

suryainternusa

PT SURYA SEMESTA INTERNUSA TBK (“SSIA”)

Review Nine Month 2018

www.suryainternusa.com

BUILDING A BETTER INDONESIA

Table of Contents

Surya Semesta Internusa in Summary

- Milestone
- Major Subsidiaries, Shareholders & Management
- Investment Portfolio
- Strategic Roadmap
- Indonesia Economic Indicator

9M18 Financial Highlights

- Consolidated Operating Results
- Consolidated Revenue
- Consolidated EBITDA
- Consolidated Net Profit
- Consolidated Balance Sheet

Review of Business Segments

PROPERTY

- PT Suryacipta Swadaya (“SCS”)
- PT SLP SURYA TICON INTERNUSA (“SLP”)
- PT TCP Internusa (“TCP”)
- PT Sitiagung Makmur (“SAM”)

CONSTRUCTION

- PT Nusa Raya Cipta (“NRCA”)

HOSPITALITY

- PT Suryalaya Anindita International (“SAI”)
- PT Ungasan Semesta Resort (“USR”)
- PT Surya Internusa Hotels (“SIH”)

suryainternusa

Surya Semesta Internusa in Summary

PT Surya Semesta Internusa Tbk

- Operating track record in property sector can be traced back to over 40 years in early 1970s
- Significant growth since IPO
 - Raised over IDR 545 billion equity⁽¹⁾
 - Raised over IDR 1,600 billion in debt
 - Market cap increased from IDR0.6tn (IPO) to current IDR2.3tn⁽²⁾

Note: Timeline not to scale. ⁽¹⁾Including IDR 132bn raised in IPO. ⁽²⁾Market data as of 30 September 2018. ⁽³⁾As of 30 September 2018

BUILDING A BETTER INDONESIA

suryainternusa

- Established and commenced operations in 1971, SSIA's primary businesses are in construction, property and hospitality sectors
- One of the Leading Listed Developers** in Indonesia⁽¹⁾
 - Market Capitalization of IDR 2.3tn / US\$ 153mn
 - 9M18 Total Equity of IDR 4,287bn / US\$ 287mn
 - 9M18 EBITDA⁽³⁾ of IDR 214bn / US\$ 14mn
 - FY17 EBITDA⁽³⁾ of IDR 403bn / US\$ 27mn
 - Established presence in more than twelve Indonesian cities
- Suryacipta City of Industry is the company's largest project with total location permit of 1,400 ha
- Obtained location permit for 2,000 ha landbank in Subang

Note:

⁽¹⁾ Market data as of 30 September 2018, based on USDIDR of 14,929

⁽²⁾ Recurring revenue comprises that of hotel, rental, parking and maintenance.

⁽³⁾ EBITDA defined as net income, before interest expenses, tax expenses, depreciation and amortization expenses, includes JO income (loss)

Surya Semesta Internusa in Summary Company Highlights

Shareholding Structure

Core Businesses

suryainternusa

BUILDING A BETTER INDONESIA

suryainternusa

SSIA Management and Strong Operating Record

Board of Commissioners

>35 Years Experience

Hagianto Kumala
President Commissioner

>50 Years Experience

Emil Salim
Vice President Commissioner

>50 Years Experience

Royanto Rizal
Commissioner

>30 Years Experience

William Jusman
Commissioner

>35 Years Experience

Steen Dahl Poulsen
Commissioner

>20 Years Experience

Crescento Hermawan
Commissioner

★ Prior work experience within Astra Group

Board of Directors

>25 Years Experience

Johannes Suriadjaja
President Director

>35 Years Experience

Eddy P. Wikanta
Vice President Director

>25 Years Experience

The Jok Tung
Director

>45 Years Experience

Herman Gunadi
Director

suryainternusa

Corporate Structure and Key Projects

PT Surya Semesta Internusa Tbk

Market cap: IDR 2.3tn / US\$ 153mn

Property

Construction & Infrastructure

Hospitality

Listed entities on IDX

Subsidiary

Shareholding information as of 30 September 2018. Market data as of 30 September 2018. USDIDR exchange rate of 14,929 used. Note: ⁽¹⁾ Refers to indirect ownership: SSIA owns 20.5%, NRCA owns 2.5% - divested on 8 May 2017

