK 68: “Pengukuran Nilai Wajar”

  PSAK 5: “Operating Segments”

 PSAK 7: “Related Party Disclosures”

 PSAK 13: “Investment Property”

 PSAK 16: “Property, Plant and Equipment”

 PSAK 19: “Intangible Assets”

 PSAK 22: “Business Combination”

 PSAK 25: “Accounting Policies, Changes in

Accounting Estimates and Errors”

 PSAK 53: “Share-based Payments”

 PSAK 68: “Fair Value Measurements”

Amandemen standar dan interpretasi berikut efektif

untuk periode yang dimulai pada atau setelah 1

Januari 2016, dengan penerapan secara retrospektif

yaitu:

 Amendments to standards and interpretation which

are effective for periods beginning on or after

January 1, 2016, with retrospective application are

as follows:

 PSAK 4: “Laporan Keuangan Tersendiri tentang

Metode Ekuitas dalam Laporan Keuangan

Tersendiri”

 PSAK 15: “Investasi Pada Entitas Asosiasi dan

Ventura Bersama tentang Entitas Investasi:

Penerapan Pengecualian Konsolidasi”

 PSAK 24: “Imbalan Kerja tentang Program

Imbalan Pasti: Iuran Pekerja”

 PSAK 65: “Laporan Keuangan Konsolidasian

tentang Entitas Investasi: Penerapan

Pengecualian Konsolidasi”

  PSAK 4: “Separate Financial Statements about

Equity Method in Separate Financial

Statements”

 PSAK 15: “Investment in Associates and Joint

Venture about Investment Entities: Applying the

Consolidation Exception”

 PSAK 24: “Employee Benefits about Defined

Benefit Plans: Employee Contributions”

 PSAK 65: “Consolidation Financial Statements

about Investment Entities: Applying the

Consolidation Exception”

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, except stated otherwise)

Final Draft/April 29, 2016 126

 PSAK 67: “Pengungkapan Kepentingan Dalam

Entitas Lain tentang Entitas Investasi:

Penerapan Pengecualian Konsolidasi”, dan

 ISAK 30: “Pungutan”

 PSAK 67: “Disclosures of Interest in Other

Entities about Investment Entities: Applying the

Consolidation Exception”, and

 ISAK 30: “Levies”

Amandemen standar dan interpretasi berikut efektif

untuk periode yang dimulai pada atau setelah 1

Januari 2016, dengan penerapan secara prospektif

yaitu:

 Amendments to standards and interpretation which

are effective for periods beginning on or after

January 1, 2016, with prospective application are as

follows:

 PSAK 16: “Aset Tetap tentang Klarifikasi Metode

yang Diterima untuk Penyusutan dan Amortisasi”

 PSAK 19: “Aset Takberwujud tentang Klarifikasi

Metode yang Diterima untuk Penyusutan dan

Amortisasi”, dan

 PSAK 66: “Pengaturan Bersama tentang

Akuntansi Akuisisi Kepentingan dalam Operasi

Bersama”.

  PSAK 16: “Property, Plant and Equipment about

Clarification of Acceptable Methods of

Depreciation and Amortization”

 PSAK 19: “Intangible Asset about Clarification of

Acceptable Methods of Depreciation and

Amortization”, and

 PSAK 66: “Joint Arrangements about

Accounting for Acquisitions of Interests in Joint

Operation”.

Amandemen standar dan interpretasi berikut efektif

untuk periode yang dimulai pada atau setelah

1 Januari 2017, dengan penerapan dini

diperkenankan yaitu amandemen PSAK 1:

Penyajian Laporan Keuangan tentang Prakarsa

Pengungkapan dan ISAK 31: Interpretasi atas

Ruang Lingkup PSAK 13: Properti Investasi.

 Amendments to standard and interpretation effective

for periods beginning on or after January 1, 2017,

with early application permitted are amendments to

PSAK 1: Presentation of Financial Statements about

Disclosure Initiative and ISAK 31, Scope

Interpretation of PSAK 13: Investment Property.

