
Staying the Course

20
15

Laporan Tahunan
	

A
nnual R

eport
Stayin

g
 T

h
e C

o
u

rse

Laporan Tahunan 2015 Annual Report

Staying
The Course

2015Laporan Tahunan
Annual Report

PT AGUNG PODOMORO LAND Tbk.

APL Tower 43rd-46th Floor, Podomoro City
Jl. Let. Jend. S. Parman Kav. 28
Jakarta 11470, Indonesia

T. (+6221) 290 34567
F. (+6221) 290 34556
E. APLN.sp@agungpodomoroland.com

www.agungpodomoroland.com

Daftar Isi
Contents

Pembahasan dan Analisis Manajemen
Management Discussion and Analysis

96

Tinjauan Industri Properti
Overview of Property Industry

104

Tinjauan Operasional
Operational Review

110

Kinerja Keuangan
Financial Performance

122

Profil Perusahaan
Company Profile

2

Struktur Organisasi
Organization Structure

6

Struktur Perusahaan
Corporate Structure

7

Peta Lokasi Proyek
Projects Location Map

8

Penghargaan dan Sertifikasi
Awards and Certification

10

Sekilas Perusahaan
Company in Brief

16

Peristiwa Penting
Event Highlights

20

Ikhtisar Keuangan
Financial Highlights

22

Informasi Saham APLN
APLN Share Information

24

Entitas Anak dan Perusahaan Asosiasi
Subsidiaries and Affiliates

26

Visi, Misi dan Nilai-Nilai
Vision, Mission and Values

30

Laporan Dewan Komisaris
Report of the Board of Commissioners

32

Laporan Direksi
Report of the Board of Directors

42

Profil Dewan Komisaris
Board of Commissioners’ Profile

56

Profil Direksi
Board of Directors’ Profile

64

Hubungan Afiliasi
Affiliate Relationships

80

Perubahan Susunan Direksi dan/atau
Dewan Komisaris yang Terjadi Setelah 31
Desember 2015 sampai dengan Tanggal
Laporan Tahunan 2015
Changes in Board of Directors and/or the
Board of Commissioners After December 31,
2015 to the Date of 2015 Annual Report

80

Informasi Pemegang Saham Perseroan
Pada 31 Desember 2015
The Company’s Shareholders Information as of
December 31, 2015

81

Sumber Daya Manusia
Human Resources

82

Strategi Pengelolaan SDM
HR Management Strategy

82

Rekrutmen
Recruitment

83

Pengelolaan Kinerja dan
Pengembangan Karir
Performance Management and
Career Development

85

Pengembangan Kompetensi
Competency Development

86

Pengembangan Talenta
Talent Development

86

Human Resources Information System
Human Resources Information System

87

Profil SDM
HR Profile

89

Teknologi Informasi
Information Technology

92

Aplikasi Utama
Main Application

92

Pengembangan TI Tahun 2015
IT Development in 2015

93

Pengelola TI
IT Managers

94

Rencana Pengembangan TI Tahun 2016
IT Development Plan 2016

94

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

1

Tata Kelola Perusahaan
Corporate Governance

140

Dasar Penerapan GCG
GCG Guidelines

143

Struktur Tata Kelola
Governance Structure

145

Rapat Umum Pemegang Saham
General Meeting of Shareholders

146

Dewan Komisaris
Board of Commissioners

154

Direksi
Board of Directors

159

Remunerasi Dewan Komisaris dan Direksi
Remuneration for the Board of Commissioners
and the Board of Directors

166

Komite Audit
Audit Committee

167

Komite Direksi
Committees Under the Board of Directors

170

Sekretaris Perusahaan
Corporate Secretary

173

Hubungan Investor
Investor Relations

175

Akses Informasi dan Data Perusahaan
Access to Corporate Information and Data

177

Audit Internal
Internal Audit

178

Sistem Pengendalian Internal
Internal Control System

181

Manajemen Risiko
Risk Management

182

Perkara Penting yang Sedang Dihadapi
Perseroan
Important Cases Involving the Company

187

Kode Etika Perusahaan
Corporate Ethics

196

Budaya Perusahaan
Corporate Culture

198

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

198

Sistem Pelaporan Pelanggaran
Whistle Blowing System

199

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

202

Visi dan Misi CSR
CSR Vision and Mission

205

Aktivitas CSR Tahun 2015
CSR Activities in 2015

205

Kegiatan CSR Entitas Anak
CSR Activities of Subsidiaries

214

Evaluasi Keberhasilan Program CSR
Evaluation of CSR Programs

221

Surat Pernyataan Anggota Dewan
Komisaris dan Direksi tentang
Tanggung Jawab atas Laporan Tahunan
2015 PT Agung Podomoro Land Tbk.
Statement of Members of the Board of
Commissioners and the Board of Directors
on the Responsibility for the 2015 Annual
Report of PT Agung Podomoro Land Tbk.

222

Laporan Keuangan
Financial Statements

223

2
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Staying
the Course

Amid the continuing slow-down of domestic and global economies, the property industy has
had to contend with a variety of challenges that curtailed growth throughout 2015. APLN
responded by working hard to maintain a positive performance. Our strategies are to focus
on the completion of exisiting projects, continuing with development projects in second-tier
cities, and exploring the potential of the middle-class market segment by launching residential
products tailored to their specific needs.

We encourage all our work units to integrate their business processes, improve efficiency
across the board, and to keep innovating towards excellent customer services. Each of our work
units should have the same spirit in striving for the best performance and to contribute towards
the Company’s profitability. With our competences and experience, we are confident of staying
the course towards our objectives and to achieve long-term business sustainability.

Di tengah pelambatan ekonomi global dan domestik yang masih
berlanjut, industri properti harus menghadapi berbagai tantangan
yang menahan laju pertumbuhan di sepanjang tahun 2015. APLN
menyikapinya dengan bekerja keras untuk menjaga pencapaian kinerja
yang positif. Strategi kami adalah fokus pada penyelesaian proyek-
proyek yang sedang berjalan, melanjutkan pengembangan di kota-kota
lapis kedua dan mengeksplorasi segmen pasar kelas menengah yang
potensial dengan meluncurkan produk hunian dengan karakteristik yang
disesuaikan dengan kebutuhan mereka.

Kami mendorong seluruh unit usaha untuk mengintegrasikan proses
bisnis, meningkatkan efisiensi di semua lini dan terus berinovasi untuk
mencapai tingkat pelayanan pelanggan yang prima. Setiap unit usaha
harus memiliki semangat yang sama dalam mencapai kinerja terbaik
dan menjadi kontributor penting bagi profitabilitas Perseroan. Dengan
kompetensi dan pengalaman yang kami miliki, kami percaya diri untuk
terus bergerak maju ke arah tujuan dan mencapai keberlanjutan usaha
jangka panjang.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

3

GREEN BAY PLUIT

4
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Kilasan Kinerja
Performance Highlights

Penjualan & Pendapatan Usaha
Sales & Revenues

Laba Kotor
Gross Profit

Laba Bersih Komprehensif
Comprehensive Income

Jumlah Aset
Total Asset

5.971,6Rp
miliar | billion

12,7%

miliar | billion

3.090,9Rp 16,4%

1.118,1Rp
miliar | billion

14,0%

miliar | billion

24.559,2Rp 3,7%

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

5

Podomoro City Deli Medan

Annual Report 2015 | PT Agung Podomoro Land Tbk

5

6
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Struktur Organisasi
Organization Structure

DEWAN KOMISARIS
Board of Commissioners

DIREKSI
Board of Directors

KOMITE AUDIT
Audit Committee

AUDIT INTERNAL
Internal Audit

KOMITE ANGGARAN
Budget Committee

SEKRETARIS PERUSAHAAN
Corporate Secretary

KOMITE REMUNERASI
Remuneration Committee

KOMITE KINERJA
Performance Committee

KOMITE AUDIT INVESTIGASI
Audit Investigation Committee

Pengembangan
Bisnis
Business
Development

Manajemen
Properti
Property
Management

Manajemen
Proyek
Project
Management

Hukum
Legal

Umum & SDM
General Affairs &
Human Resources

Keuangan
Finance

Pemasaran
Marketing

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

7

Struktur Perusahaan per 31 Desember 2015
Corporate Structure as of December 31, 2015

PT Sunter Agung

67,039%

Trihatma Kusuma Haliman

99,244%

Trihatma Kusuma Haliman

7,049%

PT Jaya Lestari Persada

25,912%

PT Indofica

64,757%

Trihatma Kusuma Halim

3,028%

Komisaris & Direktur

0,056%

PT Simfoni Gema Lestari

5,073%

Masyarakat

*	 Termasuk saham
yang diperoleh
kembali APLN:
5,543%

	 The public: including
shares repurchased
by APLN 5.543%

19,790%*

PT Prudential Life
Assurance-Ref

7,296%

Putra Pratana

0,003%

Maria Kartika Chandra

0,753%

85,534%

35,00%

25,50%

ENTITAS ANAK
SUBSIDIARIES

ENTITAS ASOSIASI
AFFILIATES

CGN

MGP

14,465%

0,001%

KUS

IBKP

KBS

PAP

CPP

PGK

AHT

TMI

TKB

PCN

ASA

BSP

BSM

CIP

GPL

KGP

CPKA

CCB

SAI

BMI

JKS

BPS

AMI

DPI

SMD

APU

GAS

CK

CTM

PCS

AKS

TLM

GTS

SMI

KPP

PAL

WSS

GCK

PBA

PSL

99,82%

80,00%

70,00%

99,90%

99,98%

90,00%

80,00%

99,93%

51,00%

65,00%

60,00%

58,84%

99,93%

75,00%

99,91%

99,90%

99,99%

51,00%

51,00%

55,00%

51,00%

51,00%

70,00%

80,00%

58,00%

99,98%

99,98%

50,01%

99,98%

99,98%

99,98%

87,50%

99,99%

60,00%

99,99%

99,98%

69,00%

85,00%

99,98%

99,98%

ADP

99,99%

AM

99,99%

BSL

90,00%

MWS

80,00%

TK

99,92%

JKP

99,99%

PP

52,83%

PLP

99,99%

TKS

99,99%

KKS

99,90%

8
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

1
MEDAN

North Sumatera

9 8 3 2 1 4

1 1

5

6

3

4 7 6 10
BANDUNG

West Java
BALI

Bali
CIAWI BOGOR

West Java

KARAWANG
West Java

CIMANGGIS
West Java

BATAM
Riau Province

BALIKPAPAN
East Kalimantan

COMMERCIAL & MIXED
USED DEVELOPMENT

LAND BANK

LANDED HOUSE SUPERBLOCK APARTMENT

HOTEL

INDUSTRIAL ESTATE
DEVELOPMENT

1.	Grand Taruma
2. 	Green Permata Residences
3. 	Orchard Park Batam
4. 	Vimala Hills Villa & Resort

1.	Borneo Bay City
	 Borneo Bay Residence
	 Plaza Balikpapan Trade Mall
	 Plaza Balikpapan Mall
2.	Emporium Mall
3.	Green Bay Pluit
	 Bay Walk Mall
	 Coast View Apartment
	 Bay View Apartment
	 Sea View Condominium
4.	PODOMORO CITY
 	 APL Tower
 	Central Park Mall
 	Central Park Residence
	 Garden Shopping Arcade
	 Grand Madison
	 Madison Park
	 Mediterania Garden Residence 2
	 Royal Mediterania Garden
	 Soho at Podomoro City
	 Soho Capital
	 Neo Soho
5.	PODOMORO CITY Deli - Medan
	 Mall
	 Apartment
	 Office Tower
6.	Podomoro Golf View

1. Gading Nias Residences
2. Green Lake Sunter
3.	Metro Park Residence
4.	Parahyangan Residences
5.	The Lavande Residences
6.	The Pakubuwono Spring

1.	 Podomoro Industrial Park

1.	 Pullman Jakarta Central Park
2.	 Harris Hotel Festival CityLink Bandung
3.	 Pop! Hotel Festival CityLink Bandung
4.	 Amaris Thamrin City
5.	 The BnB Jakarta Kelapa Gading
6.	 Sofitel Bali Nusa Dua Beach Resort
7.	 Pullman Vimala Hills
8.	 Pullman Bandung City Center
9.	 Ibis Style Bandung
10.	Indigo Bali Seminyak

1.	Festival Citilink Mall
2.	Harco Glodok
3.	Kuningan City
	 Kuningan City Mall
 	 Denpasar Residences
 	AXA Office Tower
4. 	Lindeteves Trade Center
5. 	Plaza Kenari Mas
6. 	Senayan City
	 Senayan City Mall
	 Senayan City Residences
	 Panin & SCTV Office Tower
7.	Soho Pancoran

1.	Pluit City

1.	Makasar

ISLAND DEVELOPMENT

8
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

9

Peta Lokasi Proyek
Projects Location Map

MAKASSAR
South Sulawesi

Annual Report 2015 | PT Agung Podomoro Land Tbk

9

10
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Penghargaan dan Sertifikasi
Awards and Certifications

World Business Leader
Central Park Mall mendapat
predikat World Business
Leader dalam ajang
penghargaan bisnis berskala
internasional The Bizz 2015
yang diselenggarakan oleh
World Confederation of
Business (WORLDCOB)

Central Park Mall received a
predicate as World Business
Leader in one of the world’s
most prestigious business
achievement awards, The
Bizz 2015, organized by World
Confederation of Business
(WORLDCOB)

World Leader Company
Person
Bapak Trihatma K. Haliman
menerima penghargaan
World Leader Company
Person dalam ajang
penghargaan bisnis berskala
internasional The Bizz 2015
yang diselenggarakan oleh
World Confederation of
Business (WORLDCOB)

Mr. Trihatma K. Haliman
awarded as World Leader
Company Person in one of
the world’s most prestigious
business achievement
awards, The Bizz 2015,
organized by World
Confederation of Business
(WORLDCOB)

Piagam Penghargaan
Bantuan Sosial
Kemanusiaan kepada PMI
Provinsi DKI Jakarta
PT Agung Podomoro Land
Tbk menerima piagam
Penghargaan Bantuan Sosial
Kemanusiaan kepada PMI
Provinsi DKI Jakarta dari
Pemprov DKI Jakarta

PT Agung Podomoro Land
Tbk received a Charter of
Humanity Social Assistance
to PMI (Indonesia Red Cross)
Province of DKI Jakarta,
from DKI Jakarta Provincial
Government

Indonesia Most Admired
Company 2015
PT Agung Podomoro Land
Tbk menerima penghargaan
sebagai Indonesia Most
Admired Company 2015
dari Majalah Warta Ekonomi
Magazine

PT Agung Podomoro Land
Tbk Awarded as Indonesia
Most Admired Company
2015 from Warta Ekonomi
Magazine

01. 02.

04.

03.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

11

Top 10 Developers Award
2015-Indonesia
PT Agung Podomoro Land
Tbk menerima penghargaan
Top 10 Developers Award
2015 - Indonesia dari BCI Asia

PT Agung Podomoro Land
Tbk received a Top 10
Developers Award 2015 -
Indonesia from BCI Asia

Indonesia Property
Award 2015; category The
Prestigious Superblock in
Medan
Podomoro City Deli Medan
menerima Indonesia Property
Award 2015; kategori The
Prestigious Superblock in
Medan dari Majalah Properti
& Bank

Podomoro City Deli Medan
received Indonesia Property
Award 2015; category The
Prestigious Superblock in
Medan from Property & Bank
Magazine

06.05. 07. Properti Indonesia Award
2015; category The
Trendsetting Apartement
Project in Balikpapan
Borneo Bay Residence
menerima Properti Indonesia
Award 2015; kategori The
Trendsetting Apartement
Project in Balikpapan dari
Majalah Properti & Bank

Borneo Bay Residence
won a Properti Indonesia
Award 2015; category The
Trendsetting Apartement
Project in Balikpapan from
Property & Bank Magazine

08.

Indonesia Property & Bank
Award X 2015, category
Developer of The Year
PT Agung Podomoro
Land Tbk menerima
penghargaan dalam ajang
Indonesia Property & Bank
Award X 2015; kategori
Developer of The Year yang
diselenggarakan oleh Majalah
Properti & Bank.

PT Agung Podomoro Land
Tbk received an award in
Indonesia Property & Bank
Award X 2015; category
Developer of The Year held by
Property & Bank Magazine.

12
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Penghargaan dan Sertifikasi
Awards and Certifications

Indonesia Property Award
2015; category Highly
Commended - Best Retail
Development		
Neo SOHO menerima
penghargaan Indonesia
Property Award 2015;
kategori Highly Commended -
Best Retail Development dari
Property Report

Neo SOHO received
Indonesia Property Award
2015; category Highly
Commended - Best Retail
Development from Property
Report

Indonesia Property Award
2015; category Best Retail
Architectural Design
SOHO @Podomoro City
meraih penghargaan
Indonesia Property Award
2015; kategori Best Retail
Architectural Design dari
Property Report

SOHO @Podomoro City won
Indonesia Property Award
2015; category Best Retail
Architectural Design from
Property Report

Golden Property Awards
2015, category Livetime
Achievement Award
Bapak Trihatma K. Haliman
menerima penghargaan
Golden Property Awards
2015; kategori Live-time
Achievement Award dari
Indonesia Property Watch

Mr. Trihatma K. Haliman
awarded a Golden Property
Awards 2015; category Live-
time Achievement Award
from Indonesia Property
Watch

Golden Property Awards
2015, category Most
Influential Property
Profesional
Bapak Indra W. Antono
menerima penghargaan
Golden Property Awards
2015; kategori Most
Influential Property
Professional dari Indonesia
Property Watch

Mr. Indra W. Antono
awarded a Golden Property
Awards 2015; category
Most Influential Property
Professional from Indonesia
Property Watch

09. 10. 12.
11.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

13

Golden Property Awards
2015, category Top 5 Public
Listed Property Company
PT Agung Podomoro Land
Tbk menerima penghargaan
Golden Property Awards
2015; kategori Top 5 Public
Listed Property Company dari
Indonesia Property Watch

PT Agung Podomoro Land
Tbk awarded a Golden
Property Awards 2015;
category Top 5 Public Listed
Property Company from
Indonesia Property Watch

Golden Property Awards
2015, category Best
Commercial Superblock;
Region Jakarta, Sub
category Sustainable
Development
Podomoro City menerima
penghargaan Golden Property
Awards 2015; kategori Best
Commercial Superblock;
Region Jakarta, Sub category
Sustainable Development dari
Indonesia Property Watch

Podomoro City awarded a
Golden Property Awards
2015; category Best
Commercial Superblock;
Region Jakarta, Sub category
Sustainable Development
from Indonesia Property
Watch

Golden Property Awards
2015, category Best Urban
Living Apartment; Region
Bandung
Parahyangan Residence
menerima penghargaan
Golden Property Awards
2015; kategori Best Urban
Living Apartment; Region
Bandung dari Indonesia
Property Watch

Parahyangan Residence
awarded a Golden Property
Awards 2015; category Best
Urban Living Apartment;
Region Bandung from
Indonesia Property Watch

14.
13. 15.

Euro Money Real Estate
Awards 2015; category
Best Real Estate Developer,
Mixed - Indonesia
Agung Podomoro Group
menerima penghargaan Euro
Money Real Estate Awards
2015; kategori Best Real
Estate Developer, Mixed –
Indonesia dari Euro Money

Agung Podomoro Group
awarded an Euro Money Real
Estate Awards 2015; category
Best Real Estate Developer,
Mixed – Indonesia from Euro
Money

16.

14
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Penghargaan dan Sertifikasi
Awards and Certifications

Euro Money Real Estate
Awards 2015; category
Best Real Estate Developer,
Overall - Indonesia	
Agung Podomoro Group
menerima penghargaan Euro
Money Real Estate Awards
2015; kategori Best Real Estate
Developer, Overall – Indonesia
dari Euro Money

Agung Podomoro Group
awarded an Euro Money Real
Estate Awards 2015; category
Best Real Estate Developer,
Overall – Indonesia from Euro
Money

17.

Consumer Choice Award
2015; category Best Customer
Satisfaction Commercial
PT Agung Podomoro Land
Tbk menerima penghargaan
Consumer Choice Award
2015 kategori Best Customer
Satisfaction Commercial dari
Rumah123.com

PT Agung Podomoro Land Tbk
received Consumer Choice Award
2015 category Best Customer
Satisfaction Commercial from
Rumah123.com

18.

Best of The Best 2015 Award;
The Top 50 Companies in
Indonesia
PT Agung Podomoro Land Tbk
menerima penghargaan Best of
The Best 2015 Award; The Top
50 Companies in Indonesia dari
Majalah Forbes

PT Agung Podomoro Land Tbk
received Best of The Best 2015
Award; The Top 50 Companies
in Indonesia from Forbes
Magazine

20.

Consumer Choice Award
2015; category Best Brand
Awareness Developer
Apartment
PT Agung Podomoro Land
Tbk menerima penghargaan
Consumer Choice Award 2015
kategori Best Brand Awareness
Developer Apartment dari
Rumah123.com

PT Agung Podomoro Land Tbk
received Consumer Choice
Award 2015 category Best Brand
Awareness Developer Apartment
from Rumah123.com

19.

Good Corporate Governance
Award 2015 - Indonesia Most
Trusted Companies;
category Trusted Company,
based on Investor & Analyst’s
Assesment Survey
PT Agung Podomoro Land Tbk
menerima penghargaan Good
Corporate Governance Award
2015 - Indonesia Most Trusted
Companies; kategori Trusted
Company berdasarkan Survey
Terhadap Investor dan Analis
dari Majalah SWA

PT Agung Podomoro Land Tbk
received a Good Corporate
Governance Award 2015
- Indonesia Most Trusted
Companies; category Trusted
Company, based on Investor
& Analyst’s Assesment Survey
from SWA Magazine

21.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

15

Most Artistic Hotel Hotel
Dining Venue
Restoran Collage di Hotel
Pullman Jakarta Central Park
menerima penghargaan Most
Artistic Hotel Dining Venue dari
Majalah Now! Jakarta

Collage Restaurant at Pullman
Jakarta Central Park Hotel
received a Most Artistic Hotel
Dining Venue Award from Now!
Jakarta Magazine

22.
Green Hotel Award 2015
Hotel Pullman Jakarta
menerima Green Hotel
Award 2015 dari Kementerian
Pariwisata dan Ekonomi Kreatif

Pullman Hotel Jakarta received
a Green Hotel Award 2015 from
Indonesia’s Ministry of Tourism
and Creative Economy

24.

Top 50 Public Listed
Company di Indonesia
PT Agung Podomoro Land Tbk
menerima penghargaan dari
Indonesian Institute for
Corporate Directorship sebagai
Top 50 Public Listed Company
di Indonesia berdasarkan
penilaian ASEAN CG Scorecard
2015

PT Agung Podomoro Land
Tbk received an award from
Indonesian Institute for
Corporate Directorship
as Top 50 Public Listed
Company in Indonesia based
on ASEAN CG Scorecard
2015 assessment

26.

23.
Best of Design Residential
Thematic
Vimala Hills Vila & Resort
menerima penghargaan sebagai
Best of Design Residential
Thematic dari Rumah123.com

Vimala Hills Vila & Resort
received a Best of Design
Residential Thematic Award
from Rumah123.com

25.
Best Themes & Concept
Residential
Vimala Hills Vila & Resort
menerima penghargaan sebagai
Best Themes & Concept
Residential dari Rumah123.com

Vimala Hills Vila & Resort
received an award as Best
Themes & Concept Residential
from Rumah123.com

16
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Sekilas Perusahaan
Company in Brief

PT Agung Podomoro Land Tbk merupakan
perseroan terbatas yang bergerak di bidang
properti dan berkedudukan di Jakarta Barat.

Didirikan dengan nama PT Tiara Metropolitan
Jaya berdasarkan Akta No. 29 tanggal 30
Juli 2004, yang dibuat di hadapan Sri Laksmi
Damayanti, S.H., sebagai pengganti Siti Pertiwi
Henny Singgih, S.H., Notaris di Jakarta, yang
telah memperoleh pengesahan dari Menteri
Kehakiman dan Hak Asasi Manusia Republik
Indonesia berdasarkan Surat Keputusan No.
C-21538.HT.01.01.TH.2004 tanggal 26 Agustus
2004 dan telah didaftarkan dalam Daftar
Perusahaan sesuai Undang-Undang Wajib Daftar
Perusahaan (UUWDP) dengan Tanda Daftar
Perusahaan (TDP) No. 090217027994 di Kantor
Pendaftaran Perusahaan Kodya Jakarta Barat
No. 1589/BH.09.02/X/2004 tanggal 4 Oktober
2004, serta telah diumumkan dalam Berita
Negara Republik Indonesia No. 91 tanggal 12
November 2004, Tambahan No. 11289.

PT Agung Podomoro Land Tbk is a limited
liability property company which domiciled in
West Jakarta.

Established by the name of PT Tiara Metropolitan
Jaya based on Deed No. 29 dated July 30, 2004
made before Sri Laksmi Damayanti, SH, who
replaced Siti Pertiwi Henny Singgih, SH, Notary
in Jakarta, after approval from the Minister of
Justice and Human Rights of the Republic of
Indonesia through its Decree No. C-21538.
HT.01.01.TH.2004 dated August 26, 2004 and
which has been registered in the Company
Register in accordance with Act of Company
Register Obligation (UUWDP) with Company
Register Code (TDP) No. 090217027994 at the
Company Registration Office of West Jakarta
No. 1589/BH.09.02/X/2004 dated October 4,
2004, and which has been published in the
State Gazette of the Republic of Indonesia No
91 dated November 12, 2004, Supplement No.
11289.

Dalam berkompetisi di industri properti,
Perseroan menawarkan gaya yang lebih
modern dan unik dalam mengelola properti
ritel, komersial, dan pemukiman
Competing in property industry, the Company offers more
modern and unique style in managing retail, commercial, and
residential properties

Podomoro Gold View

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

17

Pada tahun 2010, PT Tiara Metropolitan Jaya
berubah nama menjadi PT Agung Podomoro
Land Tbk sebagaimana dinyatakan dalam Akta
No.1 tanggal 2 Agustus 2010, yang dibuat di
hadapan Yulia, S.H. Notaris di Jakarta Selatan,
setelah Perseroan melakukan restrukturisasi
perusahaan dengan memindahkan empat anak
perusahaan yaitu ASA, BSP, IBKP, dan KUS,
serta dua perusahaan asosiasi APG, yaitu MGP
dan CGN ke dalam pengawasan Perseroan.

Anggaran Dasar Perseroan telah mengalami
beberapa kali perubahan dan perubahan
terakhir adalah sebagaimana termaktub dalam
Akta No. 11 tanggal 3 Juni 2015 dibuat di
hadapan Ardi Kristiar, S.H., MBA, pengganti
Yulia S.H., Notaris di Kota Jakarta Selatan.
Perubahan Anggaran Dasar ini telah diterima
dan dicatat dalam Sistem Administrasi Badan
Hukum Kementerian Hukum dan Hak Asasi
Manusia Republik Indonesia berdasarkan
Surat Penerimaan Pemberitahuan Perubahan
Anggaran Dasar Perseroan No. AHU-
AH.01.03-0937300 tanggal 5 Juni 2015.

Pada bulan November 2010, Perseroan
melakukan penawaran umum perdana saham,
dengan mengeluarkan saham baru dari portepel
Perseroan sebanyak 6.150.000.000 saham dari
saham yang belum diterbitkan oleh Perseroan
dan dengan 14.350.000.000 saham milik pendiri
menjadikan total saham yang telah ditempatkan
dan disetor penuh pada saat itu berjumlah
20.500.000.000 yang dicatatkan di BEI.

Dalam berkompetisi di industri properti,
Perseroan menawarkan gaya yang lebih
modern dan unik dalam mengelola properti
ritel, komersial, dan permukiman. Perseroan
tidak berfokus pada persediaan lahan yang luas,
tetapi lebih pada perputaran modal yang cepat
(fast churn) sebagai strategi yang menjadikan
Perseroan memiliki keunggulan kompetitif
dibanding pengembang lainnya.

Perseroan menerapkan model bisnis yang
terintegrasi, dengan kemampuan dalam
pengembangan dan pengelolaan properti
terpadu, dimulai dari pengadaan lahan, disain,
perencanaan pembangunan, manajemen
proyek, pemasaran, penyewaan hingga
pengelolaan operasional dari properti ritel,
perkantoran, hotel, dan hunian, dengan selalu
mempertimbangkan nilai-nilai harmoni, tangguh,
berkualitas tinggi dan ramah lingkungan. Hal-
hal tersebut membuat Perseroan mendapatkan
kepercayaan tinggi dari masyarakat sebagai
pemimpin dan pelopor di industri properti.

In 2010, PT Tiara Metropolitan Jaya changed
its name into PT Agung Podomoro Land Tbk as
stated in the Deed No. 1 dated August 2, 2010,
prepared and presented before Yulia, S.H.
Notary in South Jakarta, after the Company
performed restructuring by making four of
APG subsidiaries, namely ASA, BSP, BKP, and
KUS, and two associate companies of APG,
namely MGP and CGN under the Company’s
supervision.

The Company’s Articles of Association has
undergone several changes and its last changes
was as contained in the Deed No. 11 dated
June 3, 2015, prepared and presented before
Ardi Kristiar, S.H., MBA, who replaced Yulia
S.H., Notary in South Jakarta. The changes
of the Company’s Articles of Association has
been accepted and noted in the Administrative
System of Legal Entities of Ministry of Justice
and Human Rights of the Republic of Indonesia
through its acceptance letter No. AHU-
AH.01.03-0937300 dated June 5, 2015.

On November 2010, the Company held the
initial public offering by issuing new shares
from the Company’s portfolio of 6,150,000,000
shares out of the Company’s unissued shares
and with 14,350,000,000 shares of the owner,
the total fully subscribed and paid up shares is
20,500,000,000, which is listed at Indonesia
Stock Exchange.

Competing in property industry, the Company
offers more modern and unique style in
managing retail, commercial, and residential
properties. The Company does not focus on the
large land banking, but rather on a quick turnover
(fast churn), as a trategy to makes competitive
advantage of the Company compared to other
developers.

The Company is implementing an integrated
business model, with capabilities in the
development and management of integrated
property, starting from land acquisition,
design, development planning, project
management, marketing, leasing to the
operational management of retail properties,
office, hotel, and residential, with consideration
to the harmony, resilient, high-quality and
environmentally friendly values. These
things make the company get high trust of
the community as a leader and pioneer in the
property industry.

18
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Sekilas Perusahaan Company in Brief

Pada akhir Desember 2015, APLN telah
memiliki 40 (empat puluh) entitas anak dengan
kepemilikan tidak langsung melalui entitas
anak serta 2 (dua) entitas asosiasi di bidang
properti di Jakarta, Karawang, Bandung, Bali,
Balikpapan, Batam, Makassar, dan Medan.

Kegiatan Usaha Utama
Kegiatan usaha utama Perseroan menurut
Anggaran Dasar dan dijalankan oleh Perseroan
adalah:
1.	 Pembangunan meliputi antara lain:

-	 pemborongan/kontraktor, termasuk
perencanaan, pelaksanaan dan
pengawas pemborong bangunan
gedung-gedung, perumahan, pusat
perbelanjaan, jalan-jalan, jembatan-
jembatan serta pemasangan instalasi-
instalasi listrik, air, telepon dan
pekerjaan umum lainnya;

-	 real estate dan developer termasuk
melakukan pembebasan/pembelian,
pengolahan, pematangan, pengurugan,
dan penggalian tanah, membangun sarana
dan prasarana/infrasturktur, merencanakan,
membangun, menyewakan, menjual
dan mengusahakan real estate, kawasan
terpadu, pusat perkantoran, gedung-
gedung, perumahan, perkantoran,
apartemen, perindustrian, perhotelan,
rumah sakit, pusat perbelanjaan, pusat
sarana olah raga dan sarana penunjang
termasuk tetapi tidak terabatas pada
lapangan golf, klub-klub, restoran, tempat-
tempat hiburan lain, beserta fasilitasnya;

2.	 Melakukan investasi baik secara langsung
maupun melalui penyertaan (investasi)
ataupun pelepasan (divestasi) modal
sehubungan dengan kegiatan usaha utama
Perseroan, dalam perusahaan lain;

3.	 Melakukan penyertaan pada perusahaan-
perusahaan lain yang memiliki kegiatan
usaha yang berhubungan dengan kegiatan
usaha Perseroan; dan

4.	 Usaha-usaha dalam bidang jasa, termasuk
antara lain jasa pengelolaan atau
pengoperasian yang menunjang kegiatan
usaha utama Perseroan, kecuali jasa dalam
bidang hukum dan pajak.

Produk dan Jasa yang Dihasilkan
Produk dan jasa yang dihasilkan Perseroan
berupa kawasan properti terpadu yang meliputi
apartemen, perkantoran, pertokoan, pusat
perbelanjaan, perhotelan, perumahan, dan
pusat rekreasi, beserta fasilitasnya.

As of end of December 2015, APLN has 40
(forty) subsidiaries, 10 (ten) entities through
indirect ownership by subsidiaries and 2
(two) associates in property sector in Jakarta,
Karawang, Bandung, Bali, Balikpapan, Batam
Makassar, and Medan.

Main Business Activities
The Company’s main business according to
Articles of Associationand being managed by
the Company covering:
1.	 Construction, such as:

-	 Contractors include planning,
implementation, and supervision of
contractors of office, housing, shopping
malls, roads, bridges, and the installation
of electricity, water, telephone, and
other public works;

-	 Real estate and developer, including land
acquisition/purchasing, management,
improvement, dredging, and digging,
building activites/infrastructures,
planning, development, leasing, selling
and operating real estate integrated
area, shopping malls, office center,
housing, offices, apartment, industrial
area, hotels, hospitals, shopping malls,
sport center and its supporting facilities,
not limited to golf course, restaurants,
other leisure spaces with its facilities;

2.	 Making investement, both direct capital
investment and divestment in the
Company’s main line of business or in other
companies;

3.	 Making investment in other companies
that have business operation related to the
Company’s business activities; and

4.	 Developing business as service provider,
including management and operation that
support the Company’s main business
activites, except law and tax services.

Product and Services Offered
Properties and services offered by the Company
cover integrated property such as apartment,
offices, outlets/shop houses, shopping malls,
hotels, housing, and recreation center, with its
facilities.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

19Green Permata Residences

20
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Peristiwa Penting
Event Highlights

Peluncuran Podomoro Industrial Park yang
menawarkan sekitar 300 hektar kawasan
industri modern di Karawang, Jawa Barat untuk
dikembangkan menjadi tiga fase sekitar 100
hektar masing-masing. Pengembangan tahap
pertama diharapkan akan selesai pada kuartal 4
2015.

Launching of Podomoro Industrial Park offering
around 300 hectares modern industrial estate
in Karawang, West Java to be developed into
three phases of around 100 hectares each. The
development of the first phase is expected to be
completed by quarter 4 2015.

Acara Topping Off Metro Park Residence,
sebuah hunian bernuansa Milan dan Manhattan
di kawasan Puri Indah- Kedoya, Jakarta Barat,
dilakukan oleh Bambang Setiobudi, Direktur
Property Management APL, Indra W. Antono
- CEO Metro Park Residence dan Ariesman
Widjaja - Direktur Utama Metro Park Residence
serta manajemen dari TOTALINDO

Topping off ceremony of Metro Park Residence,
a Milan and Manhattan nuanced residential
located in Puri beautiful- Kedoya, West Jakarta,
conducted by Mr. Bambang Setiobudi, Director
of Property Management APL, Mr. Indra W.
Antono - CEO Metro Park Residence and Mr.
Ariesman Widjaja - Managing Director of Metro
Park Residence as well as management of
TOTALINDO.

Central Park Mall berpartisipasi dalam Global
Earth Hour pada tanggal 28 Maret 2015.
Pada kesempatan tersebut, mall mematikan
lampu selama satu jam dengan mengundang
selebriti. Selama acara tersebut, pelanggan
juga menikmati berbagai promosi shop in the
dark seperti “Buy 1 Get 1 Free” dan “Diskon
hingga 70%”.

Central Park Mall participated in the Global
Earth Hour on March 28, 2015. On this
occasion, the mall switched off the lights
for one hour with invited celebrities as
participants. During the event, customers
also enjoyed various shop In the dark
promotions such as “Buy 1 Get 1 Free” and
“Discount up to 70%”.

6 January 5 February

PT Agung Podomoro Land Tbk mengadakan
Rapat Umum Pemegang Saham (RUPS) Tahunan
2014 dan RUPS Luar Biasa bertempat di Hotel
Pullman Jakarta Central Park.

PT Agung Podomoro Land Tbk held AGM 2014
and EGM at Pullman Jakarta Central Park Hotel.

21 May

28 March

28 March

Senayan City turut berpartisipasi dalam acara
Earth Hour Campaign yang jatuh pada tanggal
28 Maret 2015. Earth Hour merupakan aksi
memadamkan lampu selama satu jam mulai pukul
20.30-21.30 waktu setempat. Pada kesempatan
ini Senayan City menggandeng 6 selebriti yaitu
Aline Adita, Davina Veronica (Duta WWF), Nadine
Chandrawinata, Nadine Zamira (Miss Earth
Indonesia Tahun 2009), Pevita Pearce dan Shanty
Paredes untuk memeriahkan kampanye Earth Hour
dan kepedulian lingkungan di Main Atrium, lantai 1,
Senayan City.

Senayan City participated in Earth Hour campaign
on March 28, 2015. Earth Hour is an act of switch
off the lights for one hour starting at 20:30 to
21:30 local time. On this occasion, Senayan City
engaged six celebrities; Aline Adita, Davina (WWF
Ambassador), Nadine Chandrawinata, Nadine
Zamira (Indonesia Miss Earth Indonesia 2009),
Pevita Pearce and Shanty Paredes to enliven the
Earth Hour and environment awareness campaign
in the Main Atrium, floor 1, Senayan City.

Yayasan Agung Podomoro Land (YAPL)
menyelenggarakan acara buka puasa bersama
bersama 1.500 anak-anak dari keluarga tidak
mampu dan anak yatim di Pullman Hotel Jakarta
Central Park, Jakarta Barat. Acara ini adalah
acara tahunan yang kelima sejak tahun 2011.

Yayasan Agung Podomoro Land (YAPL) held a
breakfasting with 1,500 underprivileged children
and orphans in the Pullman Hotel Jakarta Central
Park, West Jakarta. This event was the fifth
annually event which was started since 2011.

30 July

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

21

Podomoro Golf View (PGV), salah satu proyek
terbaru PT Agung Podomoro Land Tbk pada
Sabtu dan Minggu tanggal 21-22 November 2015
menggelar acara pemilihan unit di Main Atrium,
Senayan City. PGV merupakan kawasan terpadu
yang dibangun di bilangan selatan Jakarta, di
atas lahan seluas 80 hektare. Rencananya akan
dibangun 25 menara apartemen dengan total
jumlah unit sebanyak 37.000.

Podomoro Golf View (PGV), salah satu proyek
terbaru PT Agung Podomoro Land Tbk pada
Sabtu dan Minggu tanggal 21-22 November 2015
menggelar acara pemilihan unit di Main Atrium,
Senayan City. PGV merupakan kawasan terpadu
yang dibangun dibilangan selatan Jakarta, di
atas lahan seluas 80 hektare. Rencananya akan
dibangun 25 menara apartemen dengan total
jumlah unit sebanyak 37.000.

21-22 November

Kegiatan RUN & FUN WALK IN HARMONY
sebagai acara utama dalam perayaan ulang
tahun ke-46 Agung Podomoro Group pada 19
September 2015 dilaksanakan di Jalan TPH,
Senayan City.

RUN & FUN WALK IN HARMONY event as the
main event in Agung Podomoro Group 46th
anniversary celebration on 19 September 2015
holds at Jalan TPH, Senayan City.

19 September

Dalam rangka Hari Pelanggan Nasional,
manajemen APLN melayani langsung pelanggan
yang datang ke galeri pemasaran unit bisnis,
salah satunya di Vimala Hills Gadog – Bogor.

In the event of National Customer Day,
APLN management team directly serves the
customers who come to the business unit’s
marketing gallery, such as in Vimala Hills Gadog
- Bogor.

4 September

Pembukaan Club House Vimala Hills dan acara
penandatanganan kerja sama dengan para
tenant yang akan bergabung dengan Vimala Hills
Villa & Resort, yaitu RUKUN Senior Club (yang
mengelola Senior Club di Vimala Hills), Bangi
Kopi (yang akan mengelola coffee shop di Club
House Vimala Hills).

Opening ceremony of Vimala Hills Club House
and the signing of cooperation agreement with
the tenants who will join with Vimala Hills Villa &
Resort, namely RUKUN Senior Club (to manage
Senior Club Vimala Hills), Bangi Coffee (to
manage coffee shop at Vimala Hills Club House).

12 November

PT Agung Podomoro Land Tbk berpartisipasi
dalam kegiatan Investor Summit and Capital
Market Expo 2015 yang digelar oleh Bursa
Efek Indonesia (BEI) bertempat di Gedung BEI
Jakarta.

PT Agung Podomoro Land Tbk participated in
Investor Summit and Capital Market Expo 2015
held by the Indonesia Stock Exchange (IDX) at
IDX Building Jakarta.

9-13 November

Orchard Park Batam mengadakan acara
peresmian dimulainya pekerjaan pembangunan
Avenue Park. Penekanan tombol ground
breaking dilakukan bersama-sama oleh seluruh
direksi dari Orchard Park Batam dengan target
penyelesaian pada tahun 2017. Bersamaan
dengan Avenue Park, juga diadakan ground
breaking dari Clubhouse Orchard Park Batam.

Orchard Park Batam held a commencement
ceremony of Avenue Park construction works.
Symbolic Keystrokes for ground breaking
carried out together by all Directors of Orchard
Park Batam. The groundbreaking of Orchard
Park Batam Clubhouse also carried out
simultaneously.

7 November

22
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Ikhtisar Keuangan
Financial Highlights

Dalam miliar Rupiah 2013* 2014* 2015 In billion Rupiah

Laporan Laba Rugi Komprehensif Konsolidasian Consolidated Statements of Comprehensive Income

Penjualan dan Pendapatan Usaha 4.901,2 5.296,6 5.971,6 Sales and Revenues

Laba Kotor 2.354,9 2.654,8 3.090,9 Gross Profit

Laba Sebelum Pajak 1.177,2 1.226,5 1.456,6 Income before Tax

Laba Komprehensif 930,2 980,5 1.118,1 Total Comprehensive Income

Laba Komprehensif yang dapat
Diatribusikan kepada Pemilik Entitas
Induk

851,4 851,5 810,2 Total Comprehensive Income
attributable to Owners of the Company

Laba Komprehensif yang dapat
Diatribusikan kepada Kepentingan
Non-Pengendali

78,8 129,0 307,9 Total Comprehensive Income
Attributable to Non-Controlling Interest

Laba Bersih per Saham 41,53 41,56 41,47 Earnings per Share

Laporan Posisi Keuangan Konsolidasian Consolidated Statements of Financial Position

Kas dan Setara kas 3.177,1 4.336,4 2.894,3 Cash and Cash Equivalents

Aset Real Estate 4.977,2 7.408,5 8.258,7 Real Estate Assets

Properti Investasi 5.533,2 5.660,7 6.706,5 Investment Properties

Aset Tetap 2.756,0 3.169,1 3.616,5 Fixed Assets

Jumlah Aset 19.679,4 23.685,7 24.559,2 Total Assets

Utang Bank 1.882,3 2.037,1 1.760,9 Bank Loans

Utang Obligasi 3.574,5 4.447,6 4.554,0 Bond Payable

Jumlah Liabilitas 12.496,6 15.256,1 15.486,5 Total Liabilities

Ekuitas yang dapat Diatribusikan kepada
Pemilik Entitas Induk 5.727,2 6.411,0 6.809,7 Equity Attributable to the Owners of

the Company

Ekuitas yang dapat Diatribusikan kepada
Kepentingan Non-Pengendali 1.455,6 2.018,6 2.263,0 Equity Attributable to Non-Controlling

Interest

Jumlah Ekuitas 7.182,8 8.469,6 9.072,7 Total Equity

Rasio Keuangan dan Informasi Lainnya Other Financial Ratios

Laba terhadap Jumlah rata-rata Aset 5,3% 4,5% 4,6% Return on Average Assets

Laba terhadap rata-rata Ekuitas 13,7% 12,6% 12,8% Return on Average Equity

Laba terhadap Penjualan dan
Pendapatan Usaha 19,0% 18,5% 18,7% Return on Sales And Revenues

Liabilitas terhadap Ekuitas 174,0% 181,0% 170,7% Total Liabilities to Equity

Liabilitas terhadap Jumlah Aset 63,5% 64,4% 63,1% Total Liabilities to Assets

Aset Lancar 167,9% 183,2% 138,9% Current Assets

Gearing-Bersih 31,7% 25,5% 37,7% Gearing-Net

Jumlah rata-rata Tertimbang Saham 20.537.745.148 20.494.192.122 19.506.388.739 Weighted Average Number of Shares

* Disajikan Kembali * Restated

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

23

Penjualan & Pendapatan
Usaha (dalam miliar Rupiah)
Sales & Revenues (in billion Rupiah)

Laba Kotor (dalam miliar Rupiah)
Gross Profit (in billion Rupiah)

Laba Komprehensif yang Dapat
Diatribusikan kepada Pemilik Entitas Induk
(dalam miliar Rupiah)
Comprehensive Income Attributable to
Owners of the Company (in billion Rupiah)

201520142013

5.
97

1,
6

5.
29

6,
6

4.
90

1,
2

201520142013201520142013

81
0,

2

3.
09

0,
9

85
1,

5

2.
65

4,
8

85
1,

4

2.
35

4,
9

Penjualan & Pendapatan Usaha
(dalam miliar Rupiah)
Sales & Revenues (in billion Rupiah)

Penjualan Strata
Strata Sales

4.347,6

Pendapatan Berulang dari sewa
Recurring Revenues Rental

965,6
Pendapatan Berulang dari Hotel
Recurring Revenues Hotel

658,4

Laba Bersih Komprehensif (dalam miliar Rupiah)
Total Comprehensive Income (in billion Rupiah)

Kepentingan Non-Pengendali
Non Controlling Interest

307,9

Pemilik Entitas Induk
Owner of the Company

810,2

Aset (dalam miliar Rupiah)
Assets (in billion Rupiah)

6.706,5

Kas dan Setara Kas dan
Aset Keuangan Lainnya
Cash and Cash Equivalents

8.258,7

Aset Real Estate
Real Estate Assets

3.040,3

3.616,5

2.937,2

Liabilitas (dalam miliar Rupiah)
Liabilities (in billion Rupiah)

Utang Bank dan Obligasi
Bank Loans and Bonds

6.315,0

Uang Muka Penjualan dan Pendapatan
Diterima di Muka
Advances from Customer and Unearned
revenues

6.997,6

Liabilitas Lain
Other Liabilities

2.713,9

Properti Investasi
Investment Property

Aset Tetap
Fixed Assets

Aset Lain
Other Assets

24
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Informasi Saham APLN
APLN Share Information

Informasi mengenai Saham APLN untuk
setiap masa triwulan dalam Tahun Buku
2014 dan 2015

Periode
Period

Harga Saham (Rp)
Stock Price (IDR)

Volume Perdagangan
Trading Volume

Jumlah Saham
Beredar

Number of
Outstanding

Stocks

Kapitalisasi
Pasar

Market
Capitalization

Tertinggi

Highest

Terendah

Lowest

Penutupan

Closing

(juta lot
Saham)
(million

Stock lots)

(Rp miliar)

(IDR billion)

2014

Triwulan I
1st Quarter 20.500.900.000 5.801,8 308 204 283 29,1 757,7

Triwulan II
2nd Quarter 20.500.900.000 5.740,3 296 260 280 13,5 376,6

Triwulan III
3rd Quarter 20.500.900.000 7.031,8 395 278 343 45,3 1.573,0

Triwulan IV
4th Quarter 20.353.138.900 6.818,3 385 323 335 22,7 786,9

2015

Triwulan I
1st Quarter 19.571.969.900 8.611,7 481 334 440 32,1 1.371,8

Triwulan II
2nd Quarter 19.364.561.700 7.300,4 455 327 377 11,3 448,6

Triwulan III
3rd Quarter 19.364.561.700 5.809,4 388 282 300 12,1 401,0

Triwulan IV
4th Quarter 19.364.561.700 6.467,8 335 248 334 11,7 344,4

Aksi Korporasi Saham
Pada Tahun Buku 2015, Perseroan tidak
melakukan aksi korporasi yang berupa
pemecahan saham (stock split), penggabungan
saham (reverse stock), dividen saham, saham
bonus, dan penurunan nilai nominal saham.

Perdagangan Saham
Perdagangan Saham APLN tidak pernah
dihentikan sementara (suspension) selama
Tahun Buku 2015.

Quarterly Information on APLN Shares in
Fiscal 2014 and 2015

Share Corporate Action
Throughout 2015, the Company has not
engaged in any corporate action such as
stock split, reverse stock, stock dividend,
bonus stock and the reduction of par value.

Share Trading
APLN’s Share trading was never suspended by
Indonesia Stock Exchange in 2015.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

25

19.571.969.900

19.364.561.700

19.364.561.700

19.364.561.700

20.500.900.000

20.500.900.000

20.500.900.000

20.353.138.900

Harga Saham (Rp) /Stock Price (IDR)

Rp Miliar/ (IDR billion)

Grafik Kinerja Saham dan Volume Perdagangan 2014-2015
2014-2015 Share Performance and Trading Volume Graph

Grafik Kapitalisasi Pasar dan Jumlah Saham Beredar 2014-2015
2014-2015 Market Capitalization and Number of Outstanding Stocks Graph

Penjualan & Pendapatan
Usaha (dalam miliar Rupiah)
Sales & Revenues (in billion Rupiah)

Volume
Perdagangan
(Rp miliar)
Trading Volume
(IDR billion)

Terendah
Lowest

Penutupan
Closing

Tertinggi
Highest

Triwulan I
2014

1st Quarter
2014

75
7,

7

308

283

204

Triwulan II
2014

2nd Quarter
2014

37
6,

6

296

280

260

Triwulan IV
2015

4th Quarter
2015

34
4,

4

335

334

248

Triwulan III
2015

3rd Quarter
2015

40
1,

0

388

300

282

Triwulan II
2015

2nd Quarter
2015

44
8,

6

455

377

327

Triwulan I
2015

1st Quarter
2015

1.
37

1,
8

481

440

334

Triwulan III
2014

3rd Quarter
2014

1.
57

3,
0

395

343

278

Triwulan IV
2014

4th Quarter
2014

78
6,

9

385

335

323

Triwulan I
2014

1st Quarter
2014

5.
80

1,
8

29
,1

Triwulan I
2015

1st Quarter
2015

8.
61

1,
7

32
,1

Triwulan II
2014

2nd Quarter
2014

5.
74

0,
3

13
,5

Triwulan II
2015

2nd Quarter
2015

7.
30

0,
4

11
,3

Triwulan IV
2014

4th Quarter
2014

6.
81

8,
3

22
,7

Triwulan IV
2015

4th Quarter
2015

6.
46

7,
8

11
,7

Triwulan III
2014

3rd Quarter
2014

7.
03

1,
8

45
,3

Triwulan III
2015

3rd Quarter
2015

5.
80

9,
4

12
,1

Kapitalisasi Pasar
(Rp miliar)
Market
Capitalization
(IDR billion)

Jumlah Saham
Beredar
Outstanding
Number of Share

Volume
Perdagangan
(juta lot)
Market
Capitalization
(million Stock lots)

26
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Entitas Anak dan Perusahaan
Asosiasi pada 31 Desember 2015
Subsidiaries and Affiliates as of December 31, 2015

Nama Perusahaan
Company Name % APLN Nama Proyek

Project Name

Jenis
Pengembangan

Development Type

Status Operasi
(proyek)

Operation Status
(project)

Alamat Lokasi Proyek
Project Address

PT Agung Podomoro Land Tbk. - Central Park (Central Park
Residences, APL Tower,
Central Park Mall)

Apartemen,
Perkantoran, Pusat
Perbelanjaan

Beroperasi Podomoro City, Jl. S.
Parman Kav. 28, Jakarta
Barat 11470

Mediterania Garden
Residences 2

Apartemen Beroperasi

Royal Mediterania Garden Apartemen Beroperasi

Garden Shopping Arcade Rumah Toko Beroperasi

Madison Park Apartemen Pembangunan

Grand Madison Apartemen Pra-operasi

Gading Nias Residences Apartemen Beroperasi Jl. Pegangsaan Dua No.
3 Jakarta Utara

Entitas Anak
Subsidiaries

PT Brilliant Sakti Persada 58,84% Festival CityLink, Harris Hotel,
Pop! Hotel

Pusat Perbelanjaan,
Hotel

Beroperasi Jl. Peta 241, Bandung
40241

PT Kencana Unggul Sukses 99,82% Green Bay Pluit Apartemen, Beroperasi bertahap Jl. Pluit Karang Ayu, Blok
B1 Utara, Jakarta Utara
14450

Baywalk Mall Pusat Perbelanjaan Beroperasi

PT Agung Dinamika Perkasa 1) 99,82% *) − − Pra-operasi Jakarta

PT Muara Wisesa Samudera 1) 79,86% *) Pluit City Reklamasi pulau Pra-operasi Jakarta

PT Tirta Kelola Sukses 1) 99,99% *) − − Beroperasi Jakarta

PT Kencana Kelola Sukses 1) 99,72% *) − − Pra-operasi Jakarta

PT Arah Sejahtera Abadi 60,00% Kuningan City Apartemen,
Perkantoran, Pusat
Perbelanjaan

Beroperasi Jl. Prof. Dr. Satrio Kav.18,
Jakarta Selatan 12940

PT Intersatria Budi Karya Pratama 80,00% The Lavande Residences Apartemen Beroperasi Jl. Prof. Dr. Soepomo
231, Jakarta Selatan

PT Buana Surya Makmur 99,93% Green Lake Sunter Apartemen,
Perumahan, Rumah
Toko

Beroperasi Jl. Danau Sunter Selatan
Blok M1, Jakarta Utara
14350

PT Buana Surya Lestari 2) 89,91% *) − − Pra-operasi Jakarta

PT Jaladri Kartika Pakci 2) 99,90% *) − − Pra-operasi Jakarta

PT Kharisma Bhakti Sejahtera 70,00% Green Permata Residences Perumahan Beroperasi bertahap Jl. Permata Mediterania
Raya, Jakarta Barat
11630

PT Pesona Gerbang Karawang 90,00% Grand Taruma Perumahan Beroperasi bertahap Jl. Tarumanegara Kav.8,
Arteri Tol Karawang
Barat, Sukamakmur,
Teluk Jambe, Karawang
41361

PT Astakona Megahtama 3) 89,99% *) − − Pra-operasi Karawang

PT Tatar Kertabumi 3) 89,93% *) − − Pra-operasi Karawang

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

27

Nama Perusahaan
Company Name % APLN Nama Proyek

Project Name

Jenis
Pengembangan

Development Type

Status Operasi
(proyek)

Operation Status
(project)

Alamat Lokasi Proyek
Project Address

PT Central Indah Palace 75,00% Hotel Amaris Thamrin City Hotel Beroperasi Jl. Thamrin Boulevard,
Waduk Melati, Jakarta
Pusat 10230

PT Central Pesona Palace 99,98% Hotel Pullman Jakarta Central
Park

Hotel Beroperasi Podomoro City, Jl. S.
Parman Kav.28, Jakarta
Barat 11470

PT Griya Pancaloka 99,91% Sofitel Bali Nusa Dua Beach
Resort

Hotel Beroperasi Lot N5 Nusa Dua
Tourism Complex, 80363
– Nusa Dua, Bali

PT Karya Gemilang Perkasa 99,90% Perusahaan Investasi Beroperasi Jl. Pluit Karang Ayu
Blok B1 Utara, Pluit,
Penjaringan, Jakarta
Utara

PT Pluit Propertindo 4) 52,78% *) Emporium Pluit Mall Pusat Perbelanjaan Beroperasi Jl. Pluit Selatan Raya
No.10, Jakarta Utara
14440

PT Putra Adhi Prima 99,90% Vimala Hills Villa & Resort Perumahan
Hotel

Beroperasi bertahap Jl. Raya Puncak Simpang
Gadog, Bogor, Jawa
Barat

PT Alam Hijau Teduh 80,00% Metro Park Residences Apartemen Pembangunan Jl. Pilar Mas Raya Kav.28,
Kedoya Selatan, Kebon
Jeruk, Jakarta Barat

PT Cipta Pesona Karya 99,99% SOHO Pancoran Apartemen, Kantor
dan Area Komersial

Pembangunan Jl. Let. Jend. MT.
Haryono Kav 2-3,
Pancoran, Jakarta
Selatan 12810

PT Tiara Metropolitan Indah 99,93% SOHO @ Podomoro City
SOHO Capital
Neo Soho

Apartemen-Kantor
Perkantoran
Pusat Perbelanjaan

Pembangunan Jl. S. Parman Kav.28,
Jakarta Barat 11470

PT Central Cipta Bersama 51,00% − − Pra-operasi Tanjung Bunga, Tamalate,
Maccini Sombala,
Makassar, Sulawesi
Selatan

PT Tunas Karya Bersama 51,00% − − Pra-operasi Makassar

PT Sentral Agung Indah 51,00% Hotel The BnB Jakarta Kelapa
Gading

Hotel Beroperasi Jl. Boulevard Bukit
Gading Raya, Kelapa
Gading Barat, Jakarta
Utara

PT Pandega Citraniaga 65,00% Borneo Bay Residences, The
Plaza Balikpapan

Apartemen, Pusat
Perdagangan &
Pusat Perbelanjaan,

Pembangunan
Beroperasi

Jl. Jend. Sudirman No.1,
Klandasan Ilir, Balikpapan
76113, Kalimantan Timur

PT Pandega Layar Prima 5) 64,94% *) − − Pra-operasi Jl. Jend. Sudirman No.1,
Klandasan Ilir, Balikpapan
76113, Kalimantan Timur

PT Buana Makmur Indah 55,00% Podomoro Industrial Park Kawasan Industri Pra-operasi Kawasan Industri
Karawang, Teluk Jambe,
Karawang Barat

PT JKS Realty 51,00% Parahyangan Residences Apartemen Pembangunan Jl. Ciumbeluit No.125,
Bandung, Jawa Barat

1)	Kepemilikan tidak langsung melalui PT Kencana Unggul Sukses
	 Indirect ownership throught PT Kencana Unggul Sukses
2)	Kepemilikan tidak langsung melalui PT Buana Surya Makmur
	 Indirect ownership throught PT Buana Surya Makmur
3)	Kepemilikan tidak langsung melalui PT Pesona Gerbang Karawang
	 Indirect ownership throught PT Pesona Gerbang Karawang
4)	Kepemilikan tidak langsung melalui PT Karya Gemilang Perkasa
	 Indirect ownership throught PT Karya Gemilang Perkasa
5)	Kepemilikan tidak langsung melalui PT Pandega Citraniaga
	 Indirect ownership throught PT Pandega Citraniaga
*)	% efektif APLN

28
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Nama Perusahaan
Company Name % APLN Nama Proyek

Project Name

Jenis
Pengembangan

Development Type

Status Operasi
(proyek)

Operation Status
(project)

Alamat Lokasi Proyek
Project Address

PT Agung Kencana Sukses 99,98% Hotel Mercure Jakarta Kelapa
Gading

Hotel Pra-operasi Kelapa Gading, Jakarta
Timur

PT Bali Perkasasukses 51,00% Hotel Indigo Bali Seminyak Hotel Pembangunan Seminyak, Bali

PT Tritunggal Lestari Makmur 87,50% Pullman Bandung City Center Hotel, Convention
Center, Area Ritel

Pembangunan Jl. Diponegoro & Jl.
Surapati, Bandung, Jawa
Barat

PT Alam Makmur Indah 99,99% Podomoro Industrial Park II Kawasan Industri Pra-operasi Karawang

PT Graha Tunas Selaras 99,99% Podomoro Golf View Apartemen, Rumah
Toko

Pra-operasi Cimanggis

PT Dimas Pratama Indah 80,00% Orchard Park Batam Perumahan, Rumah
Toko, Apartemen

Pembangunan Jl. Engku Putri, Batam
Center 29461

PT Simprug Mahkota Indah 60,00% Pakubuwono Spring Apartemen Pra-operasi Jl. Bumi No. 15,
Kebayoran Baru, Jakarta
12220

PT Sinar Menara Deli 58,00% Podomoro City Deli Medan Apartemen,
Perkantoran, Pusat
Perbelanjaan

Pembangunan Jl. Putri Hijau/Guru
Patimbus No.1 OPQ,
Medan 20111

PT Karya Pratama Propertindo 99,99% Sofitel Bali Ubud Resort &
Spa

Hotel Pra-operasi Jakarta

PT Agung Pesona Unggul 99,98% − − Pra-operasi Jakarta

PT Pesona Agung Lestari 99,98% − − Pra-operasi Jakarta

PT Griya Agung Sukses 99,98% − − Pra-operasi Jakarta

PT Wahana Sentra Sejati 69,00% Harco Glodok Pusat Perdagangan Pembangunan Jl. Hayam Wuruk No.
2-5, Jakarta 11180

PT Caturmas Karsaudara 50,01% Plaza Kenari Mas Pusat Perdagangan Renovasi Jl. Kramat Raya No. 101,
Jakarta 10440

PT Graha Cipta Kharisma 85,00% Podomoro Park − Pra-operasi Jakarta

PT Central Tata Makmur 99,98% − − Pra-operasi Jakarta

PT Podomoro Bangun Abadi 99,98% − − Pra-operasi Jakarta

PT Podomoro Central Sejahtera 99,98% − − Pra-operasi Jakarta

PT Podomoro Sukses Lestari 99,98% − − Pra-operasi Jakarta

Perusahaan Asosiasi
Affiliates

PT Citra Gemilang Nusantara 35,00% Lindeteves Trade Center Pusat Perdagangan Beroperasi Jl. Hayam Wuruk
No.127, Jakarta Barat
11180

PT Sukses Gemilang Nusantara 6) 34,99% *) Favehotel LTC Glodok Jakarta Hotel Beroperasi

PT Manggala Gelora Perkasa 25,50% Senayan City Pusat Perbelanjaan,
Apartemen,
Perkantoran

Beroperasi Jl. Asia Afrika Lot 19,
Jakarta Pusat 10270

1)	Kepemilikan tidak langsung melalui PT Kencana Unggul Sukses
	 Indirect ownership throught PT Kencana Unggul Sukses
2)	Kepemilikan tidak langsung melalui PT Buana Surya Makmur
	 Indirect ownership throught PT Buana Surya Makmur
3)	Kepemilikan tidak langsung melalui PT Pesona Gerbang Karawang
	 Indirect ownership throught PT Pesona Gerbang Karawang
4)	Kepemilikan tidak langsung melalui PT Karya Gemilang Perkasa
	 Indirect ownership throught PT Karya Gemilang Perkasa
5)	Kepemilikan tidak langsung melalui PT Pandega Citraniaga
	 Indirect ownership throught PT Pandega Citraniaga
*)	% efektif APLN

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

29Metro Park Residence

30
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Profil Perusahaan
Company Profile

Visi | Vision

Misi | Mission

Terus bertumbuh menjadi pengembang
terpadu dalam bisnis properti dan
berkomitmen penuh untuk memberikan
nilai yang optimal bagi pelanggan,
rekan usaha, pemegang saham, dan
masyarakat.

To continue to grow as an integrated property developer, to
optimize value for clients, business partners, shareholders, and
society.

1.	Memenuhi kebutuhan
masyarakat akan
perumahan dan
area komersial yang
berkualitas.

1.	To meet public needs
in quality housing
and commercial
developments.

2.	Mengoptimalkan
pengembalian
investasi dari rekan
usaha dan pemegang
saham.

2.	To optimize return
on investment from
business partners and
shareholders.

3.	Menjadi perusahaan
pengembang yang
mampu memberikan
nilai lebih bagi para
karyawan.

3.	To become a developer
that can deliver more
value to employees.

4.	Berperan aktif untuk
mendukung program
pemerintah dalam rangka
mendorong pembangunan
perkotaan dan dalam
meningkatkan indeks
pengembangan manusia.

4.	To actively support
Government programs in
promoting urban development
and improving the human
development index.

Nilai-Nilai | Values

Harmoni: keharmonisan 		
dalam bekerja dengan pelanggan,
rekan usaha, pemegang saham
dan masyarakat.
Tangguh: gigih memberikan
usaha yang optimal.
Mutu: menjaga mutu dalam
setiap tahap pengembangan.
Ramah lingkungan:
memperhatikan aspek
lingkungan hidup dalam usaha
pengembangannya.

Harmony: in working with clients, business
partners, shareholders, and society.
Passion and perseverance: optimizing our
efforts.
Quality: maintained at every stage of
development.
Environmentally conscious: putting care
into the environmental aspects of every
projects.

Borneo Bay City

32
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Laporan
Dewan
Komisaris
Report of the Board
of Commissioners

Dr. Cosmas Batubara
Komisaris Utama
President Commissioner

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

33

Para Pemegang Saham dan Pemangku
Kepentingan yang terhormat,

Salam sejahtera bagi kita semua. Dengan
memanjatkan syukur kepada Tuhan Yang Maha
Esa atas keberhasilan PT Agung Podomoro
Land Tbk. (“Perseroan”) melewati tahun 2015
yang penuh tantangan, perkenankanlah kami
menyampaikan laporan tugas pengawasan
Dewan Komisaris atas perkembangan dan
pengelolaan Perseroan untuk tahun yang
berakhir pada 31 Desember 2015.

Memasuki tahun 2015, kondisi perekonomian
Indonesia belum memperlihatkan tanda-tanda
perbaikan. Penurunan harga komoditas dan
minyak mentah di pasar ekspor mengakibatkan
kinerja ekonomi domestik terus melambat
karena permintaan komoditas dan produk
manufaktur Indonesia di pasar global terus
menurun. Pertumbuhan ekonomi domestik
terus melambat sehingga sampai akhir
tahun 2015 tingkat pertumbuhan ekonomi
Indonesia hanya mencapai 4,79%, lebih rendah
dibandingkan 5,01% pada tahun 2014.

Di sisi lain, tingkat inflasi tahun 2015 dapat
ditekan hanya sebesar 3,35%. Jauh di bawah
inflasi tahun 2014 yang mencapai 8,36%.
Keberhasilan pemerintah mengendalikan harga
bahan pokok dengan menjamin pasokan bahan
pangan terbukti mampu meredam tingginya
permintaan pasar. Walaupun tidak dapat
dipungkiri pelemahan transaksi penjualan di

Dear Valued Shareholders and Stakeholders,

Best wishes for all of us. With gratitude to God
Almighty for the success of PT Agung Podomoro
Land Tbk. (The “Company”) in navigating
through a challenging 2015, please allow us
to present the report on our supervisory tasks
over the Company’s management and progress
for the year ended 31 December 2015.

As the Company started out in 2015, Indonesia
saw its economy progressing with no signs
of significant improvement. The plunge
in commodity and crude oil prices in the
export markets led to a further decline in the
domestic economy as demand for Indonesian
commodities and manufactured products in the
global market continued to weaken. Domestic
economic growth was slowing; so by the end
of the year, Indonesia’s economic growth rate
was just 4.79%, lower than 5.01% from the
previous year, 2014.

On the other hand, the inflation rate in 2015 was
effectively lower at 3.35%. This figure was well
below 8.36% rate in 2014. The government’s
initiative to control the prices of basic
commodities in order to secure food supplies
proved effective in keeping market demand
from increasing further. Nonetheless, it is true
that weaker sales transactions at the retail level

Podomoro City Deli
Medan

Dewan Komisaris sependapat dengan keputusan Direksi
untuk fokus pada penyelesaian proyek-proyek yang
sedang berjalan, melanjutkan pengembangan di kota-
kota lapis kedua (second tier cities), serta meningkatkan
pertumbuhan dengan mengeksplorasi segmen-segmen
pasar potensial, terutama kelas menengah yang
merupakan pasar yang tumbuh pesat.

The Board of Commissioners approved the Board of Directors’ decision to
focus on the completion of ongoing projects, continue the development
in second-tier cities, and increase growth by exploring segments potential
market, especially the middle class which is a growing market rapidly.

34
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

tingkat eceran juga berkaitan dengan semakin
rendahnya daya beli masyarakat. Survei
indeks keyakinan konsumen (IKK) pada Juni
2015 oleh Bank Indonesia (BI) turun ke level
111,3 dibandingkan IKK periode Mei 2015 di
level 112,8. Melemahnya IKK mencerminkan
turunnya daya beli masyarakat.

Pemerintah berupaya keras untuk mendorong
pertumbuhan. Berbagai kebijakan stimulus
ekonomi dikeluarkan untuk memberi
kemudahan bagi dunia usaha dan investasi.
Paket kebijakan ekonomi jilid V yang dirilis
pemerintah pada 19 Oktober 2015, memberikan
angin segar kepada dunia usaha. Ada tawaran
relaksasi perpajakan bagi perusahaan yang
melakukan revaluasi aset. Aturan pengenaan
pajak atas selisih aset pasca revaluasi yang
besarnya 10% dipangkas sehingga perusahaan
tertarik untuk melakukan revaluasi aset.

Selain itu, pemerintah juga menghapus pajak
berganda untuk dana investasi real estat
(DIRE) atau real estate investment trust
(REIT). Tujuannya untuk mempopulerkan DIRE
sebagai salah satu instrumen investasi baru
yang menghimpun dana masyarakat untuk
diinvestasikan pada aset properti.

Bagi investor, DIRE menjadi alternatif untuk
menginvestasikan uangnya dalam bentuk
aset properti. Sedangkan bagi perusahaan
pengembang, DIRE bermanfaat sebagai recycle
capital. Dana yang diperoleh dari DIRE dapat
digunakan untuk membangun properti
selanjutnya. DIRE juga memperkuat rasio-
rasio solvabilitas karena dapat digunakan untuk
melunasi utang-utang terkait pembayaran
properti. Sedangkan bagi perekonomian secara
keseluruhan, DIRE dapat menjadi pendorong
tumbuhnya pembangunan infrastruktur
dan properti serta meningkatkan penerimaan
pajak dari sektor properti dan pasar modal.

Tetapi di sisi lain, upaya pemerintah memacu
penerimaan negara dari sektor perpajakan
menimbulkan kontroversi dan situasi yang
kontraproduktif. Walaupun belum direalisasikan,
wacana merevisi batas pengenaan pajak
penjualan barang mewah (PPnBM) properti
(rumah tapak dan apartemen) dari batas
bawah Rp10 miliar menjadi Rp2 miliar seketika
membuat pasar properti kolaps. Sebagian
besar konsumen membatalkan rencananya
untuk membeli properti dan menunggu hingga
aturannya lebih jelas. Kondisi pasar properti
semakin berat dengan adanya Peraturan
Menteri Keuangan Nomor 90/PMK.03/2015

were also due to a weaker purchasing power.
A survey in June 2015 by Bank Indonesia
(BI) suggests that the consumer confidence
index (CCI) fell to 111.3 as compared to 112.8
recorded for the period of May 2015. Lower IKK
reflects a decline in purchasing power.