BUILDING A BETTER INDONESIA

suryainternusa

Geographical Presence Across Indonesia

Presence in Twelve Indonesian Cities

Note : data as of 30 September 2018

Vision: To be the most a reliable, trusted and respected Indonesia property, construction and hospitality group of companies

1

Continued focus on the construction and development of Indonesian properties

2

Prudent land banking strategy to deliver sustainable and superior profit margins

3

Continued product, segment, geographical diversification

4

Increased recurring income through hospitality, warehousing and commercial property business segments

suryainternusa

Indonesia Economic Indicator

Economic Growth (%YoY)

Exchange Rate (Rp/US\$)

Inflation

BI Rate

Source: Bank Indonesia, Indonesian Bureau Statistics
April 2016 onwards rate refers to BI 7-day (Reverse) Repo Rate

BUILDING A BETTER INDONESIA

Overview of Key Business Segments

Revenue and EBITDA By Business Segments for 9M18

Revenue Across Business Segments
(9M2018)

EBITDA Across Business Segments
(9M2018)

suryainternusa

9M18 Financial Highlights

Consolidated Revenue

(9M17 vs 9M18, IDR Billions)

Gross Profit

(9M17 vs 9M18, IDR Billions)

EBITDA

(9M17 vs 9M18, IDR Billions)

Net Income

(9M17 vs 9M18, IDR Billions)

BUILDING A BETTER INDONESIA

Property Segment Revenue

(9M17 vs 9M18, IDR Billions)

Construction Segment Revenue

(9M17 vs 9M18, IDR Billions)

Hospitality Segment Revenue

(9M17 vs 118, IDR Billions)

suryainternusa

Established Track Record as a Group

Consolidated Revenue
(2013-2017, IDR Billions)

Recurring Revenue⁽¹⁾
(2013-2017, IDR Billions)

Note: ⁽¹⁾ Recurring revenue comprises that of hotel, rental, parking and maintenance.

BUILDING A BETTER INDONESIA

suryainternusa

Gross Margins Property Gross Margins %

Consistent and Stable Margins

Hotel Gross Margins

Construction Gross Margins⁽¹⁾

Note: ⁽¹⁾ Includes projects within SSIA group

BUILDING A BETTER INDONESIA

suryainternusa

Financial Highlights Consolidated Operating Results

(in IDR Billions)	2013	2014	2015	2016	2017	9M17	9M18
Revenue	4,583	4,464	4,868	3,797	3,274	2,356	2,658
<i>Revenue Growth</i>	29%	-3%	9%	-22%	-14%	-22%	13%
Gross Profit	1,320	1,054	1,179	1,069	864	653	626
<i>Gross Profit Margin</i>	29%	24%	24%	28%	26%	28%	24%
EBITDA	1,023	794	796	606	403	287	214
<i>EBITDA Margin</i>	22%	18%	16%	16%	12%	12%	8%
Operating Profit	976	578	647	441	2,029	1,963	178
<i>Operating Profit Margin</i>	21%	13%	13%	12%	62%	83%	7%
Net Profit (loss)	693	417	302	62	1,178	1,229	(66)
<i>Net Profit Margin</i>	15%	9%	6%	2%	36%	52%	-2%
Comprehensive Income	693	409	291	45	1,157	1,224	(59)
EPS (full Rupiah, after stock split)	147	89	65	13	252	263	(14)

BUILDING A BETTER INDONESIA

Financial Highlights Consolidated Revenue by Business Segment

(in IDR Billions)	2013	2014	2015	2016	2017	9M17	9M18
Property	1,159	596	692	659	412	311	216
Segment percentage	25%	13%	14%	17%	13%	13%	8%
Construction	2,843	3,243	3,517	2,460	2,164	1,504	1,849
Segment percentage	62%	73%	72%	65%	66%	64%	70%
Hospitality	580	626	655	678	697	540	593
Segment percentage	13%	14%	13%	18%	21%	23%	22%
Others	0	0	3	1	1	0.5	0.6
Segment percentage	0%	0%	0%	0%	0%	0%	0%
Total	4,583	4,464	4,868	3,797	3,274	2,356	2,658