Standar dan amandemen standar berikut efektif

untuk periode yang dimulai pada atau setelah

tanggal 1 Januari 2018, dengan penerapan dini

diperkenankan yaitu PSAK 69: Agrikultur dan

amandemen PSAK 16: Aset Tetap tentang

Agrikultur: Tanaman Produktif.

 Standard and amendment to standard effective for

periods beginning on or after January 1, 2018, with

early application permitted are PSAK 69: Agriculture

and amendments to PSAK 16: Property, Plant and

Equipment about Agriculture: Bearer Plants.

61. Informasi Keuangan Tambahan atas

Laporan Keuangan Konsolidasian

 61. Additional Financial Information of the

Consolidated Financial Statements

Informasi berikut pada Lampiran 1 sampai dengan

Lampiran 5 adalah informasi tambahan PT Surya

Semesta Internusa Tbk, entitas induk saja, yang

menyajikan penyertaan Perusahaan pada entitas

anak berdasarkan metode biaya.

 The following information in Appendix 1 to Appendix

5 is additional information PT Surya Semesta

Internusa Tbk, the parent entity only, which presents

the Company's investment in subsidiaries under the

cost method.

62. Tanggung Jawab Manajemen atas Laporan

Keuangan Konsolidasian

 62. Management Responsibility on Consolidated

Financial Statements

Manajemen Perusahaan bertanggung jawab atas

penyusunan dan penyajian laporan keuangan

konsolidasian yang diotorisasi untuk terbit pada

tanggal 21 April 2016.

 Management of the Company is responsible for the

preparation and presentation of the consolidated

financial statements were authorized for issuance on

April 21, 2016.

ahman

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

D1/April 29, 2016 paraf/sign:

Lampiran I Attachment I

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

INFORMASI TAMBAHAN ADDITIONAL INFORMATION

LAPORAN POSISI KEUANGAN STATEMENTS OF FINANCIAL POSITION

ENTITAS INDUK OF PARENT ENTITY

Per 31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

As of December 31, 2015, 2014 and 2013

 (InFull Rupiah, unless otherwise stated)

2015 2014 2013

Rp Rp Rp

ASET Assets

Aset Lancar Current Assets

Kas dan Setara Kas 33,925,643,583 100,799,355,209 91,075,082,127 Cash and Cash Equivalent

Investasi Sementara 592,014,969 953,372,323 2,013,401,256 Temporary Investment

Piutang Usaha Trade Receivables

Pihak Berelasi -- 9,030,887,612 296,192,700 Related Parties

Pihak Ketiga Third Parties

Setelah Dikurangi Penurunan Nilai Piutang Usaha -- -- 417,918,961 Net of Impairment of Trade ReceivablesSetelah Dikurangi Penurunan Nilai Piutang Usaha

Piutang Lain-lain 4,877,094,227 4,284,627,873 17,581,763,694 Other Receivables

Uang Muka 434,160,520 27,038,020 6,898,768 Advances

Pajak di Bayar di Muka 701,129,607 -- 209,466,219 Prepaid Taxes

Biaya di Bayar di Muka 662,927,091 522,382,493 170,213,524 Prepaid Expenses

Total Aset Lancar 41,192,969,997 115,617,663,530 111,770,937,249 Total Current Assets

Aset Tidak Lancar Non Current Assets

Piutang Kepada Pihak Berelasi 240,000,533,792 323,068,261,044 246,231,879,333 Recievables to Related Parties

Aset Pajak Tangguhan 3,909,093,449 2,991,242,240 2,219,943,957 Deferred Tax Assets

Investasi Saham pada Entitas Anak dan Tersedia Untuk Dijual 4,296,497,438,045 3,927,460,615,648 2,159,413,169,924 Investment In Subsidiaries and Available for Sale

Investasi Saham pada Ventura Bersama 320,863,229,870 -- -- Investment In Joint Ventures