The government has shown a relentless
effort to encourage growth. Some economic
stimulus policies were introduced to provide
more favorable business and investment
climates. The fifth economic policy package
was released on 19 October 2015, to give hope
to the business sector. The Government also
offered tax relaxation for companies willing
to re-evaluate their assets through a recent
regulation under which tax levied on the
difference between the values of assets post-
revaluation that reaches 10% will be cut.

For further encouragement, the government
removed the existing double tax on real
estate trust investment of REIT. The aim is to
promote REIT as one of the new instruments
for investment that is used to raise public funds
for property investments.

Investors see REIT as an alternative to
investing money in property assets. In much
the same positive way, developers see REIT
as an effective way to recycle capital. Funds
raised from REIT can be used to build more
properties. REIT can also strengthen solvency
ratios because it can be used to pay off
debts related to property payment. And for
the entire economy, REIT should serve as a
driver of growth for infrastructure and property
development while boosting tax revenues from
the property sector and the capital market.

But on the other hand, the government’s
efforts to stimulate state revenue from taxation
led to controversy and a counterproductive
situation. Although it has not been realized,
the discourse to revise the limit of taxes on the
luxury goods tax (PPnBM) for property (housing
developments and apartments) from IDR10
billion to IDR2 billion caused the property market
to collapse. A large number of consumers
dropped their plans to buy property and wait
for further clarification on the regulation. The
condition in the property market was worsened
with the enactment of the Ministry of Finance
Regulation No.90/PMK.03/2015 regarding

Laporan
Dewan
Komisaris

Report of the Board
of Commissioners

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

35

terkait perluasan pajak penghasilan (PPh)
Pasal 22 atas barang sangat mewah yang
mengkategorikan batasan harga rumah sangat
mewah adalah mulai dari harga Rp5 miliar ke
atas. Peraturan Menteri ini ditegaskan melalui
Peraturan Direktur Jenderal Pajak Nomor Per-
19/PJ/2015 tentang Tata Cara Pemungutan
Pajak Penghasilan Pasal 22 atas Penjualan
Barang yang Tergolong Sangat Mewah dimana
di antara yang tergolong barang sangat mewah
adalah rumah beserta tanah dengan harga lebih
dari Rp5 miliar atau memiliki luas lebih dari 400
meter persegi.

Pelaksanaan Tugas Pengawasan
Dewan Komisaris bersama Direksi secara
intensif melakukan pertemuan untuk mengkaji
berbagai kondisi eksternal dan merumuskan
strategi tahunan yang tepat. Rapat gabungan
dengan Direksi juga dilaksanakan untuk
membahas laporan keuangan kuartalan dan
kinerja perusahaan lainnya. Dalam forum
tersebut, Dewan Komisaris memberikan
pandangan, arahan maupun koreksi terhadap
deviasi yang terjadi dalam pencapaian kinerja
kuartalan Perseroan.

Di luar rapat formal, Dewan Komisaris juga
memberikan saran dan arahan bila diminta.
Berbagai masukan telah kami sampaikan dalam
pertemuan atau diskusi informal sepanjang
tahun 2015, seperti kajian apakah Perseroan
dapat mengambil manfaat dari paket kebijakan
stimulus ekonomi yang dikeluarkan pemerintah.
Peluang memanfaatkan keringanan pajak DIRE
kami diskusikan mengingat ada kesempatan
untuk recycle aset dan memperoleh dana
segar untuk berinvestasi lebih lanjut. Sesuai
fungsinya, Dewan Komisaris selalu memberi
pandangan mengenai arah pertumbuhan
bisnis Perseroan di masa mendatang termasuk
peluang-peluang untuk menambah sumber
pendapatan.

Dengan pertemuan dan pertukaran informasi
yang intensif antara Dewan Komisaris dan
Direksi sepanjang tahun 2015, Direksi dapat
segera mengambil langkah-langkah antisipatif
untuk setiap permasalahan dan melakukan
eksekusi terbaik.

Penilaian atas Kinerja Direksi
Dewan Komisaris mengapresiasi inisiatif-
inisiatif yang telah dilakukan Direksi dalam
mengelola Perseroan di tengah situasi eksternal
yang masih menantang, sehingga Perseroan
mampu menjaga pertumbuhan yang positif.
Dalam penilaian kami, strategi yang diterapkan

the extension of income tax (VAT) on goods
Article 22, which specifies that houses with a
selling price of more than IDR5 billion would be
categorized as luxurious houses. This regulation
was further confirmed through the Directorate
General of Tax Regulation No.Per-19/PJ/2015
on Procedures for Collection of Income Tax
Article 22 on the Sale of Goods categorized as
Very Luxurious that include houses and land
with a selling price of more than IDR5 billion,
or houses with a land area of more than 400
square meters.

Implementation of Supervisory Tasks
The BOC carried out intensive meetings with
the BOD to review various external conditions
and formulate the right annual strategy. These
joint meetings with the Board of Directors
were also held to discuss quarterly financial
statements and other aspects of corporate
performance. In the forums, the BOC continued
to provide insight, guidance and correction on
potential deviations that might have hampered
the achievement of the Company’s quarterly
performance.

Other than through formal meetings, we also
provided advice and guidance upon request
from the management. This included various
input we provided during meetings or informal
discussions i.e. the assessment of whether or
not the Company can benefit from the economic
stimulus package issued by the government.
We went deeper in discussing the opportunity
to take advantage of the tax breaks provided
by REIT as we saw therein an opportunity for
recycling assets and to generate fresh funds for
further investment. According our function, we
always provided our insights for the Company’s
business growth in the future, including how
we can develop more sources of revenue.

With intensive meetings and the exchanging of
information with us throughout 2015, the Board
of Directors was able to take anticipatory steps
for every emerging issue and better execute
business plans.

Assessment of the Performance of the
Board of Directors
The Board of Commissioners appreciates
the initiatives carried out by the Board of
Directors in managing the Company amidst
the challenging external conditions, which has
allowed it to maintain a positive growth. In our

36
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Direksi berhasil meningkatkan sinergi di antara
unit-unit usaha untuk memberikan kontribusi
pendapatan yang optimal. Upaya meningkatkan
efisiensi di segala lini terbukti ikut mendorong
peningkatan kinerja.

Di tahun 2015, penjualan dan pendapatan
Perseroan tumbuh 12,7% menjadi Rp5.971,6
miliar dari Rp5.296,6 miliar pada tahun
2014. Kenaikan pendapatan ini adalah hasil
pencapaian kinerja positif dari beberapa Entitas
Anak Perseroan.

Kontribusi dari pendapatan berulang (recurring
income) terhadap penjualan dan pendapatan
usaha meningkat dari 26,0% di tahun 2014
menjadi 27,2% dengan mencatat pendapatan
berulang sebesar Rp1.624,0 miliar, tumbuh
18,0% dari Rp1.375,9 miliar pada tahun 2014.

Perseroan memperoleh laba kotor sebesar
Rp2.880,7 miliar, tumbuh 9,0% dibandingkan
Rp2.641,7 miliar pada tahun 2014. Marjin laba
kotor meningkat menjadi 51,8% dari 50,1%
pada tahun 2014. Laba komprehensif mencapai
Rp1.118,1 miliar, naik 14,0% dibandingkan
Rp980,5 miliar pada tahun 2014 dengan marjin
laba bersih 18,7%.

Secara keseluruhan, Dewan Komisaris menilai
hasil kinerja operasional Perseroan berhasil
menjaga kondisi fundamental Perseroan tetap
kokoh dengan rasio-rasio keuangan yang
yang sehat. Hal ini menunjukkan kemampuan
Perseroan yang baik untuk mendukung
implementasi rencana pengembangan di masa
yang akan datang.

Pandangan atas Prospek Usaha yang
Disusun Direksi
Direksi menyusun rencana kerja dan anggaran
tahun 2015 dengan mengacu pada kinerja
Perseroan pada tahun sebelumnya dan
didasari pada proyeksi pertumbuhan yang
dapat dipertanggungjawabkan. Tetapi dalam
perjalanannya, pada tahun 2015 terdapat
kendala-kendapa eksternal yang harus dihadapi
sehingga target kinerja keuangan harus
dikoreksi.

Kami sependapat dengan keputusan Direksi
untuk fokus pada penyelesaian proyek-
proyek yang sedang berjalan, melanjutkan
pengembangan di kota-kota lapis kedua (second
tier cities), serta meningkatkan pertumbuhan
dengan mengeksplorasi segmen-segmen pasar
potensial, terutama kelas menengah yang

assessment, the strategy adopted by the Board
of Directors was proven effective in increasing
synergies between all business units to provide
optimal revenue. Efforts to improve efficiency
in all lines were proven effective to improve
performance.

In 2015, the Company’s sales and revenues
grew 12.7% to IDR5,971.6 billion from
IDR5,296.6 billion in 2014. The increase was
the result of positive performances of some of
the Company’s Subsidiaries.

Contribution from income to sales and operating
revenues increased from 26.0% in 2014 to
27.2% and was recorded at IDR1,624.0 billion,
up 18.0% from IDR1,375.9 billion in 2014.

The Company earned gross profit of IDR2,880.7
billion, up 9.0% as compared to IDR2,641.7
billion in 2014. The gross profit margin increased
to 51.8% from 50.1% in 2014. Comprehensive
income achieved IDR1,118.1 billion, up 14.0%
as compared to IDR980.5 billion in 2014 with a
net margin of 18.7%.

Overall, we believe that the Board of Directors
was successful in keeping the Company
fundamentals strong with sound financial
ratios. This shows the Company’s ability to
support the implementation of expansion plans
in the future.

Overview of Business Plan Prepared by
Board of Directors
The Board of Directors had prepared a work and
budget plan for 2015 based on the Company’s
performance in the previous year and on
measurable projected growth. But during the
course of the year, certain issues emerged,
forcing the Company to make a downward
correction to its financial targets.

We came into agreement with the Board’s
decision to focus on completing all projects
currently underway, continuing development in
second tier Cities, as well as increasing growth
by exploring potential segments in the market,
especially the rapidly growing middle class by
offering products tailored to the characteristics

Laporan
Dewan
Komisaris

Report of the Board
of Commissioners

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

37

merupakan pasar yang tumbuh pesat, dengan
menawarkan produk yang disesuaikan dengan
karakteristik pasar tersebut. Peluncuran proyek
baru Podomoro Golf View di kuartal akhir tahun
2015 dengan menawarkan produk apartemen
dengan harga sangat terjangkau yang menyasar
konsumen kelas menengah merupakan langkah
tepat sejalan dengan strategi Perseroan yang
memandang prospek usaha Perseroan masih
sangat menjanjikan.

Dewan Komisaris mendukung keputusan
Direksi untuk segera melaksanakan pekerjaan
reklamasi pulau G untuk pengembangan
proyek Pluit City menyusul keluarnya izin
reklamasi dari Gubernur Provinsi DKI Jakarta
pada Desember 2014 lalu. Dalam waktu
sekitar 1 bulan setelah SK Gubernur diterima,
Perseroan menunjuk Joint Operation PT
Boskalis – Van Oord untuk melaksanakan
pekerjaan pengerukan dan pematangan lahan
pulau G di lepas pantai Utara Jakarta. Dewan
Komisaris yakin seiring berjalannya waktu dan
pemahaman yang lebih baik dari masyarakat
terhadap rencana pemerintah sehubungan
reklamasi pantai Utara Jakata yang antara lain
sebagai alternatif pemenuhan kebutuhan lahan
perkotaan, persepsi masyarakat dan konsumen
akan semakin positif terhadap pengembangan
proyek ini.

Perseroan perlu memikirkan strategi
mempertahankan recurring income pada level
yang cukup dari total pendapatan Perseroan
untuk memperkuat struktur finansial Perseroan
saat menghadapi pasar properti yang sulit.

Pada dasarnya, setiap peluang yang ada perlu
dikaji kelayakannya agar dapat meningkatkan
nilai bagi pemegang saham dan seluruh
pemangku kepentingan. Sesuai fungsinya,
Dewan Komisaris telah mengkaji dengan
seksama semua potensi risiko dari rencana
bisnis yang diajukan, dan memberikan nasihat
agar Direksi melakukan perencanaan yang
matang dan selalu mengedepankan prinsip
kehati-hatian.

Peningkatan Kualitas Tata Kelola Perusahaan
Dalam rangka menjaga komitmen Dewan
Komisaris dan Direksi untuk melaksanakan
praktik tata kelola perusahaan yang baik (good
corporate governance/GCG) di setiap aktivitas
bisnis Perseroan, Dewan Komisaris terus
berupaya meningkatkan efektivitas fungsi
pengawasan. Dewan Komisaris mendorong
Direksi untuk menjaga akuntabilitas dan
keterbukaan dalam pelaporan keuangan

of each specific segment. The launching of our
new project Podomoro Golf View in the final
quarter of 2015 by offering apartments at very
affordable prices to middle-class consumers
was the right step in line with our strategy
that sees the Company’s promising business
prospects.

We supported the Board of Directors’
decision to do the G island reclamation work
immediately for the development of the Pluit
City project following the issuance of the
reclamation permit from the Governor of
Jakarta in December 2014. After approximately
a one-month period after the Governor’s decree
had been received, the Company appointed a
Joint Operation PT Boskalis - Van Oord to do the
dredging and land maturation work in G island
off the coast of North Jakarta. We are sure that
over time and with a better understanding by
the public towards the government’s plan on
the reclamation of the North coast of Jakarta
as, among other purposes, an alternative to
meet the need for urban land, the project will
gain a more positive perception from the public
and the consumer.

The Company feels the necessity to outline
a strategy of maintaining sufficient recurring
income of its total revenues to strengthen the
financial structure during tough times in the
property market.

In principle, we need to assess every emerging
opportunity before deciding whether or not
it has the potential to enhance value for our
shareholders and all stakeholders. As part of
our function, we have carefully reviewed all the
potential risks in the proposed business plan,
and have given advice to the Board of Directors
to prepare accurate plans and prioritize the
principle of prudence.

Improving the Quality of GCG
In order to maintain our commitment and
the commitment of the Board of Directors
to implement GCG practices in each of the
Company’s activities, we continue to improve
the effectiveness of our oversight function.
We encourage the Board of Directors maintain
accountability and transparency in financial
reporting and operational performance. The
implementation of each business activity within

38
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

dan kinerja operasional. Pelaksanaan setiap
aktivitas bisnis di Perseroan harus senantiasa
mematuhi prosedur operasi standar (SOP)
yang disusun berdasarkan aturan perundang-
undangan yang berlaku, peraturan pemerintah,
peraturan Otoritas Jasa Keuangan (OJK), Bursa
Efek Indonesia (BEI), dan best practice dalam
dunia bisnis.

Di dalam melaksanakan fungsi pengawasannya,
Dewan Komisaris dibantu oleh Komite Audit
yang bertugas untuk memastikan bahwa
seluruh aspek GCG telah dijalankan sesuai
dengan ketentuan yang berlaku.

Sepanjang tahun 2015 Komite Audit telah
menjalankan tugasnya mengkaji informasi-
informasi keuangan yang dikeluarkan Perseroan,
mengevaluasi dan memastikan kepatuhan
Perseroan terhadap peraturan perundang-
undangan yang berlaku. Untuk itu, Komite Audit
telah melaksanakan rapat bersama Direktur
Keuangan dan jajaran manajemen keuangan
untuk mendiskusikan laporan keuangan
Perseroan yang akan disampaikan kepada OJK
dan atau BEI dan akan diumumkan kepada
masyarakat sebagai pelaksanaan kewajiban
keterbukaan informasi.

Komite Audit juga bekerja sama dengan Audit
Internal terutama untuk mendiskusikan rencana
kerja bersama Komite Audit dan Audit Internal
di tahun 2015, menelaah laporan keuangan
triwulanan Perseroan dan informasi keuangan
lainnya terkait keterbukaan informasi kepada
publik, menelaah laporan triwulanan kegiatan
dan temuan Audit Internal, mengevaluasi tindak
lanjut temuan audit dan mengkaji efektivitas
pengendalian internal termasuk implementasi
GCG.

Bersama tim auditor eksternal, Komite
Audit telah berdiskusi untuk memastikan
independensi dan obyektivitas auditor
eksternal, mengkaji kecukupan pemeriksaan
yang dilakukan oleh auditor eksternal untuk
memastikan semua risiko yang penting
telah dipertimbangkan, mengkaji adanya
ketentuan baru Standar Akuntansi Keuangan
yang berdampak pada laporan keuangan,
serta mengkaji catatan-catatan atas laporan
keuangan.

Perubahan Dewan Komisaris
Tidak ada perubahan komposisi Dewan
Komisaris pada tahun 2015. Rapat Umum
Pemegang Saham (RUPS) Tahunan Perseroan

the Company must continue to comply with the
standard operating procedures (SOP) which
have been prepared based on the applicable
rules and regulations, and the regulations of
the, Financial Services Authority (FSA), the
Indonesia Stock Exchange (IDX), as well as the
best practice in the business.

In performing our oversight function, we are
assisted by the Audit Committee whose task
is to ensure that all aspects of GCG have
been addressed in accordance with applicable
regulations.

Throughout 2015, the Audit Committee
reviewed financial information issued by
the Company, evaluated and ensured the
Company’s compliance with all applicable
regulations. In doing such, the Audit
Committee met with the Finance Director and
financial management team to discuss the
Company’s financial statements before they
were submitted to the FSA and or IDX and
announced to the public as a part of meeting
the obligation of information disclosure.

The Audit Committee also worked closely
with the Internal Audit department to discuss
planning for joint work between the two in
2015, reviewed the Company’s quarterly
financial statements and other financial
information about the disclosure of information
to the public, reviewed the quarterly report of
activities and findings of the Internal Audit,
made evaluations on follow-up actions on audit
findings and assessed the effectiveness of
internal control, including the implementation
of GCG.

The Audit Committee held discussions with
a team of external auditors to ensure the
independence and objectivity of the external
auditors, reviewed the adequacy of audit work
by the external auditor to ensure that all risks
have been adequately considered, reviewed
the provisions of the new accounting standards
deemed to have an impact on the Company’s
financial statements, and review all notes made
in the financial statements.

Changes in the Board of Commissioners
There were no changes in the composition
of the Board of Commissioners in 2015. The
General Meeting of Shareholders (AGM) of the

Laporan
Dewan
Komisaris

Report of the Board
of Commissioners

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

39

yang diselenggarakan pada 21 Mei 2015 telah
mengangkat kembali masing-masing anggota
Dewan Komisaris dengan jabatan yang sama
dan tidak merubah susunan dan komposisi
Dewan Komisaris periode sebelumnya.

Apresiasi
Dewan Komisaris menyampaikan terima kasih
kepada Direksi Perseroan periode sebelumnya
di bawah kepemimpinan Bapak Trihatma
Kusuma Haliman, yang telah membawa
kemajuan pesat bagi pertumbuhan Perseroan
pada periode 5 (lima) tahun sejak 2010, tahun
dimana Perseroan menjadi perusahaan terbuka
dan Perusahaan Tercatat, serta selamat
mengemban tugas kepada Direksi yang baru
diangkat oleh RUPS Tahunan. Akhir kata, atas
nama Dewan Komisaris, saya menyampaikan
pula terima kasih yang setinggi-tingginya
kepada para pemegang saham dan seluruh
pemangku kepentingan Perseroan atas
dukungan dan kepercayaan yang telah diberikan
kepada Perseroan. Penghargaan yang tulus
saya sampaikan pula kepada manajemen dan
seluruh karyawan yang yang telah menunjukkan
kerja keras, loyalitas dan dedikasinya di tahun
yang penuh tantangan ini sehingga Perseroan
dapat terus menjaga konsistensi pertumbuhan
di tahun 2015 ini.

Atas nama Dewan Komisaris
On behalf of the Board of Commissioners

Dr. Cosmas Batubara
Komisaris Utama

President Commissioner

Company held on 21 May 2015 re-appointed
all members of the Board of Commissioners
without any change in structure and
composition.

Appreciation
We would like to thank the former members
of the Board of Directors under the leadership
of Mr. Trihatma Kusuma Haliman, which has
brought significant progress into the Company’s
growth during a period of 5 (five) years since
2010, the year in which the Company became
a publicly listed company, and congratulate all
of the new members of the Board of Directors
who were appointed by the Company’s
Annual General Meeting of Shareholders held
in the year. Finally, on behalf of the Board of
Commissioners, I would like to express our
highest gratitude to the shareholders and
all stakeholders of the Company for their
continuous support and trust towards the
Company. I would also like to extend my
sincere appreciation to the management and all
employees who have shown their hard work,
loyalty and dedication in this challenging year
so that the Company was able to continue to
maintain its consistent growth in 2015.

40
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Dewan
Komisaris
Board of Commissioners

Bacelius Ruru
Komisaris Independen
Independent Commissioner

Dr. Cosmas Batubara
Komisaris Utama
President Commissioner

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

41

Wibowo Ngaserin
Komisaris
Commissioner

Vimala Hills
Villa & Resort

42
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Profil
Dewan
Komisaris
Board of
Commissioners
Profile

Dr. Cosmas Batubara, warga negara Indonesia,
usia 77 tahun, menjabat sebagai Komisaris
Utama Perseroan sejak tahun 2010 berdasarkan
Akta Nomor 01 tanggal 2 Agustus 2010 yang
dibuat di hadapan Yulia, S.H., Notaris di Kota
Jakarta Selatan.

Menyelesaikan pendidikan dengan memperoleh
gelar Dr. (Doktor) dari Fakultas Ilmu Sosial dan
Ilmu Politik Universitas Indonesia pada tahun
2002, gelar BA (Bachelor of Arts) dari Sekolah
Tinggi Publisistik, Jakarta pada tahun 1964 dan
gelar Drs. (Doktorandus) dari Fakultas Ilmu
Sosial dan Ilmu Politik Universitas Indonesia
pada tahun 1974.

Aktif berorganisasi sejak mahasiswa,
pada tahun 1967 beliau diangkat sebagai
anggota Dewan Perwakilan Rakyat Republik
Indonesia (1967-1978) dan anggota Majelis
Permusyawaratan Rakyat Republik Indonesia
(1967-1999). Kiprahnya di pemerintahan terus
berlanjut dengan mengemban tugas sebagai
Menteri Muda Urusan Perumahan Rakyat
(1978-1983), Menteri Negara Perumahan
Rakyat (1983-1988) dan Menteri Tenaga Kerja
(1988-1993). Sebagai Menteri Tenaga Kerja,
beliau juga pernah terpilih sebagai Presiden
International Labour Organization (ILO) pada
tahun 1991.

Dr. Cosmas Batubara, Indonesian citizen,
77 years old, has served as President
Commissioner of the Company since 2010,
based on Deed No. 01 dated August 2, 2010
made before Yulia, S.H, a Notary in South
Jakarta.

Earned his Dr. (Doctoral Degree) from the Faculty
of Social and Political Science in University of
Indonesia (UI) in 2002, BA (Bachelor of Arts)
from Sekolah Tinggi Publistik, Jakarta in 1964;
and Drs (Doctorandus) from Faculty of Social
and Political Science in University of Indonesia
(UI) in 1974.

Active in organizations since his years as a
student, in 1967 he was appointed as Member
of House of Representatives of the Republic of
Indonesia (1967-1978) and Member of People
Consultative Assembly of the Republic of
Indonesia (1967-1999). His career continued by
holding many significant government positions
including: Junior Minister for Housing of the
Republic of Indonesia (1978-1983), Minister
of Housing of the Republic of Indonesia (1983-
1988), Minister of Man Power of the Republic
Indonesia (1988-1993). As the Minister of Man
Power, he was also chosen to hold the position
as President of International Labor Organization
“ILO’ in 1991.

Dr. Cosmas Batubara
Komisaris Utama
President Commissioner

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

43

Bergabung dengan Agung Podomoro Group
(APG) sejak tahun 1993 sebagai Komisaris
Utama PT Sunter Agung (1993-2008). Per 31
Maret 2016, beliau juga memegang berbagai
posisi penting di entitas anak APLN dan APG
diantaranya: Komisaris Utama PT Muara Wisesa
Samudera (sejak 2012), Komisaris Utama
PT Alam Hijau Teduh (sejak 2011), Komisaris
PT Jakarta Realty (sejak 2004), Komisaris Utama
PT Indofica (sejak 2004), Komisaris Utama
PT Mandiri Eka Abadi (sejak 2003), dan
Komisaris Utama PT Jaya Lestari Persada
(sejak 2002).

Saat ini beliau juga masih memegang jabatan
di beberapa perusahaan terbuka lainnya seperti:
Komisaris PT Metropolitan Kentjana Tbk (sejak
2009), Presiden Komisaris PT Multi Bintang
Indonesia Tbk (sejak 1996), Wakil Komisaris
Utama PT Tunas Ridean Tbk (sejak 1994), serta
Komisaris Utama PT Intiland Development
Tbk (sejak 1994). Beliau juga masih aktif di
beberapa perusahaan swasta nasional, antara
lain sebagai Komisaris PT Ekamas Mandiri
Perkasa (sejak 2004), Komisaris PT Binaman
Utama (sejak 2004), Komisaris PT Catur Mitra
Sejati Sentosa (sejak 1996), dan Komisaris
Utama PT Bonauli Real Estate (sejak 1994).
Selain itu, pernah menjabat sebagai Komisaris
PT Ciputra Development Tbk (2001-2015), dan
Komisaris PT Damai Indah Golf (2001-2015).

Pernah menjadi guru sekolah Yayasan Strada
di Jakarta (1960-1963), kecintaannya pada
dunia pendidikan terus berlanjut. Beliau
masih menjadi Ketua Yayasan Pendidikan dan
Pembinaan Manajemen, Jakarta (sejak 2006),
Dewan Penyantun Universitas Atmajaya,
Yogyakarta (sejak 2002), dan Wakil Ketua
Yayasan Universitas Pancasila, Jakarta (sejak
1985).

Dr. Cosmas Batubara adalah pendiri Paguyuban
Komisaris Independen Indonesia/Indonesia
Society of Independent Commissioners
(ISICOM). Masih aktif di organisasi komunitas
Yayasan Tenaga Kerja sebagai Wakil Ketua
(sejak 1993).

He has started with Agung Podomoro Group
(APG) since 1993 as President Commissioner
in PT Sunter Agung (1993-2008). Per March 31,
2016, he served many positions in subsidiaries
of APLN and APG, including: President
Commissioner of PT Muara Wisesa Samudera
(since 2012), President Commissioner of
PT Alam Hijau Teduh (since 2011),
Commissioner of PT Jakarta Realty (since
2004), Commissioner of PT Indofica
(since 2004), President Commissioners of
PT Mandiri Eka Abadi (since 2003) and
President Commissioner of PT Jaya Lestari
Persada (since 2002).

He concurrently serves at other public
companies, such as: Commissioner of
PT Metropolitan Kentjana Tbk (since 2009),
President Commissioner of PT Multi Bintang
Indonesia Tbk (since 1996), Vice President
Commissioner of PT Tunas Ridean Tbk
(since 1994) and President Commissioner of
PT Intiland Development Tbk since 1994. He
is also active in national private companies,
among others as Commissioner of PT Ekamas
Mandiri Perkasa (since 2004), Commissioner of
PT Binaman Utama (since 2004), Commissioner
of PT Catur Mitra Sejati Sentosa (since 1996)
and President Commissioner of PT Bonauli Real
Estate (since 1994). He previously also served
as Commissioner of PT Ciputra Development
Tbk (2001-2015) and Commissioner of
PT Damai Indah Golf (2001-2015).

He once was a teacher at Yayasan Strada in
Jakarta (1960-1963), his devotion for education
continued. At the moment he is still actively
holding positions as Chairman of Yayasan
Pendidikan dan Pembinaan Manajemen,
Jakarta (since 2006), Board of Trustees of
Atmajaya University, Yogyakarta (since 2002)
and Vice President of Yayasan Universitas
Pancasila, Jakarta (since 1985).

Dr. Cosmas Batubara is the founder
of Indonesian Society of Independent
Commissioners ‘ISICOM’. He is also active
in community organization Yayayasan Tenaga
Kerja serving as Vice President (since 1993).

44
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Bacelius Ruru
Komisaris Independen
Independent Commissioner

Profil
Dewan
Komisaris
Board of
Commissioners
Profile

Bacelius Ruru, warga negara Indonesia, usia 67
tahun, menjabat sebagai Komisaris Independen
Perseroan sejak tahun 2010 berdasarkan Akta
Nomor 01 tanggal 2 Agustus 2010 yang dibuat
di hadapan Yulia, S.H., Notaris di Kota Jakarta
Selatan. Beliau juga merangkap sebagai Ketua
Komite Audit Perseroan.

Memperoleh gelar Sarjana Hukum jurusan
Hukum International dari Universitas Indonesia
pada tahun 1975 dan meraih gelar LL.M. (Lex
Legibus Magister) dari Harvard Law, USA
dengan major di bidang Korporasi, Perdagangan
Internasional & Investasi Asing pada tahun 1981.

Merintis karirnya di lingkungan Departemen
Keuangan Republik Indonesia dan telah
menempati berbagai posisi kunci seperti
Kepala Sub Direktorat Asuransi Jiwa & Asuransi
Sosial, Direktorat Lembaga Keuangan Ditjen
Moneter (1983-1984), Kepala Sub Direktorat
Hukum Badan Usaha Milik Negara (BUMN),
Direktorat Pembinaan BUMN, Ditjen Moneter
(1984-1987), Kepala Biro Hukum dan Humas
(1987-1990), Staf Ahli Menteri Keuangan di
Bidang Hubungan Ekonomi Keuangan Regional
(1990-1993), dan Direktur Jenderal Pembinaan
BUMN (1995-1998). Selanjutnya ditugaskan
di Kementerian BUMN dengan menempati
berbagai posisi penting sebagai Asisten Menteri

Bacelius Ruru, Indonesian citizen, 67 years old,
has served as Independent Commissioner of
the Company since 2010 based on Deed No. 01
dated August 2, 2010 made before Yulia S.H., a
Notary in South Jakarta. He is also Chairman of
the Company’s Audit Committee.

He earned his Bachelor Degree in International
Law from University of Indonesia in 1975 and
Master Degree LL.M. (Lex Legibus Magister)
from Harvard Law, with major in Corporate,
International Trade & Foreign Investment in
1981.

He started his career in Finance Department
of the Republic of Indonesia, with various
positions: Head of Sub Directorate of Life
and Social Insurance, Directorate of Financial
Institutions Directorate General of Monetary
(1983-1984), Head of Sub Legal Directorate of
State Owned Enterprises (BUMN), Directorate
of BUMN Development, Directorate General of
Monetary (1984-1987), Head of Legal and Public
Relations (1987-1990), Advisor to the Minister
of Finance in Regional Financial and Economic
Relations (1990-1993) and General Director of
BUMN Development (1995-1998). His career
continued in the Ministry of BUMN where he
held various key positions: Assistant of the

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

45

Negara Pendayagunaan BUMN/Deputi Bidang
Usaha Kompetitif Badan Pengelola BUMN
(1998-1999), Asisten Menteri/Deputi Bidang
Usaha Pertambangan dan Agro Industri, Kantor
Menteri Negara Pendayagunaan BUMN (1999-
2000), Deputi Menteri Negara/Deputi Kepala
Badan Penanaman Modal dan Pembinaan
BUMN Bidang Pengawasan dan Pengendalian
Kantor Menteri Negara BUMN (2000-2001), dan
Sekretaris Kementerian BUMN (2001-2004).

Hingga saat ini tercatat menjabat sebagai
Komisaris di beberapa perusahaan terbuka
lainnya yaitu Komisaris Independen PT Mitra
Keluarga Karya Sehat Tbk (sejak 2015),
Komisaris Independen PT Toba Bara Sejahtra
Tbk (sejak 2011), Komisaris Utama Independen
PT Kawasan Industri Jababeka Tbk (sejak
2007), dan Presiden Komisaris PT Polychem
Indonesia Tbk (sejak 2005). Selain itu juga
menjadi Komisaris di beberapa perusahaan
swasta nasional yaitu Komisaris Independen
PT Profesional Telekomunikasi Indonesia
(Protelindo) (sejak 2012), Komisaris Independen
PT Manulife Aset Manajemen Indonesia (MAMI)
(sejak 2011), dan Komisaris Utama PT Tuban
Petrochemical Industries (sejak 2003). Pernah
menjabat sebagai Komisaris Independen PT
Asuransi Mitra Maparya Tbk (2012-2015),
Komisaris Utama PT Telekomunikasi Indonesia
(Persero) Tbk (2001-2004) dan Komisaris Utama
PT Perusahaan Pengelola Aset (Persero) (2004-
2008).

Di pasar modal beliau menjabat sebagai
Komisaris Utama PT Penyelenggara Program
Perlindungan Investor Efek Indonesia (P3IEI)
(sejak 2013), dan Ketua Badan Arbitrase
Pasar Modal Indonesia (BAPMI) (sejak 2007).
Sebelumnya, juga pernah menjabat sebagai
anggota Komite Penilaian Perusahaan Bursa
Efek Indonesia (2013-2016), Komisaris Utama
PT Bursa Efek Indonesia (2001-2008), dan
Ketua Badan Pengawas Pasar Modal (Bapepam)
(1993-1995).

Masih aktif berorganisasi diantaranya sebagai
anggota Pengurus Perhimpunan Santo Carolus
(sejak 2007), beliau pernah menjabat sebagai
Sekretaris Tim Nasional Peningkatan Ekspor
dan Peningkatan Investasi (PEPI) (2007-2010),
Ketua Asosiasi Produsen Synthetic Fiber
Indonesia (2005-2007), dan Ketua Prakarsa
Jakarta yang bertugas merestrukturisasi utang
swasta kepada pihak asing melalui suatu badan
yang disponsori oleh Pemerintah Indonesia
yang bernama Jakarta Initiative Task Force
(JITF) (2001-2003).

State Minister of BUMN Utilization/Deputy
for BUMN Competitive Management Agency
(1998-1999), Assistant of the Minister/Deputy
in Mining and Agro Industry, Office of the State
Minister of BUMN Utilization (1999-2000),
Deputy of the State Minister/Deputy Head of
Capital Invesment and BUMN Development on
Monitoring and Control of Office of the State
Minister of BUMN (2001-2004) and Secretary
of the Ministry of BUMN (2000-2004).

Currently, he also holds positions in other
public companies: Independent Commissioner
of PT Mitra Keluarga Karya Sehat Tbk. (since
2015), Independent Commissioner of PT Toba
Bara Sejahtra Tbk (since 2011), President
Commissioner (Independent) of PT Kawasan
Industri Jababeka Tbk. (since 2007), President
Commissioner of PT Polychem Indonesia Tbk.
(since 2005). He also has positions in national
private companies: Independent Commissioner
of PT Profesional Telekomunikasi Indonesia
(Protelindo) (since 2012), Independent
Commissioner of PT Manulife Aset Manajemen
Indonesia (MAMI) (since 2011) and President
Commissioner of PT Tuban Petrochemical
Industries (since 2003). Previously, he served
as Independen Commissioner as PT Asuransi
Mitra Maparya Tbk (2012-2015), President
Commissioner of PT Telekomunikasi Indonesia
(Persero) Tbk. (2001-2004) and President
Commissioner of PT Perusahaan Pengelola
Aset (Persero) (2004-2008).

In the Capital Market, he currently serves as
President Commissioner of PT Penyelenggara
Program Perlindungan Investor Efek Indonesia
(P3IEI) (since 2013) and Chairman of Indonesia
Capital Market Arbitration Board (BAPMI) (since
2007). Previously he served as a member of
Committee of Company Evaluation Indonesia
Stock Exchange (2013-2016), President
Commissioner of PT Indonesia Stock Exchange
(2001-2008) and Chairman of Capital Market
Supervisory Agency (Bapepam) (1993-1995).

His activities in organizations, among others
are: Board Member of Association of Santo
Carolus (since 2007). Previously, he served
as Secretary of National Team for Exports
and Investment Promotion (PEPI) (2007-
2010), Chairman of Indonesian Synthetic
Fiber Producers Association (2005-2007) and
Chairman of Jakarta Initiative, which was
assigned to restructure the private debt to
foreigners through Indonesian Government
sponsored Jakarta Initiative Task Force (JITF)
(2001-2003).

46
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Profil
Dewan
Komisaris
Board of
Commissioners
Profile

Wibowo Ngaserin, warga negara Indonesia,
usia 67 tahun, menjabat sebagai Komisaris
Perseroan sejak tahun 2010 berdasarkan Akta
Nomor 01 tanggal 2 Agustus 2010 yang dibuat
di hadapan Yulia, S.H., Notaris di Kota Jakarta
Selatan.

Menempuh pendidikan Form 4 dan Form 5
di New Method College, Hong Kong (1966-
1968) kemudian Senior Matriculation di Albert
College, Belleville, Ontario, Canada (1969-
1970), gelar Bachelor in Engineering Science
jurusan Chemical Option diperolehnya dari
Universitas Toronto, Toronto, Canada, pada
tahun 1974.

Wibowo Ngaserin, Indonesian citizen, 67
years old, has served as Commissioner of the
Company since 2010, based on Deed No. 01
dated August 2, 2010 made before Yulia S.H., a
Notary in South Jakarta.

He went through Form 4 and Form 5 in New
Method College, Hong Kong (1966-1968)
then Senior Matriculation in Albert College,
Belleville, Ontario, Canada (1969-1970). His
Bachelor in Engineering Science majoring in
Chemical Option was earned from University
of Toronto, Toronto, Canada in 1974.

Wibowo Ngaserin
Komisaris
Commissioner

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

47

Merintis karir di perbankan sebagai staf Seksi
Penerimaan Kliring Bank Bukit Barisan, Medan
(1977-1978) lalu menjadi Manajer Bank Tani
Nasional, Jakarta (1978-1979), hingga menjadi
Direktur Utama Bank Prima Express, Jakarta
(1979-2000).

Bergabung di APG pada tahun 2008 sebagai
Advisor dan pernah menjabat sebagai Pj.
Human Resources Director APG (2008-2009).
Per 31 Maret 2016, beliau juga memegang
jabatan pada beberapa perusahaan di bawah
APG, yaitu: Komisaris Utama PT Cakra Kelola
Lestari, Komisaris Utama PT Prima Buana
Internusa, dan Komisaris Utama PT Dian
Ikrar Perkasa (sejak 2015), Komisaris PT
Mandiri Diptacipta (sejak 2012), Komisaris PT
Surya Citra Putra (sejak 2012), dan Komisaris
PT Sukses Kelola Persada (sejak 2011).

Di bidang organisasi, beliau pernah aktif di
kepengurusan Perhimpunan Bank Swasta
Nasional (Perbanas), sebagai Sekretaris
Jenderal dan Anggota Dewan Kehormatan
Kode Etik (1998-2000), Wakil Ketua Umum
Bidang Luar Negeri (1997-1998), Ketua Bidang
Pendidikan & Pengembangan SDM (1994-
1997), Ketua Bidang Luar Negeri (1991-1994),
Sekretaris (1985-1988), dan Anggota Pengurus
Bidang Luar Negeri (1982-1985). Selain itu,
beliau pernah pula menjabat sebagai Direktur
The Board of ASEAN Finance Corporation
Limited (AFC) (1998-2001).

His career started in banking: Staff at Clearing
Reception Section in Bukit Barisan Bank, Medan
(1977-1978), Manager of Tani Nasional Bank,
Jakarta (1978-1979) and President Director of
Prima Express Bank, Jakarta (1979-2000).

He joined APG since 2008 as Advisor and once
served as Acting Human Resources Director
APG (2008-2009). Per March 31, 2016, he also
held positions in some companies under APG:
President Commissioner of PT Cakra Kelola
Lestari, President Commissioner of PT Prima
Buana Internusa and President Commissioner
of PT Dian Ikrar Perkasa (since 2015),
Commissioner of PT Mandiri Diptacipta (since
2012), Commissioner of PT Surya Citra Putra
(since 2012) and Commissioner of PT Sukses
Kelola Persada (since 2011).

In organization, he was also active in
management of Association of National Private
Bank (Perbanas) where he held positions:
General Secretary and Member of Honorary
Board of Code of Ethics (1998-2000), Vice
Chairman of Foreign Affairs (1997-1998). Head
of Education & Human Resources Development
(1994-1997). Chairman of Foreign Affairs (1991-
1994). Secretary (1985-1988) and Member
of Foreign Affairs Management (1982-1985).
Besides, he once served as Director of the
Board of ASEAN Finance Corporation Limited
(AFC) (1998-2001).

48
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Laporan
Direksi
Report of the Board
of Directors

Ariesman Widjaja
Direktur Utama
President Director

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

49

Para Pemegang saham yang terhormat,

Izinkan saya memulai dengan memanjatkan
puji syukur kepada Tuhan Yang Maha Kuasa
karena atas rahmat dan karunia-Nya, PT Agung
Podomoro Land Tbk (“Perseroan”) mampu
mencapai kinerja yang memuaskan dan
menjaga pertumbuhan usahanya di tahun 2015.
Menghadapi tantangan eksternal yang masih
berlanjut, kami mengembangkan inisiatif-
inisiatif strategis untuk mengoptimalkan
potensi pendapatan dan terus meningkatkan
service excellence demi menjaga pertumbuhan
yang berkelanjutan. Atas nama Direksi, suatu
kehormatan bagi saya untuk melaporkan
ringkasan kinerja Perseroan untuk tahun buku
yang berakhir 31 Desember 2015.

Kondisi Ekonomi Makro Tahun 2015
Dunia usaha menyambut tahun 2015 dengan
harapan bahwa dimulainya pemerintahan
baru akan membuat situasi politik menjadi
lebih kondusif untuk bisnis dan mendorong
pertumbuhan ekonomi.

Namun perekonomian Indonesia belum
mampu lepas dari kondisi ekonomi global yang
masih tertekan. Pelemahan ekonomi global dan
penurunan harga komoditas secara langsung
berdampak pada kinerja ekonomi Indonesia
karena permintaan komoditas dan produk
manufaktur Indonesia di pasar global terus
menurun. Pertumbuhan ekonomi domestik
terus melambat seiring kontraksi di berbagai
sektor industri pengolahan nonmigas.

Dear Shareholders,

Allow me to begin by praising God Almighty
for His mercy and grace, which enabled PT
Agung Podomoro Land Tbk (the “Company”)
to achieve a satisfactory performance, and
maintained its business growth, in 2015. Facing
ongoing external challenges, we developed
strategic initiatives to optimize our revenue
potential and continued to improve service
excellence in order to maintain our sustainable
growth. On behalf of the Board of Directors,
I am honored to summarize the Company’s
performance for the year ended December 31,
2015.

Macroeconomics in 2015
Business players welcomed 2015 with an
expectation that the newly elected government
would make the political situation more
conducive to business and stimulate the
economy.

However, Indonesia’s economy is
interconnected with the global economy, which
is currently under pressure. The weakening
global economy and the falling commodity
prices directly affected the performance of
the Indonesian economy because demand for
Indonesian commodities and manufactured
products in the global market continues to
decline. Domestic economic growth continued
to decelerate in line with the contraction in
many non-oil manufacturing sectors.

Baywalk
Mall

Menghadapi kondisi industri yang masih menantang,
Perseroan memutuskan untuk fokus pada penyelesaian
proyek-proyek yang sedang berjalan dan mendorong
penjualan dengan berbagai strategi pemasaran yang
inovatif. Meski belum optimal mengingat kendala-kendala
eksternal yang menghadang, inisiatif-inisatif strategis
di tahun 2015 berhasil memastikan pertumbuhan yang
berkelanjutan.

To deal with the challenging industry condition, the Company focused
on the completion of its ongoing projects and pursued sales with a range
of innovative marketing strategies to achieve its predetermined targets.
Although not yet optimal due to the existing external environment, these
strategic initiatives in 2015 ensured continued growth.

50
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Devaluasi yuan mengakibatkan semua mata
uang dunia jatuh, pasar saham global anjlok
dan harga komoditas dunia semakin turun.
Nilai tukar Rupiah terhadap Dollar AS juga ikut
terimbas dan terus berfluktuasi hingga sempat
mencapai Rp14.728 per Dollar AS pada 29
September. Artinya, Rupiah telah terdepresiasi
hingga 18% dari Rp12.474 per Dollar AS di awal
tahun. Rupiah mencapai Rp13.795 per Dollar
AS pada 31 Desember 2015.

Badan Pusat Statistik (BPS) melaporkan
pertumbuhan ekonomi Indonesia tahun
2015 hanya mencapai 4,79%. Lebih rendah
dibandingkan tahun 2014 yang mencapai
5,01%. Di sisi lain, tingkat inflasi tahunan
berada di level yang sangat rendah, yaitu
3,35%, dibandingkan 8,36% pada tahun 2014.

Salah satu faktor penyebab rendahnya inflasi
adalah turunnya transaksi ritel sebagai dampak
dari penurunan daya beli konsumen. Faktor
lainnya adalah harga minyak dunia yang terus
turun sehingga pemerintah beberapa kali
mengoreksi harga jual bahan bakar minyak
(BBM). Selain itu, masyarakat cenderung
menangguhkan belanjanya sehingga tidak
terjadi kenaikan harga barang dan jasa. Di
tahun 2015, konsumsi rumah tangga hanya
tumbuh sebesar 4,96%, dibandingkan 5,43%
pada tahun 2013 dan 5,16% pada tahun 2014.
Dengan demikian, konsumsi rumah tangga
terus menurun selama 3 tahun berturut-turut.

Menghadapi tekanan global yang terus
berlangsung, pemerintah berupaya menjaga
stabilitas ekonomi dan mendorong pertumbuhan.
Sejak bulan September hingga Desember,
pemerintah telah mengeluarkan delapan paket
stimulus ekonomi yang memerlukan deregulasi
tidak kurang dari 177 aturan yang dianggap
menghambat pertumbuhan dunia usaha dan
investasi. Kebijakan ekonomi tersebut berhasil
menumbuhkan sentimen positif di pasar dan
menguatkan Rupiah.

Industri Properti Tahun 2015
Pelambatan ekonomi domestik juga berdampak
negatif pada bisnis properti nasional, khususnya
di segmen kelas menengah atas. Sejak triwulan
I tahun 2015, penyerapan properti mulai
tersendat dan turun hingga 30% dibandingkan
periode yang sama tahun 2014. Pada triwulan II
situasi lebih buruk lagi dengan penjualan yang
merosot hingga 40% dibandingkan triwulan II-
2014. Menurut survei harga properti residensial

The devaluation of the Yuan resulted in the
depreciation of all world currencies, the tumbling
of the global stock markets and the further decline
in global commodity prices. The exchange rate
of the Rupiah against the US Dollar was also
affected and fluctuated until it fell to IDR14,728
per US Dollar on September 29. This represents
an 18% depreciation from IDR12,474 per US
Dollar at the beginning of the year. The Rupiah
reached IDR13,795 per US Dollar on December
31, 2015.

The Central Statistics Agency (BPS) reported
that Indonesia’s economic growth in 2015
was only 4.79%. Lower than in 2014, when it
reached 5.01%. On the other hand, the annual
inflation rate was very low at 3.35%, compared
to 8.36% in 2014.

One of the drivers of the low inflation was
the drop in retail transactions, a result of the
decreasing purchasing power of consumers.
Another driver was the falling oil prices that led
to several adjustments in the price of fuel by
the government. In addition, many consumers
deferred their purchases so the prices of
goods and services did not increase. In 2015,
household consumption grew only by 4.96%,
compared to 5.43% in 2013 and 5.16% in
2014. Hence, household consumption has
been declining for three consecutive years.

Facing ongoing global pressure, the
government strove to maintain economic
stability and to encourage growth. From
September to December, the government had
issued eight economic stimulus packages.
The packages require deregulation of no less
than 177 regulations that have been stalling
the growth of business and investment. The
economic policy packages were successful in
creating a positive sentiment in the market and
strengthening the Rupiah.

Property Industry in 2015
A slowdown in the domestic economy also
had a negative impact on the national property
business, especially in the upper middle class
segment. Since the first quarter of 2015,
property absorption started to stumble and
declined by 30% compared to the same period
in 2014. In the second quarter the situation was
even worse with sales falling 40% compared to
the second quarter of 2014. According to the

Laporan
Direksi

Report of the Board
of Directors

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

51

dari Bank Indonesia (BI), tingkat penjualan
hunian hanya tumbuh 10,84% pada triwulan II
dan 7,66% di triwulan III.

Selain faktor pelambatan ekonomi, banyak
sentimen negatif lainnya yang turut
mempengaruhi pasar properti seperti jatuhnya
nilai tukar Rupiah terhadap dolar AS, ketentuan
Bank Indonesia mengenai rasio pinjaman
terhadap nilai aset (loan-to-value/LTV),
ketidakpastian terkait aturan pengenaan Pajak
Penjualan atas Barang Mewah (PPnBM) properti
dan dikeluarkannya peraturan mengenai Pajak
Penghasilan (PPh) Barang Sangat Mewah untuk
transaksi properti di atas Rp5 miliar.

Fluktuasi nilai tukar Rupiah terhadap Dollar AS,
yang memicu kenaikan harga bahan bangunan,
juga berimbas negatif bagi pengembang
properti, karena pengembang tidak mungkin
menaikkan harga jual di saat daya beli konsumen
melemah.

Sejak tahun 2013, Bank Indonesia (BI) telah
menetapkan ketentuan mengenai loan-to-
value (LTV) terkait uang muka kredit pemilikan
rumah (KPR). Kebijakan ini telah menyebabkan
turunnya permintaan perumahan di segmen
menengah. Walaupun aturan tersebut
dilonggarkan di pertengahan 2015, namun
belum memberikan dampak signifikan untuk
mendorong pertumbuhan pasar properti.

Di sektor perpajakan, di bulan Februari
pemerintah mengumumkan rencana untuk
merevisi batasan pungutan Pajak Penjualan
Barang Mewah (PPnBM) untuk rumah tapak
dan hunian vertikal. Jika peraturan tersebut
diberlakukan, properti dengan harga mulai dari
Rp2 miliar sudah menjadi objek pengenaan
PPnBM, dari sebelumnya di atas Rp10 miliar.
Setelah menuai kontroversi, pada bulan
September Kementerian Keuangan akhirnya
memutuskan PPnBM hanya akan berlaku untuk
properti berharga di atas Rp10 miliar.

Pada tanggal 20 Mei 2015, Direktorat Jenderal
Pajak menerbitkan Peraturan Nomor 19/
PJ/2015 tentang Tata Cara Pemungutan Pajak
Penghasilan (PPh) Pasal 22 atas Penjualan
Barang Sangat Mewah. Kebijakan ini
menurunkan harga acuan barang sangat mewah
yang dikenakan pajak 5% dimana batasan harga
barang sangat mewah properti hunian seperti
apartemen dan rumah tapak ditetapkan mulai
harga di atas Rp5 miliar.

survey of residential property prices conducted
by Bank Indonesia (BI), residential sales grew
by only 10.84% in the second quarter and
7.66% in the third quarter.

In addition to the economic slowdown, several
other factors also negatively affected the
property market such as the falling exchange
rate of the Rupiah against the US Dollar, Bank
Indonesia regulation regarding loan-to-value
(LTV) ratio, the uncertainty associated with the
Luxury Goods Sales Tax for property, and the
launched of Super Luxury Goods Sales Tax on
property above IDR5 billion.

The fluctuation of exchange rate of the Rupiah
against the US Dollar, which triggered the rise
in prices of building materials, also negatively
affected property developers, as they were
unable to raise prices due to the weakening
purchasing power of consumers.

Since 2013, Bank Indonesia (BI) has been
regulating loan-to-value (LTV) requirements
pertaining to down payment on mortgages
(KPR). This policy has led to the decline in the
demand for housing in the middle segment.
Although the regulation was relaxed in mid-
2015, the impact was not significant enough to
encourage growth in the property market.

In terms of taxation, in February, the
government unveiled its plan to revise the
Luxury Goods Sales Tax (PPnBM) on landed
and vertical residences. Should the regulation
be enforced, property over IDR2 billion will be
subject to Luxury Goods Sales Tax – previously
it was IDR10 billion. After some debate, in
September, the Ministry of Finance decided
that the Luxury Goods Sales Tax would only
apply to properties over IDR10 billion.

On May 20, 2015, the Directorate General
of Taxes issued Regulation No. 19/PJ/2015
concerning Collection Procedures for Income
Tax (PPh) Article 22 on the Sales of Super Luxury
Goods. This policy reduces the reference price
of super luxury goods that are subject to tax
of 5% where the price limit of super luxury
residential properties such as apartments and
landed houses, is set at over IDR5 billion.

52
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Kedua peraturan pajak ini telah menimbulkan
ketidakpastian di pasar properti. Sejak
munculnya pemberitaan mengenai PPnBM
dan PPh atas barang sangat mewah, penjualan
properti terutama di segmen menengah atas
praktis terhenti karena calon pembeli properti
memilih untuk menunda pembelian. Jika
peraturan tersebut diberlakukan, sektor properti
akan terbebani pajak hingga 45% dengan
perincian: PPN 10%, PPh 5%, PPnBM 20%,
PPh pasal 22 Barang Sangat Mewah 5% dan
Bea Perolehan Hak atas Tanah dan Bangunan
(BPHTB) 5%.

Sejak bulan September, pemerintah telah
mengeluarkan delapan paket kebijakan
ekonomi untuk mendorong pertumbuhan.
Paket kebijakan ekonomi tersebut merevisi
berbagai regulasi yang dianggap menghambat
pertumbuhan dunia usaha dan investasi,
termasuk peraturan perpajakan. Dalam
paket kebijakan ekonomi jilid lima yang dirilis
pada 19 Oktober, pemerintah menghapus
pajak berganda untuk instrumen keuangan
berbentuk dana investasi real estate (DIRE)
atau real estate investment trust (REIT).
Para pengembang properti masih bersikap
menunggu atas kelanjutan dari kebijakan ini
karena hingga akhir tahun, pemerintah belum
mengeluarkan peraturan baru terkait hal
tersebut. Namun rencana kebijakan tersebut
diapresiasi oleh pengembang properti sebagai
salah satu pendorong pertumbuhan industri
properti. Diharapkan kebijakan tersebut akan
menimbulkan banyak multiplier effect yang
positif.

Strategi dan Inisiatif
Menghadapi kondisi industri yang masih
menantang, Perseroan memutuskan untuk
fokus pada penyelesaian proyek-proyek
yang sedang berjalan. Perseroan mendorong
penjualan dengan berbagai strategi pemasaran
yang inovatif untuk mencapai target yang telah
ditetapkan. Meski belum optimal mengingat
kendala-kendala eksternal yang menghadang,
inisiatif-inisiatif strategis di tahun 2015 berhasil
memastikan pertumbuhan yang berkelanjutan.

Untuk meningkatkan pertumbuhan, Perseroan
mulai mengeksplorasi segmen-segmen
pasar potensial dengan menawarkan produk
yang disesuaikan dengan karakteristik
pasar yang dilayani. Perseroan melanjutkan
pengembangan di kota-kota lapis kedua
(second tier cities). Proyek-proyek residensial
dan komersial yang meliputi apartemen, pusat
perbelanjaan, gedung perkantoran dan hotel

Both of these tax regulations caused uncertainty
in the property market. Since the news about
PPnBM and PPh on super luxury goods, the
sales of property, especially in the upper middle
segment, declined because prospective buyers
chose to defer their purchases. If the regulation
is enforced, the property sector will be
burdened with a 45% tax exposure consisting
of: 10% VAT, 5% income tax, 20% luxury tax,
5% extreme luxury tax and 5% duty on the
acquisition of land and building rights (BPHTB).

Since September, the government has issued
eight policy packages to encourage economic
growth. The economic policy packages revised
various regulations that were believed to
impede the growth of business and investment,
including tax regulations. In the fifth economic
policy package, released on October 19, the
government eliminated double taxation for
financial instruments in the form of real estate
investment trust (REIT). However, property
developers are still awaiting the finalization
of this policy. At the end of the year, the
government was yet to issue the respective
regulation. Nevertheless, the policy draft has
been welcomed by property developers as one
of the drivers of growth in the property industry.
It is hoped that once passed, the policy will lead
to positive multiplier effects.

Strategies and Initiatives
To deal with the challenging industry condition,
the Company focused on the completion
of its ongoing projects. The Company
has been pursuing sales with a range of
innovative marketing strategies to achieve its
predetermined targets. Although not yet optimal
due to the existing external environment, these
strategic initiatives in 2015 ensured continued
growth.

To increase growth, the Company started
to explore potential market segments with
products tailored to various markets. The
Company continued its developments in
second-tier cities. Residential and commercial
projects including apartments, retail centers,
office buildings and hotels in Bandung (West
Java), Medan (North Sumatra), Batam (Riau
Islands), Nusa Dua (Bali) and Balikpapan (East

Laporan
Direksi

Report of the Board
of Directors

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

53

di Bandung (Jawa Barat), Medan (Sumatera
Utara), Batam (Kepulauan Riau), Nusa Dua
(Bali) dan Balikpapan (Kalimantan Timur) telah
memberikan kontribusi untuk membukukan
pra-penjualan (marketing sales) dan pendapatan
Perseroan.

Kami percaya bahwa permintaan segmen
residensial dan komersial yang berkualitas di
kota-kota lapis kedua akan terus meningkat
seiring tumbuhnya perekonomian, pariwisata,
industri dan infrastruktur. Kemajuan proyek
superblok Podomoro City Deli Medan meningkat
pesat dan direncanakan akan topping-off
beberapa menara pada tahun 2016. Penjualan
Borneo Bay Residences di Balikpapan memang
sedikit melambat sebagai dampak melemahnya
industri komoditas dan migas.

Strategi lainnya adalah membidik konsumen
kelas menengah yang merupakan pasar yang
tumbuh pesat. Bank Dunia telah melaporkan
bahwa pada tahun 2015 masyarakat kelas
menengah di Indonesia mencapai 56,5%
dari total populasi, meningkat dari 37,7%
pada tahun 2003. Pasangan usia produktif
antara 24-40 tahun yang baru membentuk
keluarga menguasai 31% - 34% dari total kelas
menengah Indonesia. Potensi permintaan
rumah tinggal oleh segmen kelas menengah
mencapai 433.491 unit per tahun, dengan
harga di kisaran Rp300 juta.

Kami telah mulai menangkap potensi pasar ini
dengan membangun Podomoro Golf View di
Cimanggis, Bogor, sebuah proyek apartemen
dengan harga terjangkau untuk segmen
menengah bawah. Proyek kota mandiri ini terdiri
dari 25 menara dengan 37.000 unit apartemen
dengan fasilitas yang lengkap di atas lahan
seluas hampir 60 hektar. Sesuai namanya,
Podomoro Golf View terletak di tengah-tengah
tiga lapangan golf yang menghijau yaitu
Jagorawi Golf and Country Club, Emeralda Golf
Club, dan the Riverside Golf Club. Podomoro
Golf View akan melengkapi “program satu juta
rumah” yang dicanangkan pemerintah. Oleh
karena itu, harga per unit telah diselaraskan
dengan harga acuan rumah sederhana dengan
fasilitas lengkap sebagaimana yang ditetapkan
pemerintah.

Di proyek Pluit City, kami terus melangkah
menyelesaikan proses reklamasi pulau G sesuai
rencana setelah entitas anak Perseroan PT
Muara Wisesa Samudra (“MWS”) memperoleh
izin pelaksanaan reklamasi berdasarkan Surat
Keputusan Gubernur Provinsi DKI Jakarta

Kalimantan) have contributed both to the
Company’s marketing sales and revenues.

We believe that the demand for quality
residential and commercial segments in
second-tier cities will continue to increase in
line with the growth of the economy, tourism,
industry and infrastructure. The Podomoro City
Deli Medan superblock project in Medan is
progressing rapidly with the topping-off some
of the towers planned for 2016. The sales of
the Borneo Bay Residences in Balikpapan have
slowed slightly as a consequence of the decline
in commodity, and oil and gas industries.

Another strategy is to target middle class
consumers, who represent a rapidly growing
market. The World Bank reported that in 2015
the middle class in Indonesia accounted for
56.5% of the total population, an increase of
37.7% from 2003. Couples of productive age
between 24-40 who just started their families
represent 31% - 34% of Indonesia’s total
middle class. The potential demand in middle
class segment has reached 433,491 units per
year, with prices in the range of IDR300 million.

We have started to address this potential
market by developing Podomoro Golf View
in Cimanggis, Bogor, an affordable apartment
project for the lower middle-income segment.
This independent city project consists of
25 towers with 37,000 apartment units and
complete facilities on an area of close to 60
hectares. As the name implies, Podomoro
Golf View is located amidst three verdant
golf courses namely the Jagorawi Golf and
Country Club, the Emeralda Golf Club, and the
Riverside Golf Club. The Podomoro Golf View
will supplement the government’s “one million
houses program.” Thus, the units have been
priced in accordance with the benchmark
prices for simple houses with complete
facilities as set by the government.

As regards the Pluit City project, we are staying
our course to complete the reclamation of
the G Island as planned after the Company’s
subsidiary PT Muara Wisesa Samudra (“MWS”)
obtained the reclamation permit pursuant to
the Decision of the Governor of the DKI Jakarta

54
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Nomor 2238 Tahun 2014 tanggal 23 Desember
2014. Pada bulan Januari 2015, MWS telah
menunjuk PT Boskalis-Van Oord Joint Operation
untuk melaksanakan pekerjaan pengerukan dan
reklamasi untuk membangun pulau buatan
seluas 160 hektar tersebut. Proses reklamasi
telah menunjukkan kemajuan signifikan pada
akhir 2015. Pulau reklamasi yang disiapkan
untuk proyek Pluit City tersebut dijadwalkan
selesai pada tahun 2018.

Kinerja Tahun 2015
Perseroan masih menghadapi tantangan dalam
pencapaian target pra-penjualan (marketing
sales) di sepanjang tahun 2015. Namun
demikian, kami optimis bahwa Perseroan akan
meraih pertumbuhan jangka panjang dengan
dukungan dari pendapatan berulang yang terus
memberi kontribusi signifikan bagi struktur
pendapatan.

Mencermati kondisi pasar pada triwulan
ketiga yang belum menunjukkan tanda-tanda
perbaikan yang berarti, Perseroan mengambil
langkah realistis memangkas target marketing
sales 2015. Target yang semula ditetapkan
sebesar Rp6,0 triliun - Rp6,5 triliun, direvisi
menjadi lebih rendah. Pada akhir 2015,
Perseroan membukukan marketing sales
sebesar Rp2,5 triliun, atau sekitar 83% dari
target yang telah direvisi.

Perseroan mencatat penjualan dan pendapatan
usaha sebesar Rp5.971,6 miliar pada 2015,
meningkat 12,7% dari Rp5.296,6 miliar
pada 2014. Sementara pendapatan berulang
Perseroan mencapai Rp1.624,0 miliar pada
2015, meningkat 18,0% dari Rp1.375,9 miliar
pada tahun 2014.

Pendapatan berulang mencapai 27% dari total
penjualan dan pendapatan usaha Perseroan,
meningkat dari komposisi tahun 2014 yang
mencapai 26%. Peningkatan pendapatan
berulang adalah hasil dari peningkatan kinerja
pusat-pusat perbelanjaan Perseroan (terutama
Central Park Mall dan Baywalk), dan hotel
(terutama Sofitel Bali Nusa Dua Beach Resort
dan Hotel Pullman Jakarta Central Park).

Laba kotor mencapai Rp3.090,9 miliar,
meningkat 16,4% dari Rp2.654,9 miliar pada
tahun 2014, dengan margin laba kotor meningkat
menjadi 51,8% dari 50,1% pada tahun 2014.
Pendapatan komprehensif Perseroan tumbuh
14,0% dari Rp980,5 miliar pada tahun 2014
menjadi Rp1,118,1 pada tahun 2015 dengan
marjin laba bersih 18,7%. Sementara laba yang

Province No. 2238 of 2014 dated December
23, 2014. In January 2015, MWS appointed PT
Boskalis-Van Oord Joint Operation to carry out
dredging and reclamation services to develop
the artificial island covering 160 hectares.
The reclamation process had progressed
significantly by the end of 2015. The reclaimed
island for the Pluit City project is scheduled for
completion by 2018.

Performance in 2015
The Company encountered challenges in
achieving its marketing sales target in 2015.
Nevertheless, we are optimistic that the
Company will be able to achieve its long-term
goals with the support of its recurring revenues,
which continue to significantly contribute to its
revenue structure.

As market conditions in the third quarter did
not show signs of significant improvement,
the Company took realistic steps to cut its
marketing sales target for 2015. The target was
initially set at IDR6.0 trillion - IDR6.5 trillion,
but was later revised downward. At the end of
2015, the Company recorded marketing sales
of IDR2.5 trillion, or about 83% of the revised
target.

The Company recorded sales and revenues
of IDR5, 971.6 billion in 2015, an increase
of 12.7% from IDR5,296.6 billion in 2014.
Meanwhile, the Company’s recurring income
reached IDR1,624.0 billion in 2015, an increase
of 18.0% from IDR1,375.9 billion in 2014.

Recurring income totaled 27% of the
Company’s total sales and operating revenue.
This represents an increase from the 26%
in 2014. The increase in recurring income is
the result of improved performance of the
Company’s shopping malls (especially the
Central Park Mall and Baywalk), and hotels
(especially Sofitel Bali Nusa Dua Beach Resort
and Hotel Pullman Jakarta Central Park).

Gross profit reached IDR3,090.9 billion, an
increase of 16.4% from IDR2,654.9 billion in
2014, with a gross profit margin increasing to
51.8% from 50.1% in 2014. The Company’s
comprehensive income grew by 14.0% from
IDR980.5 billion in 2014 to IDR1,118.1 billion
in 2015, with a net income margin of 18.7%.
Meanwhile, the income attributable to the

Laporan
Direksi

Report of the Board
of Directors

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

55

dapat diatribusikan kepada pemilik entitas induk
turun 4,9% dari Rp851,5 miliar pada tahun
2014 menjadi Rp810,2 miliar dengan marjin
13,6%. Total aset Perseroan meningkat 3,7%
dari Rp23.685,7 miliar pada akhir tahun 2014
menjadi Rp24.559,2 miliar pada akhir 2015.

Di tahun 2015, Perseroan meluncurkan proyek
baru, Podomoro Golf View, sebuah kota mandiri
baru di Cimanggis, Bogor, dengan 25 menara
apartemen yang terdiri dari 37.000 unit. Selain
membangun ruko di daerah komersial, sebuah
area kuliner juga akan dibangun di tepi sungai
Cikeas sehingga orang dapat menikmati kuliner
berkualitas sambil menikmati pemandangan
tepi sungai yang asri. Pada akhir tahun 2015,
Perseroan telah mencatat penjualan lebih dari
2.000 unit.

Kinerja Perseroan sepanjang tahun 2015
kembali mendapat berbagai penghargaan yang
membesarkan hati. Diantaranya adalah:
•	 BCI Awards for Top Ten Developers di

ajang BCI Asia Top Ten Developers 2015
yang diberikan kepada pemain di industri
konstruksi dan bangunan di Asia Tenggara
sebagai pengakuan atas karya-karya
arsitektur yang telah memberikan pengaruh
penting bagi lingkungannya.

•	 Indonesia Property & Bank Award 2015
untuk PT Agung Podomoro Land Tbk
sebagai “Developer of The Year”.

•	 Indonesia Properti Award 2015 kategori
The Prestigious Superblock in Medan untuk
Podomoro City Deli Medan, dari Majalah
Property & Bank

•	 Indonesia Property Watch Awards untuk 6
kategori sekaligus, yaitu;
1.	 Lifetime Achievement Award untuk

Bapak Trihatma K. Haliman, CEO PT
Agung Podomoro Land Tbk.

2.	 Most Influential Property Professional
untuk Bapak Indra W. Antono, VP
Marketing PT Agung Podomoro Land
Tbk.

3.	 Top 5 Public Listed Property Company
untuk PT Agung Podomoro Land Tbk.

4.	 Best Urban Living Apartment – Region
Bandung untuk proyek Parahyangan
Residence.

5.	 Best Commercial Superblock Sub
Categori Sustainable Development
Region Jakarta untuk proyek Podomoro
City.

6.	 Golden Trophy sebagai The Best
Superblock untuk Podomoro City.

owners of the parent entity fell by 4.9% from
IDR851.5 billion in 2014 to IDR810.2 billion with
a margin of 13.6%. The Company’s total assets
increased by 3.7% from IDR23,685.7 billion at
the end of 2014 to IDR24,559.2 billion at the
end of 2015.

In 2015, the Company launched a new project,
Podomoro Golf View, a new integrated city in
Cimanggis, Bogor, with 25 residential towers
comprising 37,000 units. In addition to the
shophouses in the commercial area, a culinary
area will also be developed right by the Cikeas
river so that people can enjoy both quality
cuisine and a river view. At the end of 2015,
the Company had recorded sales of more than
2,000 units.

In 2015, the Company received several
encouraging awards for its performance,
including:
•	 BCI Awards for the Top Ten Developers

at the BCI Asia Top Ten Developers 2015
awarded to players in the construction and
property industry in Southeast Asia. The
award recognizes architecture that has an
important impact on the environment.

•	 Indonesia Property & Bank Award 2015
category “Developer of the Year” for PT
Agung Podomoro Land Tbk.

•	 Indonesia Property Award 2015 categori
The Prestigious Superblock in Medan, for
Podomoro City Deli Medan.

•	 Indonesian Property Watch Awards in six
categories, namely;
1.	 Lifetime Achievement Award for Mr.

Trihatma K. Haliman, CEO of PT Agung
Podomoro Land Tbk.

2.	 Most Influential Professional Property
for Mr. Indra W. Antono, VP Marketing
of PT Agung Podomoro Land Tbk.

3.	 Top 5 Public Listed Property Companies
for PT Agung Podomoro Land Tbk.

4.	 Best Urban Living Apartment -
Region Bandung for the Parahyangan
Residence project.

5.	 Best Commercial Superblock Sub
Category Sustainable Development
Region Jakarta for the Podomoro City
project.

6.	 Golden Trophy for the Best Superblock
“Podomoro City.”

56
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Kendala yang Dihadapi
Tantangan – tantangan dari eksternal sepanjang
tahun 2015 menyebabkan Perseroan tidak
dapat mencapai kinerja yang optimal. Kondisi
ekonomi yang melambat dan nilai tukar Rupiah
yang bergejolak mengakibatkan turunnya daya
beli masyarakat. Ketidakpastian mengenai
ketentuan perpajakan, dan penetapan mengenai
batasan kena pajak Barang Sangat Mewah
mulai dari Rp5 miliar, juga menyebabkan
konsumen memutuskan untuk menunda,
atau bahkan membatalkan rencana pembelian
properti, terutama untuk tujuan investasi.

Jatuhnya harga komoditas perkebunan dan
minyak bumi juga memiliki dampak negatif pada
kinerja penjualan proyek residensial Perseroan
yang disegmentasikan pada pangsa pasar yang
terkait dengan industri kelapa sawit dan migas,
terutama di Balikpapan.

Pasar properti segmen menengah memang
masih tumbuh seiring pertumbuhan segmen
kelas menengah dan sebagian masyarakat
masih membeli rumah sebagai kebutuhan
primer. Namun tingkat kompetisi yang tinggi
di pasar ini menyebabkan tingkat marjin
keuntungan yang ketat. Dibutuhkan inovasi-
inovasi cerdas untuk memastikan bahwa
produk Perseroan memiliki keunggulan
kompetitif. Dalam hal ini, Perseroan telah
diakui secara luas sebagai pengembang yang
selalu menciptakan proyek-proyek yang inovatif
melampaui ekspektasi konsumen.