Consolidated Revenue by Business Segment
(IDR Billions)

Financial Highlights Consolidated EBITDA by Business Segment

(n IDR Billions)	2013	2014	2015	2016	2017	9M17	9M18
Property	647	290	379	329	149	111	39
Segment percentage	63%	36%	48%	54%	37%	39%	18%
Construction	240	386	344	207	165	97	115
Segment percentage	23%	49%	43%	34%	41%	34%	54%
Hospitality	179	170	145	145	147	128	139
Segment percentage	17%	21%	18%	24%	37%	45%	65%
Others	(43)	(52)	(73)	(75)	(58)	(50)	(79)
Segment percentage	-4%	-6%	-9%	-12%	-14%	-17%	-37%
Total	1,023	794	796	606	403	287	214

Consolidated EBITDA by Business Segment

(IDR Billions)

Financial Highlights Consolidated Net Profit by Business Segment

(in IDR Billions)	2013	2014	2015	2016 ⁽¹⁾	2017 ⁽¹⁾	9M17 ⁽¹⁾	9M18 ⁽¹⁾
Property	630	245	370	245	89	73	22
Segment percentage	91%	59%	122%	392%	8%	6%	-33%
Construction	128	194	129	78	106	71	47
Segment percentage	19%	47%	43%	125%	9%	6%	-71%
Hospitality	46	30	(5)	(23)	(67)	(6)	2
Segment percentage	7%	7%	-2%	-37%	-6%	0%	-4%
Others	(114)	(53)	(192)	(238)	1,049	1,091	(137)
Segment percentage	-16%	-13%	-64%	-382%	89%	89%	208%
Total	691	415	302	62	1,178	1,229	(66)

Consolidated Net Profit by Business Segment

Note: : ⁽¹⁾ 2016, 9M17, 2017, 9M18 net profit adjusted to PSAK 2015

Financial Highlights

Consolidated Balance Sheet

<i>In IDR Billions</i>	2013	2014	2015	2016	2017	9M18
Current Assets	3,719	2,901	2,900	3,381	5,085	3,557
Cash & ST Investments	1,725	1,176	949	1,545	1,180	1,615
Inventories	459	351	476	392	415	464
Other-Current Assets	1,535	1,374	1,475	1,444	3,491	1,477
Non-Current Assets	2,096	3,092	3,564	3,815	3,766	3,892
Investment in Joint Ventures	474	709	860	854	410	297
Real Estate Assets	49	336	370	607	1,297	1,531
Fixed assets – net	942	930	1,130	1,182	1,250	1,252
Rental and investment property – net	540	758	625	605	768	745
Other-Non Current Assets	90	359	579	566	41	67
Total Assets	5,815	5,993	6,464	7,195	8,851	7,449
Current Liabilities	1,854	1,727	1,857	1,896	2,640	2,116
Non-Current Liabilities	1,372	1,257	1,269	1,946	1,735	1,047
Non-Controlling Interest	287	385	430	441	468	431
Equity (2007 :949 mio shares, 2008, 2009 and 2010: 1,176 mio shares, 2011-current: 4,705 mio shares)	2,301	2,624	2,908	2,912	4,009	3,856
Total Liabilities and Equity	5,815	5,993	6,464	7,195	8,851	7,449