Aset Tetap Fixed Assets

Setelah Dikurangi Akumulasi Penyusutan 5,226,106,546 5,061,990,161 2,997,431,200 Net of Accumulated Depreciation

Uang Muka Lain-lain 48,700,005,595 -- 128,076,206,000 Other Advances

Uang Jaminan 754,948,750 1,265,181,250 1,741,079,449 Guarantee Deposits

Total Aset Tidak Lancar 4,915,951,356,047 4,259,847,290,343 2,540,679,709,863 Total Non Current Assets

TOTAL ASET 4,957,144,326,044 4,375,464,953,873 2,652,450,647,112 TOTAL ASSETS

LIABILITAS LIABILITIES

Liabilitas Jangka Pendek Short Term Liabilities

Utang Kepada Pihak Berelasi 150,000,000,560 -- -- Due To Related Party

Utang Lain-lain kepada Pihak Ketiga 1,563,804,059 1,431,798,576 1,220,025,964 Other Payables to Third Parties

Utang Pajak 641,194,302 1,100,203,095 405,473,052 Tax Payables

Beban Akrual 8,527,967,089 10,682,899,365 10,935,842,554 Accrued Expenses

Utang Jangka Panjang yang Jatuh Tempo Current Maturities of

dalam Waktu Satu Tahun Long-Term Loans

Obligasi -- 149,492,469,115 -- Bonds Payables

Lain-lain Pihak Ketiga -- -- 39,004,800,000 Others - Third Parties

Total Liabilitas Jangka pendek 160,732,966,010 162,707,370,151 51,566,141,570 Total Short Term Liabilities

Liabilitas Jangka Panjang Long Term Liabilities

Utang Obigasi 547,543,550,468 546,203,668,904 693,747,219,375 Bonds Payable

Liabilitas Imbalan Pasca Kerja 16,101,831,944 12,402,428,852 9,217,753,620 Post-Employment Benefits Obligation

Total Liabilitas Jangka panjang 563,645,382,412 558,606,097,756 702,964,972,995 Total Non Current Liabilities

TOTAL LIABILITAS 724,378,348,422 721,313,467,907 754,531,114,565 TOTAL LIABILITIES

EKUITAS EQUITY

Modal Saham - nilai nominal Rp 125 per saham Capital Stock - Rp 125 Par Value per Share

Modal Dasar - 6.400.000.000 Saham Authorized - 6,400,000,000 shares as of

Modal Ditempatkan dan Disetor - 4.705.249.440 Saham 588,156,180,000 588,156,180,000 588,156,180,000 Subscribed and Paid-up - 4,705,249,440 shares

Tambahan Modal Disetor 286,976,697,091 286,976,697,091 286,976,697,091 Additional Paid-in Capital

Modal Saham yang Diperoleh Kembali (26,125,100,911) (26,125,100,911) (26,125,100,911) Treasury Stock

Saldo Laba Retained Earnings

Ditentukan Penggunaannya 25,600,000,000 20,600,000,000 15,600,000,000 Appropriated

Tidak Ditentukan Penggunaannya 3,368,494,360,198 2,794,518,511,188 1,042,226,528,836 Unappropriated

Pendapatan Komprehensif Lainnya (10,336,158,756) (9,974,801,402) (8,914,772,469) Other Comprehensive Income

Total Ekuitas 4,232,765,977,622 3,654,151,485,966 1,897,919,532,547 Total Equity

TOTAL LIABILITAS DAN EKUITAS 4,957,144,326,044 4,375,464,953,873 2,652,450,647,112 TOTAL LIABILITIES AND EQUITY

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

D1/April 29, 2016 paraf/sign:

Lampiran II Attachment II

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

INFORMASI TAMBAHAN ADDITIONAL INFORMATION

LAPORAN LABA RUGI DAN PENGHASILAN

KOMPREHENSIF LAIN

STATEMENTS OF PROFIT OR LOSS

AND OTHER COMPREHENSIVE INCOME

ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2015, 2014 and 2013

(In Full Rupiah, unless otherwise stated)