Prospek dan Rencana ke Depan
Pemerintah telah melakukan transformasi
ekonomi yang mendasar dengan mengubah
paradigma pembangunan yang bersifat konsumtif
dengan mengurangi bahkan menghapus subsidi
bahan bakar minyak (BBM), dan fokus ke arah
yang lebih produktif seperti pembangunan
infrastruktur. Proyek-proyek infrastruktur
seperti jalan tol, jaringan kereta api, bendungan,
pelabuhan dan bandara, serta pembangkit listrik
35.000 MW, sudah mulai menimbulkan efek
domino yang menggerakkan perekonomian.

Percepatan pembangunan infrastruktur yang
dilakukan pemerintah mampu mengubah peta
industri properti secara signifikan. Pembangunan
jalan tol dan jaringan kereta api di berbagai wilayah
meningkatkan kemudahan dan kecepatan
sarana transportasi bagi masyarakat komuter
antar kota. Misalnya pembangunan kereta cepat
(high speed train/HST) Jakarta - Bandung, Light
Rail Transit (LRT) dan Mass Rapid Transit (MRT)
di Jakarta. Proyek-proyek tersebut menciptakan

Challenges
External challenges throughout 2015
hindered the Company from achieving
optimal performance. The slowing economic
conditions and volatile Rupiah exchange rate
resulted in a decline in the purchasing power
of consumers. Uncertainty about taxation, and
determination of the taxable limit for Super
Luxury Goods starting from IDR5 billion, also
made the consumers postpone, or even cancel,
their property purchase plans, especially for
investment purpose.

The falling prices of plantation commodities
and oil also had a negative impact on the sales
of the Company residential projects that are
segmented on the market share related to the
oil palm and oil and gas industries, particularly
in Balikpapan.

The middle segment of the property market
is still growing as the middle class segment is
still growing and for most people purchasing
a house is a primary need. However, the high
degree of competition in this market has lead
to tight margins. It takes smart innovations
to ensure that the Company’s products have
a competitive advantage. In this regard, the
Company is widely recognized for creating
innovative projects that exceed consumer
expectations.

Future Prospects and Plans
The government has made a fundamental
economic transformation by changing
the development paradigm from being
consumptive, by reducing or even removing
oil subsidies, to more productive such as
infrastructure. Infrastructure projects such
as toll roads, rail networks, dams, ports and
airports, as well as 35,000 MW power plant,
have already started a domino effect likely to
invigorate the economy.

The government’s acceleration of infriastructure
development projects can change the map of
the property industry significantly. Construction
of toll roads and rail networks in various areas
facilitates easier and faster commutes between
cities. A good example is the construction of
a high speed train (HST) between Jakarta and
Bandung, the Light Rail Transit (LRT) system
and the Mass Rapid Transit (MRT) system in
Jakarta. Such projects mean better connection

Laporan
Direksi

Report of the Board
of Directors

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

57

konektivitas yang lebih baik antara Bandung dan
Jabodetabek sehingga akan mendorong pasar
properti di wilayah sekitarnya.

Wilayah Jabodetabek, yang mencakup Jakarta,
Depok, Bogor, Tangerang dan Bekasi, secara
total memiliki populasi mencapai 30 juta orang
dimana 50% diantaranya termasuk kategori
produktif. Saat ini ada 2,4 juta komuter yang
melakukan perjalanan pulang-pergi dari rumah
mereka di kota-kota satelit di sekitar Jakarta ke
kawasan pusat bisnis di Jakarta baik dengan
kendaraan pribadi maupun kendaraan umum.
Dengan perbaikan dan pengembangan sistem
transportasi massal baru termasuk HST, LRT
dan MRT, pengembangan kota mandiri baru
yang dilalui moda transportasi modern tersebut
akan tumbuh pesat.

Seiring dengan semakin tingginya harga
lahan dan tingkat kompetisi di Jakarta,
pengembangan properti telah semakin
menyebar ke kota-kota lain, termasuk di luar
pulau Jawa. Saat ini, pengembangan properti
di Indonesia telah menyebar ke Bali dan kota-
kota seperti Surabaya, Medan, Balikpapan dan
Makassar. Pengembangan properti di kota-kota
tersebut terutama didorong oleh tumbuhnya
permintaan baru karena berkembangnya sektor
pariwisata, industri, eksplorasi sumber daya
alam dan pembangunan infrastruktur. Selain
residensial, properti komersial seperti kantor,
apartemen, pertokoan dan hotel juga diprediksi
akan terus bertumbuh dapat tumbuh.

Saat ini pemerintah telah semakin proaktif
dalam membuka peluang investasi asing
untuk datang ke Indonesia. Salah satunya
adalah dengan mereformasi proses perizinan
investasi menjadi lebih cepat, lebih mudah dan
lebih murah. Undang-Undang Nomor 3 tahun
2014 tentang Perindustrian yang mewajibkan
pelaku industri melakukan kegiatan usahanya
di kawasan industri merupakan upaya strategis
untuk mendorong tumbuhnya pusat-pusat
industri. Dengan kemudahan proses perizinan,
pengembang properti akan berlomba-lomba
untuk membangun kawasan industri yang
terintegrasi dengan kota mandiri yang dilengkapi
dengan perumahan, hotel, pusat perbelanjaan,
pergudangan dan sebagainya.

Berbagai kebijakan deregulasi yang telah
dikeluarkan pada triwulan ketiga tahun
2015 secara bertahap akan mulai dirasakan
dampaknya pada tahun 2016, termasuk
reformasi perpajakan dan aturan lainnya yang

between Bandung and Greater Jakarta and
boost property market in surrounding areas.

The Greater Jakarta area, which includes
Jakarta, Depok, Bogor, Tangerang and Bekasi,
has a total population of 30 million people of
which 50% are categorized as productive.
Currently there are 2.4 million commuters who
make round trips from their homes in satellite
towns surrounding Jakarta to the central
business district in Jakarta either by private or
public transportation. With the improvement
and development of a new mass transportation
systems including HST, LRT and MRT, the
development of new independent cities in the
areas of these modern transportation systems
will grow rapidly.

Due to high land prices and the level of
competition in Jakarta, property development
has increasingly spread to other cities, including
outside Java. Currently, property development
in Indonesia has spread to Bali and cities such
as Surabaya, Medan, Balikpapan and Makassar.
Property development in these cities is mainly
driven by the increasing demand related to the
growing tourism sector, industry, exploration
of natural resources and infrastructure
development. In addition to residential
properties, the development of commercial
properties such as offices, apartments, shops
and hotels is also expected to grow.

The government has been increasingly
proactive in providing foreigners with
investment opportunities in Indonesia. One
way is to reform the investment licensing
process so that it is faster, easier and cheaper.
Law No. 3 of 2014 on Industry that requires
industry players to conduct their business
activities in industrial areas is a strategic effort
to encourage the growth of industrial centers.
With an easy licensing process, property
developers will begin competing to build
industrial parks integrated with independent
cities featuring residences, hotels, shopping
centers, warehouses and so forth.

Various deregulation policies issued in the
third quarter of 2015 will gradually start to
have an effect in 2016. This includes revision
of tax regulations and other regulations
directly related to the property industry. The

58
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

terkait langsung dengan industri properti.
Penurunan suku bunga Bank Indonesia (BI)
dan tingkat inflasi yang terkendali akan turut
mendorong pertumbuhan pasar properti.

Tata Kelola Perusahaan
Penerapan tata kelola perusahaan yang baik
(Good Corporate Governance/GCG) yang
konsisten sesuai etika bisnis dan best practice
menjadi semakin relevan di tengah situasi
ekonomi global dan domestik masih diliputi
ketidakpastian. Implementasi prinsip-prinsip
GCG akan meningkatkan reputasi Perseroan
yang sangat penting di dalam pasar yang
kompetitif dalam situasi ekonomi yang masih
menantang.

Untuk itu, Perseroan berkomitmen untuk
menerapkan GCG tidak hanya sekedar
mematuhi aturan. Kami meyakini bahwa
penerapan GCG yang konsisten akan
berdampak positif pada pengelolaan Perseroan,
menjadi lebih inovatif, efektif dan efisien yang
pada gilirannya akan meningkatkan kepercayaan
dari pelanggan, mitra usaha, pemegang saham
dan masyarakat.

Untuk memastikan kinerja manajemen
Perseroan terlaksana dengan baik, Direksi
telah membentuk beberapa komite untuk
membantu Direksi dalam menjalankan
operasional Perseroan, yaitu Komite Anggaran,
Komite Remunerasi, Komite Kinerja dan Komite
Investigasi Audit.

Panitia Anggaran mengkaji anggaran dari setiap
unit usaha sebelum disampaikan ke para
pemegang saham untuk disetujui. Komite juga
mengkonsolidasikan anggaran dari semua unit
usaha, mengevaluasi pencapaian kinerja aktual
dibandingkan dengan target dan menganalisis
setiap deviasinya.

Komite Remunerasi yang diketuai oleh
Direktur Utama telah menyampaikan pedoman
umum penetapan remunerasi kepada Dewan
Komisaris, termasuk sistem remunerasi bagi
Direksi dan Dewan Komisaris. Pedoman
tersebut menjadi dasar untuk menetapkan
usulan remunerasi Direksi dan Dewan
Komisaris yang disampaikan kepada Rapat
Umum Pemegang Saham (RUPS).

Komite Kinerja telah menyusun sistem
pengelolaan kinerja karyawan berbasis

declining bank Indonesia (BI) interest rate and
manageable inflation rate will also encourage
growth in the property market.

Good Corporate Governance
The consistent implementation of Good
Corporate Governance (GCG), in accordance
with business ethics and best practice, is
becoming increasingly more relevant amid
the uncertain global and domestic economic
situation. The implementation of the principles
of GCG is likely to improve the Company’s
reputation, which is bound to be beneficial
in a competitive market during a challenging
economic situation.

To that end, the Company is committed to
go beyond the regulatory requirements when
it comes to implementing GCG. We believe
that the consistent implementation of GCG
will have a positive impact on the Company’s
management, making it more innovative,
effective and efficient. This in turn will increase
the trust of the Company’s customers,
business partners, shareholders and the
general community.

To ensure sound performance of the Company’s
management, the Board of Directors has
established several committees. These assist
the Board of Directors in running the Company’s
operations, and include the Budget Committee,
the Remuneration Committee, the Performance
Committee and the Audit Investigation
Committee.

The Budget Committee reviews the budget of
each business unit prior to submitting it to the
shareholders for approval. The Committee also
consolidates budgets of all the business units,
evaluating their actual performance against the
budgets and analyzing any irregularities.

The Remuneration Committee, which is chaired
by the President Director, has submitted
general remuneration guidelines to the Board
of Commissioners, including remuneration
systems for the Board of Directors and the
Board of Commissioners. These guidelines
form the basis for proposed remunerations
for the Board of Directors and the Board of
Commissioners at the General Meeting of
Shareholders (GMS).

The Performance Committee has developed
a balanced score card-based employee

Laporan
Direksi

Report of the Board
of Directors

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

59

balanced score card dan Key Performance
Indicators (KPI) dan standar prestasi sesuai
tugas dan fungsi setiap karyawan. Dengan
standar pengelolaan kinerja, pengelolaan SDM
Perseroan berjalan secara adil, trasnparan dan
berbasis kinerja sehingga akan meningkatkan
kepuasan bekerja kinerja karyawan.

Komite Audit Investigasi bertanggung jawab
untuk memastikan efektivitas sistem pelaporan
pelanggaran (whistle blowing system).
Komite telah menyusun pedoman operasional
untuk pelaporan dan pemeriksaan dugaan
pelanggaran atau penyalahgunaan terhadap
aset perusahaan. Secara tidak langsung, kinerja
Komite telah menumbuhkan kesadaran dan
tanggung jawab karyawan untuk melindungi
aset perusahaan dan mencegah potensi
terjadinya pelanggaran etika dan hukum dalam
menjalankan praktik bisnis terutama yang
berkaitan dengan pihak eksternal.

Pengembangan Sumber Daya Manusia
Sumber daya manusia (SDM) adalah aset
utama yang memegang peran penting dalam
mencapai tujuan Perseroan. Oleh karena
itu konsep pengelolaan SDM sejak dari
perencanaan hingga pengembangan harus
mampu menghasilkan SDM yang berkualitas.
Perseroan menerapkan Sistem Manajemen
Kinerja yang diawali dengan penetapan target
kinerja individu menggunakan key performance
indicator (KPI) berbasis balanced score card.

Pengembangan kompetensi individu menjadi
perhatian utama dan dilakukan secara
terstruktur dan terprogram. Perseroan
membentuk APL Learning Center untuk
menyusun program-program pengembangan
kompetensi karyawan. kebutuhan pelatihan
dipetakan sesuai dengan kompetensi karyawan
dan proyeksi pengembangannya untuk 5 tahun
ke depan. Hasil pemetaan menjadi dasar untuk
merancang program-program pelatihan dan
pengembangan karyawan untuk memastikan
bahwa karyawan Perseroan mampu mengatasi
setiap tantangan bisnis masa depan.

Perusahaan menerapkan sistem pengelolaan
talenta untuk mengidentifikasi, memilih,
memantau dan mengembangkan para eksekutif
dan karyawan berpotensi untuk dipersiapkan
menjadi calon pemimpin masa depan melalui
Divisi Talent & Performance Development.
Sistem pengelolaan talenta yang telah berjalan
memastikan strategi suksesi di Perseroan akan
berjalan dengan baik.

performance management system, as well as
Key Performance Indicators and achievement
standards according to the tasks and functions of
each employee. With the standard performance
management system, the Company’s fair,
transparent and performance-based HR
management will improve job satisfaction and
employee performance.

The Audit Investigation Committee is
responsible for the effectiveness of the
whistle blower system. This Committee has
prepared operational guidelines for reporting
and examining alleged violations or misuse of
corporate assets. Indirectly, the Committee’s
performance has raised awareness, and
made each employee feel responsible for
safeguarding the Company’s assets and
preventing potential ethical and legal violations
in business practices, especially with regard to
external parties.

Human Resource Development
Human resources (HR) are a key asset that
plays an important role in achieving the
Company’s objectives. HR management,
ranging from planning to development, ensures
the availability of qualified HR. The Company
implements a Performance Management
System that begins with goal setting by using
a balanced scored card-based key performance
indicator (KPI).

The Company takes individual competence
development very seriously, and ensures that
it is conducted in a structured and programmed
manner. The Company has established the
APL Learning Center to organize employee
competence development programs.
Training needs are mapped according to the
competence of the Company’s employees, and
its development projection for the next 5 years.
The map is the basis for designing training and
development programs that will ensure that the
Company’s employees are able to address any
future business challenges.

The Company implements a talent management
system to identify, select, monitor and develop
executives and potential future leaders through
the Talent & Performance Development
Division. The existing talent management
system ensures successful succession
strategy in the Company.

60
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tanggung jawab sosial perusahaan
Program tanggung jawab sosial perusahaan
(corporate social responsibility/CSR)
Perseroan mempunyai catatan panjang dalam
melaksanakan aksi-aksi sosial termasuk
tanggap bencana. Perseroan merancang
program-program CSR untuk membantu
masyarakat, khususnya komunitas di sekitar
proyek Perseroan. Perseroan ingin ikut ambil
bagian dalam upaya bersama membantu
mengentaskan kemiskinan, meningkatkan
kesejahteraan dan menghadirkan masa depan
yang lebih baik bagi masyarakat.

Perseroan telah menjalin hubungan yang erat
dengan komunitas nelayan di sekitar proyek
Pluit City. Perseroan berusaha melakukan yang
terbaik untuk memahami harapan mereka
sehingga keberadaan proyek-proyek Perseroan
dapat berdampingan secara harmonis dengan
kehidupan masyarakat sekitar.

Kegiatan CSR Perseroan berada di bawah
koordinasi Yayasan Agung Podomoro Land
(“YAPL”). Melalui YAPL, Perseroan akan
memiliki ruang gerak lebih leluasa untuk
memainkan peran positif di masyarakat. Dalam
pelaksanaan program CSR, YAPL dapat bekerja
sama dengan unit bisnis Perseroan atau
dengan yayasan-yayasan sosial kemanusiaan
yang terpercaya.

Melihat sambutan yang antusias dari anak-
anak, Perseroan telah memutuskan untuk
melanjutkan program “Mobil Pintar.” Mobil
Pintar dilengkapi dengan sarana belajar seperti
komputer, buku-buku, video pelajaran dan
permainan. Program Mobil Pintar yang dimulai
pada tahun 2014 bekerja sama dengan Yayasan
Pondok Kasih (YPK), ditujukan untuk anak-anak
dari masyarakat pra-sejahtera. Dalam setiap
kunjungan, tim Mobil Smart memberikan
kegiatan edukasi berbasis teknologi informasi
untuk anak-anak. Mobil Pintar dilengkapi
dengan 4 unit komputer, proyektor, buku-buku
pengetahuan umum dan buku cerita serta
berbagai buku pelajaran.

Corporate Social Responsibility
The Company’s corporate social responsibility
(CSR) program has a long track record of social
activities including prompt disaster response.
The Company has set up its CSR program to
help people in need, especially the community
surrounding the Company’s project areas. The
Company also takes part in joint efforts to help
alleviate poverty, to improve prosperity and to
bring a better future for the community.

The Company has established a strong
relationship with the fishermen in the areas
surrounding the Pluit City project. The Company
does its best to understand their expectations
so that the Company’s projects can be in
harmony with the needs of the surrounding
community.

The Company’s CSR activities are coordinated
by the Agung Podomoro Land Foundation
(“YAPL”). This ensures that the Company plays
a positive role in the community. The CSR
programs are sometimes held in collaboration
with the Company’s business units, or
with reputable charitable and humanitarian
foundations.

The Company has continued its “Smart Car”
program, which has received an enthusiastic
response from children. The Smart Car is
equipped with educational facilities such as
computers, books, educational videos and
games. The Smart Car program, which began
in 2014 in cooperation with the Pondok Kasih
Foundation (YPK), is aimed at children from
underprivileged communities. During each
visit, the Smart Car team provides information
and technology training to the children. The
Smart Car is equipped with 4 computers, a
projector, as well as general knowledge books,
story books and various text books.

Laporan
Direksi

Report of the Board
of Directors

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

61

Saat ini, Perseroan mengoperasikan dua unit
Mobil Pintar yang terus mengunjungi berbagai
wilayah Jakarta untuk menjangkau anak-
anak yang berada di jalanan dan di daerah
permukiman kumuh.

Perubahan Komposisi Direksi
Komposisi Direksi mengalami perubahan pada
Rapat Umum Pemegang Saham Tahunan
(RUPST) tanggal 21 Mei 2015, dimana saya
Ariesman Widjaja diangkat menjadi Direktur
Utama Perseroan menggantikan Trihatma
Kusuma Haliman, serta penunjukan Noer
Indradjaja dan Veriyanto Setiady sebagai
Wakil Direktur Utama. Selain itu, RUPST juga
mengesahkan pengunduran diri Indra Wijaya
sebagai Wakil Direktur Utama efektif sejak
tanggal 31 Januari 2015.

Apresiasi
Mewakili Direksi, saya ingin menyampaikan
terima kasih kepada Dewan Komisaris yang
telah memberikan masukan dan saran-saran
yang diberikan sepanjang tahun 2015. Saya
juga ingin berterima kasih kepada Pemegang
Saham dan pemangku kepentingan lainnya
atas dukungan dan kepercayaan yang diberikan.
Saya sampaikan penghargaan kepada semua
karyawan PT Agung Podomoro Land Tbk yang
telah menunjukkan kerja kerasnya sehingga kita
dapat melewati tahun yang penuh tantangan
ini. Saya yakin, dengan dukungan dari semua
pihak, Perseroan akan terus tumbuh secara
berkelanjutan memberikan peningkatan nilai
bagi Pemegang Saham, masyarakat dan negara.

Currently, the Company operates two Smart
Cars, which visit various areas of Jakarta to
reach out to children on the streets and in the
slums.

Changes in Composition of the Board of
Directors
The Composition of the Board of Directors
was changed at the Annual General Meeting
of Shareholders (AGMS) on May 21, 2015,
when I Ariesman Widjaja was appointed
the Company’s President Director, replacing
Trihatma Kusuma Haliman, and Noer Indradjaja
and Veriyanto Setiady were appointed as
Vice President Director. In addition, AGMS
confirmed the resignation of Indra Wijaya as
Vice President Director effective since January
31, 2015.

Appreciation
On behalf of the Board of Directors, I would
like to express my gratitude to the Board of
Commissioners for providing constructive input
and suggestions throughout 2015. I would
also like to thank the Shareholders and other
stakeholders for their continuous support
and trust. My appreciation goes to all the
employees of PT Agung Podomoro Land Tbk
who have worked tirelessly to get through this
challenging year. I am sure, with the support
of all the parties, the Company will continue to
grow in a sustainable manner bringing value to
Shareholders, as well as the society and the
country.

Atas nama Direksi
On behalf of the Board of Directors

Ariesman Widjaja
Direktur Utama

President Director

62
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Miarni Ang
Direktur
Director

Bambang Setiobudi Madja
Direktur
Director

Ariesman Widjaja
Direktur Utama
President Director

Direksi
Board of Directors

Vimala Hills
Villa & Resort

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

63

Noer Indradjaja
Wakil Direktur Utama
Vice President Director

Cesar M. Dela Cruz
Direktur
Director

Veriyanto Setiady
Wakil Direktur Utama
Vice President Director

Paul Christian Ariyanto
Direktur
Director

64
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Ariesman Widjaja
Direktur Utama
President Director

Profil
Direksi
Board of Directors
Profile

Profil
Direksi
Board of Directors
Profile

Ariesman Widjaja, warga negara Indonesia, usia
49 tahun, menjabat sebagai Direktur Utama
Perseroan sejak tahun 2015 berdasarkan Akta
Nomor 96 tanggal 26 Mei 2015 yang dibuat
di hadapan Ardi Kristiar, S.H., MBA, sebagai
pengganti Yulia, S.H., Notaris di Kota Jakarta
Selatan. Sebelum diangkat sebagai Direktur
Utama, beliau menjabat sebagai Wakil Direktur
Utama I (2010-2015) dan Direktur (2005-2010).

Setelah meraih gelar Sarjana Teknik dari
Fakultas Teknik jurusan Arsitektur Universitas
Tarumanagara (1992), beliau bekerja sebagai
Arsitek di PT S&F sebelum bergabung dengan
APG pada tahun 1993.

Per 31 Maret 2016, beliau menjabat juga
sebagai anggota Direksi di berbagai entitas
anak APLN yaitu: (sejak 2015) Direktur Utama
PT Podomoro Bangun Abadi, Direktur Utama
PT Podomoro Central Sejahtera, Direktur
Utama di PT Podomoro Sukses Lestari,
Direktur Utama PT Central Tata Makmur,
Direktur PT Buana Makmur Indah, Direktur
Utama PT Bali Perkasasukses, Direktur Utama
PT Central Indah Palace, Direktur Utama
PT Griya Pancaloka, Direktur Utama PT Pandega
Citraniaga, Direktur Utama PT Pandega
Layar Prima; (sejak 2014) Direktur Utama
PT Caturmas Karsaudara, Direktur Utama

Ariesman Widjaja, Indonesian citizen, 49
years old, serves as President Director of the
Company since 2015, based on Deed No. 96
dated May 26, 2015 made before Ardi Kristiar,
S.H., MBA, to replace Yulia, S.H., a Notary in
South Jakarta. Prior to being appointed as
President Director, he was Vice President
Director I (2010-2015) and Director (2005-2010).

He earned his degree in Engineering from
Tarumanagara University, Faculty of Architecture
in 1992, then he worked as an Architect at
PT S&F (1992-1993), prior to joining and
building his career in APG in 1993.

Per March 31, 2016, he held various positions
in APLN’s subsidiaries: (since 2015) President
Director of PT Podomoro Bangun Abadi,
President Director of PT Podomoro Central
Sejahtera, President Director of PT Podomoro
Sukses Lestari, President Director of PT Central
Tata Makmur, Director of PT Buana Makmur
Indah, President Director of PT Bali Perkasa
Sukses, President Director of PT Central Indah
Palace, President Director of PT Griya Pancaloka,
President Director of PT Pandega Citraniaga,
President Director of PT Pandega Layar Prima;
(since 2014) President Director of PT Caturmas
Karsaudara, President Director of PT Graha Cipta

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

65

PT Graha Cipta Kharisma; (sejak 2013) Direktur
Utama PT Agung Pesona Unggul, Direktur
Utama PT Astakona Megahtama, Direktur
Utama PT Griya Agung Sukses, Direktur Utama
PT Karya Pratama Propertindo, Direktur Utama
PT Kencana Kelola Sukses, Direktur Utama
PT Pesona Agung Lestari, Direktur Utama
PT Simprug Mahkota Indah, Direktur Utama
PT Sinar Menara Deli, Direktur Utama
PT Tatar Kertabumi, Presiden Direktur
PT Wahana Sentra Sejati, Direktur Utama
PT Jaladri Kartika Pakci, Direktur Utama PT Tirta
Kelola Sukses; (sejak 2012) Direktur Utama
PT Alam Makmur Indah, Presiden Direktur
PT Dimas Pratama Indah, Direktur Utama PT
Graha Tunas Selaras, Direktur Utama PT JKS
Realty, Direktur Utama PT Sukses Gemilang
Nusantara, Komisaris PT Tritunggal Letari
Makmur, Direktur PT Agung Kencana Sukses,
Direktur Utama PT Buana Surya Lestari,
Direktur Utama PT Muara Wisesa Samudra,
Direktur Utama Central Cipta Bersama, Direktur
Utama PT Tunas Karya Bersama, Direktur
Utama PT Sentral Agung Indah, Direktur Utama
PT Agung Dinamika Perkasa; (sejak 2011)
Direktur Utama PT Alam Hijau Teduh, Direktur
Utama PT Cipta Pesona Karya, Direktur Utama
PT Karya Gemilang Perkasa, Direktur Utama
PT Tiara Metropolitan Indah, Direktur Utama
PT Pesona Gerbang Karawang, Direktur Utama
PT Arah Sejahtera Abadi; (sejak 2010) Direktur
Utama PT Buana Surya Makmur, Direktur Utama
PT Kharisma Bhakti Sejahtera, Direktur Utama
PT Putra Adhi Prima, Direktur Utama PT Brilliant
Sakti Persada; (sejak 2009) Direktur Utama
PT Intersatria Budi Karya Pratama, Direktur
Utama PT Kencana Unggul Sukses, Direktur
Utama PT Manggala Gelora Perkasa, Direktur
Utama PT Citra Gemilang Nusantara; dan (sejak
2005) Direktur Utama PT Pluit Propertindo.

Kharisma; (since 2013) President Director of
PT Agung Pesona Unggul, President Director of
PT Astakona Megahtama, President Director of
PT Griya Agung Sukses, President Director of
PT Karya Pratama Propertindo, President
Director of PT Kencana Kelola Sukses,
President Director of PT Pesona Agung
Lestari, President Director of PT Simprug
Mahkota Indah, President Director of PT Sinar
Menara Deli, President Director of PT Tatar
Kertabumi, President Director of PT Wahana
Sentra Sejati, President Director of of PT
Jaladri Kartika Pakci, President Director of PT
Tirta Kelola Sukses; (since 2012) President
Director of PT Alam Makmur Indah, President
Director of PT Dimas Pratama Indah, President
Director of PT Graha Tunas Selaras, President
Director of PT JKS Realty, Direktur Utama
PT Sukses Gemilang Nusantara, Commissioner
of PT Tritunggal Letari Makmur, Director of
PT Agung Kencana Sukses, President Director
of PT Buana Surya Lestari, President Director of
PT Muara Wisesa Samudra, President Director
of Central Cipta Bersama, President Director of
PT Tunas Karya Bersama, President Director of
PT Sentral Agung Indah, President Director of
PT Agung Dinamika Perkasa; (since 2011)
President Director of PT Alam Hijau Teduh,
President Director of PT Cipta Pesona Karya,
President Director of PT Karya Gemilang
Perkasa, President Director of PT Tiara
Metropolitan Indah, President Director of
PT Pesona Gerbang Karawang, President
Director of PT Arah Sejahtera Abadi; (since
2010) President Director of PT Buana Surya
Makmur, President Director of PT Kharisma
Bhakti Sejahtera, President Director of PT
Putra Adhi Prima, President Director of
PT Brilliant Sakti Persada; (since 2009) President
Director of PT Intersatria Budi Karya Pratama,
President Director of PT Kencana Unggul
Sukses, President Director of PT Manggala
Gelora Perkasa and President Director of
PT Citra Gemilang Nusantara; and (since 2005)
President Director of PT Pluit Propertindo.

66
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Profil
Direksi
Board of Directors
Profile

Noer Indradjaja, warga negara Indonesia, usia
59 tahun, menjabat sebagai Wakil Direktur
Utama Perseroan sejak tahun 2015 berdasarkan
Akta Nomor 96 tanggal 26 Mei 2015 yang
dibuat di hadapan Ardi Kristiar, S.H., MBA,
sebagai pengganti Yulia, S.H., Notaris di Kota
Jakarta Selatan. Sebelum diangkat sebagai
Wakil Direktur Utama, beliau menjabat sebagai
Direktur Perseroan (2005-2015).

Menyelesaikan pendidikan sebagai Sarjana
Hukum di Universitas Trisakti, Jakarta pada
tahun 1980, pernah bekerja di PT Rinkai Jakarta
dengan jabatan terakhir Assistant Manager
Personnel serta merangkap berprofesi sebagai
private lawyer (1985-1995), sebelum bergabung
di APG pada tahun 1994.

Karirnya di APG diawali dengan menjadi General
Affairs Director (1994-2000). Selanjutnya,
berbagai jabatan kunci di perusahaan dalam
naungan APG dan APLN telah disandangnya,
antara lain per 31 Maret 2016 beliau juga
memegang jabatan sebagai: (sejak 2015)
Direktur PT Podomoro Bangun Abadi, Direktur
PT Podomoro Central Sejahtera, Direktur
PT Podomoro Sukses Lestari, Direktur
PT Central Tata Makmur, Direktur Utama PT
Buana Makmur Indah, Komisaris PT Griya
Pancaloka; (sejak 2014) Komisaris PT Caturmas

Noer Indradjaja, Indonesian citizen, 59 years
old, serves as Vice President Director of the
Company since 2015, based on Deed No. 96
dated May 26, 2015 made before Ardi Kristiar,
S.H., MBA, to replace Yulia, S.H., a Notary in
South Jakarta. Prior to being appointed as
Vice President Director, he was Director of the
Company (2005-2015).

He earned his Bachelor Degree in Law from
Trisakti University, Jakarta, in 1980, previously
worked at PT Rinkai Jakarta with last position
as Assistant Manager of Personnel and
concurrently as private lawyer (1985-1995),
prior to joining APG in 1994.

He started his career in APG as General
Affairs Director (1994-2000). Then, he has
held various key positions under APG and
APLN, among others per March 31, 2016
he held positions: (since 2015) Director of
PT Podomoro Bangun Abadi, Director of
PT Podomoro Central Sejahtera, Director of
PT Podomoro Sukses Lestari, Director of
PT Central Tata Makmur, President Director
of PT Buana Makmur Indah, Commissioner of
PT Griya Pancaloka; (since 2014) Commissioner
of PT Caturmas Karsaudara, Director of

Noer Indradjaja
Wakil Direktur Utama
Vice President Director

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

67

Karsaudara, Direktur PT Graha Cipta Kharisma;
(sejak 2013) Direktur PT Agung Pesona
Unggul, Direktur PT Griya Agung Sukses,
Direktur PT Karya Pratama Propertindo,
Direktur PT Kencana Kelola Sukses, Direktur
PT Pesona Agung Lestari, Komisaris Utama
PT Pandega Layar Prima, Komisaris Utama
PT Simprug Mahkota Indah, Komisaris
PT Sinar Menara Deli, Presiden Komisaris
PT Wahana Sentra Sejati, Komisaris PT Jaladri
Kartika Pakci, Direktur PT Tirta Kelola Sukses;
(sejak 2012) Direktur PT Alam Makmur Indah,
Komisaris PT Dimas Pratama Indah, Direktur
PT Graha Tunas Selaras, Komisaris Utama
PT JKS Realty, Komisaris Utama PT Pandega
Citraniaga, Komisaris PT Bali Perkasa Sukses,
Komisaris PT Agung Kencana Sukses, Direktur
PT Buana Surya Lestari, Komisaris PT Central
Cipta Bersama, Komisaris PT Tunas Karya
Bersama, Komisaris PT Sentral Agung Indah,
Direktur PT Agung Dinamika Perkasa; (sejak
2011) Komisaris PT Karya Gemilang Perkasa,
Komisaris PT Cipta Pesona Karya, Komisaris
PT Tiara Metropolitan Indah, Komisaris
PT Alam Hijau Teduh, Komisaris Utama PT
Central Indah Palace, Komisaris PT Central
Pesona Palace; (sejak 2010) Direktur PT Putra
Adhi Prima, Komisaris Utama PT Kharisma
Bhakti Sejahtera, Direktur PT Buana Surya
Makmur; (sejak 2009) Komisaris PT Manggala
Gelora Perkasa, Direktur PT Kencana Unggul
Sukses, Komisaris PT Intersatria Budi Karya
Pratama; dan (sejak 2008) Direktur PT Pluit
Propertindo, Komisaris Utama PT Arah
Sejahtera Abadi.

PT Graha Cipta Kharisma; (since 2013) Director
of PT Agung Pesona Unggul, Director of PT Griya
Agung Sukses, Director of PT Karya Pratama
Propertindo, Director of PT Kencana Kelola
Sukses, Director of PT Pesona Agung Lestaro,
President Commissioner of PT Pandega
Layar Prima, President Commissioner of
PT Simprug Mahkota Indah, Commissioner of
PT Sinar Menara Deli, President Commissioner
of PT Wahana Sentra Sejati, Commissioner of
PT Jaladri Kartika Pakci, Director of PT Torta
Kelola Sukses; (since 2012) Director of PT Alam
Makmur Indah, Commissioner of PT Dimas
Pratama Indah, Director of PT Graha Tunas
Selaras, President Commissioner of PT JKS
Realty, President Commissioner of PT Pandega
Citraniaga, Commissioner of PT Bali Perkasa
Sukses, Commissioner of PT Agung Kencana
Sukses, Director of PT Buana Surya Lestari,
Commissioner of PT Central Cipta Bersama,
Commissioner of PT Tunas Karya Bersama,
Commissioner of PT Sentral Agung Indah,
Director PT Agung Dinamika Perkasa; (since
2011) Commissioner of PT Karya Gemilang
Perkasa, Commissioner of PT Cipta Pesona
Karya, Commissioner of PT Tiara Metropolitan
Indah, Commissioner of PT Alam Hijau Teduh,
President Commissioner of PT Central Indah
Palace, Commissioner of PT Central Pesona
Palace; (since 2010) Director of PT Putra Adhi
Prima, President Commissioner of PT Kharisma
Bhakti Sejahtera, Director of PT Buana Surya
Makmur; (since 2009) Komisaris PT Manggala
Gelora Perkasa, Director of PT Kencana Unggul
Sukses, Commissioner of PT Intersatria Budi
Karya Pratama; and (since 2008) Director of
PT Pluit Propertindo, President Commissioner
of PT Arah Sejahtera Abadi.

68
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Profil
Direksi
Board of Directors
Profile

Veriyanto Setiady, warga negara Indonesia,
usia 48 tahun, menjabat sebagai Wakil Direktur
Utama Perseroan sejak tahun 2015 berdasarkan
Akta Nomor 96 tanggal 26 Mei 2015 yang
dibuat di hadapan Ardi Kristiar, S.H., MBA,
sebagai pengganti Yulia, S.H., Notaris di Kota
Jakarta Selatan. Sebelum diangkat sebagai
Wakil Direktur Utama, beliau merupakan Vice
President Commercial Retail (sejak 2010).

Lulusan jurusan Arsitektur Fakultas Teknik Sipil
dan Perencanaan Unversitas Trisakti ini memiliki
pengalaman luas dalam pengembangan bisnis
properti dan ritel. Bergabung di Perseroan
pada tahun 1999, beliau dipercaya mengelola
proyek-proyek residensial dan pengembangan
properti ritel, hotel serta resor Perseroan.
Beliau berperan banyak dibalik kesuksesan
pusat-pusat ritel terkemuka milik Perseroan
seperti Senayan City Mall dan Central Park
Mall di Jakarta. Beliau juga terlibat di dalam
pengembangan hotel dan resor bintang 5 dari
entitas anak APLN, seperti Sofitel Bali Nusa
Dua Beach & Resort, Pullman Hotel Jakarta
Central Park di komplek Podomoro City dan
Indigo Hotel Seminyak Bali yang akan mulai
beroperasi pada tahun 2016 ini.

Veriyanto Setiady, Indonesian citizen, 48 years
old, serves as Vice President Director of the
Company since 2015, based on Deed No. 96
dated May 26, 2015 made before Ardi Kristiar,
S.H., MBA, to replace Yulia, S.H., a Notary in
South Jakarta. Prior to being appointed as
Vice President Director, he was Vice President
Commercial Retail (since 2010).

He earned his degree in Engineering
from Tarumanegara University, Faculty of
Architecture and has extensive experience in
development of property and retail business.
Joined the Company in 1999, he was entrusted
to manage residential projects and property
development of retail, hotels and resorts
of the Company. He plays a lot behind the
success of the leading retail centers owned
by the Company such as Senayan City Mall
and Central Park Mall in Jakarta. He is also
involved in development of 5-star hotels and
resorts of APLN’s subsidiaries, such as Sofitel
Bali Nusa Dua Beach & Resort, Pullman Hotel
Jakarta Central Park in Podomoro City complex
and Indigo Hotel Seminyak Bali that will begin
operating in 2016.

Veriyanto Setiady
Wakil Direktur Utama
Vice President Director

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

69

Per 31 Maret 2016, beliau juga memegang
jabatan sebagai Direktur PT Bali Perkasasukses
dan Direktur PT Tiara Metropolitan Indah,
Presiden Direktur PT Graha Tunasmekar (sejak
2015), Komisaris PT Caturmas Karsaudara,
Direktur PT Griya Pancaloka, Direktur
PT Casablanca Kelapa Gading, Direktur Utama
PT Saranapratama Artamandiri, dan CEO
Senayan City Jakarta (sejak 2014), Direktur
PT Pandega Layar Prima, Direktur PT Cipta
Pesona Karya, dan Direktur I PT Simprug
Mahkota Indah (sejak 2013), Direktur
PT Pandega Citraniaga dan CEO Kuningan City
Jakarta (sejak 2012), Direktur Utama PT Central
Pesona Palace (sejak 2011), CEO Central Park
Jakarta (sejak 2007), dan Komisaris PT Indofica
(sejak 2005). Sebelumnya, beliau pernah
menjabat sebagai Direktur PT Saranapratama
Artamandiri (2007-2014), Marketing Director
Senayan City Jakarta (2005-2014), Direktur
PT Graha Tunasmekar (2003-2015), General
Manager Casablanca Club (2002-2014), dan
Direktur PT Primatama Nusa Indah (2002-2007).

Per March 31, 2016, he also held positions as
Director of PT Bali Perkasasukses and Director
of PT Tiara Metropolitan Indah, President
Director of PT Graha Tunasmekar (since 2015),
Commissioner of PT Caturmas Karsaudara,
Director of PT Griya Pancaloka, Director of
Casablanca Kelapa Gading, President Director
of PT Saranapratama Artamandiri and CEO of
Senayan City Jakarta (since 2014), Director of
PT Pandega Layar Prima, Director of PT Cipta
Pesona Karya, and Director I of PT Simprug
Mahkota Indah (since 2013), Director of
PT Pandega Citraniaga and CEO of Kuningan
City Jakarta (since 2012) , President Director
of PT Central Pesona Palace (since 2011),
CEO of Central Park Jakarta (since 2007)
and Commissioner of PT Indofica (since
2005). Previously, he served as Director of
PT Saranapratama Artamandiri (2007-2014),
Marketing Director of Senayan City, Jakarta
(2005-2014), Director of PT Graha Tunasmekar
(2003-2015), General Manager of Casablanca
Club (2002-2014) and Director of PT Primatama
Nusa Indah (2002-2007).

70
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Cesar M. Dela Cruz
Direktur
Director

Profil
Direksi
Board of Directors
Profile

Cesar M. Dela Cruz, warga negara Filipina, usia
73, menjabat sebagai Direktur Independen
Perseroan sejak tahun 2010 berdasarkan Akta
Nomor 01 tanggal 2 Agustus 2010 yang dibuat
di hadapan Yulia, S.H., Notaris di Kota Jakarta
Selatan.

Meraih gelar BBA (Bachelor of Business
Administration) jurusan Akuntansi dengan
predikat Cum Laude dari University of The
East, Filipina pada tahun 1963 dan MBA
(Master of Business Administration) jurusan
Keuangan dari The Wharton School, University
of Pennsylvania, Amerika Serikat pada tahun
1971. Sejak tahun 1963 beliau telah memiliki
Sertifikat Akuntan Publik yang diperolehnya
di Filipina dan meniti karir sebagai Akuntan
pada Kantor Akuntan Publik yang tergabung
dalam jaringan The SGV Group, baik di Jakarta
maupun di luar negeri, antara lain: Filipina, New
York, Amerika Serikat dan Seoul, Korea Selatan
(1963-1983) hingga mencapai posisi Auditor
Partner (1977-1983).

Cesar M. Dela Cruz, Philippine citizen, 73 years
old, serves as Independent Director of the
Company since 2010, based on Deed No 01
dated August 2, 2010 made before Yulia, S.H.,
a Notary in South Jakarta.

He earned his BBA (Bachelor of Business
Administration), majoring in Accounting with
Cum Laude qualification, from the University
of The East, Philippines, in 1963; and Master
of Business Administration (MBA) degree,
majoring in Finance, from The Wharton School,
University of Pennsylvania, USA, in 1971.
Since 1963 he has been a Chartered Public
Accountant that he earned in the Philippines
and pursued a career as an accountant at Public
Accounting Firm which is a member firm of
the SGV Group, in Jakarta and other countries,
among others: the Philippines, New York, the
United States of America and Seoul, South
Korea (1963-1983) up to reaching the position
of Auditor Partner (1977-1983).

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

71

Sebelum bergabung di APLN pada tahun
2010, sejak tahun 1983 beliau berkarir di Grup
Salim dan menduduki posisi-posisi senior dan
kunci seperti di PT Indofood Sukses Makmur
Tbk, sebagai Deputy CEO (2001-2004), Chief
Financial Officer (1999-2000), Direktur (1998-
2010), dan Komisaris (1994-1997), di PT Pepsi
Cola Indobeverages sebagai Komisaris (2009-
2010), di Indofood Agriresources Pte., Ltd.
sebagai CEO/Direktur (2007), di PT Nestle
Indofood Citarasa Indonesia sebagai Komisaris
(2005-2010), di De United Food Industries
Ltd., Nigeria, sebagai Direktur (1994-2005),
di Pinehill Arabia Food Limited, Saudi Arabia,
sebagai Direktur (1993- 2005), sebagai anggota
Komite Manajemen Indofood Group (1984-
1994), dan sebagai Chief Administrative Officer
Divisi Edible Oils and Fats, Salim Group (1984-
1993).

Prior to joining APLN in 2010, since 1983
he had a long career in Salim Group and
occupied senior and key positions, such as: in
PT Indofood Sukses Makmur Tbk, as Deputy
CEO (20012004), as Chief Financial Officer
(1999-2000), as Director (1998-2010), and as
Commissioner (1994-1997); in PT Pepsi Cola
Indobeverages as Commissioner (2009-2010);
in Indofood Agriresources Pte., Ltd. as CEO/
Director (2007); in PT Nestle Indofood Citarasa
Indonesia as Commissioner (2005-2010); in
De United Food Industries Ltd., Nigeria, as
Director (1994-2005); in Pinehill Arabia Food
Limited, Saudi Arabia, as Director (1993- 2005);
as a member of Management Committee of
Indofood Group (1984-1994); and as Chief
Administrative Officer of Edible Oils and Fats
Division, Salim Group (1984-1993).

72
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Bambang Setiobudi Madja
Direktur
Director

Profil
Direksi
Board of Directors
Profile

Bambang Setiobudi, Indonesian citizen,
59 years old, serves as Director of the
Company since 2010, based on Deed No
01 dated August 2, 2010 made before
Yulia, S.H., a Notary in South Jakarta.

He earned his Degree in Civil Engineering
from Institut Teknologi Bandung in 1981,
his career in property business began
as Site Supervisor at PT Pembangunan
Perumahan, Bandung (1978), as Civil
Engineer at PT Satya Djaja Raya (1981);
as Project Manager at PT Aries Utama
Enterprises (1982-1989); He also served
as Assistant Building Manager of
PT Swadharma Griyasatya (1989-1990); as
Factory Manager at PT Cahaya Caledonia
Steel (1990-1992); as Building Manager
(1992-1998); as President Director of
PT Swadharma Griyasatya (1998-2002)
and as General Manager of Lyman Group
(2002-2003).

Bambang Setiobudi Madja, warga negara
Indonesia, usia 59 tahun, menjabat sebagai
Direktur Perseroan sejak tahun 2010
berdasarkan Akta Nomor 01 tanggal 2 Agustus
2010 yang dibuat di hadapan Yulia, S.H., Notaris
di Kota Jakarta Selatan.

Menyelesaikan pendidikan sebagai Sarjana
Teknik Sipil dari Institut Teknologi Bandung pada
tahun 1981, karirnya di bidang properti diawali
sebagai Site Supervisor PT Pembangunan
Perumahan di Bandung (1978), Civil Engineer
PT Satya Djaja Raya (1981) dan Manajer Proyek
PT Aries Utama Enterprises (1982-1989).
Pernah menjadi Asisten Manajer Gedung
PT Swadharma Griyasatya (1989-1990),
Manajer Pabrik PT Cahaya Caledonia Steel
(1990-1992), Manajer Gedung (1992-1998)
kemudian Presiden Direktur (1998-2002) di
PT Swadharma Griyasatya, dan General
Manager Lyman Group (2002-2003).

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

73

Bergabung di APG pada tahun 2003 sebagai
Direktur Manajemen Properti APG yang
dijabat hingga saat ini. Beliau juga menjabat
di perusahaan yang terafiliasi dengan APG,
yaitu: CEO Seasons City (PT Cakrawira Bumi
Mandala) (sejak 2012), Direktur PT Prima Buana
Internusa (sejak 2006), dan Direktur PT Dian
Ikrar Perkasa (sejak 2005).

He joined APG in 2003 and served as APG’s
Director of Property Management until
now. Currently he also serves at companies
affiliated with APG: as CEO of Seasons City
(PT Cakrawira Bumi Mandala) (since 2012), as
Director of PT Prima Buana Internusa (since
2006), and as Director of PT Dian Ikrar Perkasa
(since 2005).

74
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Miarni Ang, warga negara Indonesia, usia 49
tahun, menjabat sebagai Direktur Perseroan
sejak tahun 2010 berdasarkan Akta Nomor 01
tanggal 2 Agustus 2010 yang dibuat di hadapan
Yulia, S.H., Notaris di Kota Jakarta Selatan.

Memperoleh gelar Sarjana Hukum jurusan
Praktisi Hukum dari Universitas Indonesia
pada tahun 1990 dan gelar C.N. (Candidate
Notary) dari Universitas Indonesiapada tahun
1994. Gelar MKn (Magister Kenotariatan)
diperolehnya pada tahun 2002, juga dari
Universitas Indonesia.

Miarni Ang
Direktur
Director

Profil
Direksi
Board of Directors
Profile

Miarni Ang, Indonesian citizen, 49 years old,
serves as Director of the Company since 2010,
based on Deed No 01 dated August 2, 2010
made before Yulia, S.H., a Notary in South
Jakarta.

Miarni Ang earned her Degree in Law from
University of Indonesia, majoring in Law
Practitioners in 1990; her C.N. (Candidate
Notary) and M.Kn. (Master in Notarial) were
also obtained from the University of Indonesia
in 1994 and 2002, respectively.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

75

Mengawali karir sebagai Penasehat Hukum
(magang) di Lembaga Konsultasi & Bantuan
Hukum Universitas Indonesia (LKBH-UI) (1985)
dan Pengacara di Kantor Hukum Anwar Mutalib
& Partners (1990-1991). Selanjutnya bekerja
di Bank Prima Express Jakarta dengan posisi
sebagai Kepala Bagian Konsultasi & Bantuan
Hukum, Urusan Hukum, Kantor Pusat (1992-
2001), Ketua Tim Pengawasan, Pengendalian
dan Penyelamatan Kredit Bermasalah Tingkat
Pusat (1995-1997), dan Compliance Officer
(2001-2003).

Bergabung di APG sebagai Legal General
Manager (2003-2005), kemudian pada tahun
2005 dipromosikan sebagai Legal Director APG
yang masih dijabat hingga saat ini.

She began her career as Legal Advisor
(Internship) at Legal Aid & Assistance Institution,
University of Indonesia (LKBH-UI) (1985) and
as Lawyer at Anwar Mutalib & Partners Law
Office (1990-1991). Then she worked at Bank
Prima Express, serving as Head of Legal Aid &
Assistance, Head Office of Legal Affairs (1992-
2001), Team Leader of Non-Performing Loans
Monitoring, Controlling and Securing at Head
Office (1995-1997), and as Compliance Officer
(2001- 2003).

Early on joining APG, she served as Legal
General Manager (2003-2005). Later, she was
promoted as Legal Director of APG, since 2005
until now.

76
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Paul Christian Aryanto, warga negara Indonesia,
usia 42 tahun, menjabat sebagai Direktur
Perseroan sejak tahun 2010 berdasarkan Akta
Nomor 01 tanggal 2 Agustus 2010 yang dibuat
di hadapan Yulia, S.H., Notaris di Kota Jakarta
Selatan.

Setelah meraih gelar Sarjana Teknik Sipil dari
Universitas Tarumanagara, Jakarta pada tahun
1996, bekerja sebagai Manajer Proyek PT
Prakawija Delaganda (1996-2002). Selanjutnya
pernah menjadi General Manager PT Nusantara
Graha Sejahtera (SSK Group) (2002-2003) dan
General Manager Construction Interdesign
Group (2003-2006).

Paul Christian Ariyanto
Direktur
Director

Profil
Direksi
Board of Directors
Profile

Paul Christian Aryanto, Indonesian citizen, 42
years old, serves as Director of the Company
since 2010, based on Deed No 01 dated August
2, 2010 made before Yulia, S.H., a Notary in
South Jakarta.

Paul Christian Aryanto earned his Bachelor
Degree in Civil Engineering from Tarumanegara
University in Jakarta in 1996, he previously
worked as Project Manager of PT Prakawija
Delaganda (1996-2002). Then he served as
General Manager of PT Nusantara Graha
Sejahtera (SSK Group) (2002-2003) and as
General Manager Construction of Interdesign
Group (2003-2006).

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

77

Bergabung di APG sejak tahun 2006 sebagai
Manajer Proyek PT Jakarta Realty, kemudian
dipromosikan menjadi Direktur Proyek APG
sejak tahun 2007 hingga saat ini. Aktif di bidang
pendidikan dengan menjadi dosen tamu/
nara sumber pada Program Studi Magister
Teknik Sipil, Universitas Tarumanagara, Jakarta
dan dosen tamu/nara sumber pada Fakultas
Rekayasa Konstruksi, Podomoro University,
Jakarta.

He joined APG in 2006 as Project Manager of
PT Jakarta Realty, later promoted as APG’s
Project Director since 2007 until now. He
is active in education by becoming guest
lecturer/keynote speaker at Civil Engineering
Magister Study Program in Tarumanagara
University, Jakarta and Faculty of Construction
Engineering, Podomoro University, Jakarta.

78
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Djajarizki, warga negara Indonesia, usia 64
tahun, menjabat sebagai Anggota Komite
Audit Perseroan berdasarkan Surat Keputusan
Dewan Komisaris tanggal 3 Juni 2015 dengan
periode jabatan 5 (lima) tahun terhitung sejak
tanggal Surat Keputusan tersebut atau sampai
dengan penutupan RUPS Tahunan kelima
Perseroan setelah tanggal Surat Keputusan
Tersebut, yaitu RUPS Tahunan 2019 Perseroan
yang paling lambat diselenggarakan pada 30
Juni 2020, atau diberhentikan oleh Dewan
Komisaris sebelum masa jabatannya menurut
Surat Keputusan tersebut berakhir.

Merupakan pendiri dan pemimpin Kantor Akuntan
Publik Djajarizki (sejak 2001), beliau memulai
karirnya dari staf pembukuan di PT Pertamina
(Persero) (1975-1978), kemudian bekerja sebagai
staf di Kantor Akuntan Publik Darmawan &
Co (1978-1992) dan Kantor Akuntan Publik
Hendrawinata & Rekan (1992-2000), sebelum
akhirnya memutuskan untuk menjadi profesional
dan mendirikan Kantor Akuntan Publik sendiri.

Memperoleh gelar Drs. (Doktorandus) dari
Fakultas Ekonomi, jurusan Manajemen,
Universitas Indonesia tahun 1988, dan gelar
Sarjana Akuntansi dari Fakultas Ekonomi
Universitas Indonesia pada tahun 1996.
Beliau memiliki Sertifikat Akuntan Publik yang
diperolehnya pada tahun 1999.

Djajarizki, Indonesian citizen, 64 years old,
has served as member of the Company’s
Audit Committee based on Decision of Board
of Commissioners dated June 3, 2015 with
office term of 5 (five) years since the date of
the Decision until the close of the Company’s
fifth Annual GMS after the date of the Decision,
which is the Company’s Annual GMS 2019 that
should be held no later than June 30, 2015,
or upon premature dismissal by Board of
Commissioners before expiry of the office term
based on the Decision.

Djajarizki is the founder and head of Djajarizki
Public Accounting Office (since 2001). He
started his career as staff at PT Pertamina
(Persero) (1975-1978) before joining Darmawan
& Co Public Accounting Firm (1978-1992) and
Hendrawinata & Rekan Public Accounting Firm
(1992-2000). He later made the decision to
become professional and to establish his own
Public Accounting Firm.

He earned his Diploma from the Faculty of
Economics, Universitas Indonesia, majoring
in Management in 1988, and a Bachelor in
Accounting also from Universitas Indonesia
in 1996. Djajarizki is also a certified public
accountant which he obtained in 1999.

Djajarizki
Anggota
Member

Anggota
Komite
Audit
member of the
Company’s Audit
Committee

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

79

Indaryono, warga negara Indonesia, usia 49 tahun, menjabat
sebagai Anggota Komite Audit Perseroan berdasarkan Surat
Keputusan Dewan Komisaris tanggal 3 Juni 2015 dengan periode
jabatan 5 (lima) tahun terhitung sejak tanggal Surat Keputusan
tersebut atau sampai dengan penutupan RUPS Tahunan kelima
Perseroan setelah tanggal Surat Keputusan Tersebut, yaitu RUPS
Tahunan 2019 Perseroan yang paling lambat diselenggarakan pada
30 Juni 2020, atau diberhentikan oleh Dewan Komisaris sebelum
masa jabatannya menurut Surat Keputusan tersebut berakhir.

Saat ini beliau juga menjadi Dosen di Trisakti School of
Management (STIE Trisakti) (sejak 2009) dan Dosen di STIMIK
Rosma Karawang (sejak 2009).

Memperoleh gelar Sarjaan Ekonomi dari Fakultas Ekonomi,
jurusan Akuntansi, Universitas Diponegoro, Semarang, pada tahun
1992 dan gelar M.Si. (Magister Akuntansi) dengan konsentrasi
Perpajakan dari Program Magister Akuntansi Universitas Trisakti,
Jakarta, pada tahun 2007. Selain itu juga memiliki Sertifikat
Register Negara untuk Akuntan dari Departemen Keuangan RI
yang diperolehnya pada tahun 1992, Sertifikat Brevet Pajak Tingkat
A yang diperolehnya pada tahun 2010, dan Sertifikat Brevet Pajak
Tingkat B yang diperolehnya pada tahun 2013.

Bekerja sebagai staf di Kantor Akuntan Publik Leonard, Mulia
& Richard (Kantor Budi Darmodjo Semarang) (1989-1993)
merangkap menjadi Dosen Akuntansi di Lembaga Pendidikan
Manajemen Setyadharma, Semarang (1990-1993), lalu menjadi
Auditor Internal di PT Djarum Kudus (1993-1997) dan Finance
Controller di PT Supravisi Rama Optik Manufacturing (Djarum
Group) (1997-2008). Sejak tahun 2008 hingga saat ini menjadi
Konsultan Manajemen dan Keuangan di Kantor Konsultan
Manajemen Focus Etania Zashika, Karawang.

Indaryono, Indonesian citizen, 49 years old, has served as
member of the Company’s Audit Committee based on Decision
of Board of Commissioners dated June 3, 2015 with office
term of 5 (five) years since the date of the Decision until the
close of the Company’s fifth Annual GMS after the date of
the Decision, which is the Company’s Annual GMS 2019 that
should be held no later than June 30, 2015, or upon premature
dismissal by Board of Commissioners before expiry of the
office term based on the Decision.

Currently he is also lecturer at Trisakti School of Management
(STIE Trisakti) (since 2009) and STIMIK Rosma Karawang (since
2009).

He holds an Economics Bachelor degree majoring in Accounting
from Diponegoro University, Semarang, in 1992, and Master
degree in Accounting, majoring in Taxation from Accounting
Postgraduate School of Trisakti University, Jakarta, in 2007. He
is also a certified accountant listed under the state registry of
the Department of Finance of the Republic of Indonesia that he
earned in 1992, and obtained Tax License Certificate Grade A in
2010 and Tax License Certificate Grade B in 2013.

He previously worked as staff at Leonard, Mulia & Richard Public
Accounting Firm (Budi Darmodjo Office, Semarang) (1989-1993)
while becoming Accounting Lecturer at Setyadharma Institute
of Management Education, Semarang (1990-1993), then served
as Internal Auditor at PT Djarum Kudus (1993-1997) and as
Finance Controller of PT Supravisi Rama Optik Manufacturing
(Djarum Group) (1997-2008). Since 2008 until now he has been
Management and Financial Consultant at Focus Etania Zashika
Management Consulting Firm, Karawang.

Indaryono
Anggota
Member

80
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

HUBUNGAN AFILIASI ANGGOTA DEWAN
KOMISARIS DENGAN SESAMA ANGGOTA
DEWAN KOMISARIS LAINNYA, ANGGOTA
DIREKSI DENGAN SESAMA ANGGOTA
DIREKSI LAINNYA, ANGGOTA DEWAN
KOMISARIS DENGAN ANGGOTA DIREKSI,
DAN ANGGOTA DEWAN KOMISARIS ATAU
DIREKSI DENGAN PEMEGANG SAHAM
UTAMA

Tidak ada hubungan afiliasi antara anggota
Dewan Komisaris dengan sesama anggota
Dewan Komisaris lainnya, anggota Direksi
dengan sesama anggota Direksi lainnya,
anggota Dewan Komisaris dengan anggota
Direksi, anggota Dewan Komisaris atau Direksi
dengan Pemegang Saham Utama, kecuali
antara Ariesman Widjaja/Direktur Utama
dengan Paul Christian Ariyanto/Direktur yang
mempunyai hubungan afiliasi menyamping
derajad kedua karena perkawinan.

Tabel Hubungan Afiliasi
Table of Affiliate Relationship

Nama
Name

Hubungan Afiliasi dengan
Affiliate Relationship with

Anggota Dewan
Komisaris

Member of the Board of
Commissioners

Anggota Direksi
Member of the Board of Directors

Pemegang
Saham
Utama

CB BR WN AW NI VS CDC BS MA PC TKH

CB − − − − − − − − − −

BR − − − − − − − − − −

WN − − − − − − − − − −

AW − − − − − − − − √ −

NI − − − − − − − − − −

VS − − − − − − − − − −

CDC − − − − − − − − − −

BS − − − − − − − − − −

MA − − − − − − − − − −

PC − − − − − − − − − −

TKH − − − − − − − − − −

Catatan / Notes
CB:Dr. Cosmas Batubara, BR:Bacelius Ruru, WN: Wibowo Ngaserin, AW: Ariesman Widjaja, NI: Noer Indradjaja,
VS: Veriyanto Setiady, CDC: Cesar M. Dela Cruz, BS: Bambang Setiobudi Madja, MA: Miarni Ang,
PC: Paul Christian Aryanto, TKH: Trihatma Kusuma Haliman

PERUBAHAN SUSUNAN DIREKSI DAN/
ATAU DEWAN KOMISARIS YANG TERJADI
SETELAH 31 DESEMBER 2015 SAMPAI
DENGAN TANGGAL LAPORAN TAHUNAN
2015

Tidak terdapat perubahan susunan Direksi dan/
atau Dewan Komisaris Perseroan yang terjadi
setelah 31 Desember 2015 sampai dengan
tanggal Laporan Tahunan 2015 ini.

AFFILIATE RELATIONSHIP BETWEEN
MEMBERS OF THE BOARD OF
COMMISSIONERS, MEMBERS OF THE
BOARD OF DIRECTORS, MEMBER OF
THE BOARD OF COMMISSIONERS WITH
MEMBER OF THE BOARD OF DIRECTORS,
AND MEMBERS OF THE BOARD OF
COMMISSIONERS OR BOARD OF DIRECTORS
WITH THE MAJORITY SHAREHOLDERS

There are no Affiliate Relationship within each
member of The Board of Commisioners, Board
of Directors, and major shareholders, except
Ariesman Widjaja/President Director and Paul
Christian Ariyanto/Director who have second
degree sideways Affiliation by marriage.

CHANGES IN THE BOARD OF DIRECTORS
AND/OR THE BOARD OF COMMISSIONERS
AFTER DECEMBER 31, 2015 TO THE DATE
OF 2015 ANNUAL REPORT

There is no changes in the composition of the
Company’s Board of Directors and/or Board of
Commissioners after December 31, 2015 to
the Date of 2015 Annual Report

Hubungan
Afiliasi
Affiliate Relationships

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

81

INFORMASI PEMEGANG SAHAM
PERSEROAN PADA 31 DESEMBER 2015

Pemegang Saham yang Memiliki 5% atau Lebih Sahan APLN
Shareholders Ownership of more than 5% of APLN Stocks

Nama Pemegang Saham
Shareholders

Kepemilikan Saham
Shares Ownership

Jumlah / Number %

PT Indofica 13.275.780.000 64,757%
PT Simfoni Gema Lestari 1.040.000.000 5,073%
PT Prudential Life Assurance - Ref 1.495.703.100 7,296%
PT Agung Podomoro Land Tbk.
(Hasil Pembelian Kembali Saham / From Shares Buy Back) 1.136.338.300 5,543%
Jumlah | Total 16.947.821.400 82,669%

Kepemilikan Saham APLN oleh Anggota Dewan Komisaris dan Direksi
APLN’s Stock Ownership by the Company’s members of the Board of Commissioners and Board
of Directors

Nama dan Jabatan
Name and Title

Kepemilikan Saham APLN
Shares Ownership

Jumlah / Number %

Dr. Cosmas Batubara
Komisaris Utama / President Commissioner

411.000 0,002%

Bacelius Ruru
Komisaris Independen / Independent Commissioner

− −

Wibowo Ngaserin
Komisaris / Commissioner

1.693.100 0,008%

Ariesman Widjaja
Direktur Utama / President Director

2.328.500 0,011%

Noer Indradjaja
Wakil Direktur Utama / Vice President Director

621.000 0,003%

Veriyanto Setiady
Wakil Direktur Utama / Vice President Director

1.580.500 0,008%

Cesar M. Dela Cruz
Direktur / Director

1.643.500 0,008%

Bambang Setiobudi Madja
Direktur / Director

459.500 0,002%

Miarni Ang
Direktur / Director

2.739.500 0,013%

Paul Christian Ariyanto
Direktur / Director

− −

Jumlah | Total 11.476.600 0,056%

Kelompok Pemegang Saham Masyarakat yang masing-masing memiliki kurang dari 5%
Group of Public Shareholders with Each Ownership less than 5%

Nama Pemegang Saham
Shareholders

Kepemilikan Saham
Shares Ownership

Jumlah / Number %

Perorangan Indonesia / Indonesian Individuals 1.115.215.156 5,440%
Karyawan / Employee 16.354.000 0,080%
Koperasi / Cooperation 3.003.600 0,014%
Yayasan / Foundation 700.000 0,003%
Dana Pensiun / Pension Funds 140.705.800 0,686%
Asuransi / Insurance 1.929.976.300 9,414%
Perseroan Terbatas / Limited Liability Company 15.782.568.175 76,985%
Reksadana / Mutual Funds 28.879.500 0,141%
Perorangan Asing / Foreign Individuals 11.017.000 0,054%
Badan Usaha Asing / Foreign Enterprise 1.472.480.469 7,182%
Jumlah | Total 3.553.078.600 100%

THE COMPANY’S SHAREHOLDERS
INFORMATION AS OF DECEMBER 31, 2015

82
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Sumber Daya Manusia (“SDM”) merupakan
aset utama yang berperan penting bagi
kesinambungan usaha APLN. Perseroan
membutuhkan SDM dengan kualitas dan
kompetensi yang tepat sesuai kebutuhan
untuk memastikan tercapainya visi, misi dan
tujuan Perseroan. Oleh karena itu, fokus utama
dalam pengelolaan SDM adalah menyiapkan
SDM berkualitas dan berkompetensi tinggi
melalui proses rekrutmen yang efektif dan
program-program pengembangan kompetensi
berkelanjutan.

STRATEGI PENGELOLAAN SDM
Strategi pengelolaan SDM Perseroan telah
diterapkan sejak tahun 2014 yang disebut
“HR Three in One Strategy”, yang fokus pada
penguatan 3 aspek penting yaitu:
1.	 Sistem rekrutmen yang andal yang mampu

menjaring kandidat berkualitas secara tepat
waktu dan dengan biaya yang optimal.

2.	 Sistem pengembangan SDM yang mampu
mencetak calon-calon pemimpin Perseroan
di masa depan yang tidak hanya memiliki
keunggulan hardskill tetapi juga memahami
budaya dan nilai-nilai perusahaan. Sistem
pengembangan SDM mencakup sistem
pengelolaan kinerja atau performance
management system (PMS) dengan
penetapan key performance indicators (KPI)
berbasis balanced score-card, program
pelatihan yang terencana dan terukur
serta program mutasi, rotasi, promosi dan
suksesi internal untuk mengisi posisi-posisi
kunci korporat.

Human Resources (“HR”) is key asset that
is crucial for APLN’s business sustainability.
The Company requires HR with suitable
quality and competency as required to ensure
achievement of the Company’s vision, missions
and objectives. Therefore, the main focus in HR
management is to prepare qualified and highly
competent HR through effective recruitment
and ongoing competency development
programs.

HR MANAGEMENT STRATEGY
The Company’s HR management strategy
has been implemented since 2014 called “HR
Three in One Strategy”, which focuses on
strengthening three key aspects, namely:
1.	 Reliable recruitment system capable of

attracting qualified candidates in a timely
manner and at an optimal cost.

2.	 HR development system capable of
generating the Company’s future leaders
who not only have hard skill advantage
but also understand corporate culture and
values. HR development system includes
performance management system (PMS)
with determination of balanced score-card-
based key performance indicators (KPI),
planned and measured training programs
as well as mutation, rotation, promotion
and internal succession programs to fill key
corporate positions.

Sumber Daya Manusia
Human Resources

Fokus utama dalam pengelolaan SDM
Perseroan adalah menyiapkan SDM
berkualitas dan berkompetensi tinggi
melalui proses rekrutmen yang efektif,
sistem pengelolaan kinerja menggunakan
KPI berbasis balanced score-card dan
program-program pengembangan
kompetensi berkelanjutan.

The main focus in the Company’s human resource
management is to prepare qualified and highly
competent people through effective recruitment,
performance management system using balanced
score-card based KPI and sustainable competency
development programs.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

83

3.	 Sistem layanan kepegawaian yang didukung
aplikasi teknologi informasi yang andal
sehingga mampu memberikan layanan
yang cepat dan tepat, serta telah memiliki
berbagai kebijakan dasar yang memadai
untuk menjalankan praktik ketenagakerjaan
di Perseroan.

REKRUTMEN
Sejak tahun 2011 Perseroan telah membentuk
APL Recruitment Center sebagai unit penyedia
calon karyawan untuk memenuhi kebutuhan
di grup Perseroan. Dengan sistem rekrutmen
terpusat akan diperoleh kandidat dengan standar
kualitas dan kompetensi yang setara serta
memahami nilai-nilai inti korporasi sebelum
ditugaskan di unit-unit usaha Perseroan.

Proses rekrutmen berlangsung secara terbuka
dan menjunjung tinggi asas kesetaraan.
Perseroan membuka kesempatan yang sama
bagi para kandidat tanpa membedakan suku,
agama, ras, antar golongan (SARA) maupun
gender selama memenuhi persyaratan
yang telah ditetapkan. Untuk menjaring dan

3.	 Staffing service system supported by
reliable information technology applications
so as to provide fast and accurate services,
and already established various adequate
basic policies to run manpower practices in
the Company.

RECRUITMENT
Since 2011 the Company has established
APL Recruitment Center as a unit providing
prospective employees to meet the needs of
the Company’s group. Centralized recruitment
system will obtaine candidates with equal quality
and competency standards and comprehension
on corporate core values prior to being assigned
in the Company’s business units.

The recruitment process is held transparently
and upholds the equality principle. The
Company opens equal opportunity for
candidates regardless of ethnicity, religion,
race, intragroups (SARA) and gender as long
as they meet the requirements. To solicit and
provide the widest employment opportunity,

84
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Sumber
Daya
Manusia
Human Resources

memberikan kesempatan kerja yang seluas-
luasnya, proses rekrutmen diumumkan
secara terbuka melalui website Perseroan
pada laman www.agungpodomoro-career.
com maupun media sosial yang dikelola oleh
Direktorat Sumber Daya Manusia seperti
fanpage Facebook dengan akun Agung
Podomodoro Land dan Twitter dengan akun
agungpodomoro-career @aplcareer yang
selain menginformasikan kesempatan kerja di
Perseroan juga menampilkan tweets bersifat
motivasi. Akun twitter @aplcareer telah
mempunyai lebih dari 1.500 follower.

Selain itu, secara rutin APL Recruitment Center
berpartisipasi pada acara-acara bursa tenaga
kerja (job fair) dan melakukan roadshow ke
beberapa perguruan tinggi terkemuka. Pada
tahun 2015 Perseroan mengikuti job fair
yang diadakan di Stadion Utama Gelora Bung
Karno pada tanggal 11-12 Agustus. Pada
acara tersebut terlihat animo masyarakat
pencari kerja yang tinggi untuk bergabung di
Perseroan. Sebanyak 6.605 Curriculum Vitae
(CV) diserahkan pelamar ke stand Perseroan.
Sebanyak 4.816 CV dinilai memenuhi kualifikasi
sesuai standar dan sebanyak 491 pelamar
telah diproses lebih lanjut oleh Perseroan. Dari
proses rekrutmen tahun 2015 telah diterima
sebanyak 98 karyawan baru dari 100 posisi
yang tersedia.

the recruitment process is announced
publicly via the Company’s website on www.
agungpodomoro-career.com and social media
managed by Directorate of Human Resources
such as Facebook fanpage account Agung
Podomodoro Land and Twitter account
agungpodomoro-career@aplcareer that in
addition to informing employment opportunity
in the Company also displaying motivational
tweets. Twitter account @aplcareer has more
than 1,500 followers.