Financial Highlights Key Performance Ratios

	2013	2014	2015	2016	2017	9M18
Bank/Third parties Loan						
IDR denominated in IDR Billions	1,279	1,279	1,377	2,456	2,270	1,556
US\$ denominated in US\$ Millions	3.2	-	-	-	-	-
Total Debt in IDR Billions	1,318	1,279	1,377	2,456	2,270	1,556
Debt to Equity Ratio	51%	43%	41%	73%	51%	36%
	2013	2014	2015	2016	2017	9M18
ROE	30.0%	15.8%	10.4%	2.1%	29.4%	-2.3%
ROA	11.9%	6.9%	4.7%	0.9%	13.3%	-1.2%
Current Ratio	200.6%	168.0%	156.2%	178.3%	192.6%	168.1%
Liability to Equity	124.6%	99.2%	93.6%	114.6%	97.7%	73.8%
Liability to Asset	55.5%	49.8%	48.4%	53.4%	49.4%	42.5%
Book Value/share (Rp) - par value : 2007 - Jun 2011 : Rp 500 per share, Jul 2011 - current : Rp 125 per share	489.1	561.9	622.8	623.6	858.6	829.3
Equity Growth	45.8%	14.0%	10.8%	0.1%	37.7%	-3.8%

Note: * In July 2011, SSIA splits its stock 4-for-1, then outstanding shares become 4,705 million shares with par value Rp 125 per share - ROE and ROA are annualized

suryainternusa

Review of Business Segments

suryainternusa

PROPERTY

- PT Suryacipta Swadaya (“SCS”)
- PT SLP SURYA TICON INTERNUSA (“SLP”)
- PT TCP Internusa (“TCP”)
- PT Sitiagung Makmur (“SAM”)

Foreign Direct Investment and Domestic Direct Investment Realization (LHS) vs Statistic of Industrial Land Sales in West Java Area in (RHS)

Annual Industrial Land Absorption

Land Absorption in 9M18

Type of Active Industries During 9M18

Greater Jakarta Industrial Land Prices

Source: Colliers 3Q 2018 Research

Note: Process chart not drawn to scale

suryainternusa

Trans Java Toll Road Network⁽¹⁾

Subang Industrial City strategically located at

- km 88 from Jakarta
- 51 km away from new flagship port project Patimban, West Java (initial capacity of 250k TEUs and to be completed in 2019)
- 75 km from new Kertajati international airport (Opened 24 May 2018)

✓ Potential direct toll road access to Subang Industrial Estate

✓ Realizing synergies with existing projects of the company

✓ Increased connectivity between West part of Java Island (Banten, West Java and Jakarta) connected with toll roads

Note: ⁽¹⁾ Map not drawn to scale.

suryainternusa

High Quality Projects in Suryacipta City of Industry

Land (ha)

License – gross	1,400
Phase 1 and 2 – gross	1,000
Industrial & Commercial land – net	793
Sold up to 30 Sep 2018 – net	(759)
Land bank 30 Sep 2018 – net	34
Phase 3 – gross	400
Industrial & Commercial land – net	292
Sold up to 30 Sep 2018 – net	(157)
Land bank 30 Sep 2018 – net	136
Total Land bank 30 Sep 2018 – net	170

Excellent Connectivity to Supporting Infrastructure

- ✓ 55 km from Jakarta
- ✓ 80 km from Soekarno-Hatta International airport
- ✓ 65 km from Tanjung Priok seaport
- ✓ 90 km from Bandung (capital of West Java)

Well-Diversified Current Tenant Mix

Tenant Landbank by Sector

Tenant Landbank by Country

Foreign-owned Tenants

better together

TVS MOTOR COMPANY

Local-owned Tenants

BUILDING A BETTER INDONESIA

suryainternusa

Property Business Segment

Suryacipta City of Industry ASP

(US\$ / sqm)

Property Business Segment Revenue

(2013-2017, IDR Billions)

BUILDING A BETTER INDONESIA

Government support for industrialization leads to higher FDI inflow and expansion of domestic manufacturers as they have fully utilized their capacity, spurs demand for land in industrial estate

Marketing Sales	2013	2014	2015 ⁽¹⁾	2016	2017	9M17	9M18
Land sold (ha)	42.0	22.8	21.2	10.4	2.1	2.1	8.3
Average Price (US\$/m ²)	129.7	134.8	154.9	125.0	147.0	147.0	120.0

Land Sales Booked	2013	2014	2015 ⁽¹⁾	2016	2017	9M17	9M18
Land sold (ha)	87.2	27.9	34.1	33.7	11.1	9.0	0.32
Average Price (US\$/m ²)	103.0	127.8	150.0	120.8	120.2	116.0	110