2015 2014 2013

Rp Rp Rp

PENDAPATAN USAHA 20,434,695,692 27,217,179,251 27,663,873,308 REVENUES

BEBAN LANGSUNG -- -- -- DIRECT COSTS

LABA BRUTO 20,434,695,692 27,217,179,251 27,663,873,308 GROSS PROFIT

Pendapatan Lainnya 767,569,563,290 1,986,461,974,624 409,988,468,486 Other Revenues

Beban Penjualan (644,990,200) (244,073,000) (101,591,720) Selling Expenses

Beban Umum dan Administrasi (62,786,112,441) (50,518,543,050) (40,030,987,106) General and Administrative Expenses

Beban Lainnya (31,169,316) (831,948,983) (23,272,105) Other Expenses

LABA USAHA 724,541,987,025 1,962,084,588,842 397,496,490,863 OPERATING PROFIT

Beban Pajak Penghasilan Final (62,400,000) (75,000,000) -- Final Income Tax Expense

Beban Keuangan (61,525,000,000) (64,619,577,101) (65,897,566,260) Financial Expenses

LABA SEBELUM PAJAK 662,954,587,025 1,897,390,011,741 331,598,924,603 INCOME BEFORE TAX

MANFAAT PAJAK PENGHASILAN 707,566,633 577,072,165 442,999,285 INCOME TAX BENEFIT

LABA TAHUN BERJALAN 663,662,153,658 1,897,967,083,906 332,041,923,888 INCOME FOR THE YEAR

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME

Pos-pos yang Tidak akan Direklasifikasi ke Laba Rugi Item not Realized to Profit or Loss

Pengukuran Kembali atas Program Imbalan Pasti (841,138,304) (776,904,472) 1,243,845,635 Remeasurement on Defined Benefit Plans

Pajak Penghasilan Terkait Pos-pos yang Tidak Income Tax Related to Item Not Realized

akan Direklasifikasi ke Laba Rugi 210,287,576 194,226,118 (310,961,409) to Profit or Loss

Rugi Belum Direalisasi dari Investasi Sementara (361,357,354) (1,060,028,933) (66,823,587) Unrealized Loss from Temporary Investment

JUMLAH PENGHASILAN KOMPREHENSIF LAIN (992,208,082) (1,642,707,287) 866,060,639 TOTAL OTHER COMPREHENSIVE INCOME

JUMLAH LABA KOMPREHENSIF 662,669,945,576 1,896,324,376,619 332,907,984,527 TOTAL COMPREHENSIVE INCOME

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

D1/April 29, 2016 paraf/sign:

Lampiran III Attachment III

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN ADDITIONAL INFORMATION

LAPORAN PERUBAHAN EKUITAS STATEMENTS OF CHANGES IN EQUITY

ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

 For the Years Ended

December 31, 2015, 2014 and 2013

(In Full Rupiah, unless otherwise stated)

Saham Jumlah /

Treasuri/ Total

Treasury Stock

Rp Rp Rp Rp Rp Rp Rp

Saldo per 1 Januari 2013 588,156,180,000 286,976,697,091 -- 5,600,000,000 860,409,203,922 (8,847,948,882) 1,732,294,132,131 Balance as of January 1, 2013

Saham Treasuri -- -- (26,125,100,911) -- -- -- (26,125,100,911) Treasury Stock

Dana Cadangan -- -- -- 10,000,000,000 (10,000,000,000) -- -- Appropriated Retained Earnings

Dividen -- -- -- -- (141,157,483,200) -- (141,157,483,200) Dividend

Total Laba Komprehensif Tahun Berjalan -- -- -- -- 332,974,808,114 (66,823,587) 332,907,984,527 Total Comprehensive Income for The Year