Moreover, APL Recruitment Center regularly
participates in job fair and roadshow to several
leading universities. In 2015 the Company
participated in job fair held at Gelora Bung Karno
Main Stadium on August 11-12. In this event,
the interest of job seekers was high to join the
Company. There were 6,605 Curriculum Vitae
(CV) submitted by applicants to the Company’s
stand. There were 4,816 qualified CV according
to the Company’s standard 491 applicants
were further processed by the Company. From
recruitment process in 2015 the Company
accepted 98 new employees for 100 available
positions.

Lebih separuh dari total karyawan Perseroan
adalah karyawan dengan usia antara 30 hingga
40 tahun, yaitu kelompok muda yang produktif
dan menyukai tantangan, yang siap menjadi
calon pemimpin Perseroan di masa mendatang.

More than half of the total employees of the Company are
in the age range from 30 to 40 years, a young group who
are productive and seek challenges ready to become the
Company’s future leaders.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

85

PENGELOLAAN KINERJA DAN
PENGEMBANGAN KARIR
Perseroan menerapkan sistem pengelolaan
kinerja atau PMS dimana prosesnya dimulai dari
penetapan goal setting menggunakan KPI yang
berbasis balanced score-card. Tujuan dari goal
setting adalah agar setiap bagian dan setiap
individu memiliki parameter target yang jelas
sebagai turunan dari target bisnis Perseroan
dan dapat menyusun program kerja yang
sistematis dan sinergis untuk mencapainya.

Di awal tahun, para Assistant Manager ke
atas mengikuti workshop peluncuran target
bisnis tahunan (kick-off KPI) dimana Direksi
memberikan pemaparan dan arahan strategis.
Setelah mendapat pemahaman dan persamaan
persepsi atas target Perseroan, seluruh peserta
yang hadir memberikan komitmen bersama
untuk bersinergi mencapai target kinerja yang
telah ditetapkan.

Pada kesempatan yang terpisah, target
bisnis tahunan diturunkan menjadi target
individu yang secara berkala dimonitor, diukur
dan dievaluasi untuk menentukan tingkat
pencapaiannya. Dalam evaluasi kinerja tahunan
akan disampaikan kepada karyawan mengenai
kekurangannya dan tindakan perbaikan yang
diperlukan. Pada akhirnya, hasil evaluasi akan
menentukan pengembangan karir karyawan
dan penghargaan lainnya yang diterima
karyawan sesuai prestasi yang dicapainya.

PERFORMANCE MANAGEMENT AND
CAREER DEVELOPMENT
The Company implements performance
management system or PMS where the process
starts from determination of goal setting using
balanced score-card-based KPI. The purpose
of goal setting is that every part and every
individual has clear target parameters as derived
from the Company’s business targets and work
program can be developed systematically and
synergistically to achieve them.

At the beginning of the year, Assistant
Managers upward attend workshop for KPI
kick-off wherein Board of Directors provides
exposure and strategic direction. After
gaining understanding and perception on the
Company’s targets, all participants give joint
commitment to work together to achieve the
predetermined performance targets.

On a separate occasion, annual business
targets are cascaded to individual targets
which are regularly monitored, measured and
evaluated to determine achievement level. In
annual performance evaluation, weaknesses
and necessary corrective actions of employees
will be communicated. Finally, evaluation
results will determine career development and
other rewards to employees according to their
achievements.

86
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Pada tahun 2015, sebanyak 291 karyawan telah
mendapat promosi dimana 14 orang di kelompok
Officer, 214 orang di kelompok Supervisor dan
63 orang di kelompok Manajerial.

PENGEMBANGAN KOMPETENSI
Perseroan menempatkan pengembangan
kompetensi sebagai salah satu fokus utama
dalam pengelolaan SDM. Setiap karyawan
memiliki hak yang sama untuk mendapat
kesempatan pengembangan kompetensi.
Perseroan telah membentuk Agung Podomoro
Land Learning Center (APL-LC) yang didirikan
tahun 2014 sebagai pusat pendidikan dan
pelatihan Perseroan. APL-LC menyusun
program-program pengembangan kompetensi
yang dipetakan berdasarkan kompetensi
karyawan saat ini dan proyeksi kebutuhan
pengembangan untuk 5 tahun ke depan.

Selama tahun 2015, APL-LC telah melaksanakan
program pelatihan rutin yang diikuti 8.351
peserta dengan jumlah mandays sebanyak
6.498 hari pelatihan. Program-program
pelatihan yang diberikan dirancang untuk
memberikan pembekalan kepada karyawan
untuk meningkatkan kinerja di masing-masing
unit usaha.

PENGEMBANGAN TALENTA
Dari hasil evaluasi kinerja, Perseroan dapat
mengidentifikasi SDM berkinerja tinggi
(talent) yang berpotensi untuk dikembangkan
lebih lanjut. Divisi Talent and Performance
Development bekerja sama dengan APL-
LC mengadakan program Succession
Development untuk mengembangkan para
talent lebih lanjut melalui berbagai program
pendidikan dan pelatihan in-house baik hardskill
maupun softskill, diantaranya sebagai berikut:

No. Program
Program

Tanggal
Date

Jumlah Peserta
Number of Participants

1 Executive Forum “Leader at the Speed of
Trust” untuk, APL/APG Executives 31 Mar 2015 45

2 Executive Development Program Batch II 2 Des 2014 – 16 Jun 2015 20

3 Marketing Knowledge: Competitor Survey 21 Okt 2015 24

4 Sales Academy (SAC) Batch II untuk Sales
Executive 26 Agt 2015 – 15 Jan 2016 45

5 Supervisory Development Program (SDP)
Batch II untuk Supervisor 31 Agt 2015 – 11 Mar 2016 22

6 Engineering Academy Batch I untuk
Engineering Senior Officer dan Supervisor 15 Jan - 31 Agt 2015 18

7 Project Manager Academy (PMA) Batch I 18 Apr – 28 Agt 2015 15

8 Pajak (PPN dan Aplikasi di Lingkungan APL) 28 Okt 2015 40

9 Talent Management (Career Path a Journey to
Success) 11 Nov 2015 42

In 2015, 291 employees were promoted
including 14 Officers, 214 Supervisors and 63
Managers.

COMPETENCY DEVELOPMENT
The Company puts competency development
as one main focus in HR management. Every
employee has equal right to have competency
development opportunity. The Company
established Agung Podomoro Land Learning
Center (APL-LC) in 2014 as the Company’s
education and training center. APL-LC prepares
competency development programs which
are mapped based on current competency of
employees and projected development needs
for the next 5 years.

During 2015, APL-LC held regular training
programs attended by 8,351 participants
with 6,498 man-days of training. The training
programs are designed to give briefing to
employees to improve their performance in
each business unit.

TALENT DEVELOPMENT
From performance evaluation results, the
Company can identify potential talent to be
developed further. Talent and Performance
Development Division in collaboration with APL-
LC holds Succession Development program to
develop the talent further through various in-
house educational and training programs both
hardskill and softskill, including the following:

Sumber
Daya
Manusia
Human Resources

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

87

No. Program
Program

Tanggal
Date

Jumlah Peserta
Number of Participants

10 Capital Market (Pasar Saham dan Public Listed
Company) 18 Nov 2015 37

11 Electrical Training *) (7 batch) Mar – Jun 2015 142

12 Induction – Pelatihan orientasi bagi karyawan
baru 221

TOTAL 692

*)	 Penyelenggaraan Electrical Training
merupakan pelatihan wajib profesi bagi para
karyawan teknisi listrik level tertentu untuk
mendapatkan Sertifikasi Ahli Kelistrikan
Instalasi-Inspeksi Jaringan Listrik Tiga Fasa.
Untuk pelatihan tersebut, APL-LC bekerja
sama dengan Lembaga Sertifikasi Profesi
(LSP) yang diakui pemerintah dengan materi
pelatihan merujuk pada Badan Nasional
Sertifikasi Profesi (BNSP).

HUMAN RESOURCES INFORMATION
SYSTEM
Pada tahun 2014 Direktorat Human Resources
telah mengembangkan sistem informasi
pengelolaan sumber daya manusia berbasis
web yang dinamakan Agung Podomoro Human
Resources Information System (APHRIS) yang
mengintegrasikan dan mengolah seluruh data
dan informasi kepegawaian Perseroan. APHRIS
membantu manajemen dalam mengakses
informasi kepegawaian yang penting dalam
proses pengambilan keputusan terkait
ketenagakerjaan.

*)	 Electrical Training is mandatory professional
training for employees work as electrician
at certain levels to obtain Certification
of Electrical Installation Expert-Three
Phase Electric Network Inspection. For
the training, APL-LC cooperates with
Professional Certification Institute (LSP)
which is recognized by the government
with training materials referring to National
Professional Certification Agency (BNSP).

HUMAN RESOURCES INFORMATION
SYSTEM
In 2014 Human Resources Directorate
developed web-based human resources
management information system called Agung
Podomoro Human Resources Information
System (APHRIS) that integrates and
processes all personnel data and information
of the Company. APHRIS assists management
in accessing personnel information which is
important in decision making process related to
employment.

88
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Modul-modul utama dalam APHRIS adalah:
•	 Modul HR Dashboard yang tersedia

khusus bagi manajemen untuk mengukur
efektivitas pengelolaan SDM baik di tingkat
korporat ataupun unit usaha,

•	 Modul Learning yang dirancang untuk
memberikan informasi pelatihan bagi
karyawan dan mencatat hasil pelatihan,

•	 Modul Web Career untuk membantu
para job seeker untuk mencari informasi
pekerjaan yang sesuai dengan kualifikasinya
dan membantu bagian rekrutmen untuk
mengidentifikasi kandidat potensial dengan
lebih cepat, serta

•	 Modul Employee Self Service yang dapat
diakses oleh seluruh karyawan untuk
mengajukan permohonan ijin cuti, lembur,
klaim medikal, perjalanan dinas dan
sebagainya.

Pada tahun 2015, APHRIS telah dikembangkan
dengan menyediakan APHRIS Mobile bagi
pengguna telepon selular Android. Sedangkan
aplikasi APHRIS untuk iOS masih dalam tahap
pengembangan. Dengan APHRIS Mobile,
Direksi, manajemen dan karyawan, sesuai level
otoritasnya, dapat dengan mudah mengakses
APHRIS untuk berbagai keperluan terkait
administrasi kepegawaian dari lokasi manapun.

Main modules in APHRIS are:
•	 HR Dashboard Module which is specially

available for management to measure
effectiveness of HR management at
corporate or business unit levels,

•	 Learning Module which is designed to
provide training information to employees
and to record training results,

•	 Web Career Module to help job seekers
to search for job vacancy information
according to their qualifications and to help
recruitment department to identify potential
candidates more quickly, and

•	 Employee Self Service Module to be
accessed by all employees to request
leave, overtime, medical claim, business
travel and so forth.

In 2015, APHRIS was developed to provide
APHRIS Mobile for Android mobile phone users.
While APHRIS application for iOS is still under
development. With APHRIS Mobile, Board
of Directors, management and employees,
according to their authority levels, can easily
access APHRIS for various purposes related to
personnel administration from any location.

Sumber
Daya
Manusia
Human Resources

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

89

PROFIL SDM
Sampai akhir tahun 2015, jumlah karyawan
APLN (holding) dan Entitas Anak adalah 2.647
orang, berkurang 10% dibandingkan periode
yang sama tahun 2014 yaitu 2.942 orang.
Sebanyak 464 orang merupakan karyawan
APLN (18%) dan 2.183 orang (82%) merupakan
karyawan Entitas Anak yang terdiri dari 49
entitas dibandingkan 472 orang karyawan
APLN (16%) dan 2.470 orang (84%) karyawan
Entitas Anak yang terdiri dari 45 entitas pada
tahun 2014.

Berdasarkan status kepegawaian, karyawan
APLN pada tahun 2015 terdiri dari 387 orang
karyawan tetap dan 77 orang karyawan
kontrak. Sedangkan di Entitas Anak, dari 2.183
orang karyawan sebanyak 1.288 orang adalah
karyawan tetap dan 895 orang adalah karyawan
kontrak.

Tabel: Komposisi Karyawan Berdasarkan Status
Kepegawaian

Table: Employee Composition Based on Employment
Status

Status Kepegawaian APLN Entitas Anak
Subsidiaries Employment Status

2015 2014 % 2015 2014 %

Karyawan Tetap 387 391 -1% 1.288 1.208 7% Permanent

Karyawan Kontrak 77 81 -5% 895 1.262 -29% Contract

JUMLAH 464 472 -2% 2.183 2.470 -12% TOTAL

Berdasarkan jender, pada tahun 2015,
sebanyak 64% karyawan APLN atau 296 orang
adalah karyawan laki-laki, sementara 168 orang
merupakan karyawan perempuan. Di entitas
anak, jumlah karyawan laki-laki mancapai 1.433
orang atau 66% dan karyawan perempuan 750
orang atau 34%.

Tabel: Komposisi Karyawan Berdasarkan Jender Table: Employee Compostition Based on Gender

Jender APLN Entitas Anak
Subsidiaries Employment Status

2015 2014 % 2015 2014 %

Laki-laki 296 301 -2% 1.433 1.595 -10% Male

Perempuan 168 171 -2% 750 875 -14% Female

JUMLAH 464 472 -2% 2.183 2.470 -12% TOTAL

Berdasarkan jenjang kepangkatan, jumlah
karyawan level Supervisor dan Direktur
(dan setingkat Direktur) APLN mengalami
peningkatan yang menunjukkan bahwa sistem
rekrutmen internal dan promosi telah berjalan
baik. Sedangkan di Entitas Anak terjadi
penurunan hampir di semua level karena
penurunan jumlah karyawan Entitas Anak
sebesar 12% pada tahun 2015.

HR PROFILE
At the end of 2015, there were 2,647 employees
of APLN (holding) and Subsidiaries, decreased
by 10% compared to the same period in
2014 which was 2,942 employees. The total
employees consisted of 464 employees
(18%) of APLN and 2,183 employees (82%)
of Subsidiaries comprising of 49 entities
compared to 472 employees (16%) of APLN
and 2,470 employees (84%) of Subsidiaries
comprising of 45 entities in 2014.

By employment status, APLN employees in
2015 consisted of 387 permanent employees
and 77 contracted employees. While in
Subsidiaries, out of 2,183 employees consisted
of 1,288 permanent employees and 895
contracted employees.

By gender, in 2015, 64% of APLN employees
were 296 male employees and the remaining
was 168 female employees. In Subsidiaries,
there were 1,433 male employees or 66% and
750 female employees or 34%.

By position, the number of employees at
Supervisor and Director levels (and equivalent
to Director) increased indicating that internal
recruitment and promotion system has been
running well. While in Subsidiaries there was
a decline at almost all levels due to a decrease
in the number of employees of Subsidiaries of
12% in 2015.

90
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tabel: Komposisi Karyawan Berdasarkan Jenjang
Kepangkatan

Table: Employee Composition Based on Position Grade

Jenjang Kepangkatan APLN Entitas Anak
Subsidiaries Position Level

2015 2014 % 2015 2014 %

Direktur (dan setingkat
Direktur) 22 18 22% 31 54 -43% Director (or equivalent)

Manajer 116 114 2% 363 401 -9% Manager

Supervisor 93 82 13% 448 503 -11% Supervisor

Staf 136 164 -17% 1.044 1.260 -17% Staff

Pelaksana 97 94 3% 297 252 18% Officer

JUMLAH 464 472 -2% 2.183 2.470 -12% TOTAL

Berdasarkan tingkat pendidikan, jumlah
karyawan dengan latar belakang pendidikan S1
mencapai lebih dari 50% dari total karyawan
baik di APLN maupun di Entitas Anak. Selain
itu, terdapat peningkatan jumlah karyawan
APLN dan Entitas Anak yang berlatar belakang
pendidikan Magister dan Doktoral.

Tabel: Komposisi Karyawan Berdasarkan Tingkat
Pendidikan

Table: Employee Composition Based on Education

Tingkat Pendidikan APLN Entitas Anak
Subsidiaries Education Level

2015 2014 % 2015 2014 %

S2 – S3 43 37 16% 66 53 25% Post Graduate - Doctor

S1 239 237 1% 1.097 1.050 4% Under Graduate

Diploma 47 52 -10% 264 413 -36% Diploma

Non Akademi 135 146 -8% 756 954 -21% Non-Diploma

JUMLAH 464 472 -2% 2.183 2.470 -12% TOTAL

Berdasarkan usia, mayoritas karyawan APLN
atau 60% dari total karyawan berada pada
rentang usia 20 - 40 tahun. Sedangkan di
Entitas Anak, jumlah karyawan berusia antara
20-40 tahun mencapai 75% dari total karyawan
Entitas Anak. Karyawan muda berusia produktif
tersebut adalah orang-orang yang bersemangat
untuk berkontribusi aktif bagi kemajuan
Perseroan dan mampu beradaptasi untuk
menghadapi tantangan Perseroan di masa
depan. Perseroan memiliki SDM potensial yang
siap berkembang bersama Perseroan.

Tabel: Komposisi Karyawan Berdasarkan Usia Table: Employee Compostition Based on Age

Usia APLN Entitas Anak
Subsidiaries Age

2015 2014 % 2015 2014 %

20 – 30 tahun 126 134 -6% 844 1.121 -25% 20 – 30 years

31 – 40 tahun 154 158 -3% 809 860 -6% 31 – 40 years

41 – 50 tahun 113 113 0% 400 366 9% 41 – 50 years

>50 tahun 71 67 6% 130 123 6% >50 years

JUMLAH 464 472 -2% 2.183 2.470 -12% TOTAL

By educational level, the number of employees
with S1 educational background reached more
than 50% of the total employees both in APLN
and in Subsidiaries. In addition, there was an
increase in the number of employees of APLN
and Subsidiaries with Master and Doctorate
educational background.

By age, the majority of APLN employees
or 60% of total employees were in the age
range 20-40 years. While in Subsidiaries, the
number of employees in the age range 20-40
years reached 75% of the total employees
of Subsidiaries. These productive young
employees are eager to actively contribute to
advancement of the Company and are able
to adapt to encounter the challenges of the
Company in the future. The Company has
potential HR who are ready to grow together
with the Company.

Sumber
Daya
Manusia
Human Resources

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

91SOHO Pancoran

92
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Perseroan mengembangkan sistem teknologi
informasi (“TI”) yang dapat diandalkan untuk
mendukung proses bisnis di Perseroan.
Pengembangan TI terutama bertujuan untuk
mengintegrasikan sistem antar departemen
dan antar perusahaan induk dengan unit bisnis
sehingga para pengambil keputusan dapat
mengakses laporan, data dan analisis yang
dibutuhkan secara real time. Ketersediaan
data yang akurat dan terkini akan membantu
manajemen dalam proses pengambilan
keputusan yang cepat dan tepat.

Sistem TI membantu proses yang
membutuhkan pencatatan dan pengolahan
data serta pelaporan secara komputerisasi.
Setiap departemen juga dapat berinteraksi
secara langsung melalui media TI sehingga
meningkatkan akurasi dan efisien waktu
serta meminimalisasi penggunaan kertas dan
telepon.

Aplikasi Utama
Pengembangan TI di Perseroan dimulai
dari pembuatan aplikasi Sales AR (account
receivable) dan AP (account payable) yang
selanjutnya dipakai di setiap pembukaan
proyek baru. Aplikasi AR untuk pencatatan
Penerimaan dari bagian Marketing, bagian
Pengelola gedung/mal dan lainnya, sedangkan
aplikasi AP (account payable) untuk pencatatan
Pengeluaran di bagian Purchasing, Promosi dan
lainnya.

The Company has developed a reliable system
of information technology (“IT”) to support the
business process. IT development is mainly
aimed at integrating inter-department systems
and the systems that connect the parent
company with the business units to enable
decision makers to access reports, data and
analysis that they need in a real time manner.
Accurate and up-to-date data will assist the
management in making quick and accurate
decisions.

IT systems support all processes that require
data recording and processing and automated
reporting. It also allows each department
to interact directly with the IT media, thus
improving accuracy and time efficiency and
minimizing the paper usage and telephone
conversations.

Main Application
At the Company, IT development begins with
making an application for Sales AR (accounts
receivable) and AP (accounts payable), which
is then used every time a new project is
launched. The AR application is used for
registering Revenues from Marketing, part of
buildings/malls Managers and others, while AP
Application is used for registering expenditures
on Purchasing, promotion and others.

Teknologi Informasi
Information Technology

Emporium Pluit Mall

Pengembangan TI di Perseroan terutama bertujuan untuk
mengintegrasikan sistem antar departemen dan antar
perusahaan induk dengan unit bisnis sehingga para
pengambil keputusan dapat mengakses laporan, data dan
analisis yang dibutuhkan secara real time.

IT development in the Company is primarily intended to integrate systems
inter-departments and between parent company and subsidiaries to allow
decision makers accessing report, data and analysis needed in real time.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

93

Untuk memproteksi jaringan TI Perseroan dari
virus dan malware, program antivirus dipasang
di setiap perangkat yang digunakan pemakai.
Perseroan juga mengirimkan imbauan melalu
email untuk tidak mengakses situs-situs yang
tidak jelas.

Pengembangan TI Tahun 2015
Di tahun 2015, Perseroan mengembangkan
sistem terintegrasi PMS (property management
system) untuk mengintegrasikan seluruh
aktivitas setiap departemen, dimulai dari bagian
Customer Service, AR, AP dan Akunting.
Sebelumnya, sistem di masing-masing
departemen belum terintegrasi dengan sistem
di Departemen Akunting sehingga Departemen
Akunting harus menginput data secara manual
dalam proses pembuatan laporan keuangan.
Investasi yang dibutuhkan untuk mendukung
keperluan tersebut adalah pengadaan
perangkat keras seperti: server, nas device dan
storage, penambahan tenaga programmer, dan
penyewaan jaringan.

To protect the Company’s IT network from
viruses and malware, an antivirus program is
installed on every device used by the users.
The company also urges employees through
emails not to access unknown sites.

IT Development in 2015
In 2015, the Company developed an integrated
system PMS (property management system) to
integrate all the activities of each department,
starting from Customer Service, AR, AP and
Accounting. The previous system was not
integrated to the Company’s Accounting
system, forcing each department to enter
all data manually for the financial reporting
process. The investment needed to support this
purpose included the procurement of hardware
such as servers, nas device and storage, more
programmers, and network leasing.

94
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Pengelola TI
Sistem teknologi informasi di Perseroan
dikelola oleh Divisi Teknologi Informasi (“Divisi
TI”) sebagai penyedia aplikasi, perangkat
keras dan infrastruktur TI yang dibutuhkan
setiap direktorat, divisi, departemen dan unit
bisnis-unit bisnis Perseroan. Divisi TI juga
merekomendasikan spesifikasi perangkat
TI yang akan digunakan dan membuat
aplikasi sesuai kebutuhan pengguna.
Dengan keberadaan Divisi TI, maka seluruh
aplikasi dikembangkan dan dikelola secara
tersentralisasi untuk menjaga keseragaman
aplikasi dan menghindari terjadinya redundansi
aplikasi.

Saat ini Divisi TI didukung oleh 20 orang SDM
TI. Untuk meningkatkan kompetensi dan
wawasan terhadap perkembangan TI saat ini,
pada tahun 2015 tim TI mengikuti beberapa
pelatihan eksternal antara lain:
1.	 Microsoft VIP Summit oleh Microsoft

Indonesia (April 2015)
2.	 Fire Eye ID APT30 Event oleh Fire Eye, Inc

(Mei 2015)
3.	 Dell User Forum oleh Dell (September

2015)

Rencana Pengembangan TI Tahun 2016
Perseroan akan mengembangkan sistem
pemrograman berbasis web sesuai dengan
kebutuhan dan perkembangan TI saat ini.
Aplikasi-aplikasi berbasis Windows (desktop)
yang digunakan saat ini akan dikonversi ke
aplikasi berbasis web sehingga dapat dengan
mudah diakses dari jarak jauh dan luas (office
anywhere) melalui browser tanpa harus
melakukan instalasi perangkat lunak. Sistem
ini akan memungkinkan pengguna mengakses
data Perseroan melalui komputer jinjing dan
telepon pintar yang dapat disinkronisasi dengan
aplikasi yang dibuat. Rencana pengembangan
ini akan dilakukan secara bertahap mengingat
banyaknya aplikasi yang harus dikonversikan.

IT Managers
At the Company’s information technology
systems are managed by the IT Division as
the provider of applications, hardware and IT
infrastructure needed by every directorate,
division, department and business unit. The IT
Division also recommends specification of IT
devices to be used and develop applications
based on the needs of users. The IT Division
makes it possible for the company to centrally
develop and manage all applications to allow
compatibility and avoid redundant applications.

The IT Division is supported by 20 IT staff. To
improve competence and broaden the horizon
on today’s issues of information technology,
the IT team participated in several external
trainings throughout 2015, including:
1.	 Microsoft VIP Summit held by Microsoft

Indonesia (April 2015)
2.	 Fire Eye ID APT30 Event held by Fire Eye,

Inc. (May 2015)
3.	 Dell User Forum held by Dell (September

2015)

IT Development Plan 2016
The company has a plan to develop a web-based
programming system based on the needs and
adjusted to the current development in the IT
sector. Windows-based applications (desktop)
in usage today will be converted to web-
based applications that can be easily accessed
remotely and widely (office anywhere) through
a browser without having to install any
software. The system will allow users to access
data via the Company’s portable computers and
smart phones that can be synchronized with
the application. This development plan will be
executed gradually given the large number of
applications that need to be converted.

Teknologi
Informasi
Information
Technology

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

95Pakubuwono Spring

96
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Pembahasan
dan Analisis
Manajemen
Management Discussion & Analysis

Pertumbuhan ekonomi domestik
tahun 2015 hanya mampu mencapai
4,79%, lebih rendah dibandingkan
tahun 2014 yang mencapai 5,01%,
tetapi membaiknya pertumbuhan
pada kuartal IV memberikan pesan
positif bagi para pelaku usaha dan
investor.

Domestic economic growth in 2015
was only able to reach 4.79%, lower
than that of in 2014 at 5.01%, but
the improved growth in the fourth
quarter after recording its lowest level
in the second quarter gave a positive
message to business players and
investors.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

97
Orchard Park Batam

98
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Memasuki tahun 2015, kondisi perekonomian
Indonesia belum memperlihatkan tanda-tanda
perbaikan. Di samping berbagai persoalan
domestik, gejolak juga dipicu oleh situasi global.
Tiongkok yang selama ini menjadi jangkar
pertumbuhan ekonomi dunia dan sangat
berpengaruh pada dinamika perekonomian
negara berkembang, juga mengalami
perlambatan pertumbuhan. Melambatnya
perekonomian Tiongkok berdampak negatif
pada seluruh negara kawasan.

Sepanjang tahun 2015, harga minyak terus
mengalami penurunan. Penurunan harga
tersebut disebabkan oleh peningkatan
jumlah pasokan minyak dari negara non
OPEC, khususnya Amerika Serikat di tengah
melemahnya permintaan. Penurunan harga
minyak dan perlambatan ekonomi global
mendorong penurunan harga komoditas non-
migas yang langsung berdampak pada kinerja
ekspor Indonesia. Permintaan komoditas dan
produk manufaktur Indonesia di pasar global
terus menurun. Akibatnya, pertumbuhan
ekonomi domestik terus melambat seiring
kontraksi di berbagai sektor industri pengolahan
non-migas.

Devaluasi nilai tukar Yuan terhadap Dollar AS
mengakibatkan semua mata uang dunia jatuh,
pasar saham global anjlok dan harga komoditas
dunia semakin tergerus. Sentimen negatif di
pasar yang menunggu kenaikan suku bunga

Entering 2015, the Indonesian economy had not
shown any signs of improvement. In addition to
various domestic issues, the unstable situation
was also triggered by the global situation.
China which has been the center of world
economic growth and highly influential in the
economic dynamics of developing countries
also experienced a slowdown. The slowdown
of the Chinese economy had a negative impact
on all countries in the region.

Throughout 2015, oil prices continued to
decline. The price reduction was due to an
increase in the oil supply from non-OPEC
countries, particularly the United States amid
weak demand. The decline in oil prices and
global economic deceleration pushed down
non-oil commodity prices which directly
impacted on Indonesia’s export performance.
The demand for Indonesian commodities and
manufactured products in the global market
continued to decline. As a result, domestic
economic growth continued to slow down in
line with the contraction in various sectors of
non-oil processing industries.

Devaluation of the Yuan exchange rate against
the US Dollar resulted in all the world’s
currencies plummeting, global stock markets
tumbled and global commodity prices further
eroded. Negative sentiment in the market

Pembahasan dan Analisis Manajemen
Management Discussion & Analysis

1.118,1 Rp
miliar | billion

14,0%

Podomoro Golf View

Sejak munculnya pemberitaan mengenai
PPnBM di bulan Februari penjualan
properti terutama di segmen menengah
atas sepanjang tahun 2015 praktis terhenti
karena calon pembeli properti memilih untuk
menunda pembelian.

Since the news broke about PPnBM in February,
property sales especially in the middle-high segment
throughout 2015 practically stopped because prospective
property buyers chose to delay the purchase.

Laba Komprehensif
(dalam miliar Rupiah)
Total Comprehensive Income
(in billion Rupiah)

201520142013

1.
11

8,
1

98
0,

5

93
0,

2

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

99

K
ila

s
K

in
er

ja
 2

01
5

Fl
as

hb
ac

k
P

er
fo

rm
an

ce
 2

01
5

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

Ti
n

ja
u

an
 U

n
it

 P
en

d
u

ku
n

g
S

up
po

rit
n

B
us

si
ne

ss
 R

ev
ie

w
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty

acuan Bank Sentral AS (The Fed) juga ikut
berimbas pada rupiah yang terus berfluktuasi
sepanjang tahun. Nilai tukar rupiah terhadap
Dollar AS sempat mencapai Rp14.728 per
Dollar AS pada 29 September. Artinya, rupiah
telah terdepresiasi hingga 18% dari Rp12.474
per Dollar AS di awal tahun.

2 Jan 2015 16 Mar 2015 13 Agu 201528 Mei 2015 27 Okt 2015

Ru
pi

ah

Rp - USD

15.000.00

14.500.00

14.000.00

13.500.00

13.000.00

12.500.00

while waiting for the increase in the benchmark
interest rate of the US Central Bank (The Fed)
also resulted in the fluctuation of the Rupiah
throughout the year. On 29 September 1 USD
reached IDR14,728, meaning that the Rupiah
had depreciated by 18% from IDR12,474 per
USD at the beginning of the year.

100
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Pembahasan
& Analisis
Manajemen

Management
Discussion &
Analysis

Podomoro Industrial Park

Menghadapi tekanan global yang terus
berlangsung, pemerintah terus berupaya
mendorong pertumbuhan. Sejak bulan
September pemerintah telah mengeluarkan
delapan paket stimulus ekonomi. Paket
kebijakan tersebut mengharuskan deregulasi
tak kurang dari 177 aturan yang dianggap
menghambat pertumbuhan dunia usaha dan
investasi.

Kebijakan pemerintah tersebut berhasil
menumbuhkan sentimen positif di pasar dan
menguatkan Rupiah. Memasuki kuartal IV, nilai
tukar rupiah menguat tajam mencapai level
Rp13.288 per Dollar AS dan ditutup di level
Rp13.795 per Dollar AS pada 31 Desember
2015.

Penguatan nilai tukar rupiah menumbuhkan
harapan baru. Banyak investor global
membawa uangnya kembali ke Indonesia
karena melihat potensi pertumbuhan ekonomi
yang masih menjanjikan. Tren investasi di
sektor riil menunjukkan kecenderungan
positif dan terus mengalir. Badan Koordinasi
Penanaman Modal (BKPM) mencatat realisasi
foreign direct investment (FDI) sepanjang tahun
2015 mencapai Rp 545,4 triliun, naik 17,8%
dibandingkan tahun 2014 sebesar Rp 463,1
triliun.

Facing ongoing global pressure, the
government continually strived to boost
growth. From September, the government
issued eight economic stimulus packages. The
policy packages required deregulation of at
least 177 regulations deemed to hold back the
growth of business and investment.

These government policies successfully
grew positive sentiment in the market and
strengthened the Rupiah. Entering the fourth
quarter, the exchange rate rose sharply reaching
IDR13,288 per USD and closed at IDR13,795
per USD on 31 December 2015.

The appreciation of the Rupiah exchange rate
fostered new hope. Many global investors
brought their money back to Indonesia, for
they saw the potentials in promising economic
growth. Investment in the real sector showed
a positive trend and continued to flow. The
Investment Coordinating Board (BKPM)
recorded that foreign direct investment
(FDI) during 2015 reached IDR545.4 trillion,
increasing 17.8% compared to that of in 2014
amounting to IDR463.1 trillion.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

101

Pluit City

102
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Industri Padat Karya 55,5
labor-intensive industries

55.5

Industri
Substitusi Impor 53,5

Industry
Import Substitution 53.5

Industri
Orientasi Ekspor 72,1

Industry
Export Orientation 72.1

Industri Hilirisasi Sumber
Daya Mineral 45,1
Downstream Industry
Sources Mineral
Resources 45.1

Infrastruktur 151,4
Infrastructure 151.4

Pertanian 39,2
Agriculture 39.2

Pariwisata dan Kawasan 49,6
Tourism and Region 49.6

Maritim 1,4
Maritime 1.4

Realisasi Investasi 2015 (dalam triliun Rupiah)
Realization of Investment in 2015 (in trillion Rupiah)

Sumber: BKPM
Source: BKPM

Menurut data Badan Pusat Statistik (BPS),
pertumbuhan ekonomi Indonesia yang di
kuartal I hanya mencapai 4,71%. Di kuartal II
turun menjadi 4,67%, dan mulai menunjukkan
titik balik di kuartal III menjadi 4,73% hingga
akhirnya menguat hingga 5,04%. Secara
tahunan, pertumbuhan tahun 2015 hanya
mampu mencapai 4,79%, lebih rendah
dibandingkan tahun 2014 yang mencapai
5,01%. Tetapi membaiknya pertumbuhan pada
kuartal IV setelah mencatat level terendah pada
kuartal II memberikan pesan positif bagi para
pelaku usaha dan investor.

10

8

6

4

2

0

500

400

300

200

100

0

Pertumbuhan Ekonomi dan Realisasi Investasi
Economic Growth and Investment Realization

Modal dalam Negeri
Domestic Capital
Modal Asing
Foreign Capital
Total Investasi
Total Investment
Pertumbuhan Ekonomi %
Economic Growth %
Realisasi hingga
Triwulan I-2015
Realization of up to
Quarter I-2015

*)

2012 2013 2014 2015*
Sumber: Litbang “Kompas”/ARM diolah dari laman resmi Badan Koordinasi Penanam Modal (BKPM).
Antara, pemberitaan “Kompas”, dan media lain
Source: “Kompas” R&D adapted from official website of Indonesia Investment Coordinating Board (BKPM),
Antara, “Kompas” news and other media source

92,2

221,0

313,2

128,0

270,4

398,4

156,1

307,0

179,5

365,9

545,4

6,2
5,6

5,0 4,7

463,1

According to data from the Central Statistics
Agency (BPS), Indonesia’s economic growth
in the first quarter only reached 4.71%. In
the second quarter fell to 4.67%, and began
to show a turning point in the third quarter to
4.73% and eventually increased to 5.04%. In
annual terms, growth in 2015 was only able
to reach 4.79%, lower than that of in 2014 at
5.01%. However, the improved growth in the
fourth quarter after recording its lowest level in
the second quarter gave a positive message to
businesses and investors.

Pembahasan
& Analisis
Manajemen

Management
Discussion &
Analysis

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

103

Upaya pemerintah menjaga laju inflasi
patut diapresiasi. Tingkat inflasi tahunan
hanya mencapai 3,35%, jauh lebih rendah
dibandingkan tahun 2014 yang mencapai 8,36%.
Keberhasilan pemerintah mengendalikan harga
bahan pokok dengan menjamin pasokan
bahan pangan terbukti mampu meredam
tingginya permintaan pasar. Walaupun tidak
dapat dipungkiri pelemahan transaksi ritel
juga berkaitan dengan turunnya daya beli
masyarakat. Daya beli masyarakat sudah
sangat menurun akibat pelambatan ekonomi.
Di tahun 2015 konsumsi rumah tangga hanya
tumbuh sebesar 4,96%, sementara pada tahun
2013 sebesar 5,43% dan tahun 2014 sebesar
5,16%. Dengan demikian, konsumsi rumah
tangga terus menurun selama 3 tahun berturut-
turut.

Di sisi lain, konsumsi pemerintah baik melalui
belanja maupun investasi berhasil menopang
perbaikan pertumbuhan ekonomi. Investasi dan
belanja pemerintah sama-sama tumbuh lebih
tinggi dibandingkan tahun 2014. Pada tahun
2015, investasi tumbuh 5,07% dan belanja
pemerintah tumbuh 5,38%. Artinya, peran
pemerintah sudah mulai efektif dalam ikut
menjaga agar perlambatan tidak terlalu dalam.

Survei indeks keyakinan konsumen oleh BI pada
bulan Desember menunjukkan tren meningkat
dibandingkan bulan sebelumnya walaupun
belum setinggi tahun lalu. Survei bulanan ini
sudah dilakukan sejak Oktober 1999 terhadap
4.600 rumah tangga sebagai responden di 18
kota di Indonesia. Indeks keyakinan konsumen
pada Desember 2015 mencapai 107,5 atau
naik 3,8 poin dari bulan sebelumnya. Perbaikan
indeks keyakinan konsumen tersebut didorong
oleh perbaikan indeks ekspektasi konsumen
terhadap kondisi ekonomi Indonesia dalam
enam bulan mendatang dan indeks kondisi
saat ini. Ekspektasi konsumen terhadap
kondisi ekonomi pada enam bulan mendatang
membaik karena konsumen memperkirakan
akan terjadi perbaikan pada lapangan kerja dan
pendapatan.

Efforts of the government in maintaining the
inflation rate should be highly appreciated.
The annual inflation rate was only 3.35%,
much lower than in 2014, reaching 8.36%.
The success of the government to control
prices of basic commodities to guarantee
food supplies proved capable of reducing the
market demand. Although it was undeniable
that weak transactions at the retail level was
a result of a fall in purchasing power. People’s
purchasing power has greatly decreased due to
the economic slowdown. In 2015, household
consumption grew only 4.96%, while in 2013
was 5.43% and in 2014 reached 5.16%.
Accordingly, the household consumption
continued to decline for three consecutive
years.

On the other hand, government consumption
through expenditure and investment
successfully sustained the improvement
of economic growth. Both government
expenditure and investment grew higher
compared to that of in 2014. In 2015,
investment and government expenditure grew
respectively: 5.07% and 5.38%. That means
the government has begun its effective role in
helping to keep the slowdown from falling even
deeper.

The survey of consumer confidence index by
Bank Indonesia (BI) in December showed a
rising trend compared to the previous month,
although not as high as last year. This monthly
survey has been conducted since October
1999 to 4,600 households as respondents in 18
cities in Indonesia. The consumer confidence
index in December 2015 reached 107.5, or
increasing 3.8 points from the previous month.
The improvement in the consumer confidence
index was driven by improvement in consumer
expectations index to the Indonesian economy
in the next six months and the index of current
conditions. Consumer expectations of the
economic conditions in the next six months
improved, for consumers expect further
improvement in employment and income.

104
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tinjauan Industri Properti
Overview of Property Industry

Perlambatan ekonomi domestik juga
berdampak negatif pada bisnis properti nasional,
khususnya di segmen kelas menengah atas.
Sejak kuartal pertama tahun 2015, penyerapan
properti sudah mulai tersendat dan turun
hingga 30% dibandingkan periode yang sama
tahun sebelumnya. Di kuartal kedua situasinya
lebih buruk lagi dengan penjualan yang merosot
hingga 40% dibandingkan kuartal kedua 2014.
Menurut survey harga properti residensial dari
Bank Indonesia (BI), tingkat penjualan hunian
di kuartal kedua hanya tumbuh 10,84% dan di
kuartal ketiga hanya mencapai 7,66%.

Selain faktor pelambatan ekonomi nasional dan
global, banyak faktor lain yang turut menekan
pasar properti seperti kenaikan harga material
bangunan akibat kondisi nilai tukar rupiah
terhadap dollar AS yang terus terdepresiasi,
ketentuan Bank Indonesia mengenai rasio
pinjaman terhadap nilai aset (loan-to-value/LTV)
dan wacana perubahan batasan pengenaan
Pajak Penjualan atas Barang Mewah (PPnBM)
properti dari luas lahan menjadi nilai jual serta
batasan harga jual yang dikenakan Pajak
Penghasilan (PPh) Barang Sangat Mewah.

Kenaikan Biaya Material Bangunan
Fluktuasi nilai tukar rupiah terhadap dollar AS
memicu kenaikan bahan bangunan. Sejak
memasuki kuartal kedua, harga material
bangunan mulai merangkak naik dan hingga
akhir kuartal ketiga beberapa material tertentu
sudah mencatat kenaikan hingga 20%,
termasuk pasir, semen, besi hingga batubata.
Kondisi ini menjadi kendala dilematis bagi
pengembang properti karena tidak mungkin
menaikkan harga jual di saat kondisi daya beli
konsumen melemah.

Kebijakan Loan-to-Value
Pada bulan September tahun 2013, Bank
Indonesia (BI) menetapkan peraturan baru
mengenai loan-to -value (LTV) Kredit Pemilikan
Rumah (KPR) untuk pembelian perumahan,
kondominium dan apartemen di atas tipe 70.
Pembelian rumah pertama akan memiliki LTV
70%, pembelian rumah kedua memiliki LTV
60%, sementara pembelian rumah ketiga dan
selanjutnya memiliki LTV sebesar 50%.

Ketentuan ini menyebabkan konsumen harus
meningkatkan uang muka untuk pembelian
tersebut. Selain itu, BI melarang pembelian
rumah indent dengan pinjaman (KPR) untuk
pembelian perumahan kedua dan selanjutnya.

The slowdown in the domestic economy has
also had a negative impact on the national
property sector, particularly in the upper middle-
class segment. Since the first quarter of 2015,
absorption of property started to falter and
fell by 30% as compared to the same period
in the previous year. In the second quarter the
situation was even worse with sales dropping
by 40% as compared to the second quarter
of 2014. According to a survey of residential
property prices from BI, the level of residential
sales in the second quarter grew only 10.84%
and in the third quarter only achieved 7.66%.

In addition to the slowdown of both the national
and global economies, many other factors
helped suppress the property market such as
the rise in prices of building materials due to
the Rupiah depreciation against the US dollar,
Bank Indonesia provisions on the ratio of loan-
to-value (LTV) and a discourse to change the
limits for imposition of Sales Tax on Luxurious
Goods (PPnBM) for property from the land area
to be the selling value as well as the limits for
imposition of sales price on Income Tax (PPh)
of Super Luxurious Goods.

The Increase in Cost of Building Materials
Fluctuations in the exchange rate of the Rupiah
against the US dollar triggered a rise in building
material prices. Entering the second quarter,
the price of building materials began to crawl
up and until the end of the third quarter some
specific materials already recorded an increase
of up to 20%, including sand, cement, iron
and brick. This condition was a constraining
dilemma for property developers because it was
not possible to raise the sales price at a time
when the consumer purchasing power was also
weakening.

Policy of Loan-to-Value
In September 2013, Bank Indonesia (BI)
stipulated new regulations on loan-to-value
(LTV) of home mortgages (KPR) for the purchase
of houses, condominiums and apartments
over 70 square meters. The purchase of first
house would be 70% LTV, the purchase of
second house is 60% LTV, while the third and
subsequent home purchases is 50% LTV.

This provision meant consumers had to
have increased down payments for property
purchases. In addition, BI prohibited indent
home mortgages (KPR) for the purchase of
second and subsequent houses. BI regulation

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

105

Peraturan BI bertujuan untuk melindungi
pelanggan dari spekulan dan juga untuk
menjaga kualitas KPR, dan bank akan menjadi
lebih selektif dalam memberikan kredit properti.
Tetapi dengan meningkatnya persyaratan uang
muka yang dirasakan memberatkan konsumen,
terjadi penurunan permintaan di segmen
menengah.

Di pertengahan tahun 2015, BI merevisi
ketentuan LTV dimana rasio LTV untuk untuk
KPR dinaikkan sehingga kewajiban uang muka
minimum turun kembali. Rasio LTV maksimum
untuk pembelian rumah pertama dinaikkan
menjadi 80% (dari sebelumnya 70%), untuk
rumah kedua menjadi 70% (dari sebelumnya
60%) dan untuk rumah ketiga 60% (dari
sebelumnya 50%). Walaupun aturan tersebut
dilonggarkan di pertengahan tahun 2015,
namun belum memberikan dampat signifikan
untuk mendorong pertumbuhan pasar properti.

Survei perkembangan properti komersial BI
pada November 2015 memperlihatkan kondisi
kontraksi untuk Kredit Pemilikan Apartemen
(KPA) khusus untuk tipe di atas 70 meter
persegi. KPA tipe 70 pada kuartal ketiga
mengalami kontraksi sebesar 4,27%. Bahkan di
kuartal sebelumnya, kontraksi mencapai 4,42%
seiring masih tingginya suku bunga KPA yang
meningkat dibandingkan kuartal sebelumnya.

Kebijakan Perpajakan
Di sektor perpajakan, pada bulan Februari
muncul wacana perubahan batas pengenaan
pajak penjualan rumah tapak dan apartemen
yang termasuk dalam kriteria “barang mewah”
(PPnBM). Untuk rumah tapak beserta tanahnya
yang menjadi objek PPnBM diturunkan dari
semula di atas Rp10 miliar atau luas bangunan
dan tanah lebih dari 500 meter persegi (m2),
menjadi Rp2 miliar atau luas bangunan dan
tanah lebih dari 400 m2. Sedangkan untuk
apartemen yang menjadi objek PPnBM
diturunkan dari semula di atas Rp10 miliar atau
luas bangunan lebih dari 400 m2 menjadi Rp2
miliar atau luas bangunan lebih dari 150 m2.

Wacana perubahan ketentuan pajak tersebut
telah menimbulkan ketidakpastian di pasar
properti. Sejak munculnya pemberitaan
mengenai PPnBM di bulan Februari yang
terkonfirmasi dengan keluarnya Peraturan
Menteri Keuangan (PMK) Nomor 106/
PMK.010/2015 tanggal 8 Juni 2015 Tentang
Jenis Barang Kena Pajak Yang Tergolong
Mewah Selain Kendaraan Bermotor Yang

aims to protect consumers from speculators/
opportunists and to maintain the quality of
KPR, and banks will be more selective in
granting property loans. Nevertheless, given
the increase of down payment requirements as
burdening consumers, there was a decline in
demand in the middle-class segment.

In the middle of 2015, BI amended the terms
of LTV in which the LTV ratio for KPR was
increased so that the minimum down payment
obligations decreased. The maximum LTV ratio
for first home purchase increased to 80%
(from the previous 70%), for second homes to
70% (from 60%) and for the third houses 60%
(from the previous 50%). Eventhough we saw
a loosening of the regulation in the middle of
2015, this has not yet given a significant impact
to encourage the growth of property market.

BI survey of commercial property developments
in November 2015 showed a contraction for
the Apartment Mortgages (KPA) particularly
to apartments over 70 square meters. KPA for
apartments over 70 square meters in the third
quarter contracted by 4.27%. Evidently, in the
previous quarter the contraction went to 4.42%
due to the high KPA interest rates, which further
increased, as compared to the previous quarter.

Tax Policy
Regarding taxes, in February there emerged a
discussion to change the limits for tax imposition
on housing developments and apartments to
be included in the criteria of tax on “Luxurious
Goods” (PPnBM). For housing developments,
the land size or value was subject to PPnBM
decreased from 500 (sqm) or IDR10 billion to
be 400 sqm or IDR2billion. As for apartments,
the size and value subject to PPnBM decreased
from over 400 sqm or IDR10 billion to be 150
sqm or IDR2billion worth.

The discussion of revision of tax provision
has led to uncertainty in the property market.
Since the news broke about PPnBM in
February which is confirmed by issuance of the
Minister of Finance Regulation (PMK) No. 106/
PMK.010/2015 dated June 8, 2015 concerning
Goods Subject to Luxurious Goods Sales Tax
Other Than Motor Vehicles Subject to Luxurious
Goods Sales Tax, property sales especially in

106
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Dikenai PPnBM, penjualan properti terutama di
segmen menengah atas sepanjang tahun 2015
praktis terhenti karena calon pembeli properti
memilih untuk menunda pembelian.

Kondisi pasar properti semakin berat dengan
keluarnya PMK Nomor 90/PMK.03/2015
Tentang Perubahan Atas Peraturan Menteri
Keuangan Nomor 253/PMK.03/2008 Tentang
Wajib Pajak Badan Tertentu Sebagai Pemungut
Pajak Penghasilan Dari Pembeli Atas Penjualan
Barang Yang Tegolong Sangat Mewah.

Di dalam Peraturan Menteri tersebut properti
yang digolongkan sebagai barang sangat
mewah adalah:
a.	 Rumah beserta tanahnya, dengan harga

jual atau harga pengalihannya lebih dari
Rp5 miliar atau lebih dari 400 meter persegi
(m2),

b.	 Apartemen, kondominium dan sejenisnya,
dengan harga jual atau pengalihannya lebih
dari Rp5 miliar atau luas bangunan lebih dari
150m2.

Peraturan Menteri ini ditegaskan lagi dengan
Peraturan Direktur Jenderal Pajak Nomor Per-
19/PJ/2015 tentang Tata Cara Pemungutan
Pajak Penghasilan Pasal 22 atas Penjualan
Barang yang Tergolong Sangat Mewah.

Setelah ada dialog antara Menteri Keuangan
dengan pengusaha properti, pemerintah
sepakat bahwa disamping fokus pada
sisi penerimaan pajak, pemerintah juga
menginginkan stimulus bagi pelaku usaha.
Menteri Keuangan akhirnya mengeluarkan PMK
Nomor 206/PMK.0101/2015 yang mengubah
ambang batas pengenaan pajak penjualan atas
barang mewah (PPnBM) atas properti untuk
hunian rumah dan apartemen berdasarkan
nilai, yaitu masing-masing menjadi Rp 20 miliar
dan Rp 10 miliar. Dengan aturan baru tersebut,
properti dengan harga di bawah Rp 10 miliar
tidak terkena dua pajak, PPh 22 dan PPnBM,
seperti yang dikhawatirkan banyak pihak.

Namun kebijakan ini baru dikeluarkan pada
tanggal 20 November 2015 dan mulai berlaku
di penghujung kuartal IV-2015. Sehingga,
walaupun memberi harapan baru bagi pasar
properti, dampaknya baru akan dirasakan pada
tahun 2016 mendatang.

Dana Investasi Real Estat (DIRE)
Sejak bulan September hingga Desember,
pemerintah telah mengeluarkan delapan
paket kebijakan ekonomi untuk mendorong

the middle-high segment throughout 2015
practically stopped because prospective
property buyers chose to delay the purchase.

Property market conditions were exacerbated
by Regulation of the Minister of Finance
No.90/PMK.03/2015 on an Amendment to
Regulation of the Minister of Finance No.253/
PMK.03/2008 on Certain Corporate Taxpayer
of Income Tax Collector from the Buyer on the
Selling of Goods Classified as Highly Luxurious.

In the Ministerial Regulation the properties that
are classified as super luxurious goods are:

a.	 House and its land, with the sales or
assignment price of more than IDR5billion,
or more than 400 square meters (sqm),

b.	 Apartments, condominiums and the like,
with the sales or assignment price of more
than IDR5 billion or with over 150 sqm
building area.

The Ministerial Regulation is asserted by
Regulation of the Director General of Tax
No.Per-19/PJ/2015 on Procedures for Collection
of Income Tax Article 22 on the Selling of Goods
Classified as Super Luxurious.

After a discussion between the Ministry
of Finance with property industrialists, the
government agreed that in addition to focusing
on the tax revenue side, the government would
also like to stimulate the business environment.
The Ministry of Finance finally issued PMK No.
206/PMK.0101/2015 that revised the exposure
threshold of sales tax on luxurious goods
(PPnBM) on property for residential houses
and apartments by value, respectively, to IDR
20 billion and IDR 10 billion. Under the new
regulation, property at a price below Rp 10
billion is not exposed to the two taxes, PPh 22
and PPnBM, as anticipated by many parties.

However this new policy was issued on 20
November, 2015 and became effective at the
end of the fourth quarter of 2015. Therefore,
despite fostering a new hope for the property
market, the impact will only be felt in 2016.

Real Estate Investment Trust (REIT)
From September to December, the
government issued eight economic policy
packages to encourage growth. The economic

Tinjauan
Industri
Properti

Overview of Property
Industry

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

107

pertumbuhan. Paket kebijakan ekonomi tersebut
merevisi berbagai regulasi yang dianggap
menghambat pertumbuhan dunia usaha dan
investasi, termasuk aturan perpajakan.

Di paket kebijakan ekonomi jilid V yang dirilis
pada 19 Oktober, pemerintah menghapus pajak
berganda untuk untuk instrumen keuangan
berbentuk dana investasi real estat (DIRE)
atau real estate investment trust (REIT).
DIRE adalah salah satu sarana investasi baru
yang secara hukum akan berbentuk kontrak
investasi kolektif KIK). DIRE diartikan sebagai
kumpulan uang investor yang oleh perusahaan
investasi akan diinvestasikan ke bisnis usaha
properti baik secara langsung seperti membeli
aset properti maupun tidak langsung dengan
membeli saham atau obligasi perusahaan
properti. DIRE diwajibkan menginvestasikan
minimum 80% dari dana kelolaannya ke real
estate di mana minimum 50% harus berbentuk
aset real estate langsung.

Bagi investor, DIRE menjadi alternatif untuk
menginvestasikan uangnya dalam bentuk
aset properti. Sedangkan bagi perusahaan
pengembang, DIRE bermanfaat sebagai
recycle capital. Dana yang diperoleh dari DIRE
dapat digunakan untuk membangun properti
selanjutnya. DIRE juga memperkuat rasio-
rasio solvabilitas karena dapat digunakan
untuk melunasi utang-utang. Sedangkan bagi
perekonomian secara keseluruhan, DIRE dapat
menjadi pendorong tumbuhnya pembangunan
infrastruktur dan properti serta meningkatkan
penerimaan pajak dari sektor properti dan pasar
modal.

Hingga akhir tahun, aturan terkait Kontrak
Investasi Kolektif (KIK) DIRE belum dikeluarkan.
Otoritas Jasa Keuangan (OJK) bersama
Kementerian Keuangan masih menggodok
aturan DIRE dengan merevisi PMK Nomor
200 /PMK.03/2015 yang mengatur tentang
perpajakan KIK DIRE agar mengakomodasi
harapan pelaku pasar.

Para pengembang properti masih menunggu
kelanjutan kebijakan penghapusan pajak
berganda untuk DIRE tersebut yang
diyakini akan menjadi salah satu pendorong
pertumbuhan properti dan akan menimbulkan
banyak multiplier effects yang positif pada
tahun 2016.

policy packages amended various regulations
deemed to inhibit the growth of business and
investment, including tax regulations.

In economic policy package volume V released
on 19 October, the government removed
double taxation for financial instruments in the
form of real estate investment funds (Dana
Investasi Real Estate, DIRE) or a real estate
investment trust (REIT). REIT is one of the
new means of investment, which is legally
in a collective investment contract (Kontrak
Investasi Kolektif, KIK). REIT is defined as a
collection of investors’ money which will be
invested by an investment company in property
businesses such as buying a property assets
(direct investment) or buying shares or bonds
of property companies (indirect investment).
REIT is required to invest a minimum of 80%
of its managed funds in real estate where a
minimum of 50% must be in direct investment
in the form of real estate assets.

To investors, a REIT is an alternative to invest
their money in the form of property assets.
While to developers, REIT is useful to recycle
capital. The funds obtained from REIT can
be used to build another property. REIT also
strengthens solvency ratios because it can
be used to pay off debts. As for the overall
economy, REITs can be a booster for the
growth of infrastructure and property as well as
increase tax revenues from the property sector
and the capital market.

By year-end, the regulation related to Collective
Investment Contract (KIK) DIRE had not yet been
issued. The Financial Services Authority (FSA) and
the Ministry of Finance were still discussing DIRE
regulation by revising PMK No. 200/PMK.03/2015
concerning Tax Treatment of Taxpayers and
Taxable Entrepreneurs Using Specified Collective
Investment Contract Schemes in order to
accommodate the expectations of market players.

Property developers are awaiting finalization
of the double taxation elimination policy for
DIRE which is believed to be one of the growth
drivers of the property market and will lead to
many positive multiplier effects in 2016.

108
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Prospek ke Depan
Pemerintah telah melakukan transformasi
fundamental ekonomi dan mengubah
paradigma pembangunan dari yang bersifat
konsumtif ke produktif. Proyek-proyek
infrastruktur seperti jalan tol dan jaringan kereta
api, bendungan, pelabuhan dan bandara serta
pembangkit listrik 35.000 MW sudah dimulai
sehingga menimbulkan efek domino yang besar
dan mampu menggerakkan perekonomian.

Percepatan pembangunan infrastruktur yang
dilakukan pemerintah untuk mendorong
pertumbuhan mampu mengubah peta bisnis
sektor properti secara signifikan. Pembangunan
jalan tol dan jaringan rel kereta api di berbagai
wilayah membuat konektivitas antar kota
menjadi lebih mudah dan cepat. Misalnya
pembangunan kereta cepat (high speed train/
HST) Jakarta-Bandung yang terintegrasi
dengan moda transportasi light rail transit (LRT)
menuju ke berbagai tempat di Bandung, dan
terhubung dengan Mass Rapid Transit (MRT) di
Jakarta, menjadikan wilayah di sekitar Bandung
dan Jabodetabek akan semakin terkoneksi.

Wilayah Jadebotabek yang mencakup Jakarta,
Depok, Bogor, Tangerang dan Bekasi secara
total memiliki populasi mencapai 30 juta
orang dimana 50% di antaranya termasuk
kategori produktif. Saat ini terdapat 2,4 juta
komuter melakukan perjalanan ulang-alik dari
tempat tinggalnya di kota-kota satelit ke pusat
bisnis Jakarta baik dengan kendaraan pribadi
maupun kendaraan umum. Dengan perluasan
dan pembangunan sarana transportasi massal
termasuk HST, LRT dan MRT, pengembangan
kota mandiri di kawasan yang dilalui moda
transportasi modern tersebut akan tumbuh
pesat.

Seiring dengan semakin tingginya harga lahan
dan tingkat kompetisi di Jakarta, pengembangan
properti telah semakin menyebar ke kota-
kota lain termasuk di luar Pulau Jawa. Saat
ini pengembangan properti di Indonesia telah
menyebar ke kota-kota seperti Bali, Semarang,
Yogyakarta, Balikpapan, dan Makassar.
Perkembangan properti di kota-kota tersebut
terutama terjadi karena tumbuhnya permintaan
baru berkaitan dengan tumbuhnya sektor
pariwisata, industri, eksplorasi sumber daya
alam dan sektor komoditas. Selain residensial,
properti komersial yang meliputi perkantoran
dan apartemen sewa, ritel dan hotel juga turut
berkembang.

Future Prospects
The government has made a fundamental
transformation of the economy and changed
the development paradigm from consumptive
to productive. Infrastructure projects such as
toll roads and rail networks, dams, ports and
airports as well as power generation of 35,000
MW has already started causing a domino effect
and is able to encourage the improvement of
the economy.

Acceleration of infrastructure development by
the government to encourage the growth of
the business sector will change the business
map of property significantly. Construction
of toll roads and railways in several regions
is resulting in easier and faster connectivity
between cities. For example, the construction
of Jakarta-Bandung high speed train (HST)
integrated with other modes of transport such
as light rail transit (LRT) to various places in
Bandung and also connected with the Mass
Rapid Transit (MRT) in Jakarta is causing the
areas around Bandung and Jabodetabek to be
connected.

Greater Jakarta area (Jabodetabek) which
includes Jakarta, Depok, Bogor, Tangerang
and Bekasi has a total population of 30 million
people, 50% of which are categorized as
productive. Currently there are 2.4 million
commuters traveling roundtrip from home in
the suburbs to the business center of Jakarta
either by private vehicle or public transportation.
Given the expansion and development of mass
transportation including HST, LRT and MRT,
the development of independent cities in
the regions passed by the modern modes of
transport will grow rapidly.

Along with the increasing price of land and
the level of competition in Jakarta, property
development has increasingly spread to
other cities, including outside Java. Currently
the property development in Indonesia has
spread to cities such as Bali, Semarang,
Yogyakarta, Balikpapan and Makassar.
Property developments in the cities occurred
mainly due to the growth of new demand
relating to the growth of sectors of tourism,
industry, exploration of natural resources
and commodities. In addition to residential
properties, commercial properties which
include offices and apartments for rent, retail
outlets and hotels were also growing.

Tinjauan
Industri
Properti

Overview of Property
Industry

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

109

Bank Dunia mencatat pada 2015 segmen
masyarakat kelas menengah di Indonesia
mencapai 56,5% dari total populasi, naik
37,7% dari tahun 2003. Di segmen menengah
ini, pasangan usia produktif antara 24-40
tahun yang baru membentuk keluarga muda
menguasai 31,34% dari total kelas menengah
Indonesia. Potensi permintaan di pasar kelas
menengah mencapai 433.491 unit rumah per
tahun, dengan harga di kisaran Rp300 juta.
Seiring peningkatan pendapatan, tempat tinggal
yang lebih nyaman merupakan kebutuhan
primer bagi kelas menengah. Konsumen kelas
menengah adalah pasar yang sangat potensial
karena umumnya mereka bersedia membeli
dengan harga yang pantas untuk produk
properti yang inovatif dengan lingkungan yang
aman dan nyaman.

Saat ini pemerintah telah semakin proaktif
membuka peluang investasi asing untuk datang
ke Indonesia. Salah satunya adalah dengan
mereformasi perijinan investasi menjadi lebih
cepat, mudah dan murah. Undang-Undang
nomor 3 tahun 2014 tentang Perindustrian
yang mewajibkan pelaku Industri melakukan
kegiatan usahanya di dalam kawasan industri
merupakan upaya strategis untuk mendorong
tumbuhnya pusat-pusat pertumbuhan industri
(industrial growth center). Dengan kemudahan
perizinan, pihak pengembang properti akan
berlomba-lomba membangun kawasan industri
yang terintegrasi dengan kota mandiri yang
dilengkapi fasilitas perumahan, hotel, pusat
belanja, pergudangan dan sebagainya.

Berbagai kebijakan deregulasi yang telah
dikeluarkan pada kuartal III tahun 2015 secara
bertahap akan mulai dirasakan dampaknya pada
tahun 2016, termasuk reformasi perpajakan dan
aturan lainnya yang terkait langsung dengan
industri properti. Selain itu, penurunan suku
bunga acuan Bank Indonesia (BI rate), tingkat
inflasi yang terus menurun akan turut menjadi
pendorong membaiknya industri properti.

The World Bank recorded in 2015 the middle-
class demographic in Indonesia had reached
56.5% of the total population, increasing
up to 37.7% from 2003. In the middle-class
demographic, productive couples aged 24-40
years who are newly established young families
controlled 31.34% of the total middle-class
demographic in Indonesia. Potential demand in
the middle-class market reached 433,491 units
of houses per year, with prices in the range of
IDR300 million. With the increased income, a
more comfortable place to live in has become a
primary need for the middle-class. The middle-
class consumers are a high potential market
because they are generally willing to buy at a
reasonable price for properties with innovative
products that are environmentally friendly and
comfortable.

Currently, the government has been
increasingly proactive in opening opportunities
to foreign investment to enter Indonesia, one
of which is to reform investment licences
to be faster, easier and cheaper. Law No.
3 of 2014 regarding Industry, that requires
industry to conduct its business activities
in an industrial area is a strategic effort to
encourage the development of industrial
growth centers. Given the ease of licensing,
property developers will be competing to build
industrial zones integrated with independent
cities complete with housing facilities, hotels,
shopping centers, warehouses, etc.

The various deregulation policies that were
issued in the third quarter of 2015 will gradually
start to have an impact in 2016, including the tax
reform and other regulations, which are directly
related to the property industry. In addition, the
decrease of both the BI rate and inflation rate
will become boosters for improvements in the
property industry.

110
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tinjauan Operasional
Operational Review

PT Agung Podomoro Land Tbk (“APLN”
or “Perseroan”) adalah pemilik properti,
pengembang dan pengelola segmen properti
ritel, komersial dan hunian dengan status
kepemilikan beragam. Perseroan merupakan
salah satu pengembang properti terbesar
dengan aset berupa superblok, properti ritel,
perkantoran, apartemen, kompleks perumahan
dan hotel. Dengan pengalaman lebih dari 40
tahun di bisnis pengembangan properti di
bawah naungan Agung Podomoro Group,
Perseroan telah dikenal luas sebagai salah satu
pengembang properti terkemuka di Indonesia.

Strategi Bisnis
Perseroan telah menetapkan 3 strategi
bisnis yang secara konsisten terus dijalankan
dan terbukti berhasil menjaga konsistensi
pertumbuhan Perseroan dari waktu ke waktu.
Strategi tersebut adalah:

1.	 Proyek pembangunan yang lebih luas
	 Model bisnis utama Perseroan adalah

konsep “Fast Churn” dengan perputaran
modal yang cepat. Tanpa memiliki cadangan
lahan yang besar, Perseroan membeli lahan
atau mengakuisisi perusahaan berikut
lahannya yang dapat segera dikembangkan
dalam jangka waktu 3-5 tahun. Dengan
reputasi sebagai pengembang proyek-
proyek berkualitas, tim pemasaran
Perseroan mampu menarik pembeli
potensial baik dari kalangan domestik
maupun internasional. Saat ini Perseroan

PT Agung Podomoro Land Tbk (“APLN”
or the “Company”) is properties owner,
developer and manager in retail, commercial
and residential property segment with various
ownership status. The Company is one of the
largest property developers with assets in the
form of superblocks, retail properties, office
buildings, apartments, residential complexes
and hotels. With over 40 years of experience
in the property development business under
Agung Podomoro Group, the Company has
been widely recognized as one of the leading
property developer in Indonesia.

Business Strategies
The Company has determined 3 business
strategies which are consistently implemented
and proven successful to maintain the
Company’s growth consistency over time. The
strategies are:

1.	 Broadening development projects
	 The Company’s main business model is

the “Fast Churn” concept with fast capital
turnover. With no substantial land bank, the
Company buys land or acquires companies
with land which can be developed within
3-5 years period. With acknowledged
reputation for quality projects, the
Company’s experienced marketing team
is able to attract potential buyers from
both domestic and international. Recently,
the Company has also started to develop

24.559,2Rp
miliar | billion

3,7%

Podomoro City Deli Medan

Perseroan telah menetapkan 3 strategi bisnis
yang secara konsisten terus dijalankan
dan terbukti berhasil menjaga konsistensi
pertumbuhan Perseroan dari waktu ke
waktu, yaitu proyek pembangunan yang
lebih luas, meningkatkan pendapatan
berulang dan ekspansi ke kota lapis kedua.

The Company has determined 3 business strategies
which are consistently implemented and proven
successful to maintain the Company’s growth
consistency over time, namely broadening development
projects, increase recurring revenues and expansion to
second-tier cities.

Aset Total
(dalam miliar Rupiah)
Total Assets
(in billion Rupiah)

201520142013

24
.5

59
,2

23
.6

85
,7

19
.6

79
,4

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

111

juga telah mulai mengembangkan proyek
jangka panjang seperti kawasan industri
dan proyek reklamasi.

2.	 Meningkatkan Pendapatan Berulang
	 Peningkatan kontribusi dari pendapatan

berulang adalah strategi Perseroan untuk
menjaga stabilitas operasi di masa depan.
Kontribusi pendapatan berulang terhadap
struktur pendapatan Perseroan telah
meningkat signifikan dari 5,3% di 2010
menjadi 27,2% pada tahun 2015.

3.	 Ekspansi ke kota lapis kedua
	 Perseroan percaya bahwa bisnis properti

di kota-kota lapis kedua (second tier)
di Indonesia memiliki potensi yang
besar. Oleh karena itu, Perseroan terus
mengembangkan usahanya ke kota-kota
lapis kedua seperti Bogor, Karawang dan
Bandung di Jawa Barat, Bali, Makassar
(Sulawesi Selatan), Balikpapan (Kalimantan
Timur), Batam (Kepulauan Riau) dan Medan
(Sumatera Utara).

longer-term projects such as industrial
parks and reclamation projects.

2.	 Increase recurring revenues
	 Increasing the contribution from recurring

revenues is the Company’s strategy to
maintain the stability of its operation in
the future. The Company has successfully
increased the contribution of recurring
revenues from 5.3% in 2010 to 27.2% in
year 2015.

3.	 Expansion to second-tier cities
	 The Company believes that property

business in the second-tier cities in
Indonesia has great potential. For this
reason, the Company continues to expand
to second-tier cities such as Bogor,
Karawang and Bandung in West Java, Bali,
Makassar (South Sulawesi), Balikpapan
(East Kalimantan), Batam (Riau Islands)and
Medan (North Sumatera).

112
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tinjauan
Operasional

Operational Review

Portofolio Usaha
Sampai dengan akhir tahun 2015, Perseroan
memiliki 40 (empat puluh) Entitas Anak,
10 (sepuluh) Entitas melalui kepemilikan
tidak langsung oleh Entitas Anak dan 2
(dua) perusahaan asosiasi di Jakarta, Bogor,
Karawang, Bandung, Bali, Balikpapan, Batam
Medan dan Makassar.

PROYEK YANG SEDANG BERJALAN

Superblock SOHO Podomoro City
Proyek ini merupakan perluasan dari kompleks
Podomoro City. Dibangun dengan konsep hijau,
SOHO menghadirkan konsep gaya hidup baru
yang dinamis dengan desain kontemporer,
ruang tamu yang luas dan tempat kerja.
SOHO@Podomoro City terdiri dari:
•	 SOHO (Small Office Home Office) yang

terdiri dari 615 unit.
•	 SOHO Capital, gedung perkantoran dengan

246 unit.
•	 Neo SOHO Mall, pusat perbelanjaan dengan

NLA 42.000 m² yang akan terhubung ke
Central Park Mall melalui Eco Skywalk.

Madison Park dan Grand Madison.
Dua kompleks apartemen yang merupakan
ekspansi lain dari kompleks Podomoro City.
Madison Park terdiri dari 1.028 unit dan 113
kios sedangkan Grand Madison terdiri dari 330
unit.

Business Portfolio
At the end of 2015, the Company has 40
(forty) subsidiaries, 10 (ten) entities through
indirect ownership by subsidiaries and 2
(two) associates in Jakarta, Bogor, Karawang,
Bandung, Bali, Balikpapan, Batam, Medan and
Makassar.

PROJECTS IN PROGRESS

SOHO Podomoro City Superblock
This project is an expansion of Podomoro
City complex. Built with a Green Concept,
SOHO is a new flexible life style concept with
contemporary design, a wide living room and
work place. SOHO@ Podomoro City consists
of:

•	 SOHO (Small Office Home Office) that
consists of 615 units.