Note : ⁽¹⁾ Land sales include land sales to PT SLP Surya TICON Internusa ("SLP") of 22ha with asp of US\$150/sqm

Industrial Estate Revenue Breakdown

Revenue (in IDR Billions)	2013	2014	2015	2016	2017	9M17	9M18
Land	991	420	677	439	176	139	5
Non Land	89	125	145	166	182	133	159
TOTAL	1,080	545	822	605	358	272	164

suryainternusa

Business Segment Property: Rental Property Review

PT SLP SURYA
TICON
INTERNUSA
("SLP")

- PT Surya Semesta Internusa Tbk (Indonesia) – 50% stake
- MITSUI & CO., Ltd (Japan) - 25% stake
- TICON Industrial Connection., Public Co Limited (Thailand) – 25% stake

Phase 1
Modern
Warehouse

- Jointly acquiring 22ha land in SLP Karawang
- 146,000 sqm rentable buildings in SLP Karawang
 - Phase 1: 34,864 sqm Net Leasable Area
 - Phase 2: 27,648 sqm Net Leasable Area
 - Phase 3: 5,076 sqm Net Leasable Area
 - Phase 4: 9,648 sqm Net Leasable Area – in operations Nov 2018

- 16 units @ 2,160sqm (22.5m x 96m x 8m)
- 9M18 occupancy : 100%

Phase 2
Modern
Warehouse

- 12 units @ 2,304sqm (24m x 96m x 10m)
- 9M18 occupancy : 100%

Phase 3
Modern
Warehouse

- 6 units – 4 x @ 646sqm, 2 x @1,246sqm (15m x 40m x 7m)
- 9M18 occupancy : 100%

Tenant Sector

- Logictis
- F&B
- Automotive
- FMCG

- Rental properties, Graha Surya Internusa office building (GSI) and Glodok Plaza (GP)

Occupancy Rate	2013	2014	2015	2016	2017	9M17	9M18
GSI	62%	0%	0%	0%	0%	0%	0%
GP	88%	90%	91%	90%	85%	86%	79%
Revenue (in IDR billions)	2013	2014	2015	2016	2017	9M17	9M18
GSI	23	-	-	-	-	-	-
GP	41	51	55	55	53	39	41

<i>(in IDR Billions)</i>	2013	2014	2015	2016	2017	9M17	9M18
Revenue	1,159	596	692	659	412	311	216
<i>Revenue Growth</i>	-5%	-49%	16%	-5%	-37%	-46%	-30%
Gross Profit	694	332	430	377	201	154	76
<i>Gross Margin</i>	60%	56%	62%	57%	49%	49%	35%
EBITDA	647	290	379	329	149	111	39
<i>EBITDA Margin</i>	56%	49%	55%	50%	36%	36%	18%
Operating Profit	628	272	357	305	124	94	46
<i>Operating Profit Margin</i>	54%	46%	52%	46%	30%	30%	21%
Net Profit	630	245	370	245	89	73	22
<i>Net Profit Margin</i>	54%	41%	54%	37%	22%	23%	10%

suryainternusa

Photos of Suryacipta City of Industry

Suryacipta City of Industry Entrance

Commercial Area Development

Suryacipta City of Industry Factory

Toll Exit Leading to Suryacipta City of Industry

BUILDING A BETTER INDONESIA

suryainternusa

CONSTRUCTION

- PT Nusa Raya Cipta Tbk (“NRCA”)

Note: ⁽¹⁾ Refers to a percentage of project value. Quantum of down-payment depends on size of project, where 10% and 20% are for large and small projects respectively.
⁽²⁾ Refers to a percentage of project value.

Revenue recognition by % of completion

suryainternusa

Construction Business

Largest Market Share ...