Saldo per 31 Desember 2013 588,156,180,000 286,976,697,091 (26,125,100,911) 15,600,000,000 1,042,226,528,836 (8,914,772,469) 1,897,919,532,547 Balance as of December 31, 2013

Dana Cadangan -- -- -- 5,000,000,000 (5,000,000,000) -- -- Appropriated Retained Earnings

Dividen -- -- -- -- (140,092,423,200) -- (140,092,423,200) Dividend

Total Laba Komprehensif Tahun Berjalan -- -- -- -- 1,897,384,405,552 (1,060,028,933) 1,896,324,376,619 Total Comprehensive Income for The Year

Saldo per 31 Desember 2014 588,156,180,000 286,976,697,091 (26,125,100,911) 20,600,000,000 2,794,518,511,188 (9,974,801,402) 3,654,151,485,966 Balance as of December 31, 2014

Dana Cadangan -- -- -- 5,000,000,000 (5,000,000,000) -- -- Appropriated Retained Earnings

Dividen -- -- -- -- (84,055,453,920) -- (84,055,453,920) Dividend

Total Laba Komprehensif Tahun Berjalan -- -- -- -- 663,031,302,930 (361,357,354) 662,669,945,576 Total Comprehensive Income for The Year

Saldo per 31 Desember 2015 588,156,180,000 286,976,697,091 (26,125,100,911) 25,600,000,000 3,368,494,360,198 (10,336,158,756) 4,232,765,977,622 Balance as of December 31, 2015

Modal Ditempatkan dan

Disetor Penuh /

Subscribed and Paid

Up Capital

Saldo Laba / Retained Earnings

Ditentukan

Penggunaannya /

Appropriated

Tidak Ditentukan

Penggunannya /

Unappropriated

Pendapatan

Komprehensif Lainnya /

Other Comprehensive

Income

Tambahan Modal

Disetor / Addition

Paid in Capital

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

Lampiran IV Attachment IV

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN ADDITIONAL INFORMATION

LAPORAN ARUS KAS STATEMENTS OF CASH FLOWS

ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2015, 2014 and 2013

 (In Full Rupiah, unless otherwise stated)

2015 2014 2013

Rp Rp Rp

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES

Penerimaan dari Pelanggan 28,910,402,384 32,197,541,108 25,268,585,111 Cash Receipts From Customers

Pembayaran kepada Pemasok (26,261,028,080) (12,030,421,843) (5,751,384,295) Cash Paid To Suppliers

Pembayaran kepada Karyawan (33,085,186,033) (32,019,824,200) (28,855,636,412) Cash Paid To Employees

Pembayaran Bunga (63,600,000,000) (64,940,164,472) (66,209,931,703) Interest Paid

Pembayaran Pajak Penghasilan 14,307,632 (152,374,146) (87,551,104) Income Tax Paid

Penerimaan (Pembayaran) Kas Lainnya 463,056,260 (356,051,778) (1,001,178,805) Other Cash Receipt from (Paid for) Operations

Kas Neto Digunakan untuk Aktivitas Operasi (93,558,447,837) (77,301,295,331) (76,637,097,208) Net Cash Used for Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES

Penerimaan Dividen Kas 740,163,995,526 1,968,594,301,635 414,468,582,337 Cash Dividend Received

Penambahan Utang Pihak Berelasi 150,000,000,560 -- -- Additions Payable to Related Parties

Pengembalian (Penambahan) Piutang Pihak Berelasi 73,361,297,480 (76,836,381,711) 90,174,961,639 Repayment (Additions) Receivable from Related Parties

Hasil Penjualan Investasi Saham 62,830,200,000 75,195,000,000 -- Proceeds From Sale of Investment in Shares

Penerimaan Bunga 4,054,478,246 6,010,221,521 3,156,530,416 Interest Received

Penerimaan Pencairan Investasi Sementara 342,442,878 -- -- Proceed from Temporary Investment