•	 SOHO Capital, office tower with 246 units.
•	 Neo SOHO Mall, a mall with NLA of 42,000

sqm will be connected to Central Park Mall
through Eco Skywalk.

Madison Park and Grand Madison.
Two apartment complex which is another
expansion of Podomoro City complex. Madison
Park consists of 1,028 units and 113 kiosks
while Grand Madison consists of 330 units.

Hotel Haris

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

113

Hotel B&B

Harco Glodok

114
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Green Bay Pluit
Green Bay Pluit adalah superblok di kawasan
Teluk Jakarta dengan panorama unik. Terdiri dari
12 menara apartemen, pusat perbelanjaan, 451
unit kios dan tiga hektar taman menyediakan
gaya hidup penuh kenyamanan.
•	 Bay View Apartment terdiri dari 3.096 unit

yang telah terjual seluruhnya.
•	 Coast View Apartment terdiri dari 3.764 unit

yang telah terjual seluruhnya.
•	 Sea View Condominium, hunian eksklusif

terdiri dari 2.072 unit yang telah terjual
seluruhnya.

The Pakubuwono Spring
Terletak di Jalan Teuku Nyak Arief, jalan utama
yang menghubungkan Pondok Indah dan
Permata Hijau di daerah Simprug, kawasan
yang telah tumbuh pesat karena lokasinya
yang strategis karena berdekatan dengan
kawasan perkantoran, pusat perbelanjaan,
dan pusat hiburan Sudirman, Senayan, Blok
M, dan Kebayoran Baru. Sebuah apartemen
hunian mewah kelas atas dengan desain
kontemporer modern dengan sentuhan art
deco dan lansekap, taman, dan area hijau
yang mengelilingi bangunan. The Pakubuwono
Spring juga memiliki fasilitas lengkap dengan
peralatan terbaik dan kualitas modern yang
disediakan secara eksklusif untuk penghuni.
Proyek ini menawarkan 545 unit apartemen
yang terbagi dalam dua menara.

SOHO Pancoran
Terletak di persimpangan dua jalan utama yang
sibuk yaitu jalan Letjen. MT. Haryono dan Jl.
Prof. Dr. Soepomo dan dekat dengan Jalan
tol dalam kota. Proyek ini akan memiliki 346
unit SOHO (Small Office Home Office) yang
menawarkan ruangan multifungsi yang dapat
berfungsi sebagai ruangan kantor sekaligus
ruang tinggal yang nyaman dan kontemporer.
Terdapat juga area ritel untuk memenuhi
berbagai kebutuhan penghuni.

Metro Park Residences
Komplek apartemen seluas hampir 2 hektar
daerah Puri Kedoya, Jakarta Barat yang akan
memiliki 1.468 unit apartemen mulai dari
tipe satu kamar tidur hingga tiga kamar tidur.
Menawarkan kemudahan akses melalui jalan
tol Jakarta Outer Ring Road (JORR) atau jalan
tol lingkar luar, Jalan tol dalam kota dan Jalan tol
Jakarta-Tangerang-Merak.

Harco Glodok
Pusat perbelanjaan yang paling terintegrasi
dan modern di pusat perdagangan dan bisnis

Green Bay Pluit
Green Bay Pluit is a superblock close to Jakarta
Bay with unique panorama. It consists of 12
apartment towers, a shopping center, 451
units of kiosks and three hectares of garden
providing a comfortable life style.
•	 Bay View Apartment consists of 3,096 units

that are fully sold.
•	 Coast View Apartment consists of 3,764

units that are fully sold.
•	 Sea View Condominium, exclusive

residence consists of 2,072 units that are
fully sold.

The Pakubuwono Spring
Located on Jalan Teuku Nyak Arief, the main
road that connects Pondok Indah and Permata
Hijau in the area of Simprug, the area has been
growing rapidly because of its strategic location,
close to the office district, shopping centers,
and entertainment centers in Sudirman,
Senayan, Block M, and Kebayoran Baru. An
upper class luxury housing applying modern
contemporary design, with a touch of art deco
with landscaping, park, and green belt areas
surrounding the building, The Pakubuwono
Spring will have complete facilities with the
best equipment and modern quality available
exclusively for the residents. The project will
offer 545 apartment units in two towers.

SOHO Pancoran
Located in a prominent area in the intersection
of two busy main roads, Letjen MT. Haryono
and Jl. Prof DR. Soepomo and close to Inner
City Toll Road. The project will have 346 units of
SOHO (Small Office Home Office) which offers
multifunctional spaces that can serve as smart
office with a comfortable and contemporary
living space in one place. There will also be a
retail space to meet various needs of residents.

Metro Park Residences
Apartment complex covering an area of almost
2 hectares in Puri Kedoya, West Jakarta, that
will have 1,468 apartment units from one
bedroom to three bedrooms. It offers easy
access to Jakarta Outer Ring Road (JORR),
Inner City Toll Road and Jakarta-Tangerang-
Merak Toll Road.

Harco Glodok
The most integrated and modern shopping
center located in the trade and business center

Tinjauan
Operasional

Operational Review

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

115

kawasan Glodok, Jakarta yang terdiri dari 6
Lantai dengan lebih dari 2.300 kios dijual dan unit
apartemen. Properti ini menawarkan konsep
one stop trading center yang menyediakan
produk lengkap mulai dari tools, perangkat
keras dan perangkat lunak, elektronik, suku
cadang, audio, video, peralatan rumah tangga
dan telekomunikasi.

Plaza Kenari Mas
Sebuah pusat perdagangan untuk peralatan,
perlengkapan listrik dan perangkat keras
elektronik, peralatan dan produk sanitasi untuk
grosir dan eceran. Dengan lebih dari 800 kios
yang dikembangkan secara profesional dan
dengan komitmen yang tinggi, kehadiran
Plaza Kenari Mas yang memiliki gaya baru
dan tampilan eksklusif pusat perdagangan
modern akan memberi nuansa berbeda bagi
pengunjung kawasan Kenari yang sejak lama
telah dikenal sebagai pusat belanja kebutuhan
listrik dan sanitasi.

Pluit City
Proyek Pluit City yang dibangun di atas lahan
reklamasi pantai utara Jakarta seluas 160 hektar
akan menjadi salah satu kota mandiri terbesar di
Jakarta. Proyek terintegrasi ini akan terdiri dari
hunian perumahan, apartemen, area komersial
dan perkantoran dan dilengkapi dengan taman
seluas 8 hektar di tengah pulau.

Podomoro Golf View
Berlokasi di Cimanggis, Depok-Bogor,
Podomoro Golf View (PGV) akan dikembangkan
menjadi sebuah kawasan residensial
terintegrasi yang terdiri dari hunian vertikal
dengan harga terjangkau dan ruko. Kompleks
ini akan didukung oleh berbagai fasilitas
termasuk fasilitas pendidikan, transportasi
massal, fasilitas kesehatan dan hiburan. PGV
mempunyai akses langsung ke ruas jalan tol
Jagorawi dan juga terintegrasi dengan moda
transportasi LRT (Light Rapid Transit).

Grand Taruma
Sebuah kompleks perumahan seluas 48 hektar
yang berlokasi di Karawang, Jawa Barat.
Direncanakan akan memiliki sekitar 1.400
unit rumah dan ruko dengan akses langsung
ke jalan tol Jakarta – Cikampek. Kompleks
perumahan ini dibangun untuk memenuhi
kebutuhan perumahan yang terus meningkat
seiring dengan pertumbuhan kawasan industri
di Karawang. Grand Taruma juga menyediakan
area komersial dengan luas yang dapat disewa
(Net Lease area/NLA) 5.200 m² yang telah
tersewa seluruhnya.

of Glodok, Jakarta. It consists of 6 stories with
more than 2,300 kiosks for sale and apartment
units. This property offers the concept of
one stop trading center that provides many
products ranging from tools, hardware and
software, electronics, spare parts, audio, video,
home appliances and telecommunications.

Plaza Kenari Mas
A trade center for tools and utensils, electrical
supplies and electronic hardwares, appliances
and sanitations products for both wholesale
and retail. With more than 800 professionally
developed kiosks and with high commitment,
Plaza Kenari Mas has a new style and exclusive
look as a modern trade center will give a
different nuance for visitors of Kenari area that
has long been known as shopping center for
electricity and sanitation needs.

Pluit City
Pluit City project which is built on 160 hectares
of reclamation land at the north coast of Jakarta
will be one of the largest independent cities
in Jakarta. This integrated project will consist
of landed houses, apartments, commercial
properties and offices complemented with an 8
hectares park in the middle of the island.

Podomoro Golf View
Located in Cimanggis, Depok-Bogor, Podomoro
Golf View (PGV) will be developed into an
Integrated Residential Complex containing low
cost high rise residential and shop houses.
This complex will be supported by various
facilities including educational facilities, mass
transportation, health facilities and leisure/
entertainment. PGV has a direct exit on
Jagorawi Toll Road, and also integrated with
LRT System (Light Rapid Transit).

Grand Taruma
A housing complex of 48 hectare located in
Karawang, West Java. The housing complex
will have around 1,400 units of landed houses
and shop houses with direct access to toll road
Jakarta – Cikampek. The housing complex
will fulfill the increasing demand of houses
along with the growth of industrial factories
in Karawang. Grand Taruma also provides a
commercial area with net lease area (NLA) of
5,200 sqm of which have been fully rented.

116
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Podomoro Industrial Parks
Rencana pengembangan kawasan industri
modern terintegrasi di atas lahan milik
Perseroan seluas kurang lebih 500 hektar di
Karawang, Jawa Barat. Kawasan ini sangat
strategis karena berada tidak jauh dari Jalan Tol
Jakarta - Cikampek.

Vimala Hills
Berlokasi hanya sekitar 80 meter dari pintu
keluar Ciawi/Gadog dari Jalan Tol Jagorawi
di Jawa Barat. Di kompleks seluas 90 hektar
yang dikelilingi tiga gunung ini akan dibangun
sekitar 608 vila dan townhouse, area komersial,
dua menara kondotel dan fasilitas hotel.
Pada bulan September 2014, Perseroan telah
menandatangani perjanjian kerja sama dengan
Accor Group untuk mengelola hotel bintang 3
Ibis Style Hotel Vimala Hills sebagai pelengkap
dari hotel bintang 5 Pullman Hotel Vimala Hills
yang perjanjiannya telah ditandatangani pada
tahun 2012.

Parahyangan Residences
Parahyangan Residences adalah tempat tinggal
vertikal pertama yang dibangun di kawasan
elit Bandung Utara. Terletak di pusat Kota
Bandung, hunian ini menawarkan kemudahan
dan kenyamanan dengan akses langsung ke
kawasan perbelanjaan Cihampelas, Setiabudi,
Dago dan Lembang. Parahyangan Residences
menawarkan Menara Pangrango dan Menara
Papandayan dengan 1.522 unit apartemen dari
tipe studio hingga tipe tiga kamar tidur.

Bandung International Convention Center
Di atas lahan seluas 1,9 hektar yang terletak
di pusat kota Bandung diapit Jalan utama jalan
Diponegoro dan Surapati, Perseroan akan
membangun Bandung International Convention
Center dengan fasilitas MICE (meetings,
incentives, conferences dan exhibitions). Di
proyek tersebut juga akan dilengkapi dengan
hotel bintang 5 Pullman Hotel dengan 281
kamar dan hotel bintang 3 Ibis Style Hotel
dengan 240 kamar serta pusat konvensi, ruang
serbaguna, ruang rapat dan area ritel.

Hotel Indigo Seminyak Bali
Hotel bintang 5 pertama di Indonesia yang
menyandang nama besar “Indigo” dari jaringan
Intercontinental Hotels Group (IHG) yang
berlokasi di Seminyak, salah satu pantai tujuan
wisata di Bali. Memiliki sekitar 280 kamar
dengan fasilitas terbaik, resort ini terletak di
salah satu lokasi strategis di Bali yang terkenal
dengan ombaknya yang spektakuler, kehidupan
malam yang berwarna, dan pemandangan

Podomoro Industrial Parks
Development plan for integrated modern
industrial park on land owned by the Company
of approximately 500 hectares in Karawang,
West Java. This area is very strategic because
it is not far from Jakarta – Cikampek toll road.

Vimala Hills
Located only 80 meters from the Ciawi/Gadog
exit of the Jagorawi Toll Road in West Java. The
complex of around 90 hectares is surrounded
by three mountains on which will be built 608
villas and townhouses as well as commercial
area, two towers of condotel and hotel facilities.
In September 2014, the Company signed an
agreement with Accor Group to operate a 3-star
Ibis Style Hotel Vimala Hills to complement the
5-star Pullman Hotel Vimala Hills of which the
agreement was signed in 2012.

Parahyangan Residences
Parahyangan Residences is the first vertical
residence built in the elite area in North
Bandung. Located in the center of Bandung City,
Parahyangan Residences offers convenience
and comfort of life with direct access to the
shopping area of Cihampelas, Setiabudi, Dago
and Lembang. Parahyangan Residences offers
Pangrango Tower and Papandayan Tower with
1,522 apartment units from studio type up to
three bedrooms.

Bandung International Convention Center
In an area of around 1.9 hectares of land
located in the center of Bandung city, on Jalan
Diponegoro and Jalan Surapati, the Company
will develop Bandung International Convention
Center with MICE (Meetings, Incentives,
Conferences and Exhibitions) facilities. There
will also be 5-star Pullman Hotel with 281
rooms of and 3-star Ibis Style Hotel with
240 rooms and convention center, ballroom,
meeting rooms and retail area.

Hotel Indigo Seminyak Bali
The first 5-star hotel in Indonesia under the big
name of “Indigo” and Intercontinental Hotels
Group (IHG) network, located in Seminyak, one
of the destination beaches in Bali. Has about
280 rooms with the best facilities, the resort
is situated in one of the strategic locations in
Bali famous with spectacular waves, colorful
nightlife and stunning sunset views. Guests
can enjoy soothing spa for relaxing vacation or

Tinjauan
Operasional

Operational Review

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

117

matahari terbenam yang menakjubkan. Para
tamu dapat menikmati fasilitas spa untuk
liburan yang menenangkan atau mengunjungi
butik-butik mode di Seminyak, toko-toko seni
dan kerajinan serta restoran-restoran populer
yang berjarak hanya beberapa menit saja.

Podomoro City Deli Medan
Dibangun di atas lahan seluas 5,2 ha, Podomoro
City Deli Medan akan menjadi superblok yang
menawarkan sekitar 2.500 unit kondominium
dan apartemen, kantor, pusat perbelanjaan
mewah dan hotel bintang 5. Superblok
pertama di Medan yang menggunakan konsep
terintegrasi One Stop Living, Working dan
Shopping, proyek ini akan menjadi ikon baru
dari proyek properti paling mewah dan paling
modern di Medan dengan area hijau yang luas.

Orchard Park Batam
Proyek perumahan yang nyaman seluas 42
hektar dengan lebih dari 1.200 unit perumahan,
140 unit apartemen, 71 unit komersial dan
148 unit rumah toko. Dengan infrastruktur
modern yang sangat memperhatikan unsur
lingkungan dan estetika seperti jaringan listrik
bawah tanah, sistem penerangan jalan dengan
panel surya, gerbang keamanan serta fasilitas
mewah lainnya, setiap unit dijual dengan harga
yang terjangkau. Dengan kedekatan jarak
antara Batam dan Singapura serta kemudahan
transportasi, Orchard Park Batam menyediakan
pilihan rumah eksklusif kedua bagi para pebisnis
Indonesia yang sering melakukan kegiatan di
Singapura.

Borneo Bay Residences
Sebuah superblok yang dibangun di atas lahan
reklamasi seluas 5 hektar di belakang kompleks
The Plaza Balikpapan. Proyek ini akan terdiri
dari lifestyle mall dan dua menara apartemen.
Borneo Bay Residences menawarkan 1.100
unit apartemen mewah dengan kemudahan
akses ke transportasi umum. Sebagai properti
eksklusif pertama dengan konsep superblok di
Balikpapan, Borneo Bay Residences dirancang
untuk menjadi kawasan aman, nyaman dan
ramah lingkungan.

PROYEK YANG SUDAH SELESAI

Podomoro City
Berada di tengah kawasan bisnis di Jakarta
Barat, Podomoro City adalah sebuah superblok
terintegrasi dengan luas sekitar 25 hektar.
Dalam kawasan terpadu ini, APLN membangun
pusat perbelanjaan eksklusif, 11 menara

visit fashion boutiques in Seminyak, arts and
crafts shops and popular restaurants within just
a few minutes away.

Podomoro City Deli Medan
Will be built on an area of 5.2 ha. Podomoro
City Deli Medan will be a superblock that
offers about 2,500 units of condominium and
apartment, offices, luxurious shopping center
and a 5-star hotel. The first superblock in
Medan will use the concept of integrated One
Stop Living, Working and Shopping, this project
will be the new icon of the most luxurious
property project and also the most modern in
Medan with wide green area.

Orchard Park Batam
A comfortable housing project of around 42
hectares with more than 1,200 residential
units, 140 apartment units, 71 commercial
units and 148 units of shop houses. With
modern infrastructure that is very concerned
about environmental and aesthetic elements
such as underground power lines, street
lighting systems with solar panels, security
gates and other luxury amenities, each unit is
sold at an affordable price. With the proximity
between Batam and Singapore as well as ease
of transportation, Orchard Park Batam provides
a selection of second exclusive homes for
Indonesian businessmen who often conduct
activities in Singapore.

Borneo Bay Residences
A superblock to be built on reclaimed land area
of 5 hectares behind the complex of The Plaza
Balikpapan. This project will consist of a lifestyle
mall, and two apartment towers. Borneo Bay
Residences offers 1,100 luxurious apartments
with easy access to public transportation. As
the first exclusive property with a superblock
concept in Balikpapan, Borneo Bay Residences
is sophisticatedly designed to be environmental
friendly, safe and comfortable.

COMPLETED PROJECTS

Podomoro City
Located in the middle of business district in
West Jakarta, Podomoro City is an integrated
superblock with an area of around 25 hectares.
Within this integrated area, APLN has built an
exclusive shopping mall, 11 apartment towers,

118
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

apartemen, 115 rumah toko (ruko), satu menara
perkantoran, dan hotel bintang lima.

•	 Central Park Mall
	 Pusat perbelanjaan yang dibuka pada tahun

2009 ini ditujukan untuk segmen menengah
atas. Luas area yang dapat disewa adalah
119.046 m² yang terbagi di 9 lantai. Hingga
akhir 2015, tingkat hunian mencapai lebih
dari 98%.

•	 Central Park Residences
	 Tiga menara apartemen yang terdiri dari

1.206 unit dengan luas bersih yang dapat
dijual (net saleable area/NSA) 78.663 m².
Mulai dipasarkan pada tahun 2012 dan telah
terjual seluruhnya.

•	 Royal Mediteranian Garden
	 Dipasarkan sejak tahun 2011, hunian

apartemen dengan 1.619 unit ini telah
terjual seluruhnya. Kompleks apartemen ini
memiliki 2 menara masing-masing 36 lantai
dengan NSA 89.343 m².

•	 Mediterania Garden Residence 2
	 Kompleks apartemen yang terdiri dari 6

menara 37 lantai dan 3.110 unit dengan
NSA 146.342 m² yang seluruhnya telah
terjual.

•	 Garden Shopping Arcade
	 Terdiri dari 115 unit rumah toko yang telah

terjual seluruhnya.

•	 APL Office Tower
	 Kompleks perkantoran 38 lantai dengan

NSA 64.128 m² yang selesai dibangun
tahun 2012. Kantor pusat Perseroan berada
di kompleks ini.

•	 Pullman Hotel Jakarta Central Park
	 Hotel ini dikelola dan dioperasikan oleh

grup Accor, Prancis. Mulai beroperasi pada
tahun 2011 dengan 317 kamar termasuk
54 executive suite dan 1 presidential suite,
tingkat hunian pada tahun 2015 adalah 80-
90%. Pullman Jakarta Central Park memiliki
salah satu ballroom terbesar di Jakarta
dengan luas 5.600 m².

Kuningan City
Superblok yang terletak di Central Business
District Jakarta (CBD), terdiri dari pusat
perbelanjaan (Kuningan City Mall), dua tower
apartemen (Ubud Hotel dan Kintamani
Residence) dan gedung perkantoran eksklusif
(AXA Tower).

115 shop houses, one office tower, and a five-
star hotel.

•	 Central Park Mall
	 This mall which was opened in 2009 caters

to the upper middle class segment. The net
leasable area is 119,046 sqm with 9 stories.
At the end of 2015, the total occupancy rate
was more than 98%.

•	 Central Park Residences
	 This 3-tower apartments consist of 1,206

units with net saleable area (NSA) of 78,663
sqm. These were offered to the market in
2012 and have been fully sold.

•	 Royal Mediteranian Garden
	 Marketed since 2011, this residential

apartments with 1,619 units have been fully
sold. This apartment complex has 2 towers
and 36 stories each and has NSA of 89,343
sqm.

•	 Mediterania Garden Residence 2
	 This apartment complex with 6 towers of

37 stories each, consists of fully sold 3,110
units with total NSA of 146,342 sqm.

•	 Garden Shopping Arcade
	 This consists of 115 units of shop house

which have been fully sold.

•	 APL Office Tower
	 This office complex has 38 stories with

NSA of 64,128 sqm and completed in 2012.
The Company has its headquarter in this
complex.

•	 Pullman Hotel Jakarta Central Park
	 This hotel is managed and operated by

Accor, the group from France. Started
operations in 2011 with 317 rooms including
54 executive suites and 1 presidential suite,
its occupancy rate in 2015 was 80-90%.
Pullman Jakarta Central Park has one of
the biggest ball room in Jakarta with 5,600
sqm.

Kuningan City
This superblock is located in Jakarta Central
Business District (CBD) and consist of a
shopping center (Kuningan City Mall), two
apartment towers (Ubud Hotel and Kintamani
Residence) and an exclusive office building
(AXA Tower).

Tinjauan
Operasional

Operational Review

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

119

•	 Kuningan City Mall
	 Pusat perbelanjaan 6 lantai dengan(NLA

55.045 m², Kuningan City memiliki konset
“Back to Nature” yang menggabungkan
empat unsur yaitu alam, bumi, air dan
cahaya untuk menghadirkan suasana yang
menenangkan bagi pengunjung. Pada akhir
tahun 2015, tingkat hunian sudah mencapai
sekitar 50%.

•	 Denpasar Residences
	 Kompleks hunian yang terdiri dari dua

tower, Ubud dan Kintamani yang masing-
masing memiliki 480 unit yang telah terjual
seluruhnya.

•	 AXA Tower
	 Gedung perkantoran dengan NSA 31.907

m² dan NLA 29.070 m².

Senayan City
Sebuah superblok yang mengintegrasikan dua
menara perkantoran modern, sebuah menara
apartemen mewah dan pusat perbelanjaan
kelas internasional.

•	 Mall Senayan City
	 Salah satu mal paling populer dan banyak

dikunjungi di Jakarta. Mal ini memiliki total
area yang bisa disewakan seluas 76.066 m²
yang 98% telah tersewa pada akhir 2015.

•	 SCTV Tower
	 Gedung perkantoran premium dengan luas

23.817 m² yang disewa seluruhnya oleh
salah satu perusahaan media terkemuka.

•	 Panin Tower
	 Gedung perkantoran premium lainnya

dengan luas 18.585 m² yang telah tersewa
seluruhnya.

•	 Senayan City Residences
	 Hunian apartemen yang memiliki 67 unit

untuk disewakan dengan luas 15.635
m². Sampai dengan akhir 2015, 91% unit
apartemen telah tersewa.

Lindevetes Trade Center (LTC)
Sebuah pusat bisnis komersial yang berlokasi
di Glodok, daerah pecinan tertua Jakarta. LTC
terdiri dari 11 lantai dengan NSA 60.388 m²
yang 96% telah terjual dan NLA 1,570 m² yang
25% telah tersewa hingga akhir 2015. Terdapat
juga Fave Hotel dengan 203 kamar. Tingkat
hunian hotel di tahun 2015 adalah 72%.

•	 Kuningan City Mall
	 A 6-story shopping center with NLA of

55,045 sqm, Kuningan City has a “Back
to Nature” concept combining the four
elements of nature, earth, water and light
to give soothing experience for visitors. The
occupancy rate in 2015 was around 50%.

•	 Denpasar Residences
	 Residential complex consisting of two

towers, Ubud and Kintamani, each of which
has 480 units that have been fully sold.

•	 AXA Tower
	 This office building has NSA of 31,907 sqm

and NLA of 29,070 sqm.

Senayan City
A superblock that integrates two modern office
towers, a luxurious apartment tower and an
international-class shopping center.

•	 Senayan City Mall
	 One of the most visited malls in Jakarta.

The mall has net leasable area of 76,066
sqm of which more than 98% has been
leased at the end of 2015.

•	 SCTV Tower
	 This premium office building has an area

of 23,817 sqm fully rented by one of the
leading media company.

•	 Panin Tower
	 Another premium office building with an

area of 18,585 sqm fully rented.

•	 Senayan City Residences
	 This residential apartment has 67 units for

rent with total area of 15,635 sqm. At the
end of 2015, 91% of apartment units have
been rented.

Lindevetes Trade Center (LTC)
A commercial business center located in Glodok,
in the oldest china town area of Jakarta. LTC
consists of 11 stories with NSA of 60,388 sqm
of which 96% have been sold and NLA of 1,570
sqm of which 25% have been rented at the end
of 2015. There is also Fave Hotel in the complex
with 203 room keys. The hotel occupancy was
72% in 2015.

120
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Gading Nias Residences
Sebuah kompleks rumah susun dengan harga
terjangkau yang berlokasi di Jakarta Utara.
Gading Nias Residence dibangun dalam
rangka mendukung program pemerintah
untuk menyediakan sarana perumahan yang
terjangkau untuk kalangan menengah bawah.

The Lavande
Sebuah apartemen mewah berlokasi di
kawasan Tebet, dibangun di atas lahan seluas
0,9 hektar dengan 776 unit yang seluruhnya
telah terjual.

Emporium Pluit Mall
Pusat perbelanjaan modern yang terletak
daerah Pluit, Jakarta Utara dengan NLA 62.193
m² yang 97% telah disewakan pada akhir 2015.

Festival Citylink
Sebuah kompleks modern yang berlokasi di
Bandung, kompleks ini menggabungkan pusat
perbelanjaan dengan hotel bintang 2 dan hotel
bintang 4 serta ruang serbaguna. Festival
Citylink Mall memiliki NLA 50.555 m² yang lebih
dari 94% telah tersewa pada tahun 2015. Harris
Hotel, hotel bintang 4, memiliki 180 kamar
dengan tingkat hunian 67%, sedangkan POP!
Hotel, hotel bintang 2, memiliki 175 kamar
dengan tingkat hunian 60% pada tahun 2015.

Hotel Amaris Thamrin City
Hotel Amaris Thamrin City berlokasi di dekat
bundaran Hotel Indonesia di jl. Thamrin. Hotel
ini memiliki 197 kamar dan 2 ruang pertemuan
yang disediakan untuk para pebisnis dengan
tarif yang terjangkau. Pada akhir tahun 2015,
tingkat hunian mencapai 90%.

BnB Hotel Kelapa Gading Jakarta
Hotel “Bed n Breakfast” ini terletak di daerah
Kelapa Gading, Jakarta Utara dan dioperasikan
oleh anak perusahaan dari Panorama Group
yang telah dikenal luas sebagai pemain di
industri perhotelan di Indonesia. Hotel ini
memiliki 171 kamar dan 5 ruang pertemuan
dengan target pasar para pebisnis dari luar kota
dan wisatawan yang membutuhkan akomodasi
dengan harga terjangkau. Tingkat huniatn di
tahun 2015 adalah 43%.

Green Lake Sunter
Sebuah superblok di kawasan Sunter, Jakarta
Utara yang dikembangkan dengan konsep
“go green” dengan 40% dari luas apartemen
disiapkan untuk daerah hijau. Komplek ini
memiliki 2 menara; Menara Southern Park

Gading Nias Residences
A complex of affordable residential flats located
in North Jakarta. Gading Nias Residence was
built in support of the government program to
build affordable housing for middle-to-lower
class.

The Lavande
A luxury apartment located in Tebet, is built
on an area of 0.9 hectare with 776 units of
luxurious apartment which has been fully sold.

Emporium Pluit Mall
A shopping center located in Pluit, North
Jakarta with NLA 62,193 sqm of which more
than 97% have been leased at the end of 2015.

Festival Citylink
A modern complex located in Bandung, This
complex combines a shopping center with
2-star and 4-star hotels and a ballroom. Festival
Citylink Mall has NLA of 50,555 sqm of which
more than 94% has been rented in 2015. Harris
Hotel, a 4-star hotel, has 180 rooms with 67%
occupancy rate while POP! Hotel, a 2-star
hotel, has 175 rooms with 60% occupancy rate
in 2015.

Hotel Amaris Thamrin City
Hotel Amaris Thamrin City located near the
Hotel Indonesia circle at Jl. Thamrin. The hotel
has 197 rooms and 2 meeting rooms catering
businessmen with affordable accommodation.
The occupancy rate was 90% in 2015.

BnB Hotel Kelapa Gading Jakarta
This “Bed n Breakfast Hotel” is located in
Kelapa Gading, North Jakarta and operated by a
subsidiary of Panorama Group which is widely
recognized player in the hospitality industry
in Indonesia. This hotel has 171 rooms and 5
meeting rooms especially targeted to business
travelers and tourists in need of affordable
accommodation. The occupancy rate in 2015
was 43%.

Green Lake Sunter
A superblock located in Sunter, North Jakarta,
was developed on a “go green” concept with
40% of the apartment area built with a green
area. The complex has 2 towers; Southern
Park Tower and Northern Park Tower with total

Tinjauan
Operasional

Operational Review

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

121

dan Menara Northern Park dengan 2.172 unit
apartemen dan 73 kios. Green Lake Sunter juga
memiliki 63 townhouse mewah dan 49 ruko.

Baywalk Mall
Merupakan satu-satunya pusat perbelanjaan
yang berada di pantai teluk Jakarta sebagai
bagian dari kompleks Green Bay Pluit. Baywalk
Mall resmi dibuka pada 30 November 2013.
Pada akhir tahun 2015, 87% dari total NLA
seluas 54.624 m² telah tersewa.

Green Permata
Sebuah kompleks perumahan dengan 334 unit
di kawasan Jakarta Selatan yang diperuntukkan
bagi kelas menengah atas. Green Permata
memiliki luas 143.938 m² dimana masih tersedia
lahan sekitar dua hektar untuk pengembangan
di masa mendatang.

Sofitel Bali Nusa Dua Beach Resort
Sebuah hotel resor bintang 5 di wilayah utama
Nusa Dua Bali yang memiliki 398 kamar dan 17
Vila serta 250 meter garis pantai. Pada bulan
Oktober 2013 kompleks ini digunakan untuk
acara internasional Forum Kerja Sama Ekonomi
Asia Pasifik (APEC) dan resmi dibuka untuk
umum pada bulan Desember 2013. Pada bulan
November 2014, Sofitel membuka Nikki Beach,
sebuah klub internasional dengan panorama
laut lepas Samudera Hindia yang eksotis.
Tingkat hunian pada tahun 2015 adalah 73%.

The Plaza Balikpapan
Pusat perbelanjaan pertama di kota Balikpapan.
Di bangun di pusat kota, The Plaza Balikpapan
memiliki area seluas lebih dari 4 hektar yang
terdiri dari sebuah mal dengan NLA 28.509 m²
yang 68% telah tersewa. Juga terdapat Trade
Center dengan NLA 9.112,20 m² yang telah
tersewa seluruhnya dan NSA 12.218,66 m²
dimana 40% sudah terjual.

Cadangan Lahan
Hingga akhir tahun 2015, Perseroan memiliki
total cadangan lahan seluas 886 hektar
dimana sekitar 546 hektar sedang dalam tahap
pengembangan, termasuk 15 hektar lahan
yang saat ini sudah diperluas hingga 45 hektar
di Tanjung Bunga, Makassar, Sulawesi Selatan.
Perseroan juga telah memperoleh ijin reklamasi
untuk penambahan luas lahan sebesar 300
hektar.

2,172 apartment units and 73 kiosks. Green
Lake Sunter also has 63 luxurious town houses
and 49 shop houses.

Baywalk Mall
The only shopping center close to Jakarta Bay
as part of Green Bay Pluit complex. Baywalk
Mall was opened on November 30th 2013.
At the end of 2015, 85% of the total NLA of
54,624 sqm has been leased.

Green Permata
A housing complex with 334 units located in
South Jakarta catering upper middle class.
Green Permata has an area of 143,938 sqm of
which around two hectares left is still available
for future development.

Sofitel Bali Nusa Dua Beach Resort
A 5-star resort hotel located in the main area of
Nusa Dua Bali. This hotel has 398 rooms and 17
villas and a 250-meter beach. In October 2013,
this complex was the venue of the Asian Pacific
Economic Cooperation (APEC) and officially
opened to the public in December 2013. In
November 2014, Sofitel opened Nikki Beach,
an international club with panoramic view of
the Indian Ocean. The occupancy of this hotel
in 2015 was 73%.

The Plaza Balikpapan
The first shopping center in Balikpapan.
Located in the center of Balikpapan City, The
Plaza Balikpapan has an area of more than 4
hectares, there is a mall with NLA of 28,509
sqm, which 68% has been rented. There is
also a Trade Center with NLA of 9,112.20 sqm
which is fully rented and NSA of 12,218.66
sqm, which 40% has been sold.

Land Bank
At the end of 2015, the Company had total land
of 886 hectares of which around 546 hectares
is currently being developed, while the rest is
prepared for future development, which include
15 hectares of land that is currently being
extended up to 45 hectares in Tanjung Bunga,
Makassar, South Sulawesi. The Company also
has the license to reclaim an additional 300
hectares.

122
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Pembahasan ini berdasarkan Laporan Keuangan
Konsolidasian PT Agung Podomoro Land Tbk dan
Entitas Anak untuk tahun-tahun yang berakhir
pada 31 Desember 2015 dan 2014, yang telah
diaudit oleh Kantor Akuntan Publik Osman Bing
Satrio & Eny. Seluruh angka-angka yang tersajikan
dalam Tinjauan Keuangan ini merupakan angka-
angka keuangan konsolidasian Perseroan dan
entitas anak.

I.	 Laporan Laba Rugi Komprehensif
Konsolidasian

(dalam jutaan Rupiah) (in million Rupiah)

Laporan Laba Rugi Dan
Penghasilan Komprehensif
Lain Konsolidasian

2015 2014 %
Consolidated Statements

of Profit or Loss and Other
Comprehensive Income

 Penjualan dan pendapatan
usaha 5.971.582 5.296.566 12.74% Sales and revenues

 Beban pokok penjualan dan
beban langsung (2.880.686) (2.641.735) 9.05% Cost of sales and direct

costs

 Laba Kotor 3.090.896 2.654.831 16.43% Gross Profit

 Beban penjualan (399.008) (412.500) -3.27% Sales expenses

 Beban umun dan
administrasi (1.003.625) (814.767) 23.18% General and administrative

expenses

 Bagian laba bersih entitas
asosiasi 110.803 89.338 24.03% Share in net income of

associates

 Penghasilan bunga 267.469 220.570 21.26% Interest income

This review is based on the Consolidated
Financial Statements of PT Agung Podomoro
Land Tbk and Subsidiaries for the years ended
December 31, 2015 and 2014, which have been
audited by Public Accountant Office Osman
Bing Satrio & Eny. The figures presented
in this financial review are taken from the
consolidated financial figures of the Company
and its subsidiaries.

Kinerja Keuangan
Financial Performance

5.971,6Rp
miliar | billion

12,7%

Walaupun ditengah perlambatan ekonomi, APLN berhasil
membukukan penjualan dan pendapatan usaha sebesar
Rp5.971,6 miliar pada tahun 2015, mengalami kenaikan
sebesar 12,7% dari Rp5.296,6 miliar pada tahun 2014.
Pengakuan penjualan dari pengembangan properti,
meningkat 10,9% menjadi Rp4.347,6 miliar dan pendapatan
berulang juga meningkat menjadi Rp1.624,0 miliar atau
tumbuh 18,0%.

Despite the economic slowdown, APLN was able to book an increase
of 12.7% in sales and revenues to IDR5,971.6 billion in FY-2015
from IDR5,296.6 billion in FY-2014. Sales recognition from property
developments increased by 10.9%, to IDR4,347.6 billion and recurring
revenues also increased to IDR1,624.0 billion, a growth of 18.0%.

Penjualan dan Pendapatan Usaha
(dalam miliar Rupiah)
Sales and Revenues
(in billion Rupiah)

201520142013

5.
97

1,
6

5.
29

6,
6

4.
90

1,
2

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

123

(dalam jutaan Rupiah) (in million Rupiah)

Laporan Laba Rugi Dan
Penghasilan Komprehensif
Lain Konsolidasian

2015 2014 %
Consolidated Statements

of Profit or Loss and Other
Comprehensive Income

 Beban bunga dan keuangan (683.406) (613.845) 11,33% Interest expense and
financial charges

 Keuntungan lainnya - Bersih 73.493 102.838 -28,54% Other gains - Net

 Beban pajak final (317.702) (288.081) 10,28% Final income tax

 Laba Sebelum Pajak 1.138.921 938.384 21,37% Profit Before Tax

 Manfaat (Beban) Pajak
Penghasilan - Bersih (22.158) 42.580 -152,04% Income Tax Expenses

(Benefit) - Net

 Laba Bersih Tahun Berjalan 1.116.763 980.964 13,84% Profit for the Year

 Penghasilan (beban)
komprehensif lain - Bersih 1.310 (491) -366,80% Other Comprehensive

Income (Loss) - Net

 Jumlah Laba Komprehensif
Tahun Berjalan 1.118.073 980.473 14,03% Total Comprehensive Income

for the Year

 Laba bersih tahun berjalan
yang dapat diatribusikan
kepada:

 Profit for the year attributable
to:

Pemilik entitas induk 808.955 851.791 -5,03% Owners of the Company

Kepentingan non-pengendali 307.808 129.173 138,29% Non-controlling interests

 Jumlah 1.116.763 980.964 13,84% Total

Jumlah laba komprehensif
yang dapat diatribusikan
kepada:

 Total comprehensive income
attributable to:

Pemilik entitas induk 810.249 851.522 -4,85% Owners of the Company

Kepentingan non-pengendali 307.824 128.951 138,71% Non-controlling interests

 Jumlah 1.118.073 980.473 14,03% Total

 Laba per Saham (dalam nilai
penuh)

Dasar 41,47 41,56 Basic

Dilusian 41,43 - Diluted

124
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Kinerja
Keuangan

Financial Performance

Penjualan dan Pendapatan Usaha
Perseroan membukukan penjualan dan
pendapatan usaha yang meningkat sebesar
12,7% dari Rp5,30 triliun pada tahun 2014
menjadi Rp5,97 triliun. Penjualan yang terdiri
atas penjualan apartemen, rumah tinggal, kios,
rumah kantor, perkantoran, ballroom, rumah
toko dan tanah meningkat 10,9% dari Rp3,92
triliun di tahun 2014 menjadi Rp4,35 triliun.
Peningkatan penjualan terutama didorong
oleh peningkatan signifikan pada penjualan
kios sebesar 144,7% dari Rp279,10 miliar di
tahun 2014 menjadi Rp682,87 miliar, penjualan
perkantoran sebesar 133,7% dari Rp131,66
miliar menjadi Rp307,68 miliar, ditambah
penjualan ballroom dan tanah pada tahun 2015
masing-masing sebesar Rp223,65 miliar dan
Rp142,05 miliar.

Sedangkan pendapatan usaha yang terdiri dari
pendapat sewa, hotel, dan lain-lain meningkat
18.0% dari Rp1,38 triliun di tahun 2014 menjadi
Rp1,62 triliun. Seluruh komponen pendapatan
sewa mengalami peningkatan, yaitu pendapatan
sewa meningkat 11,8% dari Rp795,31 miliar
menjadi Rp888,95 miliar, pendapatan hotel
meningkat 23,3% dari Rp534,04 miliar menjadi
Rp658,43 miliar dan pendapatan lain-lain
meningkat 64,4% dari Rp46,58 miliar menjadi
Rp76,59 miliar.

Sales and Revenues from Operation
The Company posted an incrase of 12.7% in
sales and revenues from IDR5.30 trillion in
2014 to IDR5.97 trillion. The revenues came
from the sales of apartments, houses, kiosks,
home offices, offices, ballrooms, shop houses,
and land increased 10.9% from IDR3.92 trillion
in 2014 to IDR4.35 trillion. The increase was
primarily driven by a significant increase of
144.7% in kiosk sales from IDR279.10 billion
in 2014 to IDR682.87 billion, an increase of
133.7% in office building sales from IDR131.66
billion to IDR307.68 billion, and from ballroom
sales and land sales in 2015 of respectively
IDR223.65 billion and IDR142.05 billion.

Meanwhile, revenues from rental fees, hotel
operations, and others increased 18.0% from
IDR1.38 trillion in 2014 to IDR1.62 trillion. All
components of rental fees i.e. rental income
increased; i.e. rental fee increased 11.8% from
IDR795.31 billion to IDR888.95 billion, hotel
revenues increased 23.3% from Rp534,04
billion to Rp658,43 billion and other income
increased 64.4% from IDR46.58 billion to
IDR76.59 billion.

Bandung International
Convention Center

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

125

Orchard Park Batam

Sofitel Bali Nusa Dua Beach Resort

126
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Beban Pokok Penjualan dan Beban
Langsung
Selama tahun 2015, beban pokok penjualan dan
beban langsung Perseroan mencapai Rp2,88
triliun, meningkat 9,0% dari Rp2,64 triliun di
tahun 2014.

Beban pokok penjualan meningkat 5,8% dari
Rp2,05 triliun di tahun 2014 menjadi Rp2,17
triliun. Peningkatan beban pokok penjualan
terutama didorong oleh beban pokok penjualan
kios yang meningkat 255,9% dari Rp46,33
miliar di tahun 2014 menjadi Rp164,92 miliar,
seiring dengan peningkatan nilai penjualan kios
dan beban pokok penjualan perkantoran naik
109,4% dari Rp58,55 miliar menjadi Rp122,6
miliar.

Sedangkan beban langsung yang terdiri dari
beban penyusutan, hotel, keamanan, dan
lainnya meningkat 21.6% dari Rp587,86
miliar di tahun 2014 menjadi Rp714,68
miliar. Peningkatan beban langsung terutama
disebabkan oleh beban langsung hotel yang
meningkat 31.0% dari Rp217,97 miliar di tahun
2014 menjadi Rp285,53 miliar dan beban
langsung lainnya sebesar 55,9% dari Rp51,55
miliar menjadi Rp80,35 miliar.

Laba Kotor
Perseroan mencatatkan kenaikan pada laba
kotor sebesar 16,4% dari Rp2,65 triliun di tahun
2014 menjadi Rp3,09 triliun. Marjin laba kotor
juga mengalami peningkatan menjadi 51,8%
dari tahun 2014 sebesar 50,1%. Peningkatan ini
terjadi karena penjualan dan pendapatan usaha
berhasil meningkat sebesar 12.7% sementara
beban pokok penjualan dan beban langsung hanya
meningkat sebesar 9,0% selama tahun 2015.

Laba Sebelum Pajak
Pada tahun 2015, Perseroan mencatat
pertumbuhan pada laba sebelum pajak sebesar
21,4%. Laba sebelum pajak pada tahun 2015
mencapai Rp1.138,92 miliar dibandingkan
tahun sebelumnya sebesar Rp938,38 miliar.
Marjin laba sebelum pajak juga mengalami
peningkatan dari 17,7% di tahun 2014 menjadi
19,1% di tahun 2015.

Cost of Goods Sold and Direct Expenses

In 2015, the Company’s cost of goods sold and
direct expenses reached IDR2.88 trillion, up
9.0% from IDR2.64 trillion in 2014.

Cost of goods sold increased 5.8% from
IDR2.05 trillion in 2014 to IDR2.17 trillion. The
increase in cost of goods sold was primarily
driven by an increase of 255.9% in kiosk sales
from IDR46.33 billion in 2014 to IDR164.92
billion, in line with higher selling price of kiosks
and with an increase of 109.4% in cost of goods
sold of office building sales from IDR58.55
billion to IDR122.6 billion.

Meanwhile, direct expenses which consist
of depreciation, hotel, security, and other
expenses increased 21.6% from IDR587.86
billion in 2014 to IDR714.68 billion. The
increase in direct expenses was primarily due
to an increase of 31.0% in hotel expenses
from IDR217.97 billion in 2014 to IDR285.53
billion and an increase of 55.9% in other direct
expenses from Rp51.55 billion to IDR80.35
billion.

Gross profit
The Company posted an increase of 16.4%
in gross profit from IDR2.65 trillion in 2014 to
IDR3.09 trillion. Gross margin also increased by
51.8% from 50.1% in 2014. The increase was
driven by an increase of 12.7% in sales and
revenues from operations, while the increase
in cost of goods sold and direct expenses was
only 9.0% during 2015.

Earnings Before Tax
In 2015, the Company recorded a growth of
21.4% in earning befor tax. Earnings Before Tax
was IDR1138.92 billion in 2015, compared to
IDR938.38 billion in the previous year. Earnings
Before Tax margin also showed an increase
from 17.7% in 2014 to 19.1% in 2015.

Kinerja
Keuangan

Financial Performance

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

127

Laba Bersih Tahun Berjalan
Perseroan membukukan laba bersih tahun
berjalan yang tumbuh 13,8%, dari Rp980,96
miliar pada tahun 2014 menjadi Rp1.116,76
miliar untuk periode yang berakhir pada tanggal
31 Desember 2015. Marjin laba bersih di tahun
2015 juga mengalami peningkatan menjadi
18,7% dari 18,5% di tahun 2014.

II.	 LAPORAN ARUS KAS KONSOLIDASIAN

(dalam jutaan Rupiah) (in million Rupiah)

 ARUS KAS 2015 2014 % CASH FLOWS

Kas bersih diperoleh dari
(digunakan untuk) aktivitas
operasi

(474.735) 621.188 -176,4% Net cash flows provided by
(used in) operating activities

Kas bersih diperoleh dari
(digunakan untuk) aktivitas
investasi

(389.375) (530.760) -26,6% Net cash flows provided by
(used in) investing activities

Kas bersih diperoleh dari
(digunakan untuk) aktivitas
pendanaan

(634.585) 1.061.517 -159,8% Net cash flows provided by
(used in) financing activities

Kenaikan (penurunan) bersih
kas dan setara kas (1.498.695) 1.151.945 230,1% Net increase (decrease) in

cash and cash equivalents

Pengaruh perubahan kurs
mata uang asing 56.615 7.279 677,8% Effect of foreign xchange

rate changes

 Kas dan setara kas pada
awal tahun 4.336.363 3.177.139 -36,5% Cash and cash equivalents at

the beginning of the year

 Kas dan setara kas pada
akhir tahun 2.894.283 4.336.363 -33,2%

Cash and cash equivalents
at the

end of the year

Arus Kas dari Aktivitas Operasi
Penerimaan kas bersih dari pelanggan
adalah sebesar Rp6,64 triliun. Sementara
untuk pembayaran kas kepada pemasok
dan untuk beban operasional lainnya adalah
sebesar Rp5,80 triliun. Namun Perseroan juga
melakukan pembayaran beban bunga dan
keuangan sebesar Rp718,03 miliar sehingga
arus kas bersih yang digunakan untuk aktivitas
operasi sebesar Rp474,73 miliar di akhir tahun
2015

Arus Kas dari Aktivitas Investasi
Sepanjang tahun 2015, kas bersih yang
digunakan untuk aktivitas investasi adalah
sebesar Rp389,37 miliar. Perseroan mencatatkan
penerimaan bunga sebesar Rp296,77 miliar dan
kas yang digunakan untuk perolehan aset tetap
sebesar Rp444,67 miliar dan untuk perolehan
properti investasi sebesar Rp320,16 miliar.

Net Income
The Company recorded an increase of 13.8%
in net income, from IDR980.96 billion in 2014
to IDR1116.76 billion for the period ended
December 31, 2015. Net income margin in
2015 also increased to 18.7% from 18.5% in
2014.

II.	 CONSOLIDATED STATEMENTS OF
CASH FLOWS

Cash Flows from Operating Activities
Net cash received from customers reached
IDR6.64 trillion. Cash used for payments to
suppliers and for other operating expenses
reached IDR5.80 trillion. However, the Company
also made payment for interest and financial
expenses of IDR718.03 billion, resulting in a
net cash flows of IDR474.73 billion at the end
of 2015.

Cash Flows from Investing Activities
Throughout 2015, net cash used for investing
activities was IDR389.37 billion. The Company
posted interest income of IDR296.77 billion and
spent IDR444.67 billion to acquire fixed assets
and IDR320.16 billion to acquire investment
properties.

128
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Arus Kas dari Aktivitas Pendanaan
Kas bersih yang digunakan untuk aktivitas
pendanaan di tahun 2015 adalah sebesar
Rp634,58 miliar. Perseroan memperoleh
penerimaan utang bank jangka panjang sebesar
Rp166,83 miliar dan dana obligasi sebesar
Rp99,00 miliar. Sementara kas yang digunakan
untuk pembayaran utang bank jangka panjang
sebesar Rp417,44 miliar dan untuk saham yang
diperoleh kembali sebesar Rp411,10 miliar.

III.	 LAPORAN POSISI KEUANGAN
KONSOLIDASIAN

(dalam jutaan Rupiah) (in million Rupiah)

ASET 2015 2014 % ASSETS

 Aset Lancar Current Assets

Kas dan setara kas 2.894.283 4.336.363 -33,3% Cash and cash equivalents

Piutang usaha kepada pihak
ketiga 940.878 1.239.584 -24,1% Trade accounts receivable

from third parties

Piutang lain-lain Other receivables

Pihak berelasi 18.773 27.695 -32,2% Related parties

Pihak ketiga 163.306 256.602 -36,4% Third parties

Persediaan Inventories – Net

Hotel dan bioskop 12.248 9.917 23,5% Hotel and theater

Aset real estat 4.437.291 4.095.255 8,4% Real estate assets

Pajak dibayar dimuka 93.054 72.749 27,9% Prepaid taxes

Biaya dibayar dimuka 440.936 395.655 11,4% Prepaid expenses

Uang muka 780.947 466.200 67,5% Advances

Aset tidak lancar yang
tersedia untuk dijual - bersih - 18.531 -100,0% Non-current asset held for

sale - net

Jumlah Aset Lancar 9.781.716 10.918.551 -10,4% Total Current Assets

Aset Tidak Lancar Non Current Assets

Persediaan Inventories – Net

Hotel dan bioskop 61.815 61.938 -0,2% Hotel and theater

Aset real estat 3.821.417 3.313.263 15,3% Real estate assets

Aset keuangan lainnya 146.002 138.275 5,6% Other financial assets

Biaya dibayar dimuka 18.750 19.500 -3,8% Prepaid expenses

Investasi saham pada entitas
asosiasi 245.937 203.194 21,0% Investment in associates

Properti investasi 6.706.538 5.660.663 18,5% Investment properties

Aset tetap 3.616.464 3.169.106 14,1% Property and equipment

Biaya yang ditangguhkan 13.991 24.059 -41,8% Deferred charges

Aset pajak tangguhan 82.726 78.770 5,0% Deferred tax assets

Goodwill 30.335 30.335 0,0% Goodwill

Lain-lain 33.483 68.084 -50,8% Others

Jumlah Aset Tidak Lancar 14.777.458 12.767.187 15,7% Total Non-current Assets

Jumlah Aset 24.559.175 23.685.738 3,7% Total Assets

Cash Flows from Financing Activities
Net cash used in financing activities in 2015
was IDR634.58 billion. The Company received
IDR166.83 billion through long-term bank loan
and IDR99.00 billion form bond issuance.
Meanwhile, the Company spent IDR417.44
billion in cash to settle a long-term bank loan
and IDR411.10 billion to buy-back shares.

III.	 CONSOLIDATED BALANCE SHEETS

Kinerja
Keuangan

Financial Performance

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

129

Aset
Perseroan pada tanggal 31 Desember 2015
membukukan nilai aset sebesar Rp24,56 triliun,
mengalami peningkatan dari tahun sebelumnya
sebesar 3,69%. Komposisi aset Perseroan
adalah 60,2% aset tidak lancar dan 39,8% aset
lancar.

•	 Aset Lancar
	 Aset lancar mengalami penurunan sebesar

10,4% di tahun 2015, menjadi Rp9,78 triliun
dari periode yang sama tahun sebelumnya
sebesar Rp10,92 triliun. Penurunan terutama
disebabkan oleh penurunan kas dan setara
kas dari tahun 2014 sebesar Rp4,34 triliun
menjadi Rp2,89 triliun di tahun 2015 sesuai
dengan pembahasan dalam laporan arus
kas konsolidasin Perseroan. Piutang usaha
kepada pihak ketiga juga menurun sebesar
24,1% dari Rp1,24 triliun di tahun 2014
menjadi Rp940,88 miliar. Namun demikian
saldo persediaan meningkat sebesar
Rp344,37 miliar atau 8,4% dan saldo uang
muka meningkat sebesar Rp314,75 miliar
atau 67,5%.

•	 Aset Tidak Lancar
	 Aset tidak lancar mengalami peningkatan

sebesar 15,7% dari Rp12,77 triliun di tahun
2014 menjadi Rp14,78 triliun. Kenaikan
terutama terjadi pada invesatasi saham
pada entitas asosiasi yang meningkat
21,0% atau sebesar Rp42,74 miliar menjadi
Rp245,94 miliar dan properti investasi
Perseroan yang naik 18,5% atau sebesar
Rp1,05 triliun menjadi Rp6,71 triliun per
tanggal 31 Desember 2015.

(dalam jutaan Rupiah) (in million Rupiah)

LIABILITAS DAN EKUITAS 2015 2014 % LIABILITIES AND EQUITY

Liabilitas Jangka Pendek Current Liabilities

Utang bank 8.058 12.788 -37,0% Bank loans

Utang usaha kepada pihak
ketiga 909.344 1.241.791 -26,8% Trade accounts payable to

third parties

Utang lain-lain Other accounts payable

Pihak berelasi 19.614 11.850 65,5% Related parties

Pihak ketiga 573.736 648.092 -11,5% Third parties

Utang pajak 147.363 190.247 -22,5% Taxes payable

Biaya yang masih harus
dibayar 229.756 176.665 30,1% Accrued expenses

Utang jangka panjang - yang
jatuh tempo dalam satu
tahun:

 Current maturity of long-term
liabilities:

Utang bank 357.319 420.875 -15,1% Bank loans

Assets
As per December 31, 2015 the Company had a
total assets of IDR24.56 trillion, an increase of
3.69% from the previous year. The ratio of non-
current assets to current assest was 60.2% to
39.8%.

•	 Current Assets
	 Current assets declined 10.4% in 2015,

to IDR9.78 trillion from IDR10.92 trillion
in 2014. The decline was mainly caused
by a decrease from in cash and cash
equivalents from IDR4.34 trillion to IDR2.89
trillion in 2015, as referred to the above
review of the Company’s consolidated
cash flow statements. Trade receivables
to third parties also decreased 24.1% from
IDR1.24 trillion in 2014 to IDR940.88 billion.
However, ending balance of inventory
increased by Rp344.37 billion, or 8.4%,
and ending balance of advance payments
increased by IDR314.75 billion, or 67.5%.

•	 Non-Current Assets
	 Non-current assets increased 15.7% from

IDR12.77 trillion in 2014 to IDR14.78
trillion. The increase triggered by an
increase of 21.0% or IDR42.74 billion in
share investment to Rp245.94 billion and
an increase of 18.5% or IDR1.05 trillion in
property investment to IDR6.71 trillion as of
December 31, 2015.

130
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

(dalam jutaan Rupiah) (in million Rupiah)

LIABILITAS DAN EKUITAS 2015 2014 % LIABILITIES AND EQUITY

Lembaga keuangan
lainnya - 7.783 -100,0% Other financial institution

Utang obligasi 875.000 - 100,0% Bonds payable

Utang pembelian aset
tetap 711 663 7,2% Liabilities for purchased of

property and equipment

Uang muka penjualan dan
pendapatan diterima dimuka
– bagian yang direalisasi
dalam satu tahun

3.920.458 3.248.215 20,7%
Advances from customers

and unearned revenues -
realized within one year

Jumlah Liabilitas Jangka
Pendek 7.041.359 5.958.969 18,2% Total Current Liabilities

Liabilitas Jangka Panjang Non-current Liabilities

Utang jangka panjang -
setelah dikurangi bagian
yang jatuh tempo dalam satu
tahun:

 Long term liabilities - net of
current maturity:

Utang bank 1.395.563 1.595.713 -12,5% Bank loans

Utang obligasi 3.679.020 4.447.566 -17,3% Bonds payable

Utang pembelian aset
tetap 185 952 -80,6% Liabilities for purchased of

property and equipment

Uang muka penjualan dan
pendapatan diterima dimuka
- setelah dikurangi yang
direalisasi dalam satu tahun

3.077.155 3.042.853 1,1%
Advances from customers

and unearned revenues - net
of realized within one year

Uang jaminan penyewa 122.577 83.089 47,5% Tenants' security deposits

Liabilitas imbalan pasca kerja 170.286 126.750 34,3% Post-employment benefit
obligations

Liabilitas pajak tangguhan 360 265 35,8% Deferred tax liabilities

Jumlah Liabilitas Jangka
Panjang 8.445.146 9.297.188 -9,2% Total Non-Current

Liabilities

Jumlah Liabilitas 15.486.505 15.256.157 1,5% Total Liabilities

Jumlah Ekuitas 9.072.669 8.429.581 7,6% Total Equity

Jumlah Liabilitas dan
Ekuitas 24.559.175 23.685.738 3,7% Total Liabilities and Equity

Liabilitas
Total liabilitas per 31 Desember 2015 adalah
sebesar Rp15,49 triliun, mengalami sedikit
kenaikan dibandingkan tahun sebelumnya
sebesar Rp15,26 triliun. Total liabilitas jangka
pendek meningkat 18,2% dari Rp5,96 triliun
di tahun 2014 menjadi Rp7,04 triliun, terutama
disebabkan oleh utang obligasi yang jatuh
tempo dalam satu tahun sebesar Rp875,00
miliar. Total liabilitas jangka panjang menurun
9,2% dari Rp9,30 triliun di tahun 2014 menjadi
Rp8,45 triliun, terutama akibat penurunan utang
obligasi sebesar Rp768,55 miliar.

Ekuitas
Pada tanggal 31 Desember 2015 Perseroan
membukukan total ekuitas sebesar Rp9,07
triliun, meningkat 7,6% dari total ekuitas pada
31 Desember 2014. Perseroan mencatat biaya
perolehan saham diperoleh kembali sebesar
Rp472,84 miliar pada 31 Desember 2015.

Liabilities
Total liabilities as of December 31, 2015 was
IDR15.49 trillion, up slightly from IDR15.26
trillion in the prior year. Total current liabilities
increased 18.2% from IDR5.96 trillion in 2014
to IDR7.04 trillion, mainly due to the maturity of
one-year bonds of IDR875.00 billion. Total long-
term liabilities decreased 9.2% from IDR9.30
trillion in 2014 to IDR8.45 trillion, mainly due to
a decrease of IDR768.55 billion in bonds.
	

Equity
As of December 31, 2015, the Company’s total
equity stood at IDR9.07 trillion, up 7.6% from
the figure recorded as of December 31, 2014.
The Company recorded a total cost of shares
buy-back of IDR472.84 billion as of December
31, 2015.

Kinerja
Keuangan

Financial Performance

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

131

IV.	 KEMAMPUAN MEMBAYAR UTANG

Likuiditas
Rasio likuiditas adalah perbandingan antara
aset lancar dan kewajiban lancar. Pada tahun
2015 rasio likuiditas Perseroan adalah 1,39 kali,
menurun dibandingkan 1,83 kali pada tahun
2014. Penurunan ini akibat kenaikan kewajiban
lancar sementara aset lancar Perseroan
menurun selama 2015.

Rentabilitas
Rasio rentabilitas adalah perbandingan antara
laba bersih dan penjualan. Pada tahun 2015
rasio rentabilitas Perseroan adalah 18,7%,
meningkat dibandingkan 18,5% pada tahun
2014. Kenaikan rentabilitas pada tahun 2015
terutama disebabkan peningkatan laba bruto
Perseroan.

Solvabilitas
Rasio solvabilitas adalah perbandingan antara
total kewajiban dan total ekuitas. Pada tahun
2015 rasio solvabilitas menurun dari 181,0%
pada tahun 2014 menjadi 170,7%. Penurunan
tersebut terutama disebabkan oleh kenaikan
total ekuitas yang lebih tinggi daripada kenaikan
total kewajiban Perseroan selama tahun 2015.

V.	 TINGKAT KOLEKTABILITAS PIUTANG

Pada Desember 2015 piutang usaha Perseroan
sebesar Rp940,88 miliar, menurun 24,1% atau
Rp298,71 miliar dibanding piutang usaha pada
Desember 2014 yang mencapai Rp1.239,58
miliar. Tidak ada kesulitan bagi Perseroan untuk
menagih piutangnya kepada para konsumen
dimana tercermin pada posisi kas dan setara
kas dalam penjelasan sebelumnya.

VI.	STRUKTUR MODAL

Tujuan utama dari pengelolaan modal
Perseroan adalah untuk memastikan bahwa
dipertahankannya peringkat kredit yang kuat dan
rasio modal yang sehat agar dapat mendukung
kelancaran usaha dan memaksimalkan nilai dari
pemegang saham.

Perseroan mengelola struktur modalnya dan
membuat penyesuaian-penyesuaian sehubungan
dengan perubahan kondisi ekonomi dan
karakteristik dari risiko usaha. Agar dapat menjaga
dan menyesuaikan struktur modal, Perseroan
akan menyesuaikan jumlah dari pembayaran
dividen kepada para pemegang saham atau
tingkat pengembalian modal. Tidak ada perubahan

IV.	 ABILITY TO PAY DEBT

Liquidity
The liquidity ratio is the ratio of current assets
to current liabilities. In 2015, the Company’s
liquidity ratio was 1.39, lower than 1.83 in 2014.
The decline was due to an increase in current
liabilities and a decrease in current assets.

Profitability
The profitability ratio is the ratio of net income
to total sales. In 2015, the profitability ratio of
the Company was 18.7%, showing an increase
from 18.5% in 2014. The increase in profitability
in 2015 was mainly driven by an increase in
gross profit.

Solvency
The solvency ratio is the ratio of total liabilities
to total equity. In 2015, the Company’s
solvency ratio decreased from 181.0% in
2014 to 170.7%. The decrease was because
the increase in total equity was larger than the
increase in total liabilities.

V.	 LEVEL OF RECEIVABLE COLLECTIVITY

In December 2015 the Company’s trade
receivables was IDR940.88 billion, down
24.1% or IDR298.71 billion from IDR1,239.58
billion in December 2014. The Company
has experienced no difficulty in collecting
its accounts receivable from consumers as
reflected in the above-explained position of
cash and cash equivalents.

VI.	CAPITAL STRUCTURE

The main objective of the Company’s capital
management is to ensure that strong credit
rating and sound capital ratios are maintained in
order to support business growth and maximize
shareholders’ value.

The Company manages its capital structure and
makes adjustments in anticipation of the current
changes in economic conditions and business
characteristics. In order to maintain and make
needed adjustments to the capital structure,
the Company will also adjust the amount of
dividends to be paid to shareholders or its return

132
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

dalam tujuan, kebijakan dan proses dan sama
seperti penerapan tahun-tahun sebelumnya.

Sesuai dengan daftar pemegang saham
yang dikeluarkan oleh Biro Administrasi Efek
Perusahaan, PT Datindo Entrycom, pemegang
saham Perseroan pada tanggal 31 Desember
2015 adalah sebagai berikut:

Uraian
Description

Lembar Saham
(dalam nilai

penuh)
Shares

(in full amount)

Jumlah
Total

(‘000,000)

Persentase
Kepemilikan
Ownership
percentage

Modal Dasar (Rp 100 per saham)
Authorized Capital (Rp 100 per Share) 57.400.000.000 5.740.000

Pemegang Saham | Shareholders

PT Indofica 13.275.780.000 1.327.578 64,76%

PT Prudential Life Assurance - Ref 1.495.703.100 149.570 7,30%

PT Simfoni Gema Lestari 1.040.000.000 104.000 5,07%

Trihatma Kusuma Haliman 620.693.500 62.069 3,03%

Direksi dan Dewan Komisaris 11.476.600 1.148 0,06%

Masyarakat Umum (masing-masing < 5%)
Public (each below 5%) 2.920.908.500 292.091 19,78%

Sub Jumlah | Total 19.364.561.700 1.936.456 100,00%

Saham diperoleh kembali | Treasury stocks 1.136.338.300 113.634

Jumlah | Total 20.500.900.000 2.050.090

Perseroan mengelola risiko modal untuk
memastikan bahwa mereka akan mampu untuk
melanjutkan keberlangsungan hidup, selain
memaksimalkan keuntungan para pemegang
saham melalui optimalisasi saldo utang dan
ekuitas. Struktur modal Perseroan terdiri dari
kas dan setara kas dan ekuitas pemegang
saham induk dan kepentingan non-pengendali.

Dewan Direksi Perseroan secara berkala
melakukan review struktur permodalan.
Sebagai bagian dari review ini, Dewan Direksi
mempertimbangkan biaya permodalan dan
risiko yang berhubungan.

Gearing ratio pada tanggal 31 Desember 2015
dan 2014 adalah sebagai berikut:

2015 2014

Pinjaman 6.314.960 6.484.726 Debt

Kas dan setara kas 2.894.283 4.336.363 Cash and cash equivalents

Pinjaman bersih 3.420.677 2.148.363 Net debt

Ekuitas 9.072.669 8.429.581 Equity

Rasio pinjaman bersih
terhadap modal 38% 25% Net debt to equity ratio

on assets. The Compny’s objectives, policies,
and processes have remained unchanged.

In accordance with the shareholders list issued
by the Registrar, PT Datindo Entrycom, the
composition of shareholders of the Company
as of December 31, 2015 is as presented
below:

The Company manages capital risk to ensure
sustainability while maximizing profits for
shareholders through optimum management of
debt and equity balances. The capital structure
of the Company consists of cash and cash
equivalents and equity shareholders of the
parent company and non-controlling interests.

The Company’s Board of Directors periodically
reviews the capital structure. As part of this
review, the Board of Directors takes into
accounts factors such as cost of capital and all
inherent risks.

Gearing ratios as of December 31, 2015 and
2014 are as follows:

Kinerja
Keuangan

Financial Performance

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

133

VII.	PENGUNGKAPAN PENINGKATAN/
PENURUNAN YANG MATERIAL DARI
PENJUALAN/PENDAPATAN BERSIH

Kondisi perekonomian domestik pada tahun
2015 secara keseluruhan berdampak pada
kenaikan harga-harga komponen bahan
bangunan yang berpengaruh terhadap kenaikan
harga produk perumahan yang dijual Perseroan.
Namun demikian dampak perubahan harga
tersebut masih dapat diserap oleh pasar
sehingga tidak berpengaruh secara material
terhadap keberlanjutan usaha Perseroan.

Di tahun 2015 Perseroan mencatat kenaikan
penjualan dan pendapatan usaha sebesar
10,8%. Perseroan telah membuat beberapa
strategi pemasaran untuk meningkatkan
penjualan khususnya untuk rumah toko, rumah
kantor, dan apartemen.

VIII.	INFORMASI DAN FAKTA MATERIAL
SETELAH TANGGAL LAPORAN
AKUNTAN

Tidak ada informasi dan fakta material bagi
Perseroan yang terjadi setelah tanggal Laporan
Keuangan Konsolidasian Perseroan yang
diterbitkan pada tanggal 28 Maret 2016.

IX.	KEBIJAKAN DIVIDEN – DALAM 2
TAHUN TERAKHIR

Sesuai perundang-undangan di Indonesia
dan Anggaran Dasar Perseroan, laba bersih
Perseroan dapat dibagikan kepada pemegang
saham sebagai dividen setelah dilakukan
penyisihan dana cadangan wajib seperti yang
dipersyaratkan oleh undang-undang.

Tidak terdapat alokasi laba bersih Perseroan
tahun 2014 yang dibagikan kepada pemegang
saham sebagai dividen. Sementara berdasarkan
Akta No. 72 tanggal 14 Mei 2014 dari Yulia,
S.H., notaris di Jakarta, para pemegang saham
menyetujui dan memutuskan penetapan
distribusi dividen tunai kepada pemegang
saham sebesar Rp123.005.400 ribu yang
berasal dari penggunaan laba bersih tahun
2013.

VII.	DISCLOSURE OF MATERIAL INCREASE/
DECREASE IN SALES / NET INCOME

Overall, the domestic economic conditions in
2015 led to higher prices of building material
components, forcing us to increase the selling
price of houses that we sold. However, the
housing market appeared willing to take higher
prices and the impacts of price changes have
not been too significant on the sustainability of
our business.

In 2015, the Company posted an increase of
10.8% in sales and income from operations.
The Company has outlined several marketing
strategies to increase sales, especially in the
home shop, office and apartment markets.

VIII.	 MATERIAL INFORMATION AND FACTS
AFTER THE DATE OF ACCOUNTANT
REPORT

There has been no material facts and
information related to Company after the date
of issuance of the Company’s Consolidated
Financial Statements March 28, 2016.

IX.	DIVIDEND POLICY - IN LAST 2 YEARS

In accordance with the Indonesian laws and
regulations and the Company’s Articles of
Association, net profit may be distributed
to shareholders as dividends provision for
compulsory reserve fund as required by law is
set aside.

The Company did not allocate any portion of its
2014 net income as dividend to shareholders.
Meanwhile, based on the Deed No. 72 dated
May 14, 2014 of Yulia, SH, public notary
in Jakarta, the shareholders approved the
distribution of cash dividends to shareholders
in the amount of IDR123,005,400 thousand
derived from the net profit earned in 2013.

134
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

X.	 REALISASI PENGGUNAAN DANA
HASIL PENAWARAN UMUM

	 Realisasi Penggunaan Dana Hasil
Penawaran Umum Obligasi I

	 Penawaran Umum Obligasi I Agung
Podomoro Land 2011 menghasilkan
Rp1.187.452.411.912. Total dana dari
Penawaran Umum ditargetkan untuk
pengembangan usaha APLN melalui
akuisisi beberapa perusahaan yang
memiliki dan/atau akan mengembangkan
proyek properti yang berlokasi di Jakarta,
Bali, dan/atau Bogor. Proyek-proyek dapat
mencakup apartemen, hotel, kantor, toko,
pusat perbelanjaan, taman rekreasi, dan/
atau tempat tinggal.

	 Pada tanggal 31 Maret 2013, total dana
yang diperoleh dari Penawaran Umum
Obligasi I Agung Podomoro Land pada
tahun 2011 telah dimanfaatkan sepenuhnya
sejalan dengan penggunaan target dana.