(2012-2017, Revenue, IDR Trillions)

Source: IDX

Note: Jaya Konstruksi revenue only from construction sector

...and Profitability Amongst Private Companies

Profit Margin (%) – 9M18

Strong and Loyal Customer Profile

(2012- 9M18) Contract Value (IDR Bn), All customers

New Contract

Contract Value (IDR Bn)

Note: JKON* net profit includes construction and other services

⁽¹⁾ Refers to total wins as a percentage of tenders submitted for projects. ⁽²⁾ Excluding toll road contract of IDR 1,044mm

BUILDING A BETTER INDONESIA

<i>(in IDR Billions)</i>	2015	2016	2017	9M17	9M18
Contract on hand - beginning	3,769	3,192	3,527	3,527	4,204
Contract obtained	3,024	2,811	2,841	2,127	1,429
Less: Revenue progress - before elimination	(3,601)	(2,476)	(2,164)	(1,505)	(1,857)
Contract on hand - ending	3,192	3,527	4,204	4,149	3,776

Major projects obtained in 2018, including:

- RS Budi Medika – Lampung
- Power Blok Indah Kiat Karawang
- Atria Ballroom Extension Tangerang
- The Park Mall Sawangan
- Sudamala Komodo-Labuan Bajo

New Contract Classification *(in IDR billions)*

<i>(in IDR Billions)</i>	2013	2014	2015	2016	2017	9M17	9M18
Revenue	3,006	3,311	3,601	2,476	2,164	1,505	1,859
<i>Revenue Growth</i>	49%	10%	9%	-31%	-13%	-23%	23%
Gross Profit	251	302	324	253	215	149	175
<i>Gross Margin</i>	8%	9%	9%	10%	10%	10%	9%
Income from JO	63	176	112	31	27	0	7
EBITDA	298	419	341	211	275	212	154
<i>EBITDA Margin</i>	10%	13%	10%	9%	13%	14%	8%
Operating Profit	210	205	186	142	218	187	126
<i>Operating Profit Margin</i>	7%	6%	5%	6%	10%	12%	7%
Net Profit	189	278	198	101	153	113	80
<i>Net Profit Margin</i>	6%	8%	5%	4%	7%	8%	4%
EPS (full amount)	211	112	80	41	64	46	33
ROE	24%	28%	18%	9%	13%	13%	9%

Note: NRCA Operating Result doesn't include intercompany eliminations
ROE are annualized

Financial Highlights

Construction : Balance Sheet

<i>In IDR Billions</i>	2013	2014	2015	2016	2017	9M18
Assets						
Cash & Cash Equivalents	351	276	338	447	657	770
Account Receivable	895	811	1,098	1,111	1,085	1,183
Project Advance	59	232	21	23	31	56
Investment Toll Road	120	120	125	125	0	0
Others	203	405	413	428	569	270
Total Assets	1,625	1,844	1,995	2,134	2,342	2,279
Liabilities						
Bank Debt	-	-	-	-	-	-
Account Payable	322	325	372	509	467	516
Advance Received from Owner	446	381	330	278	488	474
Others	72	145	206	205	184	103
Total Liabilities	840	851	908	992	1,139	1,094
Equity	783	993	1,087	1,142	1,203	1,185

suryainternusa

Excellent Work Quality Across Sectors

The Branz BSD (*Tangerang*)

Mangkuluhur (*Jakarta*)

Ayana Komodo Resort (*Labuan Bajo*)

PIK Mall (*Jakarta*)

Ciputra World (*Jakarta*)

Hotel and Apartment Tentrem (*Semarang*)

BUILDING A BETTER INDONESIA

suryainternusa

Hospitality

- PT Suryalaya Anindita International (“SAI”)
- PT Ungasan Semesta Resort (“USR”)
- PT Surya Internusa Hotels (“SIH”)

Jakarta Hotel Market Fundamentals

Cumulative Supply of Star-Rated Hotel Rooms

Cumulative Hotel Projects

Monthly Average Occupancy Rate

Monthly Average Daily Rate

Source: Colliers 3Q 2018 Research & STR Global

suryainternusa

Bali Hotel Market Fundamentals

Cumulative Supply of Star-Rated Hotel Rooms

Cumulative Hotel Projects

Monthly Average Occupancy Rate

Monthly Average Daily Rate

Source: Colliers 3Q 2018 Research & STR Global

BUILDING A BETTER INDONESIA

suryainternusa

Revenue

(2013-2017, IDR Billions)