Hasil Penjualan Aset Tetap 938,110 -- -- Proceeds From Sale of Fixed Assets

Perolehan Aset Tetap (1,619,145,587) (3,606,560,582) (287,471,245) Acquisition of Fixed Assets

Penurunan (Penambahan) Uang Muka Investasi Saham (38,993,575,823) 128,076,206,000 758,373,794,000 Decrease (Increase) Advance for Investment In Shares

Perolehan Investasi Saham (732,063,218,208) (1,833,255,206,000) (994,584,275,000) Acquisitions of Investment In Shares

Kas Neto Diperoleh dari Net Cash Provided from

Aktivitas Investasi 258,077,413,182 264,177,580,863 271,302,122,147 Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES

Pembayaran Obligasi (150,000,000,000) -- -- Receipt from Bonds Payable

Pembayaran Dividen (84,055,453,920) (140,092,423,200) (141,157,483,200) Dividend Payment

Pembayaran Utang Lain-lain Pihak Ketiga -- (39,205,600,000) (17,406,000,000) Payment for Other Payable to Third Parties

Peningkatan Modal Saham yang Diperoleh Kembali -- -- (26,125,100,911) Increase of Treasury Stock

Kas Neto Digunakan untuk Aktivitas Pendanaan (234,055,453,920) (179,298,023,200) (184,688,584,111) Net Cash Used in Financing Activities

KENAIKAN NETO KAS DAN NET INCREASE IN CASH AND

SETARA KAS (69,536,488,575) 7,578,262,332 9,976,440,828 CASH EQUIVALENTS

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS

AWAL TAHUN 100,799,355,209 91,075,082,127 80,607,660,983 AT BEGINNING OF YEAR

Pengaruh Perubahan Kurs Mata Uang Asing 2,662,776,949 2,146,010,750 490,980,316 Effect of Changes in Foreign Exchange Rate

KAS DAN SETARA KAS AKHIR TAHUN 33,925,643,583 100,799,355,209 91,075,082,127 CASH AND CASH EQUIVALENTS AT END OF YEAR

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

Lampiran V Attachment V

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN ADDITIONAL INFORMATION

ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2015, 2014 and 2013

 (InFull Rupiah, unless otherwise stated)

Informasi tambahan adalah informasi keuangan

PT Surya Semesta Internusa Tbk (entitas induk saja)

yang menyajikan investasi Perusahaan pada entitas

anak berdasarkan metode biaya.

 Additional Information is financial information of

PT Surya Semesta Internusa Tbk (parent entity

only) which disclosed the Company’s investment

in subsidiaries at acquisition cost.

Persentase Saldo Awal Penambahan / Pengurangan / Saldo Akhir

Kepemilikan / Biaya Perolehan / Addition Deduction Biaya Perolehan /

Percentage Beginning Ending

of Ownership Acquisition Cost Acquisition Cost

Entitas Anak Subsidiaries

SSIA International Pte Ltd 100.00% -- 13,338 -- 13,338 SSIA International Pte Ltd

PT Suryacipta Swadaya 99.99% 1,052,737,601,000 -- -- 1,052,737,601,000 PT Suryacipta Swadaya

PT Enercon Paradhya International 99.99% 70,906,599,000 -- -- 70,906,599,000 PT Enercon Paradhya International

PT Surya Internusa Hotels 99.99% 199,999,000,000 110,000,000,000 -- 309,999,000,000 PT Surya Internusa Hotels

PT Karsa Sedaya Sejahtera 99.99% 499,999,000,000 300,000,000,000 -- 799,999,000,000 PT Karsa Sedaya Sejahtera

PT Batiqa Hotel Management 99.95% 1,999,000,000 -- -- 1,999,000,000 PT Batiqa Hotel Management

PT TCP Internusa 92.42% 158,349,991,119 -- -- 158,349,991,119 PT TCP Internusa

PT Sitiagung Makmur 90.78% 305,905,630,150 -- -- 305,905,630,150 PT Sitiagung Makmur