	 Realisasi Penggunaan Dana Hasil
Penawaran Umum Obligasi II

	 Pada bulan Agustus 2012, APLN
menerbitkan Obligasi II Agung Podomoro
Land 2012 dengan total dana bersih yang
diterima dari Rp1.187.017.715.783. Dana
Hasil Penawaran Umum ditargetkan akan
dialokasikan untuk pengembangan usaha
di bidang properti, seperti pembangunan
hotel di Bali, dan/ atau pengembangan
kawasan terpadu/superblok di Jakarta,
Jawa Barat, dan/atau Balikpapan: sekitar
15% - 20% melalui APLN, dan sekitar 80%-
85% melalui anak perusahaan. Per 30 Juni
2013, seluruh dana hasil Penawaran Umum
Obligasi Agung Podomoro Land II 2012
telah dialokasikan sesuai dengan rencana
alokasi.

	 Realisasi Dana Hasil Penawaran Umum
Obligasi Berkelanjutan I Tahap I

	 Pada Juni 2013, APLN menerbitkan
Obligasi Berkelanjutan I Agung Podomoro
Land Tahap I Tahun 2013. Rencana alokasi
penggunaan dana hasil bersih Penawaran
Umum Obligasi ini, sebagaimana
dinyatakan dalam Prospektus Perseroan
yang diterbitkan oada 21 Juni 2013 adalah:
•	 Sekitar 42% atau Rp500.000.000.000,

dialokasikan untuk pelunasan pokok
pinjaman bank sindikasi Perseroan; dan

X.	 INVESTMENT, EXPANSION, DIVESTMENT,
ACQUISITIONS, DEBT RESTRUCTURING

	 The Utilization of Proceeds From Public
Offering of Bond I

	 The Public Offering of Bond I of Agung
Podomoro Land 2011 generated proceeds
of IDR1,187,452,411,912. The total fund
from the Public Offering was targeted for
APLN’s business development through
acquisition of several companies that
has and/or will develop property projects
located in Jakarta, Bali, and/or Bogor. The
projects can include apartment, hotel,
offices, shops, shopping malls, recreation
park, and/or residences.

	 As of March 31, 2013, the total fund raised
from the Public Offering of Bond I of Agung
Podomoro Land in 2011 had been fully
utilized in line with the targeted use of
funds.

	 The Utilization of Proceeds from Public
Offering of Bond II

	 In August 2012, APLN issued Bond
II of Agung Podomoro Land 2012
with the total net funds received of
IDR1,187,017,715,783. The funds from
Public Offering were targeted to be
allocated for business development in
property, such as hotel development in Bali,
and/or integrated area development/ mixed
use/superblock in Jakarta, West Java, and/
or Balikpapan: at around 15%-20% through
APLN, and around 80%-85% through
subsidiaries. As per June 30, 2013, the
entire proceeds from the Public Offering of
Agung Podomoro Land Bond II of 2012 had
been allocated according to its allocation
plan.

	 The Utilization of Proceeds from the
Public Offering of Self Registration Bond
I Phase I

	 In June 2013, APLN issued its Self
Registration Agung Podomoro Land Bond
I Phase I 2013. The allocation plan of net
proceeds from this public offering as stated
in the Company’s Prospectus issued in
Jakarta on June 21, 2013 is:
•	 Approximately 42% or

IDR500,000,000,000, is to be allocated
for payment for the principal of the
Company’s syndicated bank loans; and

Kinerja
Keuangan

Financial Performance

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

135

•	 Sekitar 58%, dialokasikan untuk
pengembangan usaha di bidang properti
di Jakarta, Jawa Barat, Jawa Tengah,
Jawa Timur, Bali, Sumatera Utara
Kepulauan Riau, Sumatera Selatan,
Kalimantan Barat, Kalimantan Timur
dan/atau Sulawesi Selatan, baik melalui
Perseroan maupun Entitas Anak.

	 Per 31 Desember 2013, keseluruhan
dana hasil Penawaran Umum Obligasi
Berkelanjutan I Agung Podomoro Land
Tahap I Tahun 2013 telah habis direalisasikan
sesuai dengan rencana penggunaannya.

	 Realisasi Dana Hasil Penawaran Umum
Obligasi Berkelanjutan I Tahap II

	 Pada bulan Juni 2014, APLN mengeluarkan
Obligasi Berkelanjutan I Agung Podomoro
Land Tahap II 2014 dengan total dana
bersih yang diterima Rp744.291.713.500.
Sebagaimana ditetapkan dalam Prospektus
yang diterbitkan di Jakarta pada tanggal 2
Juni 2014, dana dari Penawaran Umum,
harus dialokasikan untuk pengembangan
bisnis properti di Jakarta, Jawa Barat,
Jawa Tengah, Jawa Timur, Bali, Sumatera
Utara, Kepulauan Riau, Sumatera Selatan,
Kalimantan Barat, Kalimantan Timur dan/
atau Sulawesi Selatan melalui APLN dan/
atau anak perusahaan. Pada tanggal
30 September 2014 seluruh dana hasil
Penawaran Umum Obligasi Berkelanjutan I
Agung Podomoro Land Tahap II 2014 telah
digunakan sesuai rencana.

	 Realisasi Dana Hasil Penawaran Umum
Obligasi Berkelanjutan I Tahap III

	 Pada bulan Desember 2014, APLN
mengeluarkan Obligasi Berkelanjutan I
Agung Podomoro Land Tahap III 2014
dengan total dana bersih yang diterima dari
Rp446.909.224.167. Dana Hasil Penawaran
Umum, sebagaimana diatur dalam
Prospektus yang diterbitkan di Jakarta pada
tanggal 12 Desember 2014, ditargetkan
akan dialokasikan untuk pengembangan
bisnis di properti di Jakarta, Karawang,
Bandung, Bali dan Balikpapan melalui
APLN dan melalui anak perusahaan. Pada
31 Maret 2015, keseluruhan dana hasil
Penawaran Umum Obligasi Berkelanjutan I
Agung Podomoro Land Tahap III 2014 telah
habis direalisasikan sesuai dengan rencana
penggunaannya.

•	 Approximately 58% is to be allocated
for property business development in
Jakarta, West Java, Central Java, East
Java, Bali, North Sumatra, Riau Islands,
South Sumatra, West Kalimantan, East
Kalimantan and/or South Sulawesi by
both the Company and its Subsidiaries.

	 As of December 31, 2013, the entire
proceeds from the Public Offering Self
Registration Agung Podomoro Land Bond
I Phase I of 2013 had been disbursed as
planned.

	 The Utilization of Proceeds from the
Public Offering of Self Registration Bond
I Phase II

	 In June 2014, APLN issued its Self
Registration Agung Podomoro Land
Bond I Phase II 2014 with the total net
fund received of IDR744,291,713,500.
As stipulated in the Prospectus issued in
Jakarta on June 2, 2014, the fund from Public
Offering, was to be allocated for business
property developments in Jakarta, West
Java, Central Java, East Java, Bali, North
Sumatera, Riau Islands, South Sumatera,
West Kalimantan, East Kalimantan and/or
South Sulawesi through APLN and/or its
subsidiaries. As of September 30, 2014, the
entire proceeds from the Public Offering
Self Registration Agung Podomoro Land
Bond I Phase II 2014 had been disbursed
as planned.

	 The Utilization of Proceeds from the
Public Offering of Self Registration Bond
I Phase III

	 In December 2014, APLN issued its Self
Registration Agung Podomoro Land Bond
I Phase III 2014 with the total net fund
received of IDR446,909,224,167. The fund
from Public Offering, as stipulated in the
Prospectus issued in Jakarta on December
12, 2014, was targeted to be allocated
for business development in property in
Jakarta, Karawang, Bandung, Bali and
Balikpapan through APLN and through its
subsidiaries. As of March 31, 2015, the
entire proceeds from the Self Registration
Agung Podomoro Land Bond I Phase III of
2014 had been disbursed as planned.

136
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

	 Realisasi Dana Hasil Penawaran Umum
Obligasi Berkelanjutan I Tahap IV

	 Pada bulan Maret 2015, APLN
mengeluarkan Obligasi Berkelanjutan I
Agung Podomoro Land Tahap IV 2015
dengan total dana bersih yang diterima dari
Rp97.91.516.667. Dana Hasil Penawaran
Umum, sebagaimana diatur dalam
Prospektus yang diterbitkan di Jakarta pada
tanggal 19 Maret 2015, ditargetkan akan
dialokasikan untuk pengembangan bisnis
properti di Jakarta, Karawang dan Bandung
melalui APLN dan melalui anak perusahaan.
Pada 31 Maret 2015, keseluruhan dana hasil
Penawaran Umum Obligasi Berkelanjutan I
Agung Podomoro Land Tahap IV 2015 telah
habis direalisasikan sesuai dengan rencana
penggunaannya.

XI.	 INVESTASI, EKSPANSI, DIVESTASI,
AKUISISI, RESTRUKTURISASI UTANG

Pada bulan Desember 2015, Perusahaan
mendirikan PT Central Tata Makmur (CTM), PT
Podomoro Bangun Abadi (PBA), PT Podomoro
Central Sejahtera (PCS) dan PT Podomoro
Sukses Lestari (PSL) dengan modal ditempatkan
dan disetor masing-masing sebesar Rp499.900
ribu atau setara dengan 99,98% kepemilikan
saham CTM, PBA, PCS dan PSL.
Pada bulan Desember 2015, Perusahaan
membeli saham PT Tritunggal Lestari Makmur
(TTLM) dari pemegang saham lainnya, sebesar
Rp1.350.000 ribu atau setara dengan 2,5%
kepemilikan di TTLM.

Realisasi pembelian kembali saham hingga 31
Desember 2015 adalah sebesar 1.136.338.300
lembar saham atau setara dengan Rp472,84
miliar. Jumlah tersebut merupakan 5,5% dari
modal disetor.

XII.	TRANSAKSI MATERIAL YANG
MENGANDUNG BENTURAN
KEPENTINGAN

Pada tahun 2015 Perseroan tidak melakukan
transaksi material yang mengandung benturan
kepentingan.

XIII.	DAMPAK PERUBAHAN PERATURAN
PERUNDANG-UNDANGAN

Pada tahun 2015 tidak terdapat perubahan
peraturan perundang-undangan yang
berpengaruh signifikan terhadap kegiatan
operasi maupun laporan keuangan konsolidasi
Perseroan.

	 The Utilization of Proceeds from the
Public Offering of Self Registration Bond
I Phase IV

	 In March 2015, APLN issued its Self
Registration Agung Podomoro Land Bond
I Phase IV 2015 with the total net fund
received of IDR97,91,516,667. The fund
from Public Offering, as stipulated in the
Prospectus issued in Jakarta on March
19, 2015, was targeted to be allocated
for business development in property in
Jakarta, Karawang, and Bandung through
APLN and through its subsidiaries. As of
March 31, 2015, the entire proceeds from
the Self Registration Agung Podomoro
Land Bond I Phase IV of 2015 had been
disbursed as planned.

XI.	 INVESTASI, EKSPANSI, DIVESTASI,
AKUISISI, RESTRUKTURISASI UTANG

In December 2015, the Company established
PT Central Tata Makmur (CTM), PT Podomoro
Bangun Abadi (PBA), PT Podomoro Central
Sejahtera (PCS) and PT Podomoro Sukses
Lestari (PSL) with subscribed and paid-up
capital of IDR499,900 thousand or equivalent
to 99.98% of shareholding in CTM, PBA, PCS
and PSL.
In December 2015, the Company acquired
1,350,000 thousand shares of PT Tritunggal
Lestari Makmur (TTLM) from fellow
shareholders, an equivalence of 2.5%
ownership in TTLM.

The realized share repurchase until December
31, 2015 was 1,136,338,300 shares or
equivalent to IDR472.84 billion. The figure
accounts for 5.5% of the Company’s paid-up
capital.

XII.	MATERIAL TRANSACTIONS THAT
CONATIN CONFLICT OF INTEREST

In 2015, the Bank did not make any transactions
that contains material conflict of interest.

XIII.	IMPACT OF CHANGES IN REGULATIONS

In 2015, there were no changes in the
regulations that have significant impact on the
Company’s operations or consolidated financial
statements.

Kinerja
Keuangan

Financial Performance

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

137

XIV.	DAMPAK PERUBAHAN KEBIJAKAN
AKUNTANSI

PSAK No. 24 (Revisi 2013), “Imbalan Kerja”
memiliki dampak yang signifikan terkait
akuntansi atas perubahan dalam kewajiban
manfaat pasti dan aset program. Perubahan
ini berdampak pada jumlah yang diakui dalam
laba rugi dan penghasilan komprehensif lain
tahun-tahun sebelumnya. Perseroan telah
menerapkan ketentuan transisi yang relevan
dan menyajikan kembali jumlah-jumlah
komparatif atas dasar retrospektif.

Selain itu, penerapan standar dan interpretasi
baru dan revisi berikut tidak menimbulkan
perubahan yang mendasar terhadap kebijakan
akuntansi Perseroan dan tidak memiliki efek
material terhadap jumlah yang dilaporkan untuk
periode keuangan berjalan atau sebelumnya:
•	 PSAK No. 4 (Revisi 2013) tentang “Laporan

Keuangan Tersendiri”
•	 PSAK No. 15 (Revisi 2013) tentang

“Investasi pada Entitas Asosiasi dan
Ventura Bersama”

•	 PSAK No. 48 (Revisi 2014) tentang
“Penurunan Nilai Aset”

•	 PSAK No. 50 (Revisi 2014) tentang
“Instrumen Keuangan: Penyajian”

•	 PSAK No. 55 (Revisi 2014) tentang
“Instrumen Keuangan: Pengakuan dan
Pengukuran”

•	 PSAK No. 60 (Revisi 2014) tentang
“Instrumen Keuangan: Pengungkapan”

•	 PSAK No. 65 tentang “Laporan Keuangan
Konsolidasian”

•	 PSAK No. 66 tentang “Pengaturan
Bersama”

•	 ISAK No. 26 tentang “Penilaian Kembali
Derivatif Melekat”

XV.	PROSPEK USAHA

Percepatan pembangunan infrastruktur yang
telah dilakukan pemerintah akan mengubah
peta industri properti secara signifikan.
Pembangunan jalan tol dan jaringan rel kereta api
di berbagai wilayah membuat konektivitas antar
kota menjadi lebih mudah dan cepat. Misalnya
pembangunan kereta cepat (high speed train/
HST) Jakarta-Bandung yang terintegrasi dengan
moda transportasi light rail transit (LRT) menuju
ke berbagai tempat di Bandung, dan terhubung
dengan Mass Rapid Transit (MRT) di Jakarta,
menjadikan wilayah di sekitar Bandung dan
Jabodetabek akan semakin terkoneksi.

XIV.	IMPACT OF CHANGES IN ACCOUNTING
POLICIES

PSAK No. 24 (Revised 2013), “Employee
Benefits” has a significant accounting-related
impact on changes in defined benefit and
assets. The revised PSK has an impact on the
value recognized in profit or loss and other
comprehensive income in the previous years.
The Company has applied the transitional
provisions of relevant and restated the
comparative values on a retrospective basis.

In addition, the following application of new
standards and interpretations and revisions
have not caused fundamental changes to the
Company’s accounting policies and do not have
significant impact on the financial figures in the
current financial statements or those in the
previous periods:
•	 PSAK No. 4 (Revised 2013) on “Separate

Financial Statements”
•	 PSAK No. 15 (Revised 2013) on

“Investments in Associates and Joint
Ventures”

•	 PSAK No. 48 (Revised 2014) on “Assets
Impairment”

•	 PSAK No. 50 (Revised 2014) on “Financial
Instruments: Presentation”

•	 PSAK No. 55 (Revised 2014) on
“Financial Instruments: Recognition and
Measurement”

•	 PSAK No. 60 (Revised 2014) on “Financial
Instruments: Disclosures”

•	 PSAK No. 65 on “Consolidated Financial
Statements”

•	 PSAK No. 66 on “Shared Settings”
•	 Interpretation of PSAK No. 26 on

“Revaluation of Inherent Derivatives”

XV.	BUSINESS PROSPECTS

A faster infrastructure development initiated
by the government will significantly change
the map of the property industry. The recent
construction of toll roads and rail networks
in many regions will provide faster and more
comfortable transportation between cities.
For example, the construction of high-speed
trains connecting Jakarta to Bandung that
is integrated with light rail transit (LRT) and
many destinations in Bandung, as well as with
the Mass Rapid Transit (MRT) in Jakarta, will
make the areas in Bandung and Jabodetabek
increasingly connected.

138
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Wilayah Jadebotabek yang mencakup Jakarta,
Depok, Bogor, Tangerang dan Bekasi secara
total memiliki populasi mencapai 30 juta orang
dimana 50% di antaranya termasuk kategori
produktif. Saat ini terdapat 2,4 juta komuter
yang melakukan perjalanan ulang-alik dari
tempat tinggalnya di kota-kota satelit sekitar
Jakarta ke pusat bisnis Jakarta, baik dengan
kendaraan pribadi maupun kendaraan umum.
Dengan perbaikan dan pembangunan sarana
transportasi massal baru termasuk HST, LRT
dan MRT, pengembangan kota-kota mandiri
baru di kawasan yang dilalui moda transportasi
modern tersebut akan tumbuh pesat.

Seiring dengan semakin tingginya harga lahan
dan tingkat kompetisi di Jakarta, pengembangan
properti telah semakin menyebar ke kota-
kota lain termasuk di luar Pulau Jawa. Saat
ini pengembangan properti di Indonesia telah
menyebar ke kota-kota seperti Bali, Semarang,
Yogyakarta, Balikpapan, dan Makassar.
Perkembangan properti di kota-kota tersebut
terutama terjadi karena tumbuhnya permintaan
baru berkaitan dengan meningkatnya aktivitas
sektor pariwisata, industri, eksplorasi sumber
daya alam dan pembangunan infrastruktur.
Selain residensial, properti komersial yang
meliputi perkantoran, apartemen, ritel dan hotel
juga turut berkembang.

Saat ini pemerintah telah semakin proaktif
membuka peluang investasi asing untuk datang
ke Indonesia. Salah satunya adalah dengan
mereformasi perijinan investasi menjadi lebih
cepat, mudah dan murah. Undang-Undang
nomor 3 tahun 2014 tentang Perindustrian
yang mewajibkan pelaku Industri melakukan
kegiatan usahanya di dalam kawasan industri
merupakan upaya strategis untuk mendorong
tumbuhnya pusat-pusat pertumbuhan
industri (industrial growth center). Berbagai
kebijakan deregulasi yang telah dikeluarkan
pada kuartal III tahun 2015 secara bertahap
akan mulai dirasakan dampaknya pada tahun
2016, termasuk reformasi perpajakan dan
aturan lainnya yang terkait langsung dengan
industri properti. Selain itu, penurunan suku
bunga acuan Bank Indonesia (BI rate), tingkat
inflasi yang terus menurun akan turut menjadi
pendorong membaiknya industri properti.

Jadebotabek area that includes Jakarta,
Depok, Bogor, Tangerang and Bekasi has a
total population of 30 million, 50% of which
is categorized as productive. Currently, there
are 2.4 million commuters who travel back and
forth from homes in satellite towns of Jakarta
to Jakarta’s business center, either on private
vehicles or with public transportation. This
improvement and development in new means
of mass transportation including HST, LRT and
MRT will allow faster growth of new township
development, as the new modes of transport
will cut through certain areas in the region.

With the increased price of land and more fierce
competition in Jakarta, property development
has increasingly penetrated other cities,
including outside Java. Currently the property
development in Indonesia has penetrated
into major cities such as Bali, Semarang,
Yogyakarta, Balikpapan, and Makassar.
Property developments in the cities were
triggered by mostly the growing demand die to
increased activity within the sectors of tourism,
industry, natural resource and infrastructure
development. In addition to residential,
commercial properties which include offices,
apartments, retail and hotel have also shown
growth.

Currently, the government has been increasingly
proactive in opening up opportunities for
foreign investments in Indonesia. The effort
has encompassed a reform to make licensing
process faster, easier and less costly. The Law
No. 3 of 2014 on Industrial Affairs that requires
industry players to conduct their business
activities in industrial areas is a strategic
attempt to encourage growth within industrial
growth centers. Various deregulation policies
issued in the third quarter 2015 will gradually
start to give an impact in 2016, including tax
reform and other regulations directly related to
the property industry. Additionally, the decline
in interest rates by Bank Indonesia (BI rate),
and lower inflation rate will also be a driver for
improvement in the property business.

Kinerja
Keuangan

Financial Performance

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

139Podomoro Golf View

140
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan
Corporate Governance

Tata kelola yang baik akan mendorong
tumbuhnya mekanisme check and
balance, mencegah terjadinya rekayasa
kinerja serta meningkatkan kualitas
laporan keuangan.

Good governance shall
encourage check and balance
mechanism, shall prevent
performance engineering and
shall improve the financial
reporting quality.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

141

Sofitel Bali Nusa Dua
Beach Resort

142
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Grand Madison

Tata Kelola Perusahaan
Corporate Governance

APLN meyakini bahwa penerapan GCG
yang konsisten akan berdampak pada
peningkatan kinerja, keunggulan bersaing,
reputasi serta kepercayaan para pemegang
saham dan pemangku kepentingan lainnya.

APLN believes that consistent GCG implementation will
lead to performance improvement, competitiveness,
reputation and confidence of shareholders and other
stakeholders.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

143

Hotel Pullman Jakarta
Central Park

Dalam situasi perekonomian global dan
domestik yang masih diliputi ketidakpastian,
tuntutan untuk menerapkan tata kelola
perusahaan yang baik atau good corporate
governance (“GCG”) secara konsisten sesuai
aturan dan etika bisnis menjadi semakin
relevan. Tata kelola yang baik akan mendorong
tumbuhnya mekanisme check and balance,
mencegah terjadinya rekayasa kinerja yang
mengakibatkan laporan keuangan tidak
menggambarkan nilai fundamental perusahaan
serta meningkatkan kualitas laporan keuangan.

Dengan pengelolaan perusahaan secara
transparan dan akuntabel, akan tercipta
mekanisme pencegahan benturan kepentingan
dan perlindungan terhadap pemegang saham
dan investor. Perusahaan didorong untuk
melakukan pengungkapan (disclosure) secara
akurat, tepat waktu dan transparan mengenai
semua informasi kinerja perusahaan kepada
pemegang saham dan pemangku kepentingan
lainnya sekaligus menjamin hak-hak pemegang
saham untuk memperoleh informasi dengan
benar dan tepat pada waktunya.

Berdasarkan persepsi tersebut, APLN
berkomitmen untuk menerapkan GCG dan
terus berupaya meningkatkan kualitasnya dari
waktu ke waktu. Perseroan meyakini bahwa
penerapan GCG yang konsisten akan berdampak
pada peningkatan kinerja, keunggulan bersaing,
reputasi serta kepercayaan para pemegang
saham dan pemangku kepentingan lainnya.

Dasar Penerapan GCG
Penerapan GCG di Perseroan mengacu pada
Undang-Undang Nomor 40 Tahun 2007 tentang
Perseroan Terbatas (“UUPT”) dan Pedoman
Umum Good Corporate Governance Indonesia
yang dikeluarkan oleh Komite Nasional
Kebijakan Governance. Selain itu, sebagai
perusahaan terbuka, Perseroan juga harus
mematuhi Undang-Undang Nomor 8 Tahun
1995 Tentang Pasar Modal, serta peraturan
OJK (Bapepam), dan peraturan Bursa yang
antara lain adalah:
•	 Keputusan Ketua Bapepam-LK Nomor.

Kep-431/BL/2012 tentang Penyampaian
Laporan Tahunan Emiten atau Perusahaan
Publik, Peraturan Nomor X.K.6;

•	 Keputusan Ketua Bapepam-LK Nomor. Kep-
346/BL/2011 tentang Penyampaian Laporan
Keuangan Berkala Emiten Perusahaan
Publik, Peraturan Nomor X.K.2;

•	 Peraturan Otoritas Jasa Keuangan Nomor
32/POJK.04/2014 tentang Rencana dan
Penyelenggaraan Rapat Umum Pemegang
Saham Perusahaan Terbuka;

Amid the uncertain situation of the global and
domestic economics, the requirement for
consistent good corporate governance (“GCG”)
implementation in accordance with the
business ethics amd the best practice becomes
increasingly relevant. Good governance shall
encourage check and balance mechanism,
shall prevent performance engineering that
may cause the financial statements do not fairly
represent the Company’s fundamental value
and shall improve the financial reporting quality.

Transparent and accountable corporate
governance will establish preventive
mechanisms for conflict of interest and
protection for shareholders and investors. The
Company is encouraged to disclose information
on the Company’s performance in an accurate,
timely and transparent manner to shareholders
and other stakeholders while ensuring the
rights of shareholders to obtain accurate and
timely information.

Based on this perception, APLN is committed
to implement GCG and will continue to improve
its quality over time. The Company believes
that consistent GCG implementation will lead to
performance improvement, competitiveness,
reputation and confidence of shareholders and
other stakeholders.

GCG Guidelines
GCG guidelines in the Company refer to Law
No. 40 of 2007 concerning Limited Liability
Company (“UUPT”) and Indonesia’s Code of
Good Corporate Governance issued by National
Committee on Governance and Financial
Services Authority. As a public company, the
Company must comply with the Law No. 8 of
1995 concerning Capital Market, and regulations
of financial services authority and regulations of
Indonesia Stock Exchange including:
•	 Decision of the Chairman of Bapepam-LK

No. Kep-431/BL/2012 concerning Annual
Reports of Issuer or Public Companies,
Regulation No. X.K.6;

•	 Decision of the Chairman of Bapepam-LK
No. Kep-346/Bl/2011 concerning Periodic
Financial Statements of Issuer or Public
Company, Regulation No. X.K.2;

•	 Financial Services Authority Regulation
No. 32/POJK.04/2014 concerning Planning
and Conducting of General Meetings of
Shareholders of Public Company;

144
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Soho Poci

•	 Peraturan Otoritas Jasa Keuangan Nomor
33/POJK.04/2014 tentang Direksi dan
Dewan Komisaris Emiten atau Perusahaan
Publik;

•	 Peraturan Otoritas Jasa Keuangan Nomor
34/POJK.04/2014 tentang Komite Nominasi
dan Remunerasi Emiten atau Perusahaan
Publik;

•	 Peraturan Otoritas Jasa Keuangan Nomor
35/POJK.04/2014 tentang Sekretaris
Perusahaan Emiten atau Perusahaan Publik;

•	 Peraturan Otoritas Jasa Keuangan Nomor
8/POJK.04/2015 tentang Situs Web Emiten
Atau Perusahaan Publik;

•	 Peraturan Otoritas Jasa Keuangan Nomor
21/POJK.04/2015 tentang Penerapan
Pedoman Tata Kelola Perusahaan Terbuka;

•	 Peraturan Otoritas Jasa Keuangan Nomor
31 /POJK.04/2015 tentang Keterbukaan
Atas Informasi Atau Fakta Material Oleh
Emiten Atau Perusahaan Publik;

•	 Peraturan Otoritas Jasa Keuangan Nomor
55/POJK.04/2015 tentang Pembentukan
dan Pedoman Kerja Komite Audit;

•	 Peraturan Otoritas Jasa Keuangan Nomor
56/POJK.04/2015 tentang Pembentukan
dan Pedoman Penyusunan Piagam Unit
Audit Internal;

•	 Peraturan Bursa Nomor I-A Kep-00001/
BEI/01-2014 tentang Perubahan Peraturan
Nomor I-A tentang Pencatatan Saham dan
Efek Bersifat Ekuitas Selain Saham yang
Diterbitkan oleh Perusahaan Tercatat;

•	 Financial Services Authority Regulation
No. 33/POJK.04/2014 concerning Board of
Directors and Board of Commissioners of
Public Company;

•	 Financial Services Authority Regulation No.
34/POJK.04/2014 concerning Nomination
and Remuneration Committee of Issuer or
Public Company;

•	 Financial Services Authority Regulation No.
35/POJK.04/2014 concerning Corporate
Secretary of Issuer or Public Company;

•	 Financial Services Authority Regulation No.
8/POJK.04/2015 concerning Website of
Issuer or Public Company;

•	 Financial Services Authority Regulation No.
21/POJK.04/2015 concerning Guidelines for
Corporate Governance for Public Company;

•	 Financial Services Authority Regulation No.
31/POJK.04/2015 concerning Disclosure of
Material Information or Fact by Issuer or
Public Company;

•	 Financial Services Authority Regulation
No. 55/POJK.04/2015 concerning
Establishment and Guidelines of the Audit
Committee;

•	 Financial Services Authority Regulation
No. 56/POJK.04/2015 concerning
Establishment and Guidelines for Internal
Audit Charter.

•	 Indonesia Stock Exchange (IDX) Regulation
No. I-A Kep-00001/BEI/01-2014 on the
Amendment to Regulation Number I-A on
the Listing of Equity Shares and Securities
Excluding Shares Issued by Publicly Listed
Companies;

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

145

•	 Peraturan Bursa Nomor I-E Kep-306/BEJ/07-
2004 tentang Kewajiban Penyampaian
Informasi.

Perseroan telah memiliki seperangkat aturan
dan kebijakan yang menjadi pedoman dalam
menjalankan aktivitas Perseroan sesuai dengan
prinsip-prinsip GCG seperti:
1.	 Pedoman APL No. KEPB-APL tanggal

6 Desember 2010 tentang Kode Etika
Perilaku Bisnis,

2.	 Pedoman Pelaporan dan Penyelidikan
Pelanggaran (whistle blowing system) yang
dituangkan dalam Pedoman APL No. PB-
APL-01 tanggal 22 November 2011.

3.	 Peraturan Perusahaan.
4.	 Prosedur operasi standar atau standard

operating procedure (SOP) untuk setiap
proses bisnis di Perseroan.

Keberadaan perangkat kebijakan dan
aturan tersebut perlu disosialisasikan dan
diinternalisasikan secara terus-menerus
kepada seluruh karyawan Perseroan. Selain
memberikan salinan Kode Etika kepada
anggota Dewan Komisaris, Direksi, dan seluruh
karyawan, salinan Kode Etika juga diberikan
kepada pihak luar yang mempunyai hubungan
bisnis dengan atau atas nama Perseroan seperti
konsultan, kontraktor, pemasok serta pihak lain
yang memiliki kepentingan keuangan dengan
Perseroan.

STRUKTUR TATA KELOLA

Sesuai UUPT, organ perusahaan terdiri dari
Rapat Umum Pemegang Saham (RUPS),
Dewan Komisaris dan Direksi.

RUPS adalah forum pengambilan keputusan
tertinggi bagi pemegang saham. Sedangkan
Dewan Komisaris dan Direksi memiliki
wewenang dan tanggung jawab yang jelas
sesuai fungsinya masing-masing sebagaimana
diatur dalam peraturan perundang-undangan
dan anggaran dasar. Namun demikian, Direksi
dan Dewan Komisaris bertanggung jawab untuk
memelihara kesinambungan usaha Perseroan.
Oleh karena itu, Dewan Komisaris dan Direksi
harus memiliki kesamaan persepsi untuk
pencapaian visi, misi, dan tujuan perusahaan.

Dalam melaksanakan kepengurusan Perseroan,
Direksi didukung oleh struktur manajemen
yang efektif termasuk komite-komite di bawah
Direksi, Direktorat Audit Internal dan Sekretaris

•	 IDX Regulation No. I-E Kep-306/BEJ/07-
2004 on Disclosure of Information
Obligation.

The Company has had a set of rules and policies
as guidelines in performing the Company’s
activities according to GCG principles such as:
1.	 APL Guideline No. KEPB-APL dated

December 6, 2010 concerning Code of
Ethics and Business Conduct,

2.	 Guideline for Violation Reporting and
Investigation (whistle blowing system) as
stipulated in APL Guideline No. PB-APL-01
dated November 22, 2011.

3.	 Company Regulation.
4.	 Standard operating procedures (SOP) for

each Company’s business process.

The existence of policies and regulations
requires socialization and internalization
continuously for all Company’s employees.
Beside providing a copy of Code of Ethics
to the Board of Commissioners, Directors,
and all employees, a copy of Code of Ethics
is also given to parties that have a business
relationship with or on behalf of the Company,
such as consultants, contractors, suppliers and
others who have a financial interest with the
Company.

GOVERNANCE STRUCTURE

According to UUPT, corporate organs consist of
General Meeting of Shareholders (GMS), Board
of Commissioners and Board of Directors.

GMS is the highest decision-making
forum of the shareholders. While Board of
Commissioners and Board of Directors have
separated authorities and responsibilities
according to their respective functions as
stipulated in the laws and regulations and the
Articles of Association. However, Board of
Directors and Board of Commissioners are
responsible for maintaining the Company’s
business sustainability. Therefore, Board of
Commissioners and Board of Directors shall
have common perception to achieve the
Company’s vision, missions and objectives.

In carrying out management of the Company,
Board of Directors is supported by effective
management structure including committees
under Board of Directors. While Board

146
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Perusahaan. Sedangkan Dewan Komisaris
dibantu oleh Komite Audit untuk mendukung
pelaksanaan tugas pengawasan dan
kepenasihatan. Struktur tata kelola Perseroan
adalah sebagai berikut:

RAPAT UMUM PEMEGANG SAHAM

RUPS adalah organ perusahaan yang
memegang kekuasaan dan wewenang
tertinggi. RUPS berwenang mengangkat dan
memberhentikan anggota Dewan Komisaris
dan Direksi, mengevaluasi kinerja Dewan
Komisaris dan Direksi, menyetujui perubahan
anggaran dasar, menyetujui laporan tahunan,
menetapkan bentuk dan jumlah remunerasi
anggota Dewan Komisaris dan Direksi serta
memberikan suara untuk rencana aksi korporasi
penting yang berdampak secara material
terhadap Perseroan.Tata cara penyelenggaraan
RUPS diatur sesuai dengan ketentuan dalam
UUPT, peraturan OJK dan Anggaran Dasar
Perseroan. RUPS terdiri dari RUPS Tahunan dan
RUPS Luar Biasa.

Pada tahun 2015, Perseroan menyelenggarakan
RUPS Tahunan 2014 dan RUPS Luar Biasa,
yang keduanya diselenggarakan pada tanggal
21 Mei 2015. Tahapan pelaksanaan RUPS
tersebut adalah sebagai berikut:

Pemberitahuan dan
Pengumuman RUPS

GMS Notice and
Announcement

Panggilan RUPS
GMS Call

Penyelenggaraan RUPS
GMS Execution

Risalah RUPS
GMS Minutes

7 April 2015:
Pemberitahuan mengenai
Mata Acara RUPS kepada
OJK.
April 7, 2015: Notification
of GMS’ Agenda to
the Financial Services
Authority (OJK).

29 April 2015:
Pemanggilan RUPS
melalui surat kabar Bisnis
Indonesia dan Kontan,
situs web BEI dan situs
web Perseroan.
April 29, 2015: Callings to
the GMS through Bisnis
Indonesia and Kontan
newspapers, IDX web
site and the Company’s
website.

21 Mei 2015:
Penyelenggaraan RUPS,
pukul 14.47 – 16.09 WIB
(RUPS Tahunan) dan pukul
16.20 – 16.33 WIB (RUPS
Luar Biasa), bertempat di
Ballroom Hotel Pullman
Jakarta Central Park,
Lantai L, Podomoro City,
Jl. Let. Jend. S. Parman
Kav. 28, Jakarta 11470.
May 21, 2015: Execution
of GMS at 14:47 to 16:09
pm (AGMS) and 16:20 to
16:33 pm (EGMS), at the
Ballroom of Hotel Pullman
Jakarta Central Park, L
Floor, Podomoro City, Jl.
Let. Jend. S. Parman Kav.
28, Jakarta 11470.

25 Mei 2015:
Pemberitahuan Ringkasan
Risalah RUPS melalui surat
kabar Bisnis Indonesia dan
Kontan, situs web BEI dan
situs web Perseroan.
May 25, 2015:
Announcement of the
Short Minutes of the GMS
through Bisnis Indonesia
and Kontan newspapers,
IDX web site and the
Company’s website.

of Commissioners is supported by Audit
Committee in performing its supervisory and
advisory functions. The governance structure
of the Company is as follows:

GENERAL MEETING OF SHAREHOLDERS

GMS is a corporate organ which holds
ultimate power and authorities. GMS is
authorized to appoint and dismiss members
of Board of Commissioners and Board of
Directors, to evaluate performance of Board
of Commissioners and Board of Directors,
to approve amendment to the Articles of
Association, to approve annual report, to
determine the form and amount of remuneration
for Board of Commissioners and Board of
Directors and to vote on key corporate actions
that have material impact on the Company. The
procedures to organize GMS are stipulated in
provisions of the Company Law, capital market
regulations and the Articles of Association.
GMS consists of Annual GMS (AGMS) and
Extraordinary GMS (EGMS).

In 2015, the Company held one AGMS 2014
and one EGMS, which were both held on May
21, 2015. Stages of those AGMS and EGMS
were as follows:

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

147

Pemberitahuan dan
Pengumuman RUPS

GMS Notice and
Announcement

Panggilan RUPS
GMS Call

Penyelenggaraan RUPS
GMS Execution

Risalah RUPS
GMS Minutes

9 April 2015:
Pemberitahuan
mengenai ralat
tanggal Pengumuman,
Pemanggilan, dan
Penyelenggaraan RUPS
kepada OJK.
April 9, 2015: Notification
concerning errata of the
date of Announcement,
Callings and Execution of
the GMS to OJK.

22 Juni 2015:
Penyampaian Akta Risalah
RUPS kepada OJK.
June 22, 2015: submission
of the Deed of the GMS
Minutes to OJK.

14 April 2015:
Pengumuman RUPS
melalui surat kabar Bisnis
Indonesia dan Kontan,
situs web BEI dan situs
web Perseroan.
April 14, 2015:
Announcement of the
GMS through Bisnis
Indonesia and Kontan
newspapers, IDX web
site, and the Company’s
web site.

situs web BEI / IDX web site: www.idxnet.co.id
situs web Perseroan / the Company’s web site: www.agungpodomoroland.com.

Keputusan RUPS Tahunan 2014 dan
Realisasinya

Mata Acara
Agenda

Keputusan
Decision

Realisasi
Realization

1.	 Persetujuan atas Laporan Tahunan Perseroan
Tahun 2014, termasuk Laporan Keuangan
Konsolidasian Perseroan dan Entitas Anak
untuk Tahun yang Berakhir 31 Desember
2014 (Auditan), Laporan Dewan Komisaris dan
Laporan Direksi Perseroan, serta memberikan
pelunasan dan pembebasan tanggung jawab
(acquit et decharge) kepada seluruh anggota
Dewan Komisaris dan Direksi Perseroan atas
tindakan pengawasan dan pengurusan yang
dilakukan dalam Tahun Buku 2014.

Approval of the Annual Report 2014, including
the Consolidated Financial Statements of the
Company and Subsidiaries for the Year Ended
December 31, 2014 (Audited), the Reports of
the Board of Commissioners and the Board
of Directors, as well as providing release and
discharge (acquit et decharge) to all members
of the Board of Commissioners and Board of
Directors for the actions of supervision and
management were conducted in Financial Year
2014.

1.	 Menyetujui dan mengesahkan Laporan
Tahunan 2014 Perseroan, termasuk di
dalamnya Laporan Keuangan Konsolidasian
Perseroan dan Entitas Anak untuk Tahun
yang Berakhir pada 31 Desember 2014
yang telah diaudit oleh Kantor Akuntan
Publik Osman Bing Satrio & Eny dengan
pendapat Wajar Tanpa Pengecualian
sebagaimana dinyatakan dalam Laporan
Auditor Independen No. GA115 0196
APL IBH tanggal 25 Maret 2015, Laporan
Dewan Komisaris dan Laporan Direksi.

To approve the Company’s 2014 Annual
Report, including the Consolidated
Financial Statements of the Company and
Subsidiaries for the Year Ended December
31, 2014 which was audited by Public
Accountant Office Osman Bing Satrio &
Eny with unqualified opinion as expressed
in the Independent Auditor’s Report
No. GA115 0196 APL IBH dated March
25, 2015, the Reports of the Board of
Commissioners and the Board of Directors

√

148
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Mata Acara
Agenda

Keputusan
Decision

Realisasi
Realization

2.	 Memberikan pelunasan dan pembebasan
tanggung jawab sepenuhnya (acquit
et decharge) kepada setiap anggota
Dewan Komisaris dan Direksi atas
tindakan pengawasan dan pengurusan
yang dilakukan dalam tahun buku 2014,
sejauh tindakan tersebut tercermin dalam
Laporan Tahunan 2014 Perseroan, yang
di dalamnya termasuk Laporan Keuangan
Konsolidasian Perseroan dan Entitas
Anak untuk Tahun yang Berakhir pada 31
Desember 2014 (Auditan).

To give a release and discharge (acquit et
decharge) to all members of the Board of
Commissioners and Board of Directors on
the supervision and management of the
supervisions and actions carried out in
the financial year 2014, to the extent such
actions are reflected in the Company’s
2014 Annual Report, which includes the
Consolidated Financial Statements of the
Company and Subsidiaries for the Year
Ended December 31, 2014 (Audited).

√

2.	 Penetapan Penggunaan “Laba Komprehensif
yang Dapat Diatribusikan kepada Pemilik Entitas
Induk (Perseroan)” Tahun Buku 2014.

Determination on the appropriation of
the Company’s “Comprehensive Income
Attributable to Owners of the Company for
Financial Year 2014.

Menyetujui dan menetapkan penggunaan
Laba Bersih yang dapat Diatribusikan kepada
Pemilik Entitas Induk (Perseroan) untuk tahun
buku 2014 sebagai berikut:

To approve and authorize the use of Net
Income Attributable to the Owners of the
Company for the financial year 2014 as
follows:

1.	 Sebesar Rp15.000.000.000 (lima belas
miliar rupiah) ditetapkan sebagai cadangan
untuk memenuhi ketentuan Pasal 70
Undang-Undang Nomor 40 Tahun 2007
tentang Perseroan Terbatas, yang akan
digunakan sesuai dengan Pasal 20
Anggaran Dasar Perseroan.

IDR15,000,000,000 (fifteen billion
rupiah) set as a backup to comply with
the provisions of Article 70 of Law
Number 40 Year 2007 regarding Limited
Liability Company, which will be used in
accordance with Article 20 of the Articles
of Association.

2.	 Selebihnya sebesar Rp839.935.610.512
(delapan ratus tiga puluh sembilan miliar
sembilan ratus tiga puluh lima juta enam
ratus sepuluh ribu lima ratus dua belas
rupiah), akan menambah saldo laba untuk
mendukung kegiatan dan pengembangan
usaha Perseroan.

The rest of IDR839,935,610,512 (eight
hundred and thirty nine billion, nine
hundred and thirty five million six hundred
and ten thousand five hundred and twelve
rupiah), will increase retained earnings
to support the Company’s activities and
business development.

√

√

3.	 Laporan Realisasi Penggunaan Dana Hasil
Penawaran Umum Perseroan per 31 Desember
2014.

Report of Utilization of Proceeds from Public
Offering of the Company as of December 31, 2014.

Tidak ada pengambilan keputusan untuk mata
acara 3.

No resolution for agenda 3

-

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

149

Mata Acara
Agenda

Keputusan
Decision

Realisasi
Realization

4.	 Penunjukan Kantor Akuntan Publik yang akan
mengaudit Laporan Keuangan Konsolidasian
Perseroan dan Entitas Anak untuk Tahun Buku
2015.

Appointment of the Public Accounting Firm to
conduct an audit of the consolidated financial
statements of the Company and its Subsidiaries
for Financial Year 2015.

Menyetujui untuk memberikan kewenangan
kepada Direksi dengan persetujuan Dewan
Komisaris, serta dengan memperhatikan
masukan dan rekomendasi dari Komite Audit,
untuk:

To approve and delegate authority to the
Board of Directors with the approval of the
Board of Commissioners, as well as by taking
into account inputs and recommendations
from the Audit Committee to:

1.	 Menunjuk Kantor Akuntan Publik yang
akan mengaudit Laporan Keuangan
Konsolidasian Perseroan dan Entitas
Anak untuk tahun buku 2015, termasuk
menetapkan honorarium dan persyaratan-
persyaratan lain penunjukan Kantor
Akuntan Publik tersebut.

Appoint public accounting firm to audit the
consolidated financial statements of the
Company and Subsidiaries for the financial
year 2015, including to set the honorarium
and other term and conditions of the
appointment of the Public Accounting
Firm.

2.	 Menunjuk Kantor Akuntan Publik
pengganti bilamana Kantor Akuntan Publik
tersebut tidak dapat melaksanakan tugas
auditnya sesuai dengan standar akuntansi
dan ketentuan perundangan yang berlaku,
termasuk peraturan di bidang pasar modal
dan peraturan Bapepam dan LK dan/atau
OJK.

Appoint a replacement public accounting
firm if the appointed public accounting
firm can not perform audit in accordance
with accounting standards and provisions
of existing law, including capital market
regulations and rules of the Financial
Service Authority (OJK).

√

-

5.	 Penetapan paket remunerasi Dewan Komisaris
dan Direksi Perseroan untuk Tahun Buku 2015.

Determination of the remuneration package
of the Board of Commissioners and Board of
Directors for Financial Year 2015.

1.	 Menetapkan jumlah remunerasi bagi
Dewan Komisaris Perseroan untuk tahun
buku 2015 naik maksimum sebesar
10% (sepuluh persen) dibandingkan
dengan jumlah Remunerasi yang telah
dibayarkan pada tahun buku 2014, dan
selanjutnya memberikan kuasa dan
kewenangan kepada Dewan Komisaris
untuk menetapkan pembagian besarannya
di antara anggota Dewan Komisaris yang
menjabat pada tahun buku 2015.

To set the remuneration for the Board of
Commissioners for the financial year 2015
to increase at the maximum of 10% (ten
percent) compared to the remuneration
paid in financial year 2014, and further
provides the power and authority to the
Board of Commissioners to determine
the distribution of the amount among the
members of the Board of Commissioners
who served in the 2015 financial year.

√

150
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Mata Acara
Agenda

Keputusan
Decision

Realisasi
Realization

Dalam melaksanakan kuasa dan
kewenangan tersebut, Dewan Komisaris
akan memperhatikan fungsi remunerasi
Dewan Komisaris atau rekomendasi dari
Komite Remunerasi yang dibentuk oleh
Dewan Komisaris.

In implementing the power and authority,
the Board of Commissioners will consider
the function of remuneration of the Board
of Commissioners or recommendation
from the Remuneration Committee
formed by the Board of Commissioners.

2.	 Memberikan kuasa dan kewenangan
kepada Dewan Komisaris yang akan
melaksanakan fungsi remunerasi atau
kepada Komite Remunerasi yang dibentuk
oleh Dewan Komisaris untuk menetapkan
besarnya Remunerasi bagi anggota Direksi
yang menjabat pada tahun buku 2015.

To provide power and authority to the
Board of Commissioners who will carry
out the functions of remuneration or the
Remuneration Committee formed by the
Board of Commissioners to determine
the remuneration for the members of the
Board of Directors in the 2015 financial
year.

√

6.	 Pengangkatan para anggota Dewan Komisaris
dan para anggota Direksi Perseroan.

Appointment of the members of the Board of
Commissioners and the members of the Board
of Directors.

1.	 Menyetujui untuk memberhentikan
dengan hormat,

	 para anggota Direksi, yaitu:
-	 Trihatma Kusuma Haliman sebagai

Direktur Utama;
-	 Ariesman Widjaja sebagai Wakil

Direktur Utama I;
-	 Cesar M. Dela Cruz sebagai Direktur

Independen;
-	 Noer Indradjaja sebagai Direktur;
-	 Bambang Setiobudi Madja sebagai

Direktur;
-	 Miarni Ang sebagai Direktur; dan
-	 Paul Christian Ariyanto sebagai

Direktur;

dan para anggota Dewan Komisaris, yaitu:
-	 Dr. Cosmas Batubara sebagai

Komisaris Utama;
-	 Bacelius Ruru sebagai Komisaris

Independen; dan
-	 Wibowo Ngaserin sebagai Komisaris;

dengan ucapan terima kasih atas
sumbangsih tenaga dan pemikiran yang
telah diberikan, serta penghargaan
setinggi-tingginya atas pengabdiannya
selama menjabat.

√

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

151

Mata Acara
Agenda

Keputusan
Decision

Realisasi
Realization

To agree and discharge with all respects,
member of the Board of Directors, as
follow:
-	 Trihatma Kusuma Haliman as

President Director;
-	 Ariesman Widjaja as Vice President

Director I;
-	 Cesar M. Dela Cruz as Independent

Director;
-	 Noer Indradjaja as Director;
-	 Bambang Setiobudi Madja as

Director;
-	 Miarni Ang as Director; and
-	 Paul Christian Ariyanto as Director.

and member of the Board of
Commissioners, as follow:
-	 Dr. Cosmas Batubara as President

Commissioner;
-	 Bacelius Ruru as Independent

Commissioner; and
-	 Wibowo Ngaserin as Commissioner.

with gratitude for the contributions of
efforts and thoughts, and with the highest
appreciation for their services during their
tenure.

2.	 Mengukuhkan pengunduran diri Indra
Wijaya sebagai Wakil Direktur Utama
II Perseroan yang telah mengajukan
surat pengunduran dirinya tertanggal 1
Desember 2014, yang menjadi sah dan
efektif sejak tanggal 31 Januari 2015.

Reaffirms Indra Wijaya resignation as Vice
President Director II of the Company that
has submitted his resignation letter dated
December 1, 2014, which became valid
and effective from January 31, 2015.

3.	 Menyetujui dan mengangkat nama-nama
di bawah ini,
sebagai anggota Direksi, yaitu:
-	 Ariesman Widjaja sebagai Direktur

Utama;
-	 Noer Indradjaja sebagai Wakil Direktur

Utama;
-	 Veriyanto Setiady sebagai Wakil

Direktur Utama;
-	 Cesar M. Dela Cruz sebagai Direktur

Independen;
-	 Bambang Setiobudi Madja sebagai

Direktur;
-	 Miarni Ang sebagai Direktur; dan
-	 Paul Christian Ariyanto sebagai

Direktur;

sebagai anggota Dewan Komisaris, yaitu:
-	 Dr. Cosmas Batubara sebagai

Komisaris Utama;
-	 Bacelius Ruru sebagai Komisaris

Independen; dan
-	 Wibowo Ngaserin sebagai Komisaris;

√

√

152
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Mata Acara
Agenda

Keputusan
Decision

Realisasi
Realization

untuk masa jabatan 5 (lima) tahun terhitung
sejak ditutupnya RUPS Tahunan ini, atau
sampai dengan penutupan RUPS Tahunan
yang kelima setelah tanggal pengangkatan
mereka dalam RUPS Tahunan ini, dengan
tidak mengurangi hak RUPS untuk
memberhentikannya sewaktu-waktu
dan dengan memperhatikan ketentuan
peraturan perundang-undangan yang
berlaku.

To approve and appoint the names below,
as members of the Board of Directors, as
follow:
-	 Ariesman Widjaja as President

Director;
-	 Noer Indradjaja as Vice President

Director;
-	 Veriyanto. Setiady as Vice President

Director;
-	 Cesar M. Dela Cruz as Independent

Director;
-	 Bambang Setiobudi Madja as

Director;
-	 Miarni Ang as Director; and
-	 Paul Christian Ariyanto as Director.

as member of the Board of Commissioners,
as follow:
-	 Dr. Cosmas Batubara as President

Commissioner;
-	 Bacelius Ruru as Independent

Commissioner; and
-	 Wibowo Ngaserin as Commissioner.

for a term of 5 (five) years after the
closing of this AGMS, or until the closing
of the fifth AGMS after the date of their
appointment in this AGMS, without
disregarding to the right of the GMS to
disharge at any time and with regards to
the provisions of the applicable laws and
regulations.

4.	 Memberi kuasa kepada Direksi Perseroan
untuk menyatakan keputusan mengenai
susunan anggota Direksi dan anggota
Dewan Komisaris yang baru tersebut
di atas dalam suatu Akta Notaris, dan
untuk itu dikuasakan menghadap Notaris,
menandatangani akta, dokumen atau
surat-surat, serta melakukan segala
sesuatu yang diperlukan untuk tercapainya
maksud tersebut di atas tanpa ada yang
dikecualikan sekaligus memberitahukan
perubahan ini kepada instansi yang
berwenang.

To authorize the Board of Directors to state
the resolution on the new composition
of the Board of Directors and the Board
of Commissioners on a Notary Deed,
and to authorize meeting Notary, signing
certificate, documents or letters, as well
as conducting all necessary actions for the
objectives of such purposes without any
exclusions and notifying these changes to
the authorized agency

√

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

153

Keputusan RUPS Luar Biasa dan Realisasinya

Mata Acara
Agenda

Keputusan
Decision

Realisasi
Realization

Perubahan Anggaran Dasar Perseroan.
Amendment to the Articles of Association.

1.	 Menyetujui perubahan Pasal 4 ayat 4 huruf
b dan e, Pasal 9, Pasal 10, Pasal 11, Pasal
12, Pasal 13, Pasal 14, Pasal 15, Pasal 16,
Pasal 17, Pasal 18 ayat 5, dan Pasal 19
ayat 2 Anggaran Dasar Perseroan.

To approve the amendment of Article 4
paragraph 4, letter b and e, Article 9, Article
10, Article 11, Article 12, Article 13, Article
14, Article 15, Article 16, Article 17, Article
18 paragraph 5, and Article 19 paragraph 2 of
the Articles of Association of the Company.

2.	 Memberikan wewenang dan kuasa
penuh kepada Direksi Perseroan, baik
bersama-sama maupun sendiri-sendiri
dengan hak substitusi serta dengan
kuasa untuk mencabut subtitusi tersebut,
untuk melakukan segala tindakan
yang dianggap perlu, penting dan/atau
disyaratkan dalam rangka efektifnya,
sahnya dan/atau berkaitan dengan
keputusan-keputusan sebagaimana
diambil dan atau diputuskan dalam
Rapat ini, termasuk tetapi tidak terbatas
pada untuk memohon melaporkan
perubahan Anggaran Dasar kepada pihak
yang berwenang, menyatakan serta
menyusun penyesuaian, perubahan atau
perbaikan-perbaikan yang diperlukan,
termasuk melakukan pernyataan kembali
terhadap Anggaran Dasar Perseroan
dalam akta Notaris apabila disyaratkan
oleh pihak yang berwenang dan atau
perundang-undangan yang berlaku,
membuat dan meminta dibuatkan serta
menandatangani segala akta-akta, surat-
surat, maupun dokumen-dokumen yang
diperlukan, hadir di hadapan pihak atau
pejabat yang berwenang, mengajukan
permohonan atau melaporkan kepada
pihak atau pejabat yang berwenang, serta
melakukan tindakan lain yang dipandang
perlu sehubungan dengan perubahan
Anggaran Dasar Perseroan dimaksud.

To authorize and full authority to the Board
of Directors of the Company, either jointly
or individually with right of substitution,
and with the power to revoke such
substitution, to take whatever action is
deemed necessary, important and/or
required in order to be effective, valid
and/or relating to decisions as taken or
decided in this meeting, including but not
limited to report on an amendment of the
Article of Associations to the authorized
parties, states and adjusts or improves
as necessary, including making the re-
statement to the Article of Associations
of the Company in a Notary Deed when
required by the authorized parties and/
or applicable law, to make and request to
be made and to sign all necessary deeds,
letters, and documents, appearing to
the parties or authorities, apply or report
to the parties or authorities, as well
as perform other necessary actions in
connection with the amendment of the
Articles of Association of the Company.

√

√

154
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

DEWAN KOMISARIS
Anggota Dewan Komisaris wajib melaksanakan
tugas dan tanggung jawabnya dengan itikad
baik penuh tanggung jawab dan kehati-hatian.
Semua anggota Dewan Komisaris merupakan
profesional yang memiliki kompetensi dengan
pengalaman yang luas di bidang keahliannya
serta mampu membuat keputusan secara
independen dan mendorong peningkatan
kinerja Perseroan.

Susunan Dewan Komisaris
RUPS Tahunan Perseroan yang dilangsungkan
pada tanggal 21 Mei 2015 telah menyetujui
pengangkatan Dewan Komiaris Perseroan yang
baru sebagai berikut:

Tabel: Susunan Dewan Komisaris Table: Composition of the Board of Commissioners

Jabatan Nama | Name Position

Komisaris Utama Dr. Cosmas Batubara President Commissioner

Komisaris Independen Bacelius Ruru Independent Commissioner

Komisaris Wibowo Ngaserin Commissioner

Masa jabatan Dewan Komisaris adalah 5 (lima)
tahun terhitung sejak RUPS yang mengangkat
mereka (yaitu RUPS Tahunan 2014 Perseroan
tanggal 21 Mei 2015) sampai dengan
penutupan RUPST yang kelima setelah tanggal
pengangkatan mereka dan dengan tidak
mengurangi hak RUPS untuk memberhentikan
anggota Dewan Komisaris sewaktu-waktu
dengan memperhatikan ketentuan peraturan
perundang-undangan yang berlaku.

Susunan Dewan Komisaris Perseroan yang
baru ini tidak berubah dari susunan Dewan
Komisaris Perseroan pada periode jabatan
sebelumnya.

Tugas dan Wewenang Dewan Komisaris
Tugas Dewan Komisaris adalah sebagai
pengawas dan penasihat Direksi dengan
itikad baik dan penuh tanggung jawab untuk
kepentingan Perseroan. Dalam menjalankan
fungsinya, Dewan Komisaris melakukan hal-hal
berikut:
•	 Dewan Komisaris bertugas melakukan

pengawasan dan bertanggung jawab
atas pengawasan terhadap kebijakan
pengurusan, jalannya pengurusan pada
umumnya, baik mengenai Perseroan
maupun usaha Perseroan, serta
memberikan nasihat kepada Direksi dalam
menjalankan kegiatan pengurusan.

•	 Dalam kondisi tertentu, Dewan Komisaris
wajib menyelenggarakan RUPS tahunan
dan RUPS lainnya sesuai dengan

BOARD OF COMMISSIONERS

Members of Board of Commissioners shall
perform their duties and responsibilities with
good faith, full of responsibility and prudence.
All members of Board of Commissioners
are competent professionals with extensive
in their field of expertise and are capable of
making independent decisions and improving
the Company’s performance.

Board of Commissioners
The Company’s Annual GMS held on May
21, 2015 approved the appointment of the
Company’s new Board of Commissioners as
follows:

Office term of the Board of Commissioners is 5
(five) years from the GMS that appointed them
(the Company’s AGM 2014 on May 21, 2015)
until the closing of fifth AGMS after the date of
their appointment with due regard to the right
of GMS to dismiss member of the Board of
Commissioner at any time by considering the
prevaiing laws and regulations.

New composition of the Company’s Board of
Commissioners is unchanged from composition
of Board of Commissioners for the previous
office term.

Duties and Authorities of Board of
Commissioners
Duties of Board of Commissioners are as
supervisor and advisor of Board of Directors
with good faith and full responsibility for
the Company’s interests. In carrying out its
functions, Board of Commissioners performs
the following:
•	 Board of Commissioners is responsible for

supervising and oversight of management
policies, the general course of business,
both regarding the Company and the
Company’s business and provide advices
to Board of Directors in conducting
management activities.

•	 Under certain conditions, Board of
Commissioners shall hold Annual GMS
and other GMS in accordance with its

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

155

kewenangannya sebagaimana diatur
dalam peraturan perundang-undangan dan
Anggaran Dasar.

•	 Dewan Komisaris wajib membentuk
Komite Audit dan dapat membentuk
komite lainnya dalam rangka mendukung
efektivitas pelaksanaan tugas dan tanggung
jawabnya, serta wajib melakukan evaluasi
terhadap kinerja komite yang membantu
pelaksanaan tugas dan tanggung jawabnya
tersebut pada setiap akhir tahun buku.

•	 Dewan Komisaris mengawasi kebijakan
Direksi dalam melaksanakan kepengurusan
Perseroan, termasuk melakukan tindakan
pencegahan dan perbaikan.

•	 Dewan Komisaris mengawasi risiko
usaha Perseroan dan menilai kecukupan
upaya manajemen dalam melaksanakan
pengendalian internal, memastikan bahwa
Direksi telah memperhatikan kepentingan
pemangku kepentingan, serta mengawasi
pelaksanaan GCG dalam kegiatan usaha
Perseroan.

•	 Dewan Komisaris memberikan tanggapan,
rekomendasi, dan persetujuan atas usulan
dan rencana kerja tahunan yang memuat
juga anggaran tahunan Perseroan yang
disampaikan Direksi, sebelum suatu tahun
buku dimulai.

•	 Dewan Komisaris berwenang
memberhentikan sementara anggota
Direksi dengan menyebutkan alasannya.

•	 Dewan Komisaris dapat melakukan tindakan
pengurusan Perseroan dalam hal seluruh
Direksi mempunyai benturan kepentingan
dengan Perseroan.

Anggota Dewan Komisaris tidak dapat
bertindak sendiri-sendiri melainkan berdasarkan
keputusan kolektif Dewan Komisaris. Dalam
melaksanakan tugasnya, Dewan Komisaris
tidak turut serta dalam mengambil keputusan
operasional. Keputusan Dewan Komisaris
mengenai hal yang diatur dalam Anggaran
Dasar dan peraturan perundang-undangan
dilakukan dalam fungsinya sebagai pengawas,
sehingga keputusan kegiatan operasional tetap
menjadi tanggung jawab Direksi.

Pada tahun 2015, sesuai kewenangannya
berdasarkan Anggaran Dasar, Dewan Komisaris
telah memberikan 9 persetujuan secara tertulis
kepada direksi untuk tindakan Direksi mewakili
Perseroan yang memerlukan persetujuan
Dewan Komisaris, antara lain untuk penerbitan
obligasi, menjaminkan aset dan mendirikan
entitas anak baru.

authorities as stipulated in the laws and
regulations and the Articles of Association.

•	 Board of Commissioners shall establish
Audit Committee and may establish other
committees in order to support effectiveness
of their duties and responsibilities, and shall
evaluate performance of committees that
assist implementation of such duties and
responsibilities at each financial year end.

•	 Board of Commissioners supervises Board
of Directors in conducting management
of the Company, including conducting
preventive and corrective actions.

•	 Board of Commissioners supervises the
Company’s business risks and assesses
adequacy of management efforts in
implementing internal control, ensures
that Board of Directors has considered the
interests of stakeholders and supervises
GCG implementation in the Company’s
business activities.

•	 Board of Commissioners provides feedback,
recommendation and approval for proposals
and annual work plan containing corporate
annual budget submitted by Board of
Directors, before new financial year begins.

•	 Board of Commissioners is authorized to
temporarily dismiss members of Board of
Directors by mentioning the reasons.

•	 Board of Commissioners may perform
management acts of the Company in the
case of all members of Board of Directors
have conflict of interest with the Company.

Members of Board of Commissioners can not
act by themselves, but by collective decision
of Board of Commissioners. In performing
its duties, Board of Commissioners does not
participate in making operational decisions.
Decisions of Board of Commissioners regarding
matters stipulated in the Articles of Association
and the laws and regulations are made
according to its supervisory function, therefore
operational decisions remain responsibility of
Board of Directors.

In 2015, according to its authorities based
on the Articles of Association, Board of
Commissioners gave 9 approvals in writing
to Board of Directors for its measures on
behalf of the Company that require approval
of Board of Commissioners, among others, for
bonds issuance, assets collateralization and
establishement of new subsidiaries.

156
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Pertanggungjawaban Dewan Komisaris
Dewan Komisaris menyampaikan laporan
tugas pengawasan Dewan Komisaris atas
pengelolaan Perseroan yang dilakukan
Direksi. Laporan tersebut disampaikan kepada
RUPS untuk memperoleh persetujuan.
Pertanggungjawaban Dewan Komisaris kepada
RUPS merupakan perwujudan akuntabilitas
pengawasan atas pengelolaan Perseroan dalam
rangka pelaksanaan prinsip GCG.

Penilaian Kinerja Dewan Komisaris
Penilaian kinerja Dewan Komisaris secara
kolegial dilakukan oleh pemegang saham dalam
RUPS. Penilaian dilakukan berdasarkan bidang
pengawasan dan tugas masing-masing anggota
Dewan Komisaris. Pengesahan oleh RUPS atas
laporan tugas pengawasan Dewan Komisaris
serta pemberian pembebasan dan pelunasan
sepenuhnya kepada seluruh anggota Dewan
Komisaris atas tindakan pengawasan yang
telah dijalankan dalam tahun buku sebelumnya
merupakan salah satu bentuk penilaian kinerja
Dewan Komisaris.

Rapat Dewan Komisaris
Sesuai Anggaran Dasar Perseroan, rapat Dewan
Komisaris diadakan paling sedikit 1 (satu) kali
dalam 2 (dua) bulan yang dapat dilangsungkan
apabila dihadiri lebih dari 50% dari seluruh
anggota Dewan Komisaris dan dapat diadakan
setiap waktu bilamana dianggap perlu oleh
salah seorang Komisaris atau atas permintaan
tertulis seorang atau lebih anggota Direksi.
Dewan Komiaris wajib mengadakan rapat
bersama Direksi secara berkala paling sedikit 1
(satu) kali dalam 4 (empat) bulan.

Pada tahun 2015, Dewan Komisaris Perseroan
telah melakukan 9 (sembilan) kali rapat,
termasuk rapat gabungan dengan Direksi.
Beberapa agenda yang menjadi pembahasan
dan pengkajian antara lain: laporan Direksi
mengenai kinerja operasional dan keuangan
tahunan 2014, kinerja operasional dan laporan
keuangan triwulanan (per 31 Maret, 30 Juni,
dan 30 September 2015), rencana kerja dan
anggaran tahunan 2016 yang disusun Direksi,
serta laporan-laporan dan rekomendasi-
rekomendasi dari Komite Audit.

Tingkat kehadiran masing-masing anggota
Dewan Komisaris dalam rapat-rapat Dewan
Komisaris yang dilaksanakan pada tahun 2015
adalah sebagai berikut:

Accountability of Board of Commissioners
Board of Commissioners prepares Supervisory
Report of Board of Commissioners on
the Company’s management by Board of
Directors. The report is submitted to GMS
to obtain approval. Accountability of Board of
Commissioners to GMS is embodiment of
supervisory accountability on the Company’s
management in order to implement GCG
principles.

Performance Assessment of Board of
Commissioners
Performance assessment of Board of
Commissioners is conducted collegially by
shareholders in GMS. The assessment is
based on supervisory and other duties of each
member of Board of Commissioners. GMS
ratification of Supervisory Report of Board
of Commissioners and granting release and
discharge of authority to all members of Board
of Commissioners for their supervisory in the
previous financial year are part of performance
assessment of Board of Commissioners.

Meetings of Board of Commissioners
According to the Company’s Articles of
Association, Board of Commissioners shall
hold at least 1 (one) meeting in 2 (two) months
which may be held if attended by more than
50% of members of Board of Commissioners
and may be held at any time deemed necessary
by one of Commissioners or based on written
request of one or more members of Board of
Directors. Board of Commissioners shall hold
regular joint meeting with Board of Directors at
least 1 (one) meeting in 4 (four) months.

In 2015, the Company’s Board of Commissioners
held 9 (nine) meetings, including joint meetings
with Board of Directors. Some of agenda
discussed and reviewed, among others: report
of Board of Directors regarding operational
and financial performance in 2014, quarterly
operational performance and quarterly financial
statements (as of March 31, June 30 and
September 30, 2015), work plan and annual
budget 2016 prepared by Board of Directors
and reports and recommendations of Audit
Committee.

Attendance rates of each member of Board
of Commissioners in meetings of Board of
Commissioners held in 2015 were as follows:

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

157

Periode 1 Januari sampai dengan 21 Mei 2015

(empat kali rapat)

The period of January 1 to May 21, 2015 (four

meetings)

Peserta Rapat
Participant

Kehadiran
Attendance

Dr. Cosmas Batubara 100%

Bacelius Ruru 100%

Wibowo Ngaserin 100%

Periode 21 Mei sampai dengan 31 Desember 2015

(lima kali rapat)

The period of May 21 until December 31, 2015

(five meetings)

Peserta Rapat
Participant

Kehadiran
Attendance

Dr. Cosmas Batubara 100%

Bacelius Ruru 100%

Wibowo Ngaserin 100%

Pengembangan Kompetensi Dewan
Komisaris
Sepanjang tahun 2015 anggota Dewan
Komisaris tidak mengikuti progam
pemgembangan kompetensi. Tetapi, salah
seorang anggota Dewan Komisaris yaitu Dr.
Cosmas Batubara, Komisaris Utama, aktif
menjadi nara sumber/pembicara di berbagai
forum seminar dan diskusi sebagai berikut:
•	 Seminar Peringatan 66 tahun Serangan

Umum 1 Maret 1949, Yogyakarta (Februari).

•	 Seminar di Universitas Mercubuana, Jakarta
(Maret).

•	 Seminar Laskar 66, Jakarta (Maret).
•	 Dialog Nasional Lintas Generasi, Jakarta

(April).
•	 Dialog bersama anggota Dewan Perwakilan

Rakyat Republik Indonesia (DPR RI), Jakarta
(Juni).

•	 Seminar Indonesia Citizen Summit,
Univesitas Indonesia, Depok (Juni).

•	 Seminar Sosialisasi Hubungan Industrial
Tenaga Kerja Asing – Departemen Tenaga
Kerja dan Transmigrasi, Bekasi (Oktober).

•	 Seminar Sosialisasi Hubungan Industrial
Tenaga Kerja Asing – Departemen Tenaga
Kerja dan Transmigrasi, Bali (November).

•	 Seminar Waterfront Cities In Indonesia To
Be A World Class Waterfront City, Jakarta
(November).

Kebijakan Keberagaman Komposisi Dewan
Komisaris
Perseroan tidak memiliki kebijakan yang secara
khusus mengatur tentang keberagaman
komposisi Dewan Komisaris termasuk dari sisi
usia dan gender. Komposisi Dewan Komisaris
Perseroan diatur sedemikian rupa sehingga
setiap anggota Dewan Komisaris dapat
memberikan pendapat dan kajian dari berbagai

Competence Development for Board of
Commissioners
Throughout 2015 members of Board of
Commissioners did not attend competence
development program. However, one member
of Board of Commissioners, namely Dr. Cosmas
Batubara, President Commissioner, was active
as speaker in various seminars and discussions
as follows:
•	 Seminar on Commemoration of 66th

Anniversary of General Attack March 1,
1949, Yogyakarta (February).

•	 Seminar at University of Mercubuana,
Jakarta (March).

•	 Seminar of Troop 66, Jakarta (March).
•	 Cross-Generational National Dialogue,

Jakarta (April).
•	 Dialogue with members of House of

Representatives of the Republic of
Indonesia (DPR RI), Jakarta (June).

•	 Seminar on Indonesia Citizen Summit,
University of Indonesia, Depok (June).

•	 Seminar on Socialization of Industrial Relations
for Foreign Labor - Department of Manpower
and Transmigration, Bekasi (October).

•	 Seminar on Socialization of Industrial Relations
for Foreign Labor - Department of Manpower
and Transmigration, Bali (November).

•	 Seminar on Waterfront Cities in Indonesia
to be a World Class Waterfront City, Jakarta
(November).

Policy concerning Diversity of Board of
Commissioners Composition
The Company has not established a policy
specifically governing diversity of Board of
Commissioners composition, including in
terms of age and gender. The composition of
the Company’s Board of Commissioners is
organized so that every member of Board of
Commissioners can express their opinions

158
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

perspektif kompetensi dan pengalaman praktis
masing-masing untuk menghasilkan keputusan
Dewan Komisaris yang komprehensif, tepat,
cepat dan independen.