Opened Six BATIQA Hotels by 2016⁽¹⁾

CAGR: 4.7%

Hospitality Business

Occupancy Rate

(2013-9M18)

Room RevPar⁽³⁾

(2013-9M18, US\$)

Note: ⁽¹⁾ Locations include Karawang, Cirebon, Jababeka, Palembang, Pekanbaru, Lampung

⁽²⁾ Occupancy rate consists of the average occupancy of BATIQA Karawang, Cirebon, Jababeka, Palembang, Pekanbaru, Lampung

⁽³⁾ Average of full period USDIDR exchange rate used to convert BATIQA room RevPar

BUILDING A BETTER INDONESIA

ARR (\$)	2013	2014	2015	2016	2017	9M17	9M18
GMJ	122	117	117	109	103	103	96
MBH	108	107	96	94	101	99	108
BTUR	547	527	487	442	466	467	471
BATIQA (Rp)	N/A	547,355	527,990	303,507	300,366	296,373	331,873
Room RevPAR (\$)	2013	2014	2015	2016	2017	9M17	9M18
GMJ	66	56	59	50	46	45	47
MBH	84	84	69	73	77	83	87
BTUR	313	324	316	287	281	305	260
BATIQA (Rp)	N/A	333,474	263,451	162,585	184,244	168,830	204,881
Total RevPAR (\$)	2013	2014	2015	2016	2017	9M17	9M18
GMJ	133	110	103	92	86	84	89
MBH	126	128	107	119	130	140	156
BTUR	459	467	466	448	435	473	392
BATIQA (Rp)	N/A	403,625	356,697	249,566	277,133	254,642	302,332

Note: 2016, 9M17, 2017, 9M18 BATIQA consists of Karawang, Cirebon, Jababeka, Palembang, Pekanbaru, Lampung
 BATIQA 2014, 2015 consists only BATIQA Karawang

<i>(in IDR Billions)</i>	2013	2014	2015	2016	2017	9M17	9M18
Revenue	580	626	655	678	697	540	593
<i>Revenue Growth</i>	23%	8%	5%	3%	3%	6%	10%
Gross Profit	390	421	430	432	441	349	380
<i>Gross Margin</i>	67%	67%	66%	64%	63%	65%	64%
EBITDA	179	170	145	145	147	128	139
<i>EBITDA Margin</i>	31%	27%	22%	21%	21%	24%	23%
Operating Profit	130	118	81	67	63	65	74
<i>Operating Profit Margin</i>	22%	19%	12%	10%	9%	12%	13%
Net Profit	54	37	(1)	(22)	(64)	-3	8
<i>Net Profit Margin</i>	9%	6%	0%	-3%	-9%	-1%	1%

suryainternusa

Photos of Gran Melia Jakarta

Café Gran Via

Café Gran Via

Guest Room

Lobby

BUILDING A BETTER INDONESIA

suryainternusa

Photos of Melia Bali Hotel

Lobby Hotel

Family Suite Room

BUILDING A BETTER INDONESIA

suryainternusa

Photos of Banyan Tree Ungasan Resort

Sanctuary Villa Cliff Edge Villa

Ju-Ma-Na terrace

The White Dove Wedding Venue

Sanctuary Villa Cliff Edge (jetpool)