PT Nusa Raya Cipta Tbk 60.16% 1,344,021,490,718 -- 41,608,165,941 1,302,413,324,777 PT Nusa Raya Cipta Tbk

PT Horizon Internusa Persada 40.00% 2,555,000,000 1,200,000,000 555,000,000 3,200,000,000 PT Horizon Internusa Persada

PT Suryalaya Anindita International 49.55% 290,841,411,558 -- -- 290,841,411,558 PT Suryalaya Anindita International

Tersedia Untuk Dijual Available For Sale

PT Jasa Semesta Utama 1.00% 50,000,000 -- -- 50,000,000 PT Jasa Semesta Utama

PT Semesta Cipta International 1.00% 50,000,000 -- -- 50,000,000 PT Semesta Cipta International

PT Aneka Bumi Cipta 1.00% 10,000,000 -- -- 10,000,000 PT Aneka Bumi Cipta

PT Surya Siti Indotama 1.00% 10,000,000 -- -- 10,000,000 PT Surya Siti Indotama

PT Bumi Aman Sejahtera 1.00% 10,000,000 -- -- 10,000,000 PT Bumi Aman Sejahtera

PT Ungasan Semesta Resort 0.40% 14,867,103 -- -- 14,867,103 PT Ungasan Semesta Resort

PT Surya Internusa Properti 0.01% 1,000,000 -- -- 1,000,000 PT Surya Internusa Properti

PT Suryacipta Logistik Properti 0.01% 25,000 -- 25,000 -- PT Suryacipta Logistik Properti

3,927,460,615,648 411,200,013,338 42,163,190,941 4,296,497,438,045

2015

Persentase Saldo Awal Penambahan / Pengurangan / Saldo Akhir

Kepemilikan / Biaya Perolehan / Addition Deduction Biaya Perolehan /

Percentage Beginning Ending

of Ownership Acquisition Cost Acquisition Cost

Entitas Anak Subsidiaries

PT Suryacipta Swadaya 99.99% 1,052,737,601,000 -- -- 1,052,737,601,000 PT Suryacipta Swadaya

PT Enercon Paradhya International 99.99% 70,906,599,000 -- -- 70,906,599,000 PT Enercon Paradhya International

PT Surya Internusa Hotels 99.99% 149,999,000,000 50,000,000,000 -- 199,999,000,000 PT Surya Internusa Hotels

PT Karsa Sedaya Sejahtera 99.99% 249,999,000,000 250,000,000,000 -- 499,999,000,000 PT Karsa Sedaya Sejahtera

PT Batiqa Hotel Management 99.95% 1,999,000,000 -- -- 1,999,000,000 PT Batiqa Hotel Management

PT TCP Internusa 92.42% 158,349,991,119 -- -- 158,349,991,119 PT TCP Internusa

PT Sitiagung Makmur 90.78% 177,829,424,150 128,076,206,000 -- 305,905,630,150 PT Sitiagung Makmur

PT Nusa Raya Cipta Tbk 65.52% 6,735,250,000 1,402,299,000,000 65,012,759,282 1,344,021,490,718 PT Nusa Raya Cipta Tbk

PT Horizon Internusa Persada 55.00% -- 2,750,000,000 195,000,000 2,555,000,000 PT Horizon Internusa Persada

PT Suryalaya Anindita International 49.55% 290,841,411,558 -- -- 290,841,411,558 PT Suryalaya Anindita International

Tersedia Untuk Dijual Available For Sale

PT Jasa Semesta Utama 1.00% -- 50,000,000 -- 50,000,000 PT Jasa Semesta Utama

PT Semesta Cipta International 1.00% -- 50,000,000 -- 50,000,000 PT Semesta Cipta International