Seluruh anggota Dewan Komisaris Perseroan
memiliki latar belakang kompetensi dan
pengalaman yang memadai dan relevan
sebagaimana dapat dilihat dari profil anggota
Dewan Komisaris pada bagian lain dari Laporan
Tahunan ini.

Informasi Mengenai Komisaris Independen
Komisaris Independen memiliki peran penting
karena mewakili kepentingan pemegang saham
minoritas dalam mengawasi kinerja Perseroan.
Mengacu Peraturan OJK No. 33/POJK.04/2014
tentang Direksi dan Dewan Komisaris Emiten
atau Perusahaan Publik, Komisaris Independen
selain harus memenuhi ketentuan persyaratan
dan pemenuhan persyaratan sebagai anggota
Dewan Komisaris, wajib pula memenuhi
persyaratan sebagai berikut:

•	 Bukan merupakan orang yang bekerja atau
mempunyai wewenang dan tanggung
jawab untuk merencanakan, memimpin,
mengendalikan, atau mengawasi kegiatan
Perseroan dalam waktu 6 (enam) bulan
terakhir, kecuali untuk pengangkatan
kembali sebagai Komisaris Independen
pada periode berikutnya;

•	 Tidak mempunyai saham baik langsung
maupun tidak langsung pada Perseroan;

•	 Tidak mempunyai hubungan afiliasi dengan
Perseroan, anggota Dewan Komisaris,
anggota Direksi, atau pemegang saham
utama Perseroan; dan

•	 Tidak mempunyai hubungan usaha baik
langsung maupun tidak langsung yang
berkaitan dengan kegiatan usaha Perseroan.

Perseroan memiliki 1 (satu) orang Komisaris
Independen dengan kriteria yang telah
memenuhi persyaratan independensi sesuai
Peraturan OJK tersebut. Pertimbangan
lainnya mencakup latar belakang pendidikan,
kompetensi dan pengalaman yang
bersangkutan yang dinilai memenuhi syarat
sebagai Komisaris Independen Perseroan.

Dengan komposisi Dewan Komisaris Perseroan
yang berjumlah 3 (tiga) orang, maka keberadaan
1 (satu) orang Komisaris Independen telah
memenuhi ketentuan OJK yaitu jumlah
Komisaris Independen wajib paling kurang 30%
dari jumlah anggota Dewan Komisaris.

and reviews from their respective competence
perspective and practical experience to
generate comprehensive, precise, immediate
and independent decisions of Board of
Commissioners.

All members of the Company’s Board of
Commissioners have sufficient and relevant
background of competence and experience
as described in brief profile of Board of
Commissioners members on Corporate Data
section in this Annual Report.

Information Related to Independent
Commissioners
Independent Commissioner has an important
role to represent interests of minority
shareholders in monitoring the Company’s
performance. Referring to OJK Regulation
No. 33/POJK.04/2014 concerning Board
of Directors and Board of Commissioners
of Issuer or Public Company, Independent
Commissioner besides should comply with the
requirements and eligibility as a member of the
Board of Commissioners, shall also meet the
following requirements:
•	 Not a person who works or has authority

and responsibility for planning, directing,
controlling, or supervising the Company’s
activities within the last six (6) months,
except for reappointment of Independent
Commissioner for the next period;

•	 Does not have shares of the Company,
either directly or indirectly;

•	 Does not have affiliation with the Company,
Board of Commissioners members, Board
of Directors members, or the Company’s
major shareholders; and

•	 Does not have business relationship,
either directly or indirectly, related to the
Company’s business activities.

The Company has 1 (one) Independent
Commissioners with reference to the
aforementioned independence requirements
stipulated in the OJK Regulation. Other
consideration includes educational background,
competence and relevant experience
which meet qualification as the Company’s
Independent Commissioner.

With the Company’s Board of Commissioners
composition which consists of 3 (three) persons,
hence 1 (one) Independent Commissioners
have met the OJK requirement that is at least
30% of Board of Commissioners members.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

159

DIREKSI
Direksi bertanggung jawab menjalankan
pengurusan dan operasional Perseroan
untuk kepentingan Perseroan dan sesuai
dengan maksud dan tujuan Perseroan. Direksi
mengelola Perseroan di bawah pengawasan
Dewan Komisaris dan berwenang menjalankan
pengelolaan tersebut dalam batas yang
ditentukan Anggaran Dasar Perseroan.
Setiap anggota Direksi melaksanakan tugas
dan mengambil keputusan sesuai dengan
pembagian tugas dan wewenang masing-
masing.

Susunan Direksi
RUPS Tahunan Perseroan yang dilangsungkan
pada tanggal 21 Mei 2015 telah menyetujui
pengangkatan Direksi Perseroan yang baru
sebagai berikut:

Tabel: Susunan Direksi Table: Composition of the Board of Directors

Jabatan Nama | Name Position

Direktur Utama Ariesman Widjaja President Director

Wakil Direktur Utama Noer Indradjaja Vice President Director

Wakil Direktur Utama Veriyanto Setiady Vice President Director

Direktur Independen *) Cesar M. Dela Cruz *) Independent Director

Direktur Bambang Setiobudi Madja Director

Direktur Miarni Ang Director

Direktur Paul Christian Ariyanto Director

*) Perseroan memiliki 1 (satu) orang Direktur Independen dalam rangka memenuhi Peraturan BEI.
 The Company has 1 (one) Independent Director to comply with BEI regulation.

Masa jabatan Direksi adalah 5 (lima) tahun
terhitung sejak RUPS yang mengangkat mereka
(yaitu RUPS Tahunan 2014 Perseroan tanggal
21 Mei 2015) sampai dengan penutupan RUPS
yang kelima setelah tanggal pengangkatan
mereka dengan tidak mengurangi hak RUPS
untuk memberhentikan anggota Direksi
sewaktu-waktu dengan memperhatikan
peraturan perundang-undangan yang berlaku.

Susunan Direksi Perseroan yang baru tersebut
di atas merubah susunan Direksi Perseroan
pada periode jabatan sebelumnya, yang para
anggota Direksinya diberhentikan dengan
hormat karena berakhir masa jabatannya sesuai
Anggaran Dasar Perseroan *), yaitu:

BOARD OF DIRECTORS
Board of Directors is responsible for running
management and operations of the Company
for the interests of the Company and according
to purpose and objectives of the Company.
Board of Directors manages the Company
under supervision of Board of Commissioners
and is authorized to run the management within
the limits stipulated in the Company’s Articles
of Association. Each member of Board of
Directors performs duties and makes decisions
according to their respective assigned duties
and responsibilities.

Composition of Board of Directors
The Company’s Annual GMS held on May
21, 2015 approved the appointment of a new
Board of Directors is as follows:

Office term of Board of Directors is 5 (five) years
effective since AGMS that appointed them (ie
Annual GMS 2014 of the Company on May 21,
2015) until the closing of the fifth AGMS after
the date of their appointment with due regard to
the right of GMS to dismiss members of Board
of Directors at any time taking into account the
applicable laws and regulations.

The aforementioned new composition of the
Company’s Board of Directors changes the
composition of Board of Directors for the
previous office term, wherein the members of
Board of Directors were dismissed with honor
at the end of their office terms according to the
Company’s Articles of Association *), namely:

160
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Tabel: Susunan Direksi Table: Composition of the Board of Directors

Jabatan Nama | Name Position

Direktur Utama Trihatma Kusuma Haliman President Director

Wakil Direktur Utama I Ariesman Widjaja Vice President Director I

Direktur Independen Cesar M. Dela Cruz Independent Director

Direktur Noer Indradjaja Director

Direktur Bambang Setiobudi Madja Director

Direktur Miarni Ang Director

Direktur Paul Christian Ariyanto Director

*)	 kecuali Wakil Direktur Utama II, Indra Wijaya, yang telah mengajukan surat pengunduran diri tertanggal 1
Desember 2014 dan pengunduran dirinya menjadi sah dan efektif sejak tanggal 31 Januari 2015, serta oleh
RUPS Tahunan 2014 Perseroan tanggal 21 Mei 2015 dikukuhkan pengunduran dirinya tersebut.

*)	 except Vice President Director II, Indra Wijaya, who submitted his resignation letter dated December 1, 2014 and
his resignation became valid and effective on January 31, 2015 and Annual GMS 2014 of the Company on May
21, 2015 affirmed his resignation.

Tugas dan Tanggung Jawab Direksi

Secara umum, tugas dan tanggung jawab
Direksi secara kolegial adalah:
1.	 Menjalankan pengurusan Perseroan untuk

kepentingan Perseroan dan sesuai dengan
maksud dan tujuan Perseroan.

2.	 Menyelenggarakan RUPS Tahunan dan
RUPS lainnya sebagaimana diatur dalam
peraturan perundang-undangan dan
Anggaran Dasar.

3.	 Membuat dan menyampaikan rencana
kerja serta anggaran tahunan Perseroan
kepada Dewan Komisaris untuk mendapat
persetujuan sebelum suatu tahun buku
dimulai.

4.	 Menyusun laporan tahunan, termasuk
di dalamnya laporan keuangan, dan
menyediakan di Kantor Perseroan untuk
dapat diperiksa oleh para pemegang saham
sejak tanggal Pemanggilan RUPS Tahunan
Perseroan.

5.	 Menyampaikan laporan keuangan kepada
OJK dan/atau mengumumkan laporan
keuangan Perseroan menurut tata cara
dan pada waktu sebagaimana diatur
dalam peraturan Bapepam dan/atau OJK
dan peraturan Bursa Efek mengenai hal
tersebut.

6.	 Menyelenggarakan rapat Direksi.

Wewenang Direksi
Direksi berhak dan berwenang mewakili
Perseroan di dalam dan di luar pengadilan
tentang segala hal dan dalam segala kejadian,
mengikat Perseroan dengan pihak lain dan
pihak lain dengan Perseroan, serta menjalankan
segala tindakan, baik yang mengenai
kepengurusan maupun kepemilikan sesuai
maksud dan tujuan Perseroan.

Duties and Responsibilities of Board of
Directors
In general, collegial duties and responsibilities
of Board of Directors are:
1.	 Running management of the Company for

the interests of the Company and according
to purposes and objectives of the Company.

2.	 Organizing Annual GMS and other GMS as
stipulated in the laws and regulations and
the Articles of Association.

3.	 Preparing and submitting the Company’s
annual work plan and budget to Board of
Commissioners for approval before the
next financial year begins.

4.	 Preparing annual report, including
financial statements, and providing them
at the Company’s Office to be verified
by shareholders since the date of the
Company’s Annual GMS Invitation.

5.	 Submitting financial statements to OJK
and/or announcing the Company’s financial
statements according to procedures
and timing as stipulated in regulations of
Bapepam and/or OJK and Stock Exchange
pertaining to such matter.

6.	 Organizing meetings of Board of Directors.

Authorities of Board of Directors
Board of Directors is entitled and authorized to
represent the Company inside and outside of
court on all matters and in any event, to bind the
Company with other parties and other parties
with the Company and to perform all actions,
both concerning management and ownership
according to purposes and objectives of the
Company.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

161

Terhadap kewenangan tersebut di atas, untuk
tindakan-tindakan di bawah ini Direksi harus
mendapat persetujuan tertulis terlebih dahulu
dari Dewan Komisaris.
1.	 Meminjam atau meminjamkan uang atas

nama Perseroan (tidak termasuk mengambil
uang Perseroan di bank);

2.	 Mendirikan suatu usaha baru atau turut
serta pada perusahaan lain baik di dalam
maupun di luar negeri;

3.	 Membeli aset berupa barang yang tidak
bergerak dan perusahaan-perusahaan,
kecuali aset yang merupakan inventori
Perseroan;

4.	 Menyewa dan/atau menyewakan harta
Perseroan, kecuali yang dalam rangka
kegiatan usaha Perseroan sehari-hari;

5.	 Menjual atau dengan cara lain melepaskan
hak-hak atas harta tetap dan perusahaan-
perusahaan (yang bukan merupakan
inventori) atau menjaminkan harta kekayaan
Perseroan yang nilainya kurang dari
atau sampai dengan 50% dari total aset
Perseroan.

6.	 Mengikat Perseroan sebagai penanggung
utang yang nilainya kurang dari atau sampai
dengan 50% dari total aset Perseroan.

Sedangkan untuk tindakan-tindakan di bawah
ini, Direksi wajib meminta persetujuan RUPS
terlebih dahulu sesuai dengan peraturan
perundang-undangan yang berlaku, termasuk
peraturan di bidang pasar modal, serta
Anggaran Dasar Perseroan:
1.	 Menjalankan perbuatan hukum berupa

transaksi yang memuat benturan
kepentingan ekonomis pribadi anggota
Direksi, Dewan Komisaris atau pemegang
saham utama dengan kepentingan
ekonomis Perseroan;

2.	 Mengalihkan kekayaan Perseroan (yang
bukan merupakan persediaan) atau
menjadikan jaminan utang kekayaan
Perseroan yang merupakan lebih dari
50% jumlah kekayaan bersih Perseroan,
dalam satu transaksi atau lebih, baik yang
berkaitan satu sama lain maupun tidak;

3.	 Mengajukan penggabungan, peleburan,
pengambilalihan, pemisahan, pengajuan
permohonan agar Perseroan dinyatakan
pailit, perpanjangan jangka waktu berdirinya
Perseroan, dan pembubaran Perseroan.

4.	 Merubah Anggaran Dasar Perseroan.

With the aforementioned authorities, for the
following measures, Board of Directors shall
obtain prior written approval from Board of
Commissioners:
1.	 Borrow or lend money on behalf of the

Company (excluding withdrawal of the
Company’s cash in banks);

2.	 Establish a new business or participate in
other companies either inside or outside
the Country;

3.	 Acquire assets in the form of immovable
goods and companies, except for assets
which are inventory of the Company;

4.	 Rent and/or lease assets of the Company,
except in the ordinary course of usual
business of the Company;

5.	 Sell or otherwise relinquish rights over
fixed assets and companies (which are
not inventory) or collateralize assets of the
Company with value of less than or up to
50% of total assets of the Company.

6.	 Bind the Company as debt underwriter
with value of less than or up to 50% of total
assets of the Company.

As for the following measures, Board of
Directors shall request for prior approval from
GMS in accordance with the applicable laws and
regulations, including capital market regulations
and the Company’s Articles of Association:
1.	 Take legal act in the form of transaction

that involves conflict of personal economic
interest of members of Board of Directors,
Board of Commissioners or major
shareholders and economic interest of the
Company;

2.	 Transfer the Company’s assets (which
are not inventory) or collateralize the
Company’s assets with value of more than
50% of net assets of the Company, in one
or more transactions, either related to each
other or not;

3.	 Propose merger, consolidation, acquisition,
divestment, submission of application
to declare the Company’s bankruptcy,
extension of establishment period of the
Company and liquidation of the Company.

4.	 Amend the Company’s Articles of
Association.

162
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Pembagian Tugas Direksi
Dalam mengelola Perseroan, anggota Direksi
melaksanakan tugas sesuai bidang dan
kompetensinya sebagaimana pembagian
tugas yang ditetapkan berdasarkan keputusan
Direksi dengan persetujuan Dewan Komisaris.
Namun demikian, untuk memberikan hasil
yang seimbang dalam setiap pengambilan
keputusan, pembagian fungsi dan tugas
tersebut tidak membatasi kewenangan mereka
sebagai Direktur yang harus lintas direktorat.

Lingkup tugas dan tanggung jawab masing-
masing anggota Direksi adalah sebagai berikut:
1.	 Ariesman Widjaja, Direktur Utama
	 Bertanggung jawab atas keseluruhan

pengurusan dan pengelolaan Perseroan,
sesuai strategi usaha dan kebijakan-
kebijakan yang telah ditentukan, memimpin
rapat direksi, mengarahkan diskusi dalam
rapat ke arah konsensus, serta menjelaskan
dan menyimpulkan kebijakan, keputusan
dan tindakan yang diambil dalam rapat.

2.	 Noer Indradjaja, Wakil Direktur Utama
	 Bertanggung jawab atas pengurusan

perijinan proyek-proyek (dalam arti yang
seluasnya) sesuai ketentuan dan peraturan,
atas divisi Sumber Daya Manusia,
pengamanan di seluruh unit bisnis,
termasuk antara lain dengan membina
hubungan baik dengan tokoh masyarakat
sekitar, penanganan kasus-kasus hukum di
Perseroan dan seluruh unit bisnis sampai
dengan adanya kepastian hukum yang
kuat, selain juga melaksanakan penugasan
khusus lainnya yang diberikan oleh Direktur
Utama.

3.	 Veriyanto Setiady, Wakil Direktur Utama
	 Bertanggung jawab atas pengembangan

bisnis Perseroan melalui pelaksanaan
proyek-proyek baru, monitoring arah
pengembangan proyek agar sesuai
dengan perencanaannya, dan koordinasi
pelaksanaan aksi korporasi yang sesuai
dengan strategi dan kebutuhan bisnis
Perseroan. Beliau juga mengelola kerja
sama dengan jaringan mall dan hotel
premium, selain melaksanakan penugasan
khusus lainnya yang diberikan oleh Direktur
Utama.

4.	 Cesar M. Dela Cruz, Direktur
	 Bertanggung jawab atas penerapan sistem

keuangan dan akuntansi sesuai ketentuan
dan standar akuntansi yang berlaku,
penyajian laporan keuangan yang akurat,

Duties Assignment of Board of Directors
In managing the Company, members of Board
of Directors performs their duties according
to their fields and competence as assigned
based on decision of Board of Directors with
approval of Board of Commissioners. However,
to provide a balanced outcome in decision-
making, the assignment of functions and duties
does not limit authority of a Director as cross-
directorate.

Scope of work and responsibilities of each
member of the Board of Directors is as follows:

1.	 Ariesman Widjaja, President Director
	 Responsible for overall organization and

management of the Company, according
to the predetermined business strategies
and policies, lead meetings of Board of
Directors, direct discussions in meetings
towards consensus, as well as explain and
conclude policies, decisions and actions
taken in meetings.

2.	 Noer Indradjaja, Vice President Director
	 Responsible for the management of

licensing projects (in the sense that
seluasnya) according to rules and
regulations, for Human Resources division,
security of all business units, including,
among others, by fostering good relations
with community leaders, handling legal
cases involving the Company and all
business units up to legal binding legal
decisions and conduct other tasks specially
assigned by President Director.

3.	 Veriyanto Setiady, Vice President
Director

	 Responsible for business development of
the Company through implementation of
new projects, monitoring of direction of
project development according to planning
and coordinate corporate actions according
to the Company’s strategy and business
needs. He also manages cooperation with
networks of malls and premium hotels, in
addition to conducting other tasks specially
assigned by President Director.

4.	 Cesar M. Dela Cruz, Director
	 Responsible for implementation of financial

and accounting systems according to the
applicable regulations and accounting
standards, accurate, complete, and timely

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

163

lengkap, dan tepat waktu, penyusunan
anggaran Perseroan, serta memberikan
rekomendasi penerapan manajemen
pendanaan Perseroan. Membawahi
kegiatan Sekretaris Perusahaan dan
Hubungan Investor, serta supervisi semua
staf di departemen Capital Market.

5.	 Bambang Setiobudi Madja, Direktur
	 Bertanggung jawab atas penerapan

manajemen aset yang baik untuk setiap
properti yang dikelola, agar memberikan
kepuasan bagi konsumen sesuai yang
diharapkan.

6.	 Miarni Ang, Direktur
	 Bertanggung jawab atas pemberian opini

dan bantuan hukum yang optimal, upaya
hukum terbaik, dan perlindungan hukum
bagi Perseroan dan seluruh unit bisnis di
bawahnya, memastikan ketaatan Perseroan
terhadap ketentuan dan peraturan
perundang-undangan yang berlaku dalam
setiap kegiatan operasional perusahaan,
mewakili Perseroan dan bertindak sebagai
escort company dalam hubungannya
dengan pihak eksternal terkait penanganan
permasalahan di bidang hukum.

7.	 Paul Christian Aryanto, Direktur
	 Bertanggung jawab atas penerapan sistem

manajemen dan prosedur kerja proyek
sesuai kualitas kepatuhan, maksimalisasi
efisiensi biaya pembangunan, pemantauan
pekerjaan dan kemajuan proyek di setiap
unit usaha, dan memastikan penyelesaian
proyek sesuai waktu yang direncanakan
dengan kualitas hasil produk yang
memuaskan.

Pertanggungjawaban Direksi
Direksi menyampaikan laporan tahunan yang
berisi keadaan dan jalannya Perseroan serta
kegiatan utama Perseroan untuk tahun buku
sebelumnya. Laporan tersebut disampaikan
kepada RUPS untuk memperoleh persetujuan.
Pertanggungjawaban Direksi kepada RUPS
merupakan perwujudan akuntabilitas
pengawasan atas pengelolaan Perseroan dalam
rangka pelaksanaan prinsip GCG.

Penilaian Kinerja Direksi

Kinerja Direksi secara individu maupun kolegial
dievaluasi oleh Dewan Komisaris secara
komprehensif, berjenjang, dan berkala. Hasil
evaluasi kinerja Direksi disampaikan kepada
RUPS dan akan menjadi bagian tak terpisahkan

presentation of financial statements,
preparation of corporate budget and
provision of recommendations on corporate
funding management. Supervise activities
of Corporate Secretary and Investor
Relations and all staff Capital Market
department.

5.	 Bambang Setiobudi Madja, Director
	 Responsible for implementation of sound

asset management for each property
managed, in order to give satisfaction to the
consumers as expected.

6.	 Miarni Ang, Director
	 Responsible for giving optimal legal opinions

and assistance, best legal effort and legal
protection for the Company and all business
units, ensure the Company’s compliance
with the applicable laws and regulations
in each of the Company’s operational
activities, represent the Company and act
as escort company in conjunction with
external parties on handling legal cases.

7.	 Paul Christian Aryanto, Director
	 Responsible for implementation of

management system and project work
procedures according to compliance quality,
maximize efficiency of development costs,
monitor work and progress of projects in
each business unit and ensure completion
of projects according to the planned
schedule with satisfactory product quality.

Accountability of Board of Directors
Board of Directors submits annual report of the
Company’s Board of Directors regarding the
conditions and the course of the Company as well
as key activities of the Company for the previous
financial year. The report is submitted to GMS
to obtain approval. Accountability of Board of
Directors to GMS is embodiment of supervisory
accountability on the Company’s management in
order to implement GCG principles.

Performance Assessment of Board of
Directors
Individual and collegial performances of
Board of Directors are evaluated by Board of
Commissioners comprehensively, in staged,
and periodically. The results of performance
evaluation of Board of Directors are submitted

164
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

dalam pertimbangan skema kompensasi dan
pemberian insentif bagi Direksi. Hasil evaluasi
kinerja Direktur secara individual merupakan
salah satu dasar pertimbangan bagi pemegang
saham untuk memberhentikan atau menunjuk
kembali Direktur yang bersangkutan untuk
masa jabatan berikutnya.

Persetujuan oleh RUPS atas laporan tahunan
Direksi mengenai keadaan dan jalannya
Perseroan termasuk di dalamnya pengesahan
laporan keuangan Perseroan untuk tahun buku
sebelumnya serta memberikan pembebasan
dan pelunasan sepenuhnya (acquit et decharge)
kepada seluruh anggota Direksi atas tindakan
pengurusan yang telah dijalankannya dalam
tahun buku sebelumnya merupakan salah satu
bentuk penilaian kinerja Direksi.

Rapat Direksi
Rapat Direksi dilakukan secara berkala paling
kurang 1 (satu) kali setiap bulan. Direksi juga
mengadakan rapat bersama Dewan Komisaris
secara berkala paling sedikit 1 (satu) kali dalam
4 (empat) bulan. Pada tahun 2015, Direksi
telah melakukan 28 kali rapat, termasuk rapat
dengan manajemen dan rapat bersama dengan
Dewan Komisaris. Agenda yang dibahas
dalam rapat antara lain: laporan dua mingguan
kegiatan operasional unit-unit bisnis Perseroan,
ulasan laporan bulanan dan triwulanan
mengenai kinerja operasional dan keuangan
unit-unit bisnis, laporan keuangan tahunan
dan triwulanan (Maret, Juni, September),
serta rencana kerja dan anggaran 2016 untuk
mendapat persetujuan Dewan Komisaris.

Tingkat Kehadiran masing-masing anggota
Direksi dalam rapat Direksi pada tahun 2015
adalah sebagai berikut:

Periode 1 Januari sampai dengan 21 Mei 2015

(sebelas kali rapat)

The period of January 1 to May 21, 2015 (eleven

meetings)

Peserta Rapat
Participant

Kehadiran
Attendance

Trihatma Kusuma Haliman 82%

Ariesman Widjaja 91%

Noer Indradjaja 82%

Cesar M. Dela Cruz 91%

Bambang Setiobudi Madja 100%

Miarni Ang 82%

Paul Christian Ariyanto 82%

to GMS and become an integral part in
consideration of compensation and incentive
scheme for Board of Directors. The results of
performance evaluation of individual Director
are considered by the shareholders to dismiss
or reappoint the respective Director for another
office term.

GMS approval for annual report of Board of
Directors pertaining to conditions and the
course of the Company including the ratification
of financial statements of the Company for the
previous financial year and granting release
and discharge (acquit et decharge) of authority
to all members of Board of Directors on all
management measures in the previous financial
year is part of performance assessment of
Board of Directors.

Meetings of Board of Directors
Board of Directors shall hold at least 1 (one)
regular meeting every month. Board of
Directors also holds joint meeting with Board
of Commissioners on a regular basis at least
1 (one) meeting in 4 (four) months. In 2015,
Board of Directors held 28 meetings, including
meetings with management and joint meetings
with Board of Commissioners. The agenda
discussed in the meetings include: biweekly
operational reports of business units, analyses
of monthly and quarterly operational and
financial performance reports of business units,
annual and quarterly (March, June, September)
financial statements, as well as work plan
and budget for 2016 approved by Board of
Commissioners.

Attendance rates of each member of Board
of Directors in meetings of Board of Directors
held in 2015 were as follows:

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

165

Periode 21 Mei sampai dengan 31 Desember 2015

(tujuh belas kali rapat)

The period of May 21 until December 31, 2015

(seventeen meetings)

Peserta Rapat
Participant

Kehadiran
Attendance

Ariesman Widjaja 94%

Noer Indradjaja 76%

Veriyanto Setiady 76%

Cesar M. Dela Cruz 94%

Bambang Setiobudi Madja 88%

Miarni Ang 76%

Paul Christian Ariyanto 88%

Program Pengembangan Kompetensi
Direksi
Untuk meningkatkan kompetensi dan
mendapatkan informasi terkini mengenai
kondisi perekonomian secara umum dan yang
terkait dengan bisnis Perseroan, pada tahun
2015, anggota Direksi mengikuti workshop
Agung Podomoro Executive Forum Series
dengan topik “Leading at the Speed of Trust”
(dalam kerangka Seven Habits Effective
Leaders) di Jakarta

Kebijakan Keberagaman Komposisi Direksi
Perseroan tidak menetapkan kebijakan yang
mengatur tentang keberagaman komposisi
Direksi termasuk dari sisi usia dan gender.
Komposisi Direksi Perseroan diatur sedemikian
rupa sehingga setiap anggota Direksi dapat
memberikan pendapat dan kajian dari berbagai
perspektif kompetensi dan pengalaman praktis
masing-masing untuk menghasilkan keputusan
bisnis yang komprehensif, tepat, cepat dan
independen bagi kepentingan Perseroan.

Seluruh anggota Direksi Perseroan merupakan
profesional di bidangnya yang memiliki latar
belakang kompetensi dan pengalaman yang
memadai dan relevan sebagaimana dapat
dilihat dari profil anggota Direksi pada bagian
lain dari Laporan Tahunan ini.

Informasi Mengenai Direktur Independen
Keberadaan Direktur Independen mengacu
pada Surat Keputusan Direksi BEI Nomor
Kep-00001/BEI/01-2014 tanggal 4 Februari
2014 tentang Perubahan Peraturan Nomor
1-A Tentang Pencatatan Saham Dan Efek
Bersifat Ekuitas Selain Saham Yang Diterbitkan
Oleh Perusahaan Tercatat yang menyebutkan
bahwa Perusahaan Tercatat wajib memiliki
sekurangnya 1 (satu) orang Direktur Independen
dari jajaran anggota Direksi.

Competence Development for Board of
Directors
To improve competence and to obtain the latest
information on economic conditions in general
and those related to the Company’s business,
in 2015 Board of Directors attended Agung
Podomoro Executive Forum Series workshop
on the topic of “Leading at the Speed of Trust”
(within the framework of Seven Habits of
Effective Leaders) in Jakarta

Policy concerning Diversity of Board of
Directors Composition
The Company has not established a policy
specifically governing diversity of Board of
Directors composition, including in terms of age
and gender. The composition of the Company’s
Board of Directors is organized so that every
member of Board of Directors can express their
opinions and reviews from their respective
competence perspective and practical
experience to generate comprehensive,
precise, immediate and independent business
decisions for the Company’s benefit.

All members of the Company’s Board
of Directors have sufficient and relevant
background of competence and experience as
described in brief profile of Board of Directors
members on separate section in this Annual
Report.

Information Related to Independent Director
Appointment of the Company’s Independent
Director refers to Decision of Board of Directors
of BEI No. Kep-00001/BEI/01-2014 dated
February 4, 2014 concerning Amendment to
Regulaion No. 1-A concerning Registration
of Shares and Other Equity Securities Issued
by Listed Company which states that Listed
Company is required to have at least 1 (one)
Independent Director within the Board of
Directors.

166
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Syarat Direktur Independen sesuai Peraturan
Nomor 1-A tersebut adalah:
•	 Tidak mempunyai hubungan afiliasi dengan

pengendali Perseroan paling kurang selama
6 (enam) bulan sebelum penunjukan
sebagai Direktur Independen;

•	 Tidak mempunyai hubungan afiliasi
dengan Komisaris atau Direksi lainnya dari
Perseroan;

•	 Tidak bekerja rangkap sebagai Direksi pada
perusahaan lain;

•	 Tidak menjadi Orang Dalam pada Lembaga
atau Profesi Penunjang Pasar Modal yang
jasanya digunakan oleh Perseroan selama 6
(enam) bulan sebelum penunjukan sebagai
Direktur.

•	 Masa jabatan Direktur Independen paling
banyak 2 (dua) periode berturut-turut.

Perseroan mengangkat 1 (satu) orang Direktur
Independen yang memenuhi persyaratan
independensi sebagaimana diatur pada
SK Direksi BEI tersebut. Pertimbangan
lainnya mencakup latar belakang pendidikan,
kompetensi dan pengalaman yang bersangkutan
yang dinilai memenuhi syarat sebagai Direktur
Independen Perseroan.

REMUNERASI DEWAN KOMISARIS DAN
DIREKSI

Kebijakan remunerasi dan fasilitas lainnya
bagi Dewan Komisaris dan Direksi mengacu
pada keputusan dari pemegang saham yang
ditetapkan dalam RUPS. Besaran remunerasi
bagi Dewan Komisaris dan Direksi ditentukan
dengan mempertimbangkan pencapaian target
usaha, kondisi keuangan Perseroan dan faktor-
faktor lain yang relevan.

RUPS Tahunan Perseroan yang diselenggarakan
tanggal 21 Mei 2015 menetapkan jumlah
remunerasi bagi Dewan Komisaris Perseroan
untuk tahun buku 2015 naik maksimum sebesar
10% dari jumlah remunerasi yang dibayarkan
pada tahun buku 2014 dan memberikan kuasa
dan kewenangan kepada Dewan Komisaris
untuk menetapkan pembagian besarannya
di antara anggota Dewan Komisaris yang
menjabat pada tahun buku 2015. Selanjutnya
RUPS memberikan kewenangan kepada Dewan
Komisaris yang akan melaksanakan fungsi
remunerasi atau kepada Komite Remunerasi
yang dibentuk oleh Dewan Komisaris untuk
menetapkan besarnya remunerasi bagi anggota
Direksi yang menjabat pada tahun buku 2015.

Requirements of Independent Director
according to Regulation No. 1-A are:
•	 Not affiliated with the Company’s

management at least 6 (six) months prior to
appointment as Independent Director;

•	 Not affiliated with other Commissioners or
Directors of the Company;

•	 Not holding Director position in other
companies;

•	 Not being a person working for supporting
institution or profession in capital market
whose services are used by the Company
within 6 (six) months prior to appointment
as Independent Director.

•	 Maximum office term of Independent
Director is for 2 (two) consecutive periods.

The Company appointed 1 (one) Independent
Director with reference to the aforementioned
Decision of Board of Directors of BEI related
to independence requirements. Other
consideration includes educational background,
competence and relevant experience which
met qualification as the Company’s Independent
Director.

REMUNERATION FOR THE BOARD OF
COMMISSIONERS AND THE BOARD OF
DIRECTORS
Policy of remuneration and other facilities for
Board of Commissioners and Board of Directors
refers to resolution of shareholders made in
GMS. The amount of remuneration for Board
of Commissioners and Board of Directors is
determined by considering achievement of
business targets, financial condition of the
Company and other relevant factors.

The Company’s Annual GMS held on May 21,
2015 determined the amount of remuneration
for the Company’s Board of Commissioners for
financial year 2015 increased to a maximum
of 10% of the remuneration paid in financial
year 2014 and granted power and authority
to Board of Commissioners to determine
distribution of the amount among members of
Board Commissioners on duty in financial year
2015. Subsequently, GMS authorized Board of
Commissioners who will perform remuneration
function or Remuneration Committee
established by Board of Commissioners to
determine remuneration amount for members
of Board of Directors on duty in financial year
2015.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

167

Jumlah remunerasi Dewan Komisaris dan
Direksi pada tahun buku 2015 adalah sebesar
Rp16,1 miliar untuk 3 (tiga) orang Komisaris dan
7 (tujuh) orang Direktur.

PROGRAM ORIENTASI BAGI ANGGOTA
DEWAN KOMISARIS DAN DIREKSI BARU

Pada tahun 2015 tidak ada program orientasi bagi
anggota Dewan Komisaris atau dan Direksi baru.

PEDOMAN KERJA DEWAN KOMISARIS
DAN DIREKSI
Perseroan telah memiliki Pedoman bagi Dewan
Komisaris dan Direksi (Board Manual) yang
disahkan pada 8 Desember 2015.

KOMITE AUDIT
Komite Audit Perseroan yang menjabat pada
periode sekarang ini dibentuk oleh Dewan
Komisaris Perseroan berdasarkan Surat
Keputusan (“SK”) Dewan Komisaris tanggal 3
Juni 2015 dengan periode jabatan 5 (lima) tahun
terhitung sejak tanggal SK tersebut atau sampai
dengan penutupan RUPS Tahunan kelima
Perseroan setelah tanggal SK tersebut, yaitu
RUPS Tahunan 2019 Perseroan yang paling
lambat diselenggarakan pada 30 Juni 2020, atau
diberhentikan oleh Dewan Komisaris sebelum
masa jabatannya menurut SK tersebut berakhir,
dengan susunan keanggotaan sebagai berikut:

Tabel: Komposisi Komite Audit Table: Composition of Audit Committee

Komite Audit Audit Committee

Ketua Bacelius Ruru Chairman

Anggota Djajarizki Member

anggota Indrayono Member

Profil Anggota Komite Audit
Profil ketua dan anggota Komite Audit disajikan
pada bagian Profil pada Laporan Tahunan ini.

Independensi Komite Audit
Setiap anggota Komite Audit bertindak
secara profesional dan independen dalam
melaksanakan tugas dan tanggung jawabnya,
menghindarkan dirinya dipengaruhi oleh
kepentingan pribadi, serta menghindari situasi
yang dapat menimbulkan konflik kepentingan.

Anggota Komite Audit tidak mempunyai saham
langsung maupun tidak langsung pada Perseroan;
tidak mempunyai hubungan afiliasi dengan
anggota Dewan Komisaris, anggota Direksi,
atau Pemegang Saham Utama Perseroan; dan
tidak mempunyai hubungan usaha baik langsung
maupun tidak langsung yang berkaitan dengan
kegiatan usaha Perseroan.

Total remuneration for Board of Commissioners
and Board of Directors in financial year 2015
amounted to Rp16.1 billion for 3 (three)
Commissioners and 7 (seven) Directors.

ORIENTATION PROGRAM FOR NEW
MEMBERS OF BOARD OF COMMISSIONERS
AND BOARD OF DIRECTORS
In 2015 there was no orientation program for
new members of Board of Commissioners and
or Board of Directors.

BOARD MANUAL

he Company has Guideline for the Board of
Commissioners and Board of Directors (Board
Manual) stipulated on December 8, 2015.

AUDIT COMMITTEE
The current Audit Committee is established
by the Board of Commissioners based on the
Decree of the Board of Commissioners dated
June 3, 2015 with term of office of five (5)
years, effective from the date of the decree
or until the closing of the fifth Annual General
Meeting of Shareholders after the date of
the decree, namely the 2019 Annual General
Meeting of the Co Shareholders , which will be
held no later than June 30, 2020, or dismissed
by the Board of Commissioners before his/
her term ends according to the decree, with
composition of membership as follows:

Profile of Audit Committee Members
Profile of Audit Committee Chairman and Members
presented on Profile page in this Annual Report.

Independence of the Audit Committee
Each member of the Audit Committee shall act
professionally and independently in carrying out
their duties and responsibilities, refrain from
allowing personal interest to impair objectivity,
and avoid situations that may create conflicts of
interest.

Audit Committee members have no direct or
indirect shares in the Company; not affiliated
with members of the Board of Commissioners,
members of the Board of Directors, or the
shareholders of the Company; and have no
business relationship, directly or indirectly related
to the Company’s business activities.

168
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Tugas dan Tanggung Jawab
•	 Menelaah informasi keuangan yang akan

dikeluarkan Perseroan kepada publik dan/
atau pihak otoritas, antara lain laporan
keuangan dan laporan lainnya terkait
dengan informasi keuangan Perseroan;

•	 Menelaah kepatuhan terhadap peraturan
perundang-undangan yang berhubungan
dengan kegiatan Perseroan;

•	 Memberikan pendapat independen dalam
hal terjadi perbedaan pendapat antara
manajemen dan akuntan publik atas jasa
yang diberikannya;

•	 Memberikan rekomendasi kepada Dewan
Komisaris mengenai penunjukan akuntan
publik yang didasarkan pada independensi,
ruang lingkup penugasan, dan imbalan jasa;

•	 Menelaah pelaksanaan kegiatan dan
pemeriksaan oleh auditor internal dan
mengawasi pelaksanaan tindak lanjut oleh
Direksi atas temuan Audit Internal;

•	 Menelaah aktivitas pelaksanaan manajemen
risiko yang dilakukan oleh Direksi;

•	 Menelaah dan memberikan saran kepada
Dewan Komisaris terkait dengan adanya
potensi benturan kepentingan; dan

•	 Menjaga kerahasiaan dokumen, data dan
informasi Perseroan.

Rapat Komite Audit
Sesuai dengan Charter of Audit Committee
Perseroan tanggal 28 Januari 2011, Komite
Audit diharapkan mengadakan pertemuan
paling sedikit 4 (empat) kali dalam setahun,
menyesuaikan dengan kondisi dan situasi yang
dibutuhkan. Untuk mendukung keterbukaan
komunikasi, dan membahas hal-hal yang
dipandang perlu, termasuk laporan keuangan
Perseroan, Komite Audit juga diharapkan
mengadakan pertemuan dengan Manajemen
Perseroan, Kepala Audit Internal, dan auditor
eksternal dalam sesi terpisah.

Sepanjang tahun 2015, Komite Audit telah
mengadakan 14 (empat belas) kali rapat dengan
tingkat kehadiran masing-masing anggota
Komite Audit sebagai berikut:

Periode 1 Januari sampai dengan 21 Mei 2015

(8 (delapan) kali rapat)

The period of January 1 to May 21, 2015

(eleven meetings)

Peserta Rapat
Participant

Kehadiran
Attendance

Bacelius Ruru 100%

Djajarizki 100%

Indaryono 100%

Duties and Responsibilities
•	 Review financial information issued by the

Company to the public and/or authorities,
including financial statements and other
statements related to the Company’s
financial information;

•	 Review compliance to the applicable laws
and regulations on the Company’s activities;

•	 Provide independent opinion in the event of
disagreements between management and
public accountants for services rendered;

•	 Provide recommendation to Board of
Commissioners regarding appointment
of public accounting firm based on
independence, scope of the assignment,
and fees;

•	 Review activities and examinations
conducted by internal auditors and oversee
follow-up implementation by Board of
Directors on Internal Audit findings;

•	 Review risk management activities
implemented by Board of Directors;

•	 Review and provide advices to Board of
Commissioners related to potential conflict
of interest; and

•	 Maintain confidentiality of the Company’s
documents, data and information.

Audit Committee Meeting
In accordance with the Charter of Audit
Committee dated January 28, 2011, the Audit
Committee is expected to convene a meeting
at least 4 (four) times a year, depends on the
conditions and circumstances. In support
of openness of communication, and to
discuss various mportant issues including the
Company’s financial statements, the Audit
Committee is also expected to hold meetings
with the Company’s Management, Head of
Internal Audit and the external auditors in
separate sessions.

Throughout 2015, the Audit Committee has
convened 14 (fourteen) times with the level
of attendance of each member of the Audit
Committee as follows:

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

169

Periode 21 Mei sampai dengan 31 Desember 2015

(enam kali rapat)

The period of May 21 until December 31, 2015 (six

meetings)

Peserta Rapat
Participant

Kehadiran
Attendance

Bacelius Ruru 100%

Djajarizki 100%

Indaryono 100%

Laporan Tahunan 2015 Pelaksanaan
Kegiatan Komite Audit
Tugas utama Komite Audit adalah membantu
Dewan Komisaris dalam melaksanakan tugas
dan fungsi tanggung jawab pengawasannya
terhadap pengurusan Perseroan dan pemberian
nasihat kepada Direksi. Komite Audit merupakan
pihak yang independen dan obyektif di dalam
melakukan tugas dan tanggung jawabnya.

Sepanjang tahun 2015, Komite Audit telah
melaksanakan kegiatan sebagai berikut:
•	 Menelaah dan membahas laporan

keuangan laporan keuangan Perseroan
bersama dengan manajemen bidang
keuangan, Kepala Audit Internal dan auditor
eksternal, sebelum laporan keuangan
dimaksud dilaporkan kepada pihak otoritas
dan/atau diinformasikan kepada public,
serta memberikan rekomendasi.

•	 Menelaah dan membahas secara triwulan,
laporan dan temuan Audit Internal, termasuk
mengenai pelaksanaan tindak lanjut
oleh Direksi atas temuan Audit Internal,
penerapan GCG, serta ketaatan Perseroan
terhadap peraturan perundang-undangan
yang berhubungan dengan kegiatan usaha
Perseroan, serta memberikan rekomendasi.

•	 Merekomendasikan kepada Dewan
Komisaris mengenai penunjukan atau
penggantian auditor eksternal yang akan
mengaudit laporan keuangan Perseroan.

Kegiatan pelaksanaan tugas dan tanggung
jawab Komite Audit tersebut direalisasikan
dalam rapat-rapat yang diselenggarakan dan/
atau diikuti oleh Komite Audit di sepanjang
tahun 2015, yaitu:
•	 4 (empat) kali rapat bersama Kepala Audit

Internal, yaitu pada bulan-bulan Maret, April,
Juli, dan Oktober. Rapat-rapat ini dilaksanakan
antara lain dalam rangka penyusunan
rencana kerja bersama Komite Audit dan
Audit Internal untuk tahun 2016; penelaahan
triwulanan atas laporan kegiatan dan temuan
Audit Internal, efektivitas pengendalian
internal termasuk implementasi GCG; serta
memperoleh analisis dari Kepala Audit
Internal atas hasil penelaahannya atas
laporan-laporan keuangan Perseroan.

The 2015 Annual Report on the Activities of
the Audit Committee
The main task of the Audit Committee is to
assist the Board of Commissioners in carrying
out its duties and functions of overseeing the
management of the Company and the provision
of advices to the Board of Directors. The Audit
Committee shall be independent and objective
in carrying out its duties and responsibilities.

Throughout 2015, Audit Committee has been
performing the activities as follows:
•	 Review and discuss the Company’s

financial statements together with Financial
Management Unit, Internal Audit Head
and external auditor before reports are
submitted to authorities and/or informed to
the public, and provide recommendations

•	 Quarterly review and discuss reports and
findings of Internal Audit, including on
follow-up actions by the Board of Directors
on Internal Audit findings, implementation
of GCG, and Company compliance
with laws and regulations relevant to
Company business activities, and provide
reccommendations.

•	 Offer recommendations to the Board of
Commissioners on the appointment or
replacement of the external auditor who will be
auditing the Company’s financial statements.

The implementation of Audit Committee’s
duties and responsibilities is realized through
meetings held and/or attended by the Audit
Committee throughout 2015, which include
the following:
•	 4 (four) joint meetings with the Internal

Audit Head, in March, April, July and
October. These meetings were intended
to prepare the work plan with the Audit
Committee and Internal Audit for 2016;
conduct a quarterly review of Internal Audit
activity reports and findings, and of the
effectiveness of internal controls including
the implementation of GCG; and gather
analysis from the Internal Audit Head on
his or her review of the Company’s financial
statements.

170
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

•	 4 (empat) kali rapat bersama Direktur dan
manajemen keuangan Perseroan, yaitu
pada bulan-bulan Maret, April, Juli, dan
Oktober. Rapat-rapat ini dilaksanakan antara
lain dalam rangka mendiskusikan laporan
keuangan-laporan keuangan Perseroan
yang akan dilaporkan oleh Perseroan kepada
pihak otoritas, dan/atau diumumkan kepada
publik sebagai pelaksanaan kewajiban
keterbukaan informasi Perseroan, selain
juga pemeriksaan atas draft siaran pers-
siaran pers yang akan diterbitkan dalam
rangka informasi kepada publik mengenai
hasil laporan-laporan keuangan tersebut.

•	 4 (empat) kali rapat bersama Dewan
Komisaris, termasuk rapat Dewan Komisaris
bersama Direksi Perseroan, yaitu pada
bulan-bulan Maret, April, Juli, dan Oktober.
Di dalam rapat-rapat ini, Ketua Komite Audit
melaporkan kepada Dewan Komisaris setiap
kegiatan pelaksanaan tugas dan tanggung
jawab yang telah dilakukannya, serta
menyampaikan rekomendasi-rekomendasi
tindak lanjut dan masukan-masukan yang
dipandang perlu untuk diteruskan kepada
dan mendapat perhatian dari Direksi di
dalam tindakan pengurusan Perseroan.

•	 2 (dua) kali rapat bersama auditor eksternal
dari KAP Osman Bing Satrio & Eny yang
melakukan audit atas Laporan Keuangan
Konsolidasian Perseroan dan Entitas
Anak untuk Tahun yang Berakhir pada
31 Desember 2015, yaitu pada bulan
Februari dan Maret untuk informasi awal
kegiatan audit laporan keuangan dan draft
final laporan keuangan. Rapat-rapat ini
dilaksanakan dalam rangka penelaahan
independensi dan obyektivitas auditor
eksternal, penelaahan atas kecukupan
pemeriksaan yang dilakukan oleh auditor
eksternal untuk memastikan semua risiko
yang penting telah dipertimbangkan,
penelaahan adanya ketentuan baru Standar
Akuntansi Keuangan yang berdampak
pada laporan keuangan, serta penelaahan
mengenai catatan-catatan atas laporan
keuangan.

KOMITE DIREKSI

Dalam melaksanaan fungsi dan tugasnya Direksi
dibantu oleh komite-komite yang diangkat dan
bertanggung jawab langsung kepada Direktur
Utama. Komite-komite tersebut adalah:

•	 4 (four) joint meetings with the Company’s
Finance Director and Management, in
March, April, July and October. These
meetings were intended to discuss the
Company’s financial statements which
the Company will report to the authorities,
and/or release to the public as part of the
Company’s obligation on the disclosure
of Company information, in addition to
the review of draft press releases to be
published to the public on said financial
statements.

•	 4 (four) joint meetings with the Board
of Commissioners, including meetings
between the Board of Commissioners
and Board of Directors in March, April,
July and October. In these meetings, the
Audit Committee Head on behalf of the
Audit Committee reports to the Board of
Commissioners on every activity conducted
as part of the implementation of duties and
responsibilities, and offers recommended
follow-up actions and input deemed critical
to be communicated to the Board of
Directors regarding the management of the
Company.

•	 2 (two) joint meetings with the external
auditor from Public Accounting Firm Osman
Bing Satrio & Eny who conducted an audit
of Consolidated Financial Statements of the
Company and Subsidiaries for year ending
31 December 2015, i.e., in February and
March for initial information of financial
statements audit and the final draft of the
financial statements. These meetings were
intended to review the independence and
objectivity of the external auditor, assess
the adequacy of the audit process carried
out by the external auditor to ensure
all important risks have been taken into
account, examine new provisions in the
Financial Accounting Standards that will
affect financial statements, and review
notes or comments related to the financial
statements.

COMMITTEES UNDER THE BOARD OF
DIRECTORS
To assist implementation of functions and
duties of Board of Directors, the Company
established committees appointed by and
directly report to President Director. These
committees are:

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

171

Komite Anggaran
Komite Anggaran dibentuk berdasarkan Surat
Keputusan (“SK”) Direktur Utama Perseroan
Nomor 008/HR/APL/X/10 tanggal 11 Oktober
2010. Komite Anggaran beranggotakan
eksekutif senior/setingkat direktur dan diketuai
oleh Vice President – Corporate Financial
Planning yang pada saat ini dijabat oleh Herlina
Tjendikiawan.

Komite Anggaran bertanggungjawab atas
sistem dan prosedur anggaran. Untuk itu
Komite telah membuat pedoman dan parameter
penyusunan anggaran yang harus diterapkan
oleh semua unit usaha dan digunakan dalam
perencanaan dan pengendalian anggaran untuk
mencapai tujuan Perseroan secara optimal.

Komite Anggaran melakukan pengkajian setiap
anggaran yang diajukan oleh setiap unit usaha,
sebelum dipresentasikan dan disetujui oleh
pemegang saham masing-masing unit usaha
tersebut. Komite Anggaran mengonsolidasikan
anggaran dari semua unit usaha dan secara
berkala setiap bulan melakukan evaluasi
atas pencapaian aktual dibandingkan dengan
anggaran serta menganalisis deviasinya.

Komite Remunerasi
Komite Remunerasi dibentuk berdasarkan SK
Direktur Utama Perseroan Nomor 009/HR/
APL/X/10 tanggal 11 Oktober 2010. Komite
Remunerasi Perseroan diketuai oleh Direktur
Utama dengan anggota Vice President
Corporate Human Resources (yang karena
lowong per 31 Desember 2015, dilaksanakan
oleh Noer Indradjaja, Wakil Direktur Utama) dan
Vice President Corporate Finance & Treasury
(yang pada saat ini dijabat oleh S. Fatimah).

Komite Remunerasi bertugas menyusun
pedoman umum bagi penerapan remunerasi
untuk semua jenjang jabatan di Perseroan,
termasuk merumuskan sistem remunerasi bagi
Direksi dengan memperhatikan perhitungan
kewajaran dan kinerjanya. Khusus mengenai
sistem remunerasi bagi anggota Direksi yang
dirumuskan oleh Komite Remunerasi adalah
berupa masukan dan pertimbangan bagi
Dewan Komisaris untuk menetapkan besarnya
remunerasi bagi anggota Direksi. Dikarenakan
Perseroan tidak/belum membentuk Komite
Nominasi dan Remunerasi yang sesuai dengan
Peraturan OJK Nomor 34/POJK.04/2014, maka
pada sekarang ini Dewan Komisaris Perseroan
yang menjalankan fungsi dan menentukan
prosedur remunerasi bagi Direksi.

Budget Committee
Budget Committee was established based
on the Decree (SK) of President Director of
PT Agung Podomoro Land Tbk No. 008/HR/
APL/X/10 dated October 11, 2010. Budget
Committee consists of senior executives of
the Company and is chaired by Vice President
- Corporate Financial Planning currently held by
Herlina Tjendikiawan.

Budget Committee is responsible for budget
system and procedures. Therefore the
Committee established budgeting guidelines
that must be applied by all business units and
used in budget planning and control to achieve
corporate objectives optimally.

Budget Committee examines each budget
proposed by business units, before it is
presented to and approved by shareholders of
business unit. Budget Committee consolidates
budgets of all business units and periodically
evaluates actual achievement compared with
budget and analyzes deviations.

Remuneration Committee
Remuneration Committee was established
based on SK of President Director of PT Agung
Podomoro Land Tbk No. 009/HR/APL/X/10
dated October 11, 2010. The Company’s
Remuneration Committee is chaired by
President Director with members consisting
of Vice President Corporate Human Resources
(due to vacant position as of December 31, 2015
was held by Noer Indradjaja, Vice President
Director) and Vice President Corporate Finance
& Treasury (currently held by S. Fatimah).

Remuneration Committee formulates general
guidelines for implementation of remuneration
for all position in the Company, including
formulating remuneration system for Board
of Directors with due regard to calculation of
fairness and performance. The remuneration
system for the members of the Board of
Directors, as formulated by the Remuneration
Committee, is given as an input and
consideration for the Board of Commissioners
to determine the remuneration of the members
of the Board of Directors. Since the Company
does not/has not formed a Nomination and
Remuneration Committee in accordance
with FSA Regulation No. 34/POJK.04/2014,
currently the Board of Commissioners runs
the function and determines the procedure for
remuneration for Board of Directors.

172
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Komite Kinerja
Komite Kinerja dibentuk berdasarkan SK
Direktur Utama Perseroan Nomor 009/HR/
APL/V/11 tanggal 1 Mei 2011. Komite Kinerja
diketuai oleh Wakil Direktur Utama yang
membawahi Direktorat Sumber Daya Manusia
(pada saat ini dilaksanakan oleh Noer Indradjaja),
dan dalam melakukan evaluasinya dibantu oleh
Vice President Corporate Human Resources
(yang karena lowong per 31 Desember 2015,
dilaksanakan oleh Noer Indradjaja, Wakil
Direktur Utama), Vice President Corporate
Finance & Treasury (yang pada saat ini dijabat
oleh S. Fatimah), dan Vice President Corporate
Financial Planning (yang pada saat ini dijabat
oleh Herlina Tjendikiawan).

Komite Kinerja bertugas menyusun sistem
pengelolaan kinerja karyawan yang berbasis
balanced score-card dan key performance
indicator. Komite merumuskan penetapan
standar prestasi sesuai tugas dan fungsi
setiap karyawan termasuk tolok ukurnya,
mengevaluasi dan mengukur kinerja
dengan membandingkan pencapaian aktual
dengan standar yang telah ditetapkan, dan
mengidentifikasikan tingkat kinerjanya.

Komite Audit Investigasi
Komite Audit Investigasi dibentuk berdasarkan
SK Direktur Utama Perseroan Nomor 008/HR/
APL/XI/11 tanggal 22 November 2011 tentang
Pelaporan dan Penyelidikan Pelanggaran
(Fraud). Komite Audit Investigasi diketuai oleh
Vice President Corporate Human Resources
(yang sementara lowong per 31 Desember
2015, dilaksanakan oleh Noer Indradjaja,
Wakil Direktur Utama) dan bertanggung jawab
untuk memelihara efektivitas pedoman sistem
pelaporan pelanggaran, bekerja sama dengan
VP Corporate Internal Audit (yang pada saat ini
dijabat oleh Laurence Untu) dan Vice President
Corporate Finance & Treasury (yang pada saat
ini dijabat oleh S. Fatimah).

Pembentukan Komite Audit Investigasi
merupakan tindak lanjut dari penerapan
sistem pelaporan pelanggaran di Perseroan.
Komite Audit Investigasi bertugas menyusun
pedoman operasional dalam pelaporan dan
pemeriksaan atas suatu dugaan pelanggaran
atau penyalahgunaan aset perusahaan untuk
mengenali dan mencegah pelanggaran sejak
dini dalam melindungi harta perusahaan, serta
menghasilkan suatu prosedur pelaporan dan
penyelidikan yang baku dan konsisten serta
sesuai dengan berbagai peraturan terkait
lainnya.

Performance Committee
Performance Committee was established based
on the Decree of President Director of PT Agung
Podomoro Land Tbk. No. 009/HR/APL/V/11
dated May 1, 2011. Performance Committee is
chaired by Vice President Director who oversees
the Directorate of Human Resources (currently
assumed by Noer Indradjaja), and in conducting
evaluation is assisted by Vice President Corporate
Human Resources (vacant since December 31,
2015, then assumed by Noer Indradjaja, Vice
President Director), Vice President Corporate
Finance & Treasury (currently held by S. Fatimah)
and Vice President Corporate Financial Planning
(currently held by Herlina Tjendikiawan).

Performance Committee prepares balanced
score-card-key performance indicator-based
employee performance management system.
The Committee formulates achievement
standards based on duties and functions of each
employee including the parameters, evaluates
and measures performance by comparing
actual attainment with the predetermined
standards and identifies performance level.

Investigative Audit Committee
Investigative Audit Committee was established
based on the Decree of President Director
of PT Agung Podomoro Land Tbk No. 008/
HR/APL/XI/11 dated November 22, 2011
concerning Reporting and Investigation of
Fraud. Investigative Audit Committee is chaired
by Vice President Corporate Human Resources
(vacant since December 31, 2015, then
assumed by Noer Indradjaja, Vice President
Director), who is responsible for maintaining
effectiveness of guidelines for fraud reporting
system, working closely with VP Corporare
Internal Audit (currently held by Laurence
Untu) and Vice President Corporate Finance &
Treasury (currently held by S. Fatimah).

Establishment of Investigative Audit
Committee is a follow up on implementation
of whistle blowing system in the Company.
Investigative Audit Committee prepares
operational guidelines for reporting and
investigating alleged fraud or misappropriation
of the Company’s assets to identify and to
prevent fraud as early as possible in securing
the Company’s assets, as well as to generate
standard and consistent reporting and
investigation procedures in accordance with
various other related regulations.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

173

SEKRETARIS PERUSAHAAN
Sebagai perusahan publik, Perseroan
berkewajiban untuk membangun dan
memelihara komunikasi yang baik dengan
seluruh pemangku kepentingan. Kemudahan
akses komunikasi dan informasi sangat penting
untuk menyampaikan setiap informasi yang
diperlukan pemangku kepentingan secara
akurat dan tepat waktu. Keterbukaan informasi
merupakan salah satu prinsip GCG yang ingin
terus dijaga oleh Perseroan. Untuk itu Perseroan
membentuk fungsi Sekretaris Perusahaan yang
bertugas sebagai pihak penghubung antara
Perseroan dengan Otoritas Jasa Keuangan
(OJK) dan masyarakat, serta menjaga persepsi
publik terhadap reputasi dan reputasi Perseroan.

Profil Sektretaris Perusahaan
Saat ini Sekretaris Perusahaan dijabat oleh F.
Justini Omas yang diangkat melalui SK Direktur
Utama PT Agung Podomoro Land Tbk Nomor
121/APL-SK/IX.2011 tanggal 5 September
2011. Periode jabatan Sekretaris Perusahaan
tidak ditentukan jangka waktunya dalam Surat
Keputusan Direksi tersebut.

F. Justini Omas memperoleh gelar Sarjana
Hukum dari Fakultas Hukum Universitas
Indonesia pada tahun 1989 dan gelar M.Kn.
(Magister Kenotariatan) dari Program Pasca
Sarjana Kenotariatan Universitas Indonesia
pada tahun 2009.

Pernah bekerja sebagai Asisten Direktur
Keuangan untuk administrasi keuangan di
PT Fortius, distributor tunggal PT Kabelmetal
Indonesia (1986-1989), Kepala Seksi
Administrasi, Divisi Pembelian Distribusi dan
Kontrol Persediaan PT Asahimas Flat Glass Co,
Ltd., Jakarta (1989–1990) dan selama 9 tahun
bekerja di HSBC, Jakarta (1990-1999) dengan
posisi terakhir sebagai Resident Officer –
Corporate Dealer, Treasury Department.

Bergabung dengan Agung Podomoro Group
(APG) pada 2004 untuk masuk dalam tim
kerja rencana penerbitan obligasi perusahaan.
Selanjutnya, ia ditugaskan untuk aktif mengikuti
rapat-rapat koordinasi di beberapa proyek yang
sedang dikembangkan APG sebagai perwakilan
dari perusahaan induk dan memantau
pengembangannya termasuk mengkaji laporan
bulanan dari proyek-proyek tersebut.

Ikut dalam tim persiapan Perseroan melakukan
penawaran umum perdana saham dan menjadi
perusahaan terbuka pada November 2010, lalu

CORPORATE SECRETARY

As a public company, the Company is obliged
to establish and maintain good communication
with all stakeholders. Ease of communication
and information access is crucial to disclose
information required by stakeholders in an
accurate and timely manner. Information
transparency is one of GCG principles upheld
by the Company. Therefore, the Company
established a Corporate Secretary function
to serve as liaison between the Company
and Financial Services Authority (OJK) and
the public, as well as to maintain the public’s
perception of the Company’s reputation.

Profile of Corporate Secretary
Currently, Corporate Secretary is held by F.
Justini Omas who was appointed based on
Decision of President Director of PT Agung
Podomoro Land Tbk No. 121/APL-SK/IX.2011
dated September 5, 2011. Office term of
Corporate Secretary is not specified in the
Decision of President Director.

F. Justini Omas earned a Law Degree from the
Law Faculty of the University of Indonesia in
1989, and a master’s degree in notarial studies
(M.Kn., Master of Notary) from the Notarial
Postgraduate Program of the University of
Indonesia in 2009.

Previously served as Assistant Director of
Finance for financial administration at PT
Fortius, the sole distributor of PT Kabelmetal
Indonesia (1986-1989), Head of Administration
Section, Division of Purchase Distribution and
Inventory Control at PT Asahimas Flat Glass
Co., Ltd., Jakarta (1989-1990) and for 9 years
at HSBC, Jakarta (1990-1999) with last position
as Resident Officer - Corporate Dealer, Treasury
Department.

Joined APG in 2004 as part of the working team
for planning the issuance of the Company’s
bonds. Later assigned to actively participate
in coordination meetings in several projects
developed by as representative of the parent
company in monitoring progress of the
projects, including reviewing monthly reports
of the projects.

Joined a working team for the Company’s
plan for initial public offering of its shares to
become a publicly listed company in November

174
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

ditempatkan dalam tim Capital Market dan
dipercaya sebagai Assistant Vice President
– Corporate Compliance, sebelum kemudian
ditunjuk sebagai Sekretaris Perusahaan.

Pelaksanaan Tugas Sekretaris Perusahaan
Kegiatan yang telah dilaksanakan Sektretaris
Perusahaan sepanjang tahun 2015 diantaranya
adalah:
•	 Mengkoordinasikan dan mengikuti rapat-

rapat Direksi, rapat-rapat Dewan Komisaris,
dan rapat-rapat Komite Audit, serta
membuat risalah hasil rapat-rapat tersebut.

•	 Mengkoordinasikan penyelenggaraan RUPS
Tahunan 2014 dan RUPS Luar Biasa tahun
2015 pada 21 Mei 2015, dan memastikan
pemenuhan kewajiban penyampaian
pelaporan/informasi yang harus dilakukan
sehubungan dengan penyelenggaraan
RUPS dimaksud.

•	 Melaksanakan paparan publik (public
expose) tahunan pada 11 November 2015,
serta memenuhi kewajiban penyampaian
pelaporan/informasi yang harus dilakukan
sehubungan dengan penyelenggaraan
paparan publik dimaksud.

•	 Menyusun Laporan Tahunan bersama
Hubungan Investor.

•	 Memenuhi kewajiban penyampaian laporan/
keterbukaan informasi baik laporan yang
bersifat berkala maupun insidental, untuk
keterbukaan informassi dan menanggapi
permintaan penjelasan dari OJK, otoritas
bursa, insititusi lain yang berwenang serta
masyarakat.

•	 Berperan aktif di tim Capital Market dalam
pelaksanaan aktivitas sebagai perusahaan
publik dan pelaksanaan aksi korporasi.

•	 Mengikuti berbagai sosialisasi peraturan,
pelatihan, seminar, workshop dan diskusi
dalam rangka mengikuti perkembangan
pasar modal, khususnya peraturan-
peraturan yang berlaku di bidang pasar
modal.

•	 Mensosialisasikan kepada internal
Perseroan, Direksi dan Dewan Komisaris,
mengenai peraturan-peraturan, terutama
peraturan baru, di bidang pasar modal.

•	 Menjalin hubungan baik dengan media,
sebagai salah satu sarana penyebaran
informasi Perseroan kepada publik.

Pengembangan Kompetensi Sekretaris
Perusahaan
Pada tahun 2015, Sekretaris Perusahaan
mengikuti pelatihan/seminar/workshop dalam
rangka mengembangkan kompetensi sekretaris
perusahaan sebagai berikut:

2010, then was assigned to Capital Market
team as Assistant Vice President of Corporate
Compliance, before being appointed as
Corporate Secretary.

Corporate Secretary Activities
Activities performed by Corporate Secretary
during 2015 included:

•	 Responsible for organizing and attending
meetings of Board of Directors, Board of
Commissioners and Audit Committee, and
prepared minutes to document the meetings.

•	 Responsible for organizing Annual GMS
2014 and Extraordinary GMS on May 21,
2015, and released reports and information
related to the GMS.

•	 Responsible for organizing annual public
expose on November 11, 2015, and
released reports and information related to
the public expose.

•	 Together with Investor Relations,
responsible for preparing the Annual Report
2014.

•	 Fulfilled the obligation to release periodic
and incidental reports, to disclose
information and to respond to request for
explanation from OJK, the Exchange, other
relevant institutions and the public.

•	 Played an active role in Capital Market
team in conducting of activities as a public
company and corporate action plans.

•	 Participated in various socializations of
regulations, seminars, workshops and
discussions, and trainings to keep abreast
with capital market developments and
competence development.

•	 Responsible for the Company’s internal
socialization, to Board of Directors and
Board of Commissioners, on regulations,
especially new capital market regulations.

•	 Fostered good relations with the media as a
means to deliver information to the public,
including together with Investor Relations
organized press conferences.

Competence Development for Corporate
Secretary
In 2015, Corporate Secretary attended trainings/
seminars/workshops in order to develop
corporate secretary competence as follows:

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

175

Tabel: Pengembangan Kompetensi Sekretaris Perusahaan Table: Corporate Secretary’s Competence Development

No Topik Pelatihan/Seminar
Training/Seminar Topic

Penyelenggara
Organizer

Waktu

1. Sosialisasi peraturan-peraturan baru OJK tahun
2014

ICSA Jan 2015

2. Sosialisasi peraturan-peraturan baru OJK tahun
2014

OJK Feb 2015

3. Executive Forum Series dengan topik Leading
at the Speed of Trust (dalam Kerangka Seven
Habits Effective Leaders)

Agung Podomoro Mar 2015

4. Media Training MarkAsia Apr 2015

5. FGD Funding Through Capital Market OJK Jun 2015

6. Seminar Sekretaris Perusahaan ICSA Jun 2015

7. Workshop Penyusunan GCG dan BOD-BOC
Charter

AEI bekerja sama dengan LMFEUI Jul 2015

8. Pelatihan Corporate Governance OJK bekerja sama dengan IICD Agt 2015

9. Rules Making Rules Tanggapan Pelaku Pasar atas
Konsep Perubahan Peraturan II-A Perdagangan
Efek Bersifat Ekuitas

BEI Agt 2015

10. Corporate Secretary and Marketing
Communication Forum 2015 “Integrated
Marketing Communication - Strategy to Develop
Your Brand”

Grup Bisnis Indonesia Agt 2015

11. Sosialisasi REIT atau DIRE berbentuk KIK BEI Des 2015

12. Pelatihan CSA (Certified Securities Analyst) Certified Securities Analyst Institute Nov - Des 2015

HUBUNGAN INVESTOR
Peningkatan nilai untuk pemegang saham
berawal dari penerapan prinsip-prinsip GCG
termasuk asas keterbukaan informasi. Sebagai
perusahaan publik, Perseroan senantiasa yang
menjunjung tinggi aspek keterbukaan informasi
dengan cara meningkatkan akses dan kualitas
informasi kepada para analis dan investor.
Perseroan berusaha membangun citra yang
baik melalui pengembangan hubungan dengan
investor dan analis baik secara interaktif,
maupun penyampaian informasi berkala,
terutama yang berkaitan dengan kinerja dan
prospek Perseroan. Untuk mencapai tujuan
tersebut, Perseroan melakukan komunikasi
secara aktif dengan para investor melalui
kegiatan Unit Hubungan Investor.

Unit Hubungan Investor bertanggung jawab
membangun dan memelihara komunikasi dua
arah yang efektif antara Perseroan, masyarakat
keuangan, dan pihak-pihak lain. Selain itu,
Hubungan Investor juga berfungsi untuk
memberikan gambaran yang tepat mengenai
kinerja dan prospek Perseroan kepada investor
maupun calon investor serta melakukan
komunikasi kepada para pemegang saham
tentang nilai saham Perseroan saat ini dan
potensi nilainya pada masa yang akan datang.

INVESTOR RELATIONS
The increase in value for shareholders is
originated from implementation of GCG
principles, including information disclosure
principle. As a public company, the Company
always upholds information disclosure aspect
by improving access and information quality
provided to analysts and investors. The
company strives to build good image through
development of relationship[with investors and
analysts interactively, as well as the delivery of
timely information, particularly pertaining to
the Company’s performance and prospects. To
achieve these objectives, the Company actively
communicates with investors through activities
of Investor Relations Unit.

Investor Relations Unit is responsible for
building and maintaining effective two-
way communication among the Company,
financial community and other parties. In
addition, Investor Relations also provides exact
description of the Company’s performance
and prospects to investors and prospective
investors and communicates to shareholders
about current and potential value of the
Company’s shares.

176
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Secara umum, tugas dari Hubungan Investor
adalah:
1.	 Mengikuti perkembangan bursa saham

dan memberikan saran kepada manajemen
terkait dengan saham Perseroan.

2.	 Menyediakan informasi mengenai kondisi
Perseroan kepada masyarakat keuangan.

3.	 Memberikan jawaban atas berbagai
pertanyaan khususnya di bidang keuangan.

4.	 Membangun hubungan baik dengan
berbagai pihak seperti:
•	 Regulator, sebagai lembaga pemerintah

yang berfungsi melakukan pembinaan,
pengaturan, dan pengawasan sehari-hari
dengan tujuan mewujudkan kegiatan
pasar modal yang teratur, wajar, efisien,
dan melindungi kepentingan investor
dan masyarakat.

•	 Bursa Efek Indonesia, sebagai
pihak yang menyelenggarakan dan
menyediakan sistem dan atau sarana
untuk mempertemukan penawaran jual
dan beli efek pihak-pihak lain dengan
tujuan memperdagangkan efek di
antara mereka.

•	 Manajer Investasi, sebagai pihak yang
kegiatannya mengelola portofolio
efek untuk para nasabah atau
mengelola portofolio investasi kolektif
untuk sekelompok nasabah, kecuali
perusahaan asuransi, dana pensiun, dan
bank yang melakukan sendiri kegiatan
usahanya berdasarkan peraturan
perundang-undangan yang berlaku.