Swimming Pool – Sanctuary Villa

BUILDING A BETTER INDONESIA

suryainternusa

Photos of BATIQA Hotels

Exterior view of BATIQA Hotel Cirebon

FRESQA Bistro

Suite Room

Lobby

Meeting Room

BUILDING A BETTER INDONESIA

suryainternusa

Reputation Resulting in Well Regarded Partners

Industrial Partner

Industrial Partner

Industrial Partner

Hotel Partner

Hotel Partner

Trans-Java Toll Road network

Trans-Java Toll Road network

Country	Japan	Japan	Thailand	Spain	Singapore	Indonesia	Malaysia
Business Description / Strengths	<ul style="list-style-type: none"> One of Japan's major trading and investment company with presence in 136 locations in 67 countries Operates through Metal Products Transportation and Construction Systems; Infrastructure; Media, Resources, Energy, Chemical, and Electronics business segments 	<ul style="list-style-type: none"> One of the most diversified and comprehensive trading investment and service enterprises globally General trading business operating through Iron & Steel, Mineral & Metal, Infrastructure, Integrated Transportation, Chemicals, Energy 	<ul style="list-style-type: none"> Develops and provides international standard ready-built factories for lease in Thailand Named Thailand's Second Best Real Estate Developer Award 2014 (Euromoney) 	<ul style="list-style-type: none"> One of Spain's leading hotel company and one of the largest hotel companies in the world Managed brands include: Club Meliá, Meliá Hotels & Resorts and Sol Hotels & Resorts 	<ul style="list-style-type: none"> Manager and developer of premium resorts, hotels and spas in the Asia Pacific Award-winning managed brands: Banyan Tree and Angsana Operates leading integrated resort in Thailand—Laguna Phuket 	<ul style="list-style-type: none"> Leading private equity fund focusing in growth capital and special situation investments in Indonesia Business interests span natural resources, energy, infrastructure, telecommunication, and consumer goods 	<ul style="list-style-type: none"> Engineering-based infrastructure and services group Established track record and operations in expressways, townships & property development, engineering & construction, and assets & facility management
Partnership Arrangements	<ul style="list-style-type: none"> Marketing agent Responsible for introducing Japanese clients / tenants for Suryacipta City of Industry 	<ul style="list-style-type: none"> Joint venture partners Jointly acquiring 22ha land in SLP Karawang (50% SSIA / 25% TICON% / 25% Mitsui) 146,000 sqm rentable buildings in SLP Karawang <ul style="list-style-type: none"> Phase 1: 34,864 sqm completed Phase 2: 27,648 sqm completed Phase 3: 5,076 sqm completed Phase 4 : 9,648 sqm – in operations Nov 2018 		<ul style="list-style-type: none"> Management agreement, trademark license and international marketing and promotional services agreements effective till 2020 	<ul style="list-style-type: none"> Management agreement to provide operational services, personnel, commercial, purchasing and quality control services Villas commercialized under "Banyan Tree" brand 	<ul style="list-style-type: none"> Joint venture partners (until 8 May 2017) Jointly developed Cikopo-Palimanan toll road (20.5% SSIA / 6.5% NRCA / 55% UEM / 18% Saratoga), which was completed and inaugurated on 13 June 2015, and it is currently operational 	

Exchange of sector and development expertise

Expand network and strengthen competitiveness

Reduce capital outlay requirements for new developments

Increase branding strength and international credibility

suryainternusa

Thank You

suryainternusa

DISCLAIMER

These materials have been prepared by PT Surya Semesta Internusa Tbk (the “Company”, “SSIA”) and have not been independently verified. No representation or warranty, expressed or implied, is made and no reliance should be placed on the accuracy, fairness or completeness of the information presented or contained in these materials. The Company or any of its affiliates, advisers or representatives accepts no liability whatsoever for any loss howsoever arising from any information presented or contained in these materials. The information presented or contained in these materials is subject to change without notice and its accuracy is not guaranteed.

These materials may contain statements that constitute forward-looking statements. These statements include descriptions regarding the intent, belief or current expectations of the Company or its officers with respect to the consolidated results of operations and financial condition of the Company. These statements can be recognized by the use of words such as “expects,” “plan,” “will,” “estimates,” “projects,” “intends,” or words of similar meaning. Such forward-looking statements are not guarantees of future performance and involve risks and uncertainties, and actual results may differ from those in the forward-looking statements as a result of various factors and assumptions. The Company has no obligation and does not undertake to revise forward-looking statements to reflect future events or circumstances.

These materials are for information purposes only and do not constitute or form part of an offer, solicitation or invitation of any offer to buy or subscribe for any securities of the Company, in any jurisdiction, nor should it or any part of it form the basis of, or be relied upon in any connection with, any contract, commitment or investment decision whatsoever. Any decision to purchase or subscribe for any securities of the Company should be made after seeking appropriate professional advice.