PT Aneka Bumi Cipta 1.00% -- 10,000,000 -- 10,000,000 PT Aneka Bumi Cipta

PT Surya Siti Indotama 1.00% -- 10,000,000 -- 10,000,000 PT Surya Siti Indotama

PT Bumi Aman Sejahtera 1.00% -- 10,000,000 -- 10,000,000 PT Bumi Aman Sejahtera

PT Ungasan Semesta Resort 0.40% 14,868,097 -- 994 14,867,103 PT Ungasan Semesta Resort

PT Surya Internusa Properti 0.01% 1,000,000 -- -- 1,000,000 PT Surya Internusa Properti

PT Suryacipta Logistik Properti 0.01% 25,000 -- -- 25,000 PT Suryacipta Logistik Properti

2,159,413,169,924 1,833,255,206,000 65,207,760,276 3,927,460,615,648

2014

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

Lampiran V Attachment V

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN ADDITIONAL INFORMATION

ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir

31 Desember 2015, 2014 dan 2013

 (Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2015, 2014 and 2013

 (InFull Rupiah, unless otherwise stated)

Persentase Saldo Awal Penambahan / Pengurangan / Saldo Akhir

Kepemilikan / Biaya Perolehan / Addition Deduction Biaya Perolehan /

Percentage Beginning Ending

of Ownership Acquisition Cost Acquisition Cost

Entitas Anak Subsidiaries

PT Suryacipta Swadaya 99.99% 422,737,601,000 630,000,000,000 -- 1,052,737,601,000 PT Suryacipta Swadaya

PT Enercon Paradhya International 99.99% 70,906,599,000 -- -- 70,906,599,000 PT Enercon Paradhya International

PT Surya Internusa Hotels 99.99% 49,999,000,000 100,000,000,000 -- 149,999,000,000 PT Surya Internusa Hotels

PT Karsa Sedaya Sejahtera 99.99% 249,000,000 249,750,000,000 -- 249,999,000,000 PT Karsa Sedaya Sejahtera

PT TCP Internusa 92.42% 151,649,991,119 6,700,000,000 -- 158,349,991,119 PT TCP Internusa

PT Sitiagung Makmur 82.75% 177,829,424,150 -- -- 177,829,424,150 PT Sitiagung Makmur

PT Suryalaya Anindita International 49.55% 290,841,411,558 -- -- 290,841,411,558 PT Suryalaya Anindita International

Tersedia Untuk Dijual Available For Sale

PT Nusa Raya Cipta Tbk 2.69% 600,000,000 6,135,250,000 -- 6,735,250,000 PT Nusa Raya Cipta Tbk

PT Ungasan Semesta Resort 0.40% 14,868,097 -- -- 14,868,097 PT Ungasan Semesta Resort

PT Surya Internusa Properti 0.01% 1,000,000 -- -- 1,000,000 PT Surya Internusa Properti

PT Batiqa Hotel Management 0.01% -- 1,999,000,000 -- 1,999,000,000 PT Batiqa Hotel Management

PT Suryacipta Logistik Properti 0.01% -- 25,000 -- 25,000 PT Suryacipta Logistik Properti

1,164,828,894,924 994,584,275,000 -- 2,159,413,169,924

2013

PT SURYA SEMESTA INTERNUSA Tbk
Tempo Scan Tower, Lantai 20th Floor
Jl. H.R. Rasuna Said Kav. 3-4
Kuningan Jakarta 12950, Indonesia
Telepon : +62 21 5262121, 5272121
Faksimili : +62 21 5267878
Email : inquiry@suryainternusa.com
www.suryainternusa.com

	COVER DEPAN DOANK
	COVER DALEM DOANK
	AR 2015 # Surya Semesta Internusa PDF KECIL (11-5-2016)
	GA - SSI 31 Des 2015
	Cover - 31 Desember 2015.pdf
	Daftar Isi - 31 Desember 2015.pdf
	SPD OPINI SSI.pdf
	FS - SSI - 31 Desember 2015.pdf
	Notes - SSI - 31 Desember 2015.pdf
	Informasi Tambahan Induk 31 Desember 2015.pdf

	COVER BELAKANG DOANK