•	 Lembaga Penunjang Pasar Modal, yang
mencakup Penasihat Investasi, Wali
Amanat, Pemeringkat Efek, Affinity
Groups, Peneliti Ekonomi dan Keuangan
Independen.

Hubungan Investor secara rutin memfasilitasi
menyelenggarakan road show, analyst meeting,
investor conference, dan media komunikasi
lainnya sebagai sarana penyampaian informasi
kepada investor/analis. Kehadiran CEO dan/
atau CFO Perseroan dalam setiap road show
dengan para analis/fund manager merupakan
bentuk dukungan terhadap kegiatan Hubungan
Investor.

Kegiatan yang dilakukan Hubungan Investor
sepanjang 2015, adalah sebagai berikut:
•	 Mengadakan rapat mingguan, kunjungan

kerja, conference call dan melayani
korespondensi elektronik.

•	 Mempelajari, mendistribusikan dan
mendokumentasikan laporan analisis dan
rekomendasi para perusahaan sekuritas

In general, duties of Investor Relations are as
follows:
1.	 Observe the trend of stock market and

provide advices to management related to
the Company’s shares.

2.	 Provide information about the Company’s
condition to financial community.

3.	 Provide answers to various questions,
especially in finance.

4.	 Build good relationships with various parties
such as:
•	 Regulators, as government institutions

serving in providing guidance,
regulation and daily supervision with
the aim at realizing well organized, fair
and efficient capital market activities
and protecting the interests of investors
and the public.

•	 Indonesia Stock Exchange, as the party
who organizes and provides system
and or infrastructure to bring securities
selling and buying deals of other parties
with the purpose to trade in securities
among them.

•	 Investment Manager, as the party
who manages securities portfolio
for customers or manages collective
investment portfolio for a group of
customers, except for insurance
companies, pension funds and banks
perform their own business activities
based on the applicable laws and
regulations.

•	 Capital Market Supporting Institutions,
which include Investment Advisor,
Trustee, Securities Rating, Affinity
Groups and Independent Economy and
Finance Researcher.

Investor Relations regularly facilitates road
show, analyst meeting, investor conference
and other communication media as a means
of delivering information to investors/analysts.
The attendance of the Company’s CEO and/
or CFO in every road show with analysts/fund
managers represents support for Investor
Relations activities.

Investor Relations activities conducted
throughout 2015, were as follows:
•	 Weekly meetings, working visits,

conference calls and responding to
electronic correspondence.

•	 Comprehending, distributing and
documenting analysis reports and
recommendations of local and international

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

177

lokal maupun internasional terhadap
saham APLN. Beberapa lembaga yang
menyediakan analisis dan laporan mengenai
APLN adalah Deutsche Bank, DBS Vickers,
Mandiri Sekuritas, BNI Securities, Bahana
Securities, Trimegah Sekuritas, Indo Premier
dan beberapa lembaga lokal lainnya.

Profil Kepala Unit Hubungan Investor
Unit Hubungan Investor dipimpin oleh
Wibisono. Pernah bekerja di PT Indosat Tbk
(2001- 2011) dan menempati berbagai posisi
sebelum bergabung dalam Divisi Hubungan
Investor pada 2005 dengan posisi terakhir
sebagai Kepala Divisi Komunikasi Investor,
grup Hubungan Investor. Meraih gelar Sarjana
Teknik Industri dari Universitas Trisakti, Jakarta,
pada 1995. Gelar Master Administrasi Bisnis
diperolehnya dari Cleveland State University,
Ohio, USA, pada 1997 dan Master dalam
Teknik Industri dari University of New Haven,
Connecticut, USA, pada 2000.

AKSES INFORMASI DAN DATA
PERUSAHAAN

Keterbukaan Informasi
Dalam rangka memenuhi asas keterbukaan
dan pelaksanaan GCG, Perseroan membuka
akses informasi yang bersifat non-rahasia
bagi publik melalui sarana dan fasilitas yang
cukup dan memadai agar para pemangku
kepentingan dapat mengakses informasi
dimaksud dengan mudah tanpa dikenakan
biaya. Informasi-informasi yang harus
segera diketahui pemegang saham maupun
pemangku kepentingan lainnya disampaikan
melalui berbagai sarana komunikasi untuk
memungkinkan proses pengambilan keputusan
yang cepat. Sedang informasi yang bersifat
rahasia, tidak dapat disampaikan, kecuali
melalui otorisasi khusus oleh Direksi.

Mengacu kepada Peraturan OJK dan Peraturan
Bursa, Perseroan berkomitmen untuk
mengumumkan sesegera mungkin informasi
atau fakta material yang diperkirakan dapat
mempengaruhi harga Efek atau keputusan
investasi pemodal, selambat lambatnya 2 (dua)
hari setelah diperolehnya informasi atau fakta
material tersebut.

Akses Informasi
Perseroan secara rutin menerbitkan laporan
tahunan dan laporan keuangan yang menyajikan
informasi mengenai kinerja operasional dan
keuangan Perseroan. Perseroan menyediakan
akses bagi pemangku kepentingan dan

securities companies on APLN shares.
Several institutions that provide analysis
and reports on APLN are Deutsche Bank,
DBS Vickers, Mandiri Sekuritas, BNI
Securities, Bahana Securities, Trimegah
Sekuritas, Indo Premier and several other
local agencies.

Profile of Investor Relations Head
Investor Relations is led by Wibisono.
Previously, he worked at PT Indosat Tbk (2001-
2011) in various positions and joined their
Investor Relations Division in 2005 with his last
position as Investor Communications Head. He
holds a degree in Industrial Engineering from
Trisakti University, Jakarta, in 1995. He also
holds Master in Business Administration from
Cleveland State University, Ohio, USA, in 1997
and Master in Industrial Engineering from the
University of New Haven, Connecticut, USA,
on 2000.

ACCESS TO CORPORATE INFORMATION
AND DATA

Information Disclosure
In order to comply with the transparency principle
and GCG implementation, the Company opens
access to non-confidential information for
the public through sufficient and adequate
means and facilities so that stakeholders can
access this information easily free of charge.
The information that must be published
to shareholders and other stakeholders is
delivered through various communication
means to enable prompt decision-making
process. Meanwhile confidential information
should not be published except with special
authorization from Board of Directors.

Referring to regulations of OJK and the
Exchange, the Company is committed to
announce as soon as possible any material
information or facts which may influence
Securities price or investors’ decisions, no later
than 2 (two) days upon receipt of the material
information or facts.

Information Access
The Company regularly publishes annual report
and financial statements providing information
regarding the Company’s operational and
financial performance. The Company provides
access for stakeholders and the public through

178
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

masyarakat melalui berbagai saluran. Melalui
situs web Perseroan, pemegang saham,
investor dan masyarakat luas dapat mengakses
berbagai informasi mengenai kinerja Perseroan
termasuk laporan tahunan, laporan keuangan
tahunan dan interim, ringkasan kinerja
keuangan, keterbukaan informasi yang perlu
diketahui publik, kegiatan CSR, serta kegiatan
Perseroan lainnya. Komunikasi dengan
Perseroan dapat dilakukan melalui:

PT Agung Podomoro Land Tbk.
APL Tower Lt. 43 – Podomoro City,
Jl. S. Parman Kav. 28, Jakarta 11470
Telepon: +6221 2903 4567
Faksimili: +6221 2903 4556
e-mail: APLN.SP@agungpodomoroland.com
website: www.agungpodomoroland.com

AUDIT INTERNAL
Audit Internal merupakan unit kerja independen
yang dipimpin oleh seorang Kepala Direktorat
Audit Internal. Audit Internal bertanggung jawab
untuk memberikan keyakinan (assurance) dan
konsultansi yang bersifat independen dan
obyektif terkait dengan pengelolaan risiko,
pengendalian internal dan proses tata kelola
yang bertujuan meningkatkan nilai tambah dan
efektivitas operasional Perseroan. Audit Internal
memiliki jalur koordinasi langsung dengan Komite
Audit serta memiliki akses yang menyeluruh,
bebas dan tidak terbatas terhadap seluruh
catatan, properti fisik serta karyawan Perseroan
yang relevan dengan penugasan yang dilakukan.

Profil Kepala Audit Internal
Jabatan Kepala Direktorat Audit Internal
Perseroan adalah VP Corporate Internal Audit
yang setara dengan Direktur. Saat ini Kepala
Direktorat Audit Internal dijabat oleh Laurence
Untu yang diangkat Berdasarkan SK Direktur
Utama Nomor 035/HRD-SKP/IX/03 tertanggal
16 September 2003.

Menyelesaikan pendidikan sebagai Sarjana
Akuntansi dari Universitas Tarumanegara pada
tahun 1988, karirnya diawali sebagai Sales
Supervisor PT Usatama Sejati Corp., Jakarta
(1981-1985) lalu menjadi Auditor Senior in-
charge di Kantor Akuntan Publik Drs. Utomo
& Co (Arthur Andersen & Co), Jakarta (1985-
1989), Assistant Senior Vice President Project
Development di PT Rajawali Wira Bhakti
Utama, Jakarta (1989-1992), Head Office
Corporate Controller and Project Development
di PT Sepanjang Surya Gas, Jakarta (1992-
1993), Direktur Keuangan dan Pemasaran di PT

various channels. Through the Company’s
website, shareholders, investors and the
general public can access information about
the Company’s performance, including annual
report, annual and interim financial statements,
summary of financial performance, information
disclosure necessary to the public, CSR
activities and other activities of the Company.
The Company can be contacted via:

PT Agung Podomoro Land Tbk.
APL Tower 43rd Floor – Podomoro City,
Jl. S. Parman Kav. 28, Jakarta 11470
Telephone: +6221 2903 4567
Facsimile: +6221 2903 4556
e-mail: APLN.SP@agungpodomoroland.com
website: www.agungpodomoroland.com

INTERNAL AUDIT
Internal Audit is an independent unit led by
Head of Internal Audit Directorate. Internal
Audit is responsible for providing independent
and objective assurance and consultancy
related to risk management, internal control
and governance process aimed at increasing
value added and effectiveness of the
Company’s operations. Internal Audit has
direct coordination line with Audit Committee
and has comprehensive, free and unlimited
access to to all records, physical properties and
employees of the Company that are relevant to
the assignment.

Profile Internal Audit Head
Head of the Company’s Internal Audit Directorate
is VP Corporate Internal Audit, whose position
is the same level as the Director’s. Currently
Head of Internal Audit Directorate is held by
Laurence Untu who was appointed bsed on SK
of President Director No. 035/HRD-SKP/IX/03
dated September 16, 2003.

Graduated as Bachelor of Accounting from
Tarumanegara University in 1988, started his
career as Sales Supervisor of PT Usatama Sejati
Corp., Jakarta (1981-1985) and then Senior
Auditor in-charge at Public Accounting Firm Drs.
Utomo & Co (Arthur Andersen & Co.), Jakarta
(1985-1989), Assistant Senior Vice President
Project Development of PT Rajawali Wira
Bhakti Utama, Jakarta (1989-1992), Head Office
Corporate Controller and Project Development
of PT Sepanjang Surya Gas, Jakarta (1992-
1993), Finance and Marketing Director of PT
Staco Graha, Jakarta (1993-1996) and Finance

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

179

Staco Graha, Jakarta (1993-1996) serta Direktur
Keuangan dan Pengembangan di PT Iroda Mitra
Corp., Jakarta (1996-1997). Pernah menjadi
Konsultan Administrasi dan Akunting dengan
spesialisasi membangun dan meningkatkan
sistem dan prosedur Manajemen (1997-2003)
sebelum bergabung di Perseroan.

Struktur dan Kedudukan Unit Audit Internal
Kepala Direktorat Audit Internal diangkat
dan diberhentikan oleh Direktur Utama atas
persetujuan Dewan Komisaris. Direktur Utama
dapat memberhentikan Kepala Direktorat
Audit Internal setelah mendapat persetujuan
Dewan Komisaris, jika yang bersangkutan tidak
memenuhi persyaratan sebagai auditor internal
atau gagal atau tidak cakap menjalankan tugas.
Kepala Direktorat Audit Internal bertanggung
jawab kepada Direktur Utama dan secara
fungsional melapor kepada Dewan Komisaris,
melalui Komite Audit.

Unit Audit Internal didukung oleh 9 orang
auditor internal yang bertanggung jawab
secara langsung kepada Kepala Direktorat
Audit Internal dimana masing-masing auditor
bertugas secara independen, tidak memiliki
jabatan rangkap baik di Perseroan maupun
Entitas Anak.

Tugas dan Tanggung Jawab
Berdasarkan Piagam Audit Internal yang
ditetapkan pada 28 Januari 2011, tugas dan
tanggung jawab Audit Internal Perseroan
adalah sebagai berikut:
1.	 Menyusun dan melaksanakan Rencana

Audit Tahunan (RAT) berdasarkan prioritas
risiko sesuai dengan tujuan Perseroan;

2.	 Menguji dan mengevaluasi pelaksanaan
pengendalian internal dan sistem
manajemen risiko sesuai dengan kebijakan
Perseroan;

3.	 Melakukan pemeriksaan dan penilaian atas
efisiensi dan efektivitas di bidang keuangan,
akuntansi, operasional, sumber daya
manusia, pemasaran, teknologi informasi,
dan kegiatan lainnya;

4.	 Memberikan saran perbaikan dan
informasi yang obyektif tentang kegiatan
yang diperiksa pada semua tingkatan
manajemen;

5.	 Membuat laporan hasil audit dan
menyampaikan laporan tersebut kepada
Direksi dan Dewan Komisaris;

6.	 Memantau, menganalisis dan melaporkan
pelaksanaan tindak lanjut perbaikan yang
telah disarankan;

and Development Director of PT Iroda Mitra
Corp., Jakarta (1996-1997). Previously served
as Administrative and Accounting Consultant
with expertise in establishing and improving
Management systems and procedures (1997-
2003) before joining the Company.

Structure and Position of Internal Audit Unit
Head of Internal Audit Directorate is appointed
and dismissed by President Director with
approval of Board of Commissioners. President
Director may dismiss Head of Internal Audit
Directorate after obtaining approval of Board
of Commissioners, should he/she be no
longer qualifies as internal auditor or fail or
be incompetent in conducting his/her duties.
Head of Internal Audit Directorate reports to
President Director and functionally reports
to Board of Commissioners through Audit
Committee.

Internal Audit Unit is supported by 9 internal
auditors who directly report to Head of
Internal Audit Directorate wherein each auditor
conducts their assignments independently,
does not have another position in either the
Company or Subsidiaries.

Duties and Responsibilities
Based on Internal Audit Charter established on
January 28, 2011, duties and responsibilities of
Internal Audit are as follows:

1.	 Prepare and implement Risk Based
Annual Audit Plan (RAT) according to the
Company’s objectives;

2.	 Test and evaluate internal control and risk
management system according to the
Company’s policies;

3.	 Verify and assess efficiency and
effectiveness in finance, accounting,
operations, human resources, marketing,
information technology and other activities;

4.	 Provide improvement recommendations
and objective information on the audited
activities at all management levels;

5.	 Prepare and submit audit reports to Board
of Directors and Board Commissioner;

6.	 Monitor, analyze and report implementation
of follow up on recommended corrective
actions;

180
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

7.	 Bekerja sama dengan Komite Audit;
8.	 Menyusun program untuk mengevaluasi

mutu kegiatan audit internal yang
dilakukannya;

9.	 Melakukan pemeriksaan khusus yang
ditugaskan oleh Direktur Utama.

Pelaksanaan Tugas Audit Internal
Pada tahun 2015, Direktorat Audit Internal
Perseroan telah melaksanakan tugas-tugas
sebagai berikut:
1.	 Melakukan kegiatan audit reguler pada unit

bisnis sesuai RAT yang telah ditetapkan
sebelumnya;

2.	 Melakukan audit khusus pada unit bisnis
yang memerlukan pemeriksaan atau
penanganan khusus;

3.	 Melakukan due diligence dan audit
akuisisi terhadap rencana pengambilalihan
beberapa proyek baru;

4.	 Melakukan kajian terhadap laporan
keuangan Perseroan;

5.	 Membuat sistem prosedur operasional
terpadu yang teruji dapat diterapkan pada
masing-masing unit bisnis;

6.	 Membuat kebijakan untuk pendelegasian
wewenang dan tanggung jawab;

7.	 Membuat kebijakan-kebijakan terkait
operasional Perseroan untuk meningkatkan
sistem pengendalian internal;

8.	 Melakukan sosialisasi serta memastikan
penerapan sistem prosedur operasional,
penerapan wewenang dan tanggung jawab,
serta kebijakan operasional pada masing-
masing unit bisnis.

Kepala Direktorat Audit Internal menyampaikan
laporan hasil pelaksanaan tugas dan temuan
Audit Internal secara berkala kepada Direksi.
Disamping itu, Kepala Direktorat Audit Internal
juga mengadakan pertemuan dengan Komite
Audit dan menyampaikan laporan Audit Internal
dan Sistem Prosedur triwulanan dalam rapat-
rapat Komite Audit, selain menyampaikan
hasil penelaahan Audit Internal atas laporan
keuangan Perseroan.

Program Peningkatan Kompetensi Audit
Internal
Untuk meningkatkan keterampilan dan
kompetensi anggota Audit Internal, pada tahun
2015 Auditor Internal mengikuti pelatihan-
pelatihan sebagai berikut:

7.	 Work closely with Audit Committee;
8.	 Prepare programs to evaluate quality of the

conducted internal audit;

9.	 Conduct special audits assigned by
President Director.

Implementation of Duties of Internal Audit
In 2015, the Company’s Internal Audit
Directorate performed the following duties:

1.	 Regular audit on business units according
to the predetermined RAT ;

2.	 Special audit on business units that require
special examination or treatment;

3.	 Due diligence and acquisition audit on the
planned acquisition of several new projects;

4.	 Review of Company’s financial statements;

5.	 Prepare tested integrated system of
operational procedures to be applied in
each business unit;

6.	 Prepare policy for delegation of authority
and responsibility;

7.	 Prepare policies related to the Company’s
operations to improve internal control
system;

8.	 Socialize and ensure implementation of
operational procedures system, authoritoes
and responsibilities, as well as operational
policies in each business unit.

Head of Internal Audit Directorate reports
the results of Internal Audit assignments and
findings on a regular basis to Board of Directors.
Besides, Head of Internal Audit Directorate
also holds meetings with Audit Committee
and submit quarterly report on Internal Audit
and Procedures System in meetings of Audit
Committee, in addition to submitting review
results of Internal Audit on the Company’s
financial statements.

Competence Development Program for
Internal Audit
To improve skills and competence of Internal
Audit members, in 2015 Internal Auditors
attended the following trainings:

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

181

Tabel: Pengembangan Kompetensi
Auditor Internal Table: Internal Auditor’s Competence Development

No Topik Pelatihan/Seminar Penyelenggara
Organizer

Training/Seminar Topic

1 Quality Management System Lead
Auditor

Training Academy PT SGS
Indonesia

Quality Management System Lead
Auditor

2 Biaya Teknis Bangunan Masyarakat Profesi Penilai
Indonesia (MAPPI) Biaya Teknis Bangunan

SISTEM PENGENDALIAN INTERNAL
Sistem pengendalian internal merupakan
komponen penting dalam manajemen
sebagai acuan untuk menyelenggarakan
kegiatan operasi yang sehat dan aman.
Sistem pengendalian internal meliputi seluruh
kebijakan dan prosedur di seluruh fungsi
operasional yang bertujuan untuk melindungi
seluruh aset perusahaan. Dengan sistem
pengendalian internal yang baik, diharapkan
dapat mendukung pencapaian sasaran kinerja
yang telah ditetapkan, menambah keyakinan
bagi manajemen, mendorong kepatuhan pada
peraturan serta meminimalkan risiko kerugian.

Perseroan menerapkan sistem pengendalian
internal dengan membentuk sistem prosedur
operasional yang di dalamnya mencakup
sistem pengendalian internal, didukung dengan
sistem informasi dan teknologi yang memadai
serta diterapkan di seluruh unit bisnis.

Evaluasi Efektivitas Sistem Pengendalian
Intern
Pelaksanaan pemeriksaan operasional oleh
Unit Audit Internal dilakukan secara rutin setiap
tahunnya. Pemeriksaan operasional dilakukan
untuk mengetahui adanya kelemahan atau
penyimpangan yang ada di dalam setiap fungsi
kegiatan operasi. Hasil pemeriksaan operasional
menjadi masukan bagi manajemen untuk
memperbaiki sistem pengendalian internal pada
fungsi operasional yang kurang efektif.

Berdasarkan hasil evaluasi atas efektivitas
sistem pengendalian internal, tidak ditemukan
kelemahan yang material dalam pengendalian
Internal pada masing-masing unit bisnis karena
seluruh temuan serta penyimpangan dalam
operasional perusahaan telah diungkapkan dan
ditangani dengan semestinya dan rekomendasi
untuk peningkatan pengendalian sistem telah
disampaikan dan diterapkan dengan baik.

INTERNAL CONTROL SYSTEM
Internal control system is key component
in management to conduct sound and safe
operational activities. Internal control system
covers all policies and procedures in all
operational functions that aim to protect all
assets of the Company. Effective internal control
system is expected to support achievement
of the predetermined performance targets,
to improve management confidence, to
encourage compliance with the regulations and
to minimize financial losses.

The Company implements internal control
system by establishing operational procedures
system, which includes internal control
system, supported by adequate information
and technology system, that is applied in all
business units.

Evaluation of Internal Control System
Effectiveness
Operational assessment by Internal Audit Unit
is conducted on an annual basis. Operational
assessment is performed to identify
weaknesses or deviations that exist in every
function of operational activities. The results
of operational assessment become inputs
for management to improve internal control
system in each operational function that is less
effective.

Based on evaluation of internal control system
effectiveness, there is no material weakness in
internal control in each business unit because
all findings and irregularities in the Company’s
operations are disclosed and handled properly
and recommendations for improving control
system have been delivered and implemented
well.

182
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Evaluasi pengendalian internal terhadap
pelaporan keuangan dilakukan dan diawasi
oleh Direktur Utama dan Direktur Keuangan,
dan dilaksanakan oleh Direksi dan seluruh
manajemen untuk memberikan keyakinan
yang memadai mengenai keandalan pelaporan
keuangan dan penyusunan laporan keuangan
konsolidasian untuk keperluan eksternal sesuai
dengan prinsip akuntansi yang berlaku umum.

MANAJEMEN RISIKO
Manajemen risiko bertujuan mengidentifikasi
dan menganalisis risiko-risiko yang dihadapi
Perseroan, menetapkan batasan risiko dan
pengendalian yang sesuai, serta mengawasi
kepatuhan terhadap batasan yang telah
ditetapkan tanpa terlalu mempengaruhi daya
saing dan fleksibilitas Perseroan. Manajemen
risiko yang andal yang didukung oleh sumber
daya dan teknologi informasi, diharapkan
dapat meningkatkan kepercayaan pemangku
kepentingan dan memperkecil potensi
kerugian.

Inisiatif pengelolaan risiko Perseroan pada
intinya adalah mengupayakan informasi terkini
dan menyeluruh bagi Direksi dan jajaran
manajemen agar dapat mengantisipasi sedini
mungkin kemungkinan timbulnya risiko dan
memitigasi risiko yang timbul. Dalam hal ini,
fungsi pengelolaan risiko di Perseroan dan
Entitas Anak dilakukan oleh setiap divisi baik
kegiatan operasional maupun non-operasional.
Pengelolaan risiko di Entitas Anak mencakup
identifikasi, penilaian, pengelolaan dan
pemantauan risiko secara terkoordinasi dan
terintegrasi.

Perseroan telah mengidentifikasi risiko-risiko
utama yang harus dikelola dengan baik agar
tidak berdampak negatif dan material terhadap
kegiatan usaha, kondisi keuangan, kinerja dan
prospek usaha Perseroan. Risiko-risiko tersebut
adalah:

Risiko Modal
Perseroan mengelola risiko modal untuk
memastikan kemampuan untuk melanjutkan
keberlangsungan usaha dan operasional
perusahaan, selain memaksimalkan
keuntungan para pemegang saham melalui
optimalisasi saldo utang dan ekuitas. Struktur
modal Perseroan terdiri dari kas dan setara
kas serta ekuitas pemegang saham induk dan
kepentingan non-pengendali.

Evaluation of internal control in financial
reporting is conducted and supervised by
President Director and Finance Director,
and implemented by Board of Directors and
management to provide reasonable assurance
regarding reliability of financial reporting
and preparation of consolidated financial
statements for external purposes in accordance
with generally accepted accounting principles.

RISK MANAGEMENT
Risk management aims to identify and analyze
the risks faced by the Company, to set risk
limits and appropriate controls and to supervise
compliance with the limits set without
affecting competitiveness and flexibility of the
Company. Reliable risk management supported
by resources and information technology is
expected to boost confidence of stakeholders
and to minimize potential losses.

The Company’s risk management initiatives at
its core are to seek current and comprehensive
information for Board of Directors and
management team in order to anticipate as
early as possible the likelihood of risks and to
mitigate the risks. In this case, risk management
function in the Company and Subsidiaries is
performed by each division either operational
or non-operational activities. Risk management
in Subsidiaries includes identification,
assessment, management and monitoring of
risks in a coordinated and integrated manner.

The Company has identified key risks that must
be managed properly so as not to negatively
and materially affect business activities,
financial condition, performance and business
prospects of the Company. These risks are:

Capital Risk
The Company manages capital risk to ensure
the capability to continue business performance
and operations, other than maximizing profits
of shareholders through optimization of debt
and equity balances. The Company’s capital
structure consists of cash and cash equivalents
and equity shareholders of the Company and
non-controlling interests.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

183

Direksi dan manajemen Perseroan secara
berkala mengevaluasi struktur permodalan.
Sebagai bagian dari evaluasi tersebut, Direksi
dan manajemen mempertimbangkan biaya
permodalan dan risiko yang berhubungan.

Risiko Pasar
Risiko pasar adalah risiko yang terjadi karena
adanya perubahan yang merugikan pada harga
pasar, termasuk tingkat suku bunga dan kurs
nilai tukar dari instrumen keuangan. Risiko
pasar utama bagi Perseroan adalah risiko nilai
tukar mata uang asing yang terkait perubahan
kurs nilai tukar dari utang yang didenominasi
dalam mata uang asing, risiko likuiditas dan
kredit, serta risiko harga komoditas.

Risiko nilai tukar mata uang asing timbul ketika
transaksi dalam mata uang selain mata uang
fungsional dari Perseroan dan Entitas Anak yang
terutama disebabkan oleh volatilitas atau fluktuasi
nilai tukar mata uang asing tersebut. Volatilitas
ini menghasilkan pendapatan dan menimbulkan
beban yang mempengaruhi pendapatan dan
beban Perseroan dan Entitas Anak.

Kebijakan Perseroan dan Entitas Anak
adalah melakukan pengelolaan dengan cara
menyeimbangkan arus kas dari aktivitas operasi
dan pendanaan dalam mata uang yang sama.
Sebagian besar transaksi Perseroan dan Entitas
Anak dilakukan dalam mata uang Rupiah,
demikian juga dengan pembukuannya. Perseroan
dan Entitas Anak mengelola paparan terhadap
mata uang asing dengan seoptimal mungkin
mencocokkan penerimaan dan pembayaran
dalam masing-masing individu mata uang.

Perseroan membeli bahan baku dalam mata
uang Rupiah karena sebagian besar bahan
baku disediakan oleh pemasok dalam negeri.
Perseroan tidak menerapkan kebijakan lindung
nilai atas risiko fluktuasi kurs atau suku bunga
karena pembelian barang modal maupun
pembayaran kepada kontraktor sebagian besar
dilakukan dalam mata uang Rupiah.

Risiko Likuiditas
Perseroan dan Entitas Anak menghadapi
risikolikuiditas jika tidak memiliki arus kas yang
cukup untuk memenuhi kegiatan operasional
dan kewajiban keuangan pada saat jatuh tempo.

The Company’s Board of Directors and
management periodically review the capital
structure. As part of this review, Board of
Directors and management consider cost of
capital and the associated risks.

Market Risk
Market risk is the risk that occurs due to
adverse changes in market prices, including
interest rates and exchange rate of financial
instrument. The key market risks for the
Company are foreign exchange risk related to
changes in exchange rate of debt denominated
in foreign currency, liquidity and credit risk and
commodity price risk.

Foreign exchange risk potentially arises when
transactions in currencies other than functional
currency of the Company and Subsidiaries
mainly due to volatility or fluctuation in
foreign currency exchange rate. This volatility
generates revenues and incurs expenses that
affect revenues and expenses of the Company
and Subsidiaries.

The Company and Subsidiaries’ policy is to
manage by balancing cash flows from operating
and financing activities in the same currency.
Most of transactions of the Company and
Subsidiaries are denominated in Rupiah, also
the recording. The Company and Subsidiaries
manage foreign currency exposure by optimally
matching receipts and payments in each
individual currency.

The Company purchases raw materials in
Rupiah because most of raw materials are
provided by local suppliers. The Company does
not implement hedging policy on currency or
interest fluctuation risk because purchase of
capital goods and payments to contractors are
mostly denominated in Rupiah.

Liquidity Risk
The Company and Subsidiaries face liquidity
risk if they do not have sufficient cash flows
for operations and to meet their due financial
obligations.

184
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Manajemen mengelola profil likuiditas
dengan melakukan pre-selling dan pre-leasing
untuk pengembangan proyek dan dengan
mendapatkan fasilitas kredit jangka panjang.
Perseroan menerapkan manajemen risiko
likuiditas yang penuh kehati-hatian dengan
mempertahankan saldo kas yang cukup
yang dihasilkan dari arus kas internal dan
memastikan ketersediaan sumber pendanaan
yang cukup dari fasilitas kredit yang diperoleh,
melakukan pengelolaan tenor pembayaran
yang disesuaikan dengan segmen dari proyek
pembangunan dan tenor pendanaan dari
penjualan, serta mempertahankan kebijakan
penagihan hasil penjualan secara intensif.
Dengan mempertimbangkan kondisi dan
perencanaan di masa yang akan datang,
Perseroan berkeyakinan bahwa kondisi
likuiditas atau arus kas dapat dikelola dengan
baik.

Tanggung jawab utama manajemen risiko
likuiditas terletak pada Direksi, yang telah
membangun kerangka manajemen risiko
likuiditas yang sesuai untuk persyaratan
manajemen likuiditas dan pendanaan jangka
pendek, menengah, dan jangka panjang.
Perseroan dan Entitas Anak mengelola
risiko likuiditas dengan menjaga kecukupan
simpanan, fasilitas bank, dan fasilitas simpan
pinjam dengan terus menerus memonitor
perkiraan dan arus kas aktual, dan mencocokkan
profil jatuh tempo aset dan liabilitas keuangan.
Perseroan dan Entitas Anak memelihara
kecukupan dana untuk membiayai kebutuhan
modal kerja yang berkelanjutan.

Risiko Kredit
Perseroan dan Entitas Anak menghadapi
risiko kredit dari pembeli yang melakukan
pembelian secara cicilan/angsuran. Risiko
kredit merupakan risiko yang timbul dari adanya
kewajiban pembeli dalam memenuhi ketentuan
dari kontrak finansial dengan Perseroan dan
Entitas Anak, terutama kegagalan melakukan
pembayaran cicilan/angsuran kepada Perseroan
dan Entitas Anak.

Perseroan berusaha mengurangi risiko
tersebut dengan mengenakan denda atas
keterlambatan pembayaran, pengenaan denda
atas pembatalan, penjualan kembali properti,
serta pengenaan klaim kepada pembeli atas
kerugian yang timbul atas penjualan kembali.
Perseroan mengelola risiko kredit yang
timbul dari penyewa properti investasi yang
gagal membayar sewa dengan cara meminta
penyewa untuk memberikan deposit tunai dan/

Management manages the Company’s liquidity
profile by pre-selling and pre-leasing for project
development and by getting long-term credit
facility. The Company also prudently manages
liquidity risk by maintaining sufficient cash from
internal cash flow and ensuring availability of
adequate funding sources from the obtained
credit facility, managing payment terms
tailored to different segments of development
projects and financing terms of sales, and by
maintaining intensive collection for credit given
to customers. By taking into account future
planning and conditions, the Company believes
that it can properly manage liquidity condition
or cash flows.

Board of Directors has the ultimate
responsibility to manage liquidity risk and
to build proper liquidity risk management
framework that suits short, medium, and long-
term funding requirements. The Company
and Subsidiaries manage the liquidity risk by
maintaining sufficient amount of savings, bank
facilities, borrowing and lending facilities by
continuously monitoring forecast and actual
cash flows and matching maturity profiles of
financial assets and liabilities. The Company
and Subsidiaries maintain sufficient funds for
sustainable working capital.

Credit Risk
The Company and Subsidiaries also face
credit risk potentially arising when buyers
make purchases in installments. Credit risk
arising from buyer’s obligation to comply with
the provisions in financial contract with the
Company and Subsidiaries, especially failure
of mortgage payments/installments to the
Company and Subsidiaries.

The Company strives to mitigate this risk by
imposing penalties for late payment, penalties
for cancellation, resale of the property claim
to buyers for lossess from the resale. The
Company manages credit risk arising from
investment property tenants who fail to pay
the rent by asking the tenants to provide cash
deposit and/or bank guarantee for 3-month
rent payment and down payment of at least

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

185

atau garansi bank untuk sewa selama 3 bulan,
serta membayar uang muka minimal 10%
sebelum tanggal awal masa sewa. Perseroan
juga memiliki kebijakan evaluasi berkala atas
penagihan tunggakan dan melakukan perjanjian
sewa dengan pelanggan.

Perseroan dan Entitas Anak juga menghadapi
risiko kredit dari rekanan yang gagal dalam
memenuhi kewajiban kontraknya yang
mengakibatkan kerugian bagi Perseroan dan
Entitas Anak. Risiko kredit Perseroan dan
Entitas Anak terutama melekat pada rekening
bank, deposito berjangka, piutang usaha, dan
lain-lain. Perseroan menempatkan saldo bank
dan deposito berjangka pada institusi keuangan
yang layak serta terpercaya.

Perseroan memiliki kebijakan untuk memperoleh
pertumbuhan pendapatan yang berkelanjutan
dengan meminimalkan kerugian yang terjadi
karena paparan risiko kredit. Karena itu,
Perseroan memiliki kebijakan untuk memastikan
bertransaksi dengan pelanggan yang memiliki
sejarah dan reputasi kredit yang baik.

Manajemen melakukan pengawasan secara
terus-menerus untuk mengurangi paparan risiko
kredit. Piutang usaha atas penjualan apartemen
Perseroan pada tanggal pelaporan sebagian
besar merupakan selisih pengakuan pendapatan
berdasarkan persentase penyelesaian proyek
setelah dikurangi dengan bagian yang telah
dibayar oleh pembeli sehingga pembayarannya
belum jatuh tempo. Nilai tercatat aset keuangan
pada laporan keuangan konsolidasian setelah
dikurangi dengan penyisihan untuk kerugian
mencerminkan paparan Perseroan terhadap
risiko kredit.

Tidak terdapat utang bank berdenominasi dalam
mata uang asing, tidak terdapat kebijakan
lindung nilai atas pinjaman karena seluruh
pinjaman dilakukan dalam mata uang Rupiah,
dan tidak terdapat utang yang suku bunganya
belum ditentukan.

Risiko Harga Komoditas
Sebagai pengembang properti, Perseroan
dan Entitas Anak dipengaruhi oleh risiko
terjadinya peningkatan harga bahan konstruksi
yang digunakan untuk membangun properti,
termasuk beton, semen, baja dan besi.

Pada umumnya, Perseroan dan Entitas
Anak melakukan kontrak dengan harga
tetap untuk konstruksi proyek-proyek
perusahaan. Meskipun kontraktor yang

10% before commencement of the rent. The
Company also has regular review policy on
collection of arrears and rental agreements
with customers.

The Company and Subsidiaries also face
credit risk from vendors that fail to fullfill their
obligations according to contracts, resulting
in losses for the Company and Subsidiaries.
Credit risk of the Company and Subsidiaries
is primarily inherent in bank accounts, time
deposits, accounts receivable and so forth.
The Company places bank and time deposit
balances in credible financial institutions.

The Company has policy to secure sustainable
revenue growth by minimizing losses due to
credit risk exposure. Therefore, the Company
has policy to ensure that transactions are with
customers who have sound credit history and
reputation.

Management continuously oversees to
minimize credit risk exposure. Accounts
receivable generated from sales of the
Company’s apartments at the reporting date
are mostly differences between revenues
recognition based on percentage of completion
after deducted by and the amount has been
paid by the buyer so that the payment is not
yer due. The carrying amount of financial assets
on the consolidated financial statements net of
allowance for losses reflects the Company’s
credit risk exposure.

The Company has no bank loan denominated in
foreign currency, neither does it have hedging
policy because all loans are denominated in
Rupiah, and there is no loan with undetermined
interest rate.

Commodity Price Risk
As a property developer, the Company and
Subsidiaries are affected by risk of changes in
prices of construction materials used to build
the property, including concrete, cement, steel
and iron.

In general, the Company and Subsidiaries
enter into contract with fixed price for their
construction projects. Although it is always
contractors who purchase materials for

186
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

melakukan pembelian bahan material untuk
konstruksi proyek, Perseroan terkadang
harus menanggung beban tambahan akibat
perubahan harga bahan material, termasuk
beton, semen, baja dan besi. Perseroan
dan Entitas Anak dari waktu ke waktu dapat
melakukan kontrak pembelian khusus untuk
secara langsung membeli beberapa peralatan
dan bahan material tertentu. Bahan material
ini merupakan komoditas global yang harganya
terpengaruh siklus dan berfluktuasi tergantung
pada kondisi pasar global. Perseroan dan Entitas
Anak dipengaruhi oleh risiko bahwa Perseroan
dan Entitas Anak tidak dapat mengalihkan
beban peningkatan harga komoditas kepada
pelanggan, yang pada akhirnya menurunkan
marjin laba Perseroan dan Entitas Anak.

Risiko Suku Bunga
Risiko suku bunga timbul terutama dari
perubahan tingkat suku bunga sehubungan
dengan pinjaman yang diperoleh dari bank
dan obligasi. Perseroan dan Entitas Anak
memperoleh pinjaman dengan kombinasi
tingkat bunga tetap (fixed rate) dan tingkat
bunga mengambang (floating rate) dengan
berbagai tenor yang disesuaikan dengan
segmen dari proyek pembangunan.

Perseroan dan Entitas Anak mencoba
meminimalkan biaya bunga dengan
memanfaatkan kondisi suku bunga pasar yang
rendah untuk mendapatkan pendanaan dan
mengurangi dampak perubahan suku bunga.

Paparan risiko tingkat suku bunga berhubungan
dengan jumlah aset atau liabilitas dimana
pergerakan tingkat suku bunga dapat
mempengaruhi laba setelah pajak. Risiko pada
pendapatan bunga bersifat terbatas karena
Perseroan hanya bermaksud untuk menjaga
saldo kas yang cukup untuk memenuhi
kebutuhan operasional. Dalam beban bunga,
keseimbangan optimal antara utang dengan
tingkat suku bunga tetap dan mengambang
ditetapkan dimuka.

Perseroan dan Entitas Anak memiliki kebijakan
dalam memperoleh pembiayaan yang akan
memberikan kombinasi yang sesuai antara
tingkat suku bunga tetap dan tingkat suku
bunga mengambang. Persetujuan dari Direksi
dan Dewan Komisaris harus diperoleh sebelum
Perseroan menggunakan instrumen keuangan
tersebut untuk mengelola risiko suku bunga.

construction projects, the Company sometimes
has to spend more due to changes in prices of
materials, including concrete, cement, steel
and iron. The Company and Subsidiaries from
time to time can enter into special purchase
contract to buy certain equipments and
materials directly. Normally these materials
are global commodity whose prices are
affected by business cycle and very sensitive
to global market conditions. The Company
and Subsidiaries are affected by the risk that
the Company and Subsidiaries cannot pass
on the increasing cost of commodities to the
customers, hence reducing profitability margin
of the Company and Subsidiaries.

Interest Rate Risk
Interest rate risk arises primarily from changes
in interest rates with respect of loans obtained
from banks and bonds. The Company and
Subsidiaries obtained loans with combination
of fixed rate and loating rate and various tenors
adjusted to the segments to which each
construction project is targeted.

The Company and Subsidiaries strive to
minimize interest costs by taking advantage
of low market interest rates for financing and
reducing the impact of changes in interest
rates.

Interest rate risk exposure related to the
amount of assets or liabilities which the
movement of interest rates may affect profit
after tax. Risk on interest income is limited
because the Company only intends to maintain
sufficient cash balance to meet operational
needs. In interest expense, optimal balance
between debt with fixed rate and floating rate
is determined in advance.

The Company and Subsidiaries have policy in
obtaining financing that will provide appropriate
combination of fixed rate and floating rate.
Approval of Board of Directors and Board of
Commissioners must be obtained before the
Company uses financial instruments to manage
interest rate risk.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

187

Evaluasi Efektivitas Manajemen Risiko
Sistem pengendalian internal di masing-masing
bagian merupakan faktor utama yang langsung
berperan dalam manajemen risiko. Sedangkan
Direktorat Audit Internal merupakan bagian
yang menilai dan mengevaluasi efektivitas
penerapan manajemen risiko tersebut.

Saat melakukan proses audit, Auditor Internal
juga melakukan evaluasi dan penilaian risiko
dari sudut pandang audit (internal audit risk
assessment) yaitu menyangkut tingkat risiko
dan tingkat pengendalian. Hasil penilaian ini
dijadikan acuan untuk tindak lanjut perbaikan
pengendalian internal dan manajemen risiko.

Evaluasi efektivitas sistem manajemen risiko
yang telah/akan dilakukan oleh Direktorat Audit
Internal adalah sebagai berikut:
1.	 Melakukan monitoring, review dan evaluasi

terhadap manajemen risiko yang telah
diterapkan.

2.	 Melakukan koordinasi dan pembahasan
manajemen risiko dengan departemen
terkait.

3.	 Menyampaikan laporan analisis risiko dan
kepatuhan secara berkala kepada Direksi.

AKUNTAN INDEPENDEN
Keputusan RUPS Tahunan tanggal 21 Mei
2015 memberikan kewenangan kepada
Direksi dengan persetujuan Dewan Komisaris
serta dengan memperhatikan masukan dan
rekomendasi dari Komite Audit untuk menunjuk
kantor akuntan publik yang akan mengaudit
laporan keuangan konsolidasian Perseroan dan
Entitas Anak untuk tahun buku 2015.

Menindaklanjuti keputusan RUPS tersebut,
Perseroan telah menunjuk KAP Osman Bing
Satrio & Eny (afiliasi Deloitte) untuk mengaudit
laporan keuangan konsolidasian Perseroan dan
Entitas Anak tersebut. KAP Osman Bing Satrio
& Eny telah memberikan jasa audit untuk yang
ke-2 kalinya dan tidak memberikan jasa audit
lainnya untuk Perseroan. Bertindak sebagai
Auditor Independen adalah Bing Harianto, S.E.

PERKARA PENTING YANG SEDANG
DIHADAPI PERSEROAN
Sepanjang tahun 2015, perkara hukum
yang sedang dihadapi Perseroan dan status
penyelesaiannya adalah sebagai berikut:

Evaluation of Risk Management
Effectiveness
Internal control system in each section is
a key factor that directly plays a role in risk
management. While Internal Audit Directorate
is the part that assesses and evaluates
effectiveness of risk management.

While conducting audit process, Internal Auditor
also performs internal audit risk assessment
which relates to risk level and control level. The
results of this assessment become reference
for improvement follow-up on internal control
and risk management.

Evaluations of risk management system
effectiveness that have been/will be conducted
by Internal Audit Directorate are as follows:
1.	 Monitoring, review and evaluation of

implemented risk management.

2.	 Coordination and discussion on risk
management with related departments.

3.	 Periodic submission of report on risk
analyses and compliance to Board of
Directors.

INDEPENDENT ACCOUNTANTS
Resolution of Annual GMS on May 21, 2015
granted authority to Board of Directors with
approval of Board of Commissioners and by
taking into account inputs and recommendations
from Audit Committee to appoint public
accounting firm to audit consolidated financial
statements of the Company and Subsidiaries
for financial year 2015.

Following up on the GMS resolution, the
Company has appointed KAP Osman Bing
Satrio & Eny (affiliated with Deloitte) to audit
consolidated financial statements of the
Company and Subsidiaries. KAP Osman Bing
Satrio & Eny has provided audit services for the
second time and does not provide other services
to the Company. Acting as Independent Auditor
is Bing Harianto, S.E.

IMPORTANT CASES INVOLVING THE
COMPANY
Throughout 2015, legal cases involving the
Company and the settlement status were as
follows:

188
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

No. Pokok perkara/gugatan
Substance of the case/claim

Status penyelesaian
perkara/gugatan

Settlement status of the
case/claim

Perkara Hukum yang dihadapi PT Agung Podomoro Land Tbk. (“Perseroan” atau “APLN”)
Legal cases facing PT Agung Podomoro Land Tbk. (“Company” or “APLN”)

Perkara No. 176/Pdt/G/2015/PN.JKT.SEL tanggal 19 Maret 2015 pada
Pengadilan Negeri Jakarta Selatan, Conny Miranda (Penggugat I) dan Endin
Hafidin (Penggugat II) mengajukan gugatan Perbuatan Melawan Hukum
kepada Perseroan (Tergugat VI), sehubungan dengan Penggugat I dan
Penggugat II keduanya sebagai pemegang saham PT Anugerah Tirta Bumi
(ATB), menggugat Direktur ATB, Rini Anggraeni Suharyanto (Tergugat I)
terkait dengan pertanggungjawaban atas penggunaan dan pinjaman ATB
sebesar Rp5.000.000,- serta kerjasama dengan PT Van Ooord Indonesia
(Tergugat V) dan Perseroan terkait suplai pasir untuk kepentingan proyek
Pluit City.

Legal case No. 176/Pdt/G/2015/PN.JKT.SEL dated March 19, 2015 at
South Jakarta District Court, Conny Miranda (Plaintiff I) and Endin Hafidin
(Plaintiff II) filed torts against the Company (Defendant VI), in connection
with plaintiff I and II both as shareholders of PT Anugerah Bumi Tirta (ATB),
sued the Director of ATB, Rini Anggraeni Suharyanto (Defendant I) related
to accountability for the use and loan of ATB amounted to Rp5,000,000, - as
well as cooperation with PT Van Ooord Indonesia (Defendant V) and the
Company related to the sand supply for Pluit City project.

Dalam proses pada
Pengadilan Negeri Jakarta
Selatan.

Being processed at South
Jakarta District Court

Perkara Hukum yang dihadapi Entitas Anak PT Buana Makmur Indah (“BMI”) (dahulu PT Sumber Air Mas
Pratama (“SAMP”))
Legal cases facing Subsidiary PT Buana Makmur Indah (“BMI”), formerly PT Sumber Air Mas Pratama
(“SAMP”)

1. Perkara tanggal 16 Pebruari 2012 pada Pengadilan Negeri Karawang,
antara Rudi Priyadi Bin Rukman (Penggugat) dengan SAMP, mengenai
tuntutan bahwa tanah seluas 2.500 m2 adalah milik Penggugat dan
putusan No. 2/Pdt.G/2007/PN.krw Jo No. 160 Pk/Pdt/2011 dinyatakan
tidak dapat dilaksanakan (non executable). Telah diputus oleh Pengadilan
Negeri Karawang pada 5 Desember 2012, dengan putusan menolak
semua gugatan Penggugat. Atas banding yang diajukan Penggugat, telah
diputus oleh Pengadilan Tinggi Bandung pada 7 Mei 2013 dengan putusan
menguatkan putusan Pengadilan Negeri Karawang. Penggugat mengajukan
kasasi dan diputus tanggal 20 Februari 2014 dengan amarnya menolak
permohonan kasasi Penggugat. Putusan ini telah berkekuatan hukum tetap
(inkracht van geweijsde). Atas putusan yang telah berkekuatan hukum
tetap tersebut, Penggugat mengajukan Peninjauan Kembali pada tanggal 20
Oktober 2015.

Legal case dated 16 February 2012 filed at Karawang District Court,
between Rudi Priyadi Bin Rukman (Plaintiff) and SAMP, concerning claims
that a plot of land that stretches across 2,500 m2 is owned by the Plaintiff,
and Decision No. 2/Pdt.G/2007/PN.krw Jo No. 160 Pk/Pdt/2011 declares
the case non-executable by the Karawang District Court on 5 December
2012, and the decision is to deny all claims filed by the Defendant. For
the appeal lodged by the Plaintiff, Bandung High Court on 7 May 2013
has upheld the ruling handed down by the Karawang District Court. The
Plaintiff has filed a cassation appealed and decided on February 20, 2014
with a verdict rejecting the plaintiff’s appeal. This ruling was legally binding
(inkracht van geweijsde). Against the decision that has been legally binding,
Plaintiffs filed a judicial review on October 20, 2015.

Dalam proses peninjauan
kembali di Mahkamah Agung.

Being processed of judicial
review at Supreme Court.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

189

No. Pokok perkara/gugatan
Substance of the case/claim

Status penyelesaian
perkara/gugatan

Settlement status of the
case/claim

2. Perkara tanggal 15 November 2013 di Pengadilan Negeri Karawang,
antara Miran bin Arin, Nemas bin Emis, Jaiman dan Onang bin Kasan (Para
Penggugat) dan SAMP (salah satu tergugat). Perkara adalah mengenai
Penggugat yang mengakui di dalam tanah seluas 350 hektar terdapat tanah
milik Para Penggugat dan menuntut ganti rugi material dan immaterial
kepada tergugat. Pengadilan Negeri Karawang telah memutus pada 12
Juni 2014 menolak gugatan Para Penggugat. Atas banding yang diajukan
Para Penggugat, Pengadilan Tinggi Bandung pada 8 Desember 2014 telah
memutus menguatkan putusan Pengadilan Negeri Karawang. Sampai saat
ini belum diketahui apakah Para Penggugat mengajukan kasasi.

Legal case dated 15 November 2013 filed at Karawang District Court,
between Miran bin Arin, Nemas bin Emis, Jaiman and Onang bin Kasan
(Plaintiffs) and SAMP (one of the Defendants). The lawsuit concerns
claims made by the Plaintiffs that part of the 350-hectare land contain land
owned by the Plaintiffs, and demanding for compensation of material and
immaterial losses from the Defendants. The Karawang District Court on 12
June 2014 denied the claims made by the Plaintiffs. For the appeal filed
by the Plaintiffs, Bandung High Court on 8 December 2014 has upheld the
ruling handed down by the Karawang District Court. To date, there is still no
news on whether the Plaintiffs have filed for a cassation.

Telah diputus oleh Pengadilan
Negeri Karawang, tetapi
belum diketahui apakah para
Penggugat akan mengajukan
kasasi ke Mahkamah Agung.

Has been decided by District
Court of Karawang, but it
is not known whether the
Plaintiffs will file an appeal to
Supreme Court

3. Pada 30 Juni 2014 di Pengadilan Negeri Karawang, BMI (dahulu SAMP)
dan BPN Kantor Pertanahan Kabupaten Karawang digugat oleh 30 pelawan
yang mengaku sebagai pemilik bidang-bidang tanah yang berlokasi di
atas tanah milik BMI (dahulu SAMP) seluas 350 hektar. Gugatan sudah
diputus Pengadilan Negeri Karawang pada 25 Maret 2015 dengan
putusannya menolak seluruh gugatan Pelawan dan putusan Pengadilan
Negeri Karawang No. 37/Pdt.PLW/2014/PN.Kwg tanggal 25 Maret 2015
dikuatkan oleh Pengadilan Tinggi Bandung. Atas putusan tersebut, Pelawan
mengajukan kasasi.

On June 30, 2014 at Karawang District Court, BMI (formerly SAMP) and
BPN Karawang District Land Office sued by 30 plaintiffs claiming to be
owner of parcels of land located on BMI (formerly SAMP) owned land of
350 hectares. The lawsuit has been decided by Karawang District Court on
March 25, 2015 with a verdict rejected the lawsuit and Karawang District
Court No. 37/Pdt.PLW/2014/PN.Kwg on March 25, 2015 upheld by the High
Court of Bandung. Of that decision, the Plaintiffs appeal.

Dalam proses kasasi di
Mahkamah Agung.

Being processed of cassation
at Supreme Court

4. Di Pengadilan Negeri Karawang tanggal 29 Agustus 2014, 41 penggugat
mengajukan gugatan kepada BMI (dahulu SAMP) sebagai salah satu
tergugat, untuk menyerahkan tanah objek sengketa kepada para penggugat
dan membayar ganti rugi. Gugatan sudah diputus Pengadilan Negeri
Karawang pada 25 Maret 2015 dengan putusannya menolak seluruh
gugatan Pelawan dan putusan Pengadilan Negeri Karawang No. 37/Pdt.
PLW/2014/PN.Kwg tanggal 25 Maret 2015 dikuatkan oleh Pengadilan Tinggi
Bandung. Atas putusan tersebut, Pelawan mengajukan kasasi.

At Karawang District Court on 29 August 2014, 41 Plaintiffs filed a lawsuit
against BMI (formerly SAMP) as one of the Petioners, to hand over the
disputed land to the Plantiffs and to pay compensation.The lawsuit has
been decided by Karawang District Court on March 25, 2015 with a verdict
rejected the lawsuit and Karawang District Court No. 37/Pdt.PLW/2014/
PN.Kwg dated March 25, 2015 upheld by the High Court of Bandung. Of
that decision, the Plaintiffs appeal.

Dalam proses kasasi di
Mahkamah Agung.

Being processed of cassation
at Supreme Court

5. Perkara No. 46/PDT.G/2015/PN.Kwg tanggal 19 Agustus 2015, BMI
(“Penggugat”) mengajukan gugatan perbuatan melawan hukum kepada
PT Batuah Bauntung Karawang Prima Land (“Tergugat I”) dan Kantor
Pertanahan Karawang (“Tergugat II”) tanah yang dikuasai oleh Tergugat I
(“Objek Sengketa”). Gugatan sudah diputus Pengadilan Negeri Karawang
pada 4 Januari 2016 dengan putusannya menolak gugatan Penggugat. Atas
putusan tersebut Penggugat mengajukan banding.

Case No. 46/PDT.G/2015/PN.Kwg dated August 19, 2015, BMI (“Plaintiffs”)
filed a lawsuit against the law to PT Batuah Bauntung Karawang Prima
Land (“Defendants I”) and the Land Office of Karawang (“Defendant II”)
regarding land controlled by Defendant I (“Dispute Object”). The lawsuit
has decided by Karawang District Court on January 4, 2016 with a decision
rejecting the claim. Of that decision the Plaintiffs appealed.

Dalam proses banding di
Pengadilan Tinggi Bandung.

In the appeal process at High
Court of Bandung.

190
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

No. Pokok perkara/gugatan
Substance of the case/claim

Status penyelesaian
perkara/gugatan

Settlement status of the
case/claim

Perkara Hukum yang dihadapi Entitas Anak PT Sinar Menara Deli (“SMD”)
Legal cases facing Subsidiary PT Sinar Menara Deli (“SMD”)

1. Perkara tanggal 11 April 2011 pada Pengadilan Negeri Medan adalah
antara CV Internasional Film (Penggugat) dengan SMD (Tergugat I) dan
Hadi Tamsir (Tergugat II). Pengadilan Negeri Medan pada 8 November
2011 telah memutus menolak gugatan Penggugat dan memerintahkan
Penggugat untuk mengosongkan dan mengembalikan ruangan theater dan
ruangan yang terkait lainnya serta mengembalikan ruangan tersebut kepada
tergugat. Banding yang diajukan Penggugat telah diputus oleh Pengadilan
Tinggi Medan pada 7 Agustus 2012 yang menguatkan putusan Pengadilan
Negeri Medan. Pada 1 Agustus 2014, Penggugat mengajukan memori
kasasi, dan pada 11 Agustus 2014, Tergugat I menyampaikan kontra
memori kasasi.

Legal case dated 11 April filed at Medan District Court, between CV
Internasional Film (Plaintiff) and SMD (Defendant I) and Hadi Tamsir
(Defendant II). The Medan District Court
on 8 November 2011 has rejected the claims made by the Plaintiff,
instructing the Plaintiff
to vacate and return the theatre hall and other related rooms to the
Defendants. The Plaintiff
filed an appeal to Medan High Court, and a ruling handed down on 7 August
2012 that upheld the Medan District Court’s decision. On 1 August 2014,
the Plaintiff filed a memorandum of cassation, and on 11 August 2014,
Defendant I submitted a Memorandum of Contra Cassation.

Dalam proses kasasi di
Mahkamah Agung.

In the cassation process at
Supreme Court.

2. Perkara tanggal 7 Mei 2013 di Pengadilan Negeri Medan, antara Rachmat
Sutanti (Penggugat) dengan CV Internasional Film (Tergugat I) dan SMD
(Tergugat II) mengenai gugatan perbuatan melawan hukum oleh Tergugat
I atas pengakhiran Perjanjian Pemberian Hak Pemakaian. Dalam proses
di Pengadilan Negeri Medan, gugatan tidak diterima dan atas putusan
Pengadilan Negeri Medan tersebut Penggugat mengajukan banding.

Legal case dated 7 May 2013 filed at Medan District Court, between
Rachmat Sutanti (Plaintiff) and CV Internasional Film (Defendant I) and SMD
(Defendant II), concerning claims of an unlawful act against Defendant I for
the termination of Agreement on the Conferring of the Right to Use. Medan
District Court has rejected the claims, and the Plaintiff filed for an appeal.

Dalam proses banding di
Pengadilan Tinggi Medan.

In the appeal process at High
Court of Medan.

3. Perkara tanggal 25 Juli 2013 di Pengadilan Negeri Medan, antara SMD
(Penggugat) dengan Adi Susanto, Hardy Sukamto, Daud, Edyansah, Nyam
Min Kok, Husin, Budi Tanuwijaya, Linna Amat, Jijin Dudarti Japit, Hasan
Harjono, Lioe Sat Jao, Mei Yong, dan Mariana Artedjo (Para Tergugat),
mengenai gugatan wanprestasi. Perkara ini masih dalam proses di
Pengadilan Negeri Medan.

Legal case dated 25 July 2013 filed at the Medan District Court, between
SMD (Plaintiff) and Adi Susanto, Hardy Sukamto, Daud, Edyansah, Nyam
Min Kok, Husin, Budi Tanuwijaya, Linna Amat, Jijin Dudarti Japit, Hasan
Harjono, Lioe Sat Jao, Mei Yong, and Mariana Artedjo (Defendants),
concerning claims of default. To date, the legal case is still ongoing at the
Medan District Court.

Dalam proses di Pengadilan
Negeri Medan

In the appeal process at High
Court of Medan.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

191

No. Pokok perkara/gugatan
Substance of the case/claim

Status penyelesaian
perkara/gugatan

Settlement status of the
case/claim

4. Perkara tanggal 7 Maret 2011 di Pengadilan Negeri Medan, antara Hutomo
Halim (Penggugat) dengan SMD (Tergugat), yaitu mengenai tindakan
wanprestasi terhadap perjanjian antara Penggugat dan Tergugat yaitu
menghentikan pengoperasian Deli Plaza. Pada 14 September 2011,
Pengadilan Negeri Medan telah memutus menolak gugatan Penggugat.
Penggugat mengajukan banding pada 6 Maret 2012, dan Pengadilan Negeri
Medan telah memutus menguatkan putusan Pengadilan Negeri Medan.
Perkara ini masih dalam proses kasasi.

Legal case dated 7 March 2011 filed at the Medan District Court, between
Hutomo Halim
(Plaintiff) and SMD (Defendnat), concerning a default on the agreement
entered into between the Plaintiff and Defendant on the cessation of
operations of the Deli Plaza. On 14 September 2011, the Medan District
Court denied the claims made by the Plaintiff. The Plaintiff filed an appeal
on 6 March 2012, and the Medan High Court upheld the ruling handed
down by the Medan District Court. The cassation process filed
by the Petitioner is still ongoing at the Supreme Court.

Dalam proses kasasi di
Mahkamah Agung.

In the cassation process at
Supreme Court.

5. Perkara No. 26/G/2015/PTUN.MDN tanggal 5 Mei 2015 pada Pengadilan
Tata Usaha Negara Medan, Yayasan Citra Keadilan (Penggugat) mengajukan
gugatan Tata Usaha Negara kepada Walikota Medan (Tergugat) dan SMD
(Tergugat II Intervensi), sehubungan dengan penerbitan Ijin Mendirikan
Bangunan kepada SMD. Perkara ini telah diputus tanggal 28 Oktober
2015 dengan amarnya menerima permohonan Penggugat. Atas putusan
Pengadilan Tata Usaha Negara Medan tersebut, SMD mengajukan banding
dan telah diputus Pengadilan Tinggi Medan dengan amarnya gugatan
Penggugat tidak dapat diterima.

Case No. 26/G/2015/PTUN.MDN dated May 5, 2015 at the State
Administrative Court of Medan, Yayasan Citra Justice (Plaintiffs) filed a
State Administration lawsuit to the Mayor of Medan (Defendant) and
SMD (Intervening Defendant II), in connection with the issuance of Permit
building to SMD. This case has been decided on October 28, 2015 to
accept the petition the Plaintiffs verdict. SMD appeal and has been decided
by High Court of Medan that Plaintiff’s claim can not be accepted.

Telah diputus Pengadilan
Tinggi Medan.

Has been decided by High
Court of Medan.

Perkara Hukum yang dihadapi Entitas Anak PT Graha Cipta Kharisma (“GCK”)
Legal cases facing Subsidiary PT Graha Cipta Kharisma (“GCK”)

1. Perkara di Pengadilan Negeri Jakarta Timur pada 24 Juni 2013 adalah
perkara yang diajukan oleh 170 penggugat (Para Penggugat) bersama
Sardjio & Cliff Maiyer Boenawan (Penggugat Intervensi) mengajukan
gugatan kepada GCK (salah satu pihak tergugat) atas penggarapan tanah
seluas ±134.600 m2. Perkara ini sudah diputus Pengadilan Negeri Jakarta
Timur pada 10 November 2014 yang menolak gugatan Para Penggugat dan
mengabulkan gugatan intervensi dari Penggugat Intervensi. Atas keputusan
ini, tergugat dan Para Penggugat mengajukan banding dan Permohonan
banding Tergugat I telah di putus oleh Pengadilan Tinggi Jakarta pada
tanggal 2 September 2015 dengan amar putusannya adalah menolak
Gugatan Para Penggugat untuk seluruhnya, menolak gugatan Intervensi dari
Penggugat Intervensi untuk seluruhnya dan menyatakan Sita Jaminan tidak
sah dan harus diangkat. Atas putusan Pengadilan Tinggi Jakarta tersebut
Penggugat Intervensi mengajukan kasasi.

Legal case at the East Jakarta District Court on June 24, 2013 where 170
plaintiffs (Plaintiffs) assisted by Sardjio & Cliff Maiyer Boenawan (Plaintiff
Intervention) filed a lawsuit against GCK (Defendant I) on the cultivation
of a land area of ± 134 600 m2. A verdict has been issued for this case by
the East Jakarta District Court on 10 November 2014, rejecting the lawsuit
filed by the plaintiffs and allowing the lawsuit filed by plaintiffs’ intervention.
Defendants and plaintiffs filed an appeal and a verdict on the appeal filed by
Defendant I was issued by the Jakarta High Court on September 2, 2015
which rejects the Plaintiffs entirely and rejects the intervention appeal by
Plaintiff Intervention entirety and decides that the foreclosure of collateral
has no legal basis and therefore should be annulled. Against this decision of
the Jakarta High Court, the Intervention Plaintiff has filed an appeal.

Dalam proses kasasi di
Mahkamah Agung.

In the cassation process at
Supreme Court.

192
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

No. Pokok perkara/gugatan
Substance of the case/claim

Status penyelesaian
perkara/gugatan

Settlement status of the
case/claim

2. Perkara di Pengadilan Negeri Jakarta Timur pada 4 November 2014, antara
para ahli waris Djiun Bin Riket (Penggugat) dengan GCK (Tergugat I) dan
Perseroan (Tergugat II). Penggugat menyatakan GCK dan Perseroan telah
melakukan pelanggaran hak keperdataan Penggugat atas tanah seluas 9,5
hektar. Perkara ini sudah diputus oleh Pengadilan Negeri Jakarta Timur
tanggal 9 September 2015 dengan amar putusannya menolak gugatan Para
Penggugat untuk seluruhnya. Atas putusan Pengadilan Negeri Jakarta Timur
tersebut, Penggugat mengajukan banding.

Legal case at the East Jakarta District Court daed November 4, 2014,
between the heirs of Djiun Bin Riket (Plaintiffs) with GCK (Defendant I) and
the Company (Defendant II). Plaintiffs accused GCK and the Company of
having violated their civil rights on a pieace of land of 9.5 hectares. A verdict
was issued for this case by the East Jakarta District Court on 9 September
2015 that rejects the lawsuit entirety. Against this decision of the East
Jakarta District Court, the Plaintiffs have filed an appeal.

Dalam proses kasasi di
Mahkamah Agung.

In the cassation process at
Supreme Court.

3. Perkara di Pengadilan Negeri Jakarta Timur pada 4 November 2014, antara
H. Muh. Sjah (Penggugat) dengan GCK (Tergugat I) dan Perseroan (Tergugat
II), adalah mengenai sebidang tanah seluas 10,6 hektar yang terletak di
Jalan I Gusti Ngurah Rai Kampung Sumur, Kelurahan Klender, Kecamatan
Duren Sawit, Jakarta Timur. Perkara sudah diputus okeh Pengadilan Negeri
Jakarta Timur dengan amar putusannya menolak gugatan Penggugat untuk
seluruhnya, menolak gugatan Intervensi tidak dapat diterima. Atas putusan
Pengadilan Negeri Jakarta tersebut, Penggugat mengajukan banding
tanggal 27 Agustus 2015.

Legal case at the East Jakarta District Court dated November 4, 2014,
between H. Muh. Sjah (Plaintiff) and GCK (Defendant I) and the Company
(Defendant II) on a piece of land of 10.6 hectares located on Jl I Gusti
Ngurah Rai Kampung Sumur, Klender, Duren Sawit. A verdict has been
issued on the case by the East Jakarta District Court that rejects the
Plaintiff’s claim entirely, and decides that the intervention lawsuit cannot
be accepted. Against this verdict, the Plaintiff filed an appeal on August 27,
2015.

Dalam proses banding di
Pengadilan Tinggi Jakarta.

Has been decided by High
Court of Jakarta.

4. Perkara tanggal 6 Oktober 2014 di Pengadilan Negeri Jakarta Timur ini
adalah antara Rusli Wahyudi (Penggugat) dengan GCK sebagai salah satu
tergugatnya (Tergugat V), yaitu terkait kuasa penjualan tanah girik atas nama
Sukmawijaya Bin Sumitro. Perkara sudah diputus oleh Pengadilan Negeri
Jakarta Timur dengan amarnya menyatakan sah secara hukum peralihan
kepemilikan atas sebidang tanah berdasarkan alas hak Girik C. 119 persil
18 S.UI seluas 9.050 Ha yang terletak di jl. I. Gusti Ngurah Rai, Kelurahan
Klender, Kecamatan Duren Sawit, Jakarta Timur berdasarkan akta SPH No.
6 tanggal 15 Oktober 2012 dibuat dihadapan Linda Darlinah Siran, SH. Atas
putusan Pengadilan Negeri Jakarta Timur tersebut, Penggugat mengajukan
banding tanggal tanggal 14 Juli 2015.

Legal case dated October 6, 2014 at the East Jakarta District Court
between Rusli Wahyudi (Plaintiff) and GCK as one of the defendants
(Defendants V), on proxy of sales of land under the name of Sukmawijaya
Bin Sumitro. A verdict has been issued by the East Jakarta District Court
declaring that the transfer of ownership of the piece of land of 9,050 ha
based on girik C. 119 persil 18 S.UI located on jl. I. Gusti Ngurah Rai,
Klender Duren Sawit was legally valid by an SPH deed No. 6 dated October
15, 2012, made before Linda Darlinah Siran, SH. Against this decision of the
East Jakarta District Court, the Plaintiff filed an appeal on July 14, 2015.

Dalam proses banding di
Pengadilan Tinggi Jakarta.

Has been decided by High
Court of Jakarta.

5. Perkara No. 364/Pdt.G/2015/PN.Jkt.Tim tanggal 29 September 2015
pada Pengadilan Negeri Jakarta Timur, M. Moch. Taufiq Sidik (Penggugat)
mengajukan gugatan perbuatan melawan hukum kepada GCK, sehubungan
dengan tanah Penggugat yang berlokasi di tanah GCK. Perkara ini masih
dalam proses pada Pengadilan Negeri Jakarta Timur.

Legal case No. 364/Pdt.G/2015/PN.Jkt.Tim dated September 29, 2015 at
the East Jakarta District Court, where M. Moch. Taufiq Sidik (Plaintiff) filed
a lawsuit against GCK on a peace of land owned by the Plaintiff land located
on the land of GCK. The case is still in the prosess at the East Jakarta
District Court.

Dalam proses di Pengadilan
Negeri Jakarta Timur.

In prosess at the East Jakarta
District Court

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

193

No. Pokok perkara/gugatan
Substance of the case/claim

Status penyelesaian
perkara/gugatan

Settlement status of the
case/claim

Perkara Hukum yang dihadapi Entitas Anak PT Alam Hijau Teduh (“AHT”)
Legal cases facing Subsidiary PT PT Alam Hijau Teduh (“AHT”)

Dalam perkara yang terdaftar pada Pengadilan Negeri Jakarta Barat ini, AHT
mengajukan perlawanan hokum kepada Subeno (Terlawan I), Soeharso
(Terlawan II), Saidham Darlim (Terlawan III), dan Kantor Pertanahan
Kota Administrasi Jakarta Barat (Terlawan IV). Perkara berupa gugatan
perlawanan kepada Terlawan I atas penetapan sita sebagian tanah HGB
nomor 3959/Kedoya Selatan milik AHT yang tumpah tindih (overlap) dengan
tanah girik milik Terlawan I. Gugatan sudah diputus oleh Pengadilan Negeri
Jakarata Barat pada tanggal 7 Mei 2015 dengan putusannya menerima
perlawanan AHT. Atas putusan ini, Terlawan I mengajukan banding dan
telah diputus Pengadilan Tinggi Jakarta dengan putusan menguatkan
putusan No. 379/Pdt.G/2014/PN.JKT.BAR tanggal 7 Mei 2015.

In this legal case registered at the West Jakarta District Court, AHT filed an
appeal against Subeno (appellee I), Soeharso (appellee II), Saidham Darlim
(appellee III), and the Office of West Jakarta Administration (appellee IV).
The case is an appeal against the appellee I on a confiscation decision on
a piece of land with HGB No 3959/Kedoya Selatan owned by AHT that
overplaps with a girik land owned by Appellee I. A verdict was issued on
the case by the West Jakarta District Court on May 7, 2015, which allows
the appeal. Against the verdict, Appelle I filed an appeal and a verdict has
been issued by the Jakarta High Court which sustains Verdict No. 379 /
Pdt.G / 2014 / PN.JKT.BAR dated May 7, 2015.

Telah diputus Pengadilan
Tinggi Jakarta.

Decided with a verdict by the
High Court of Jakarta

Perkara Hukum yang dihadapi Entitas Anak PT Pandega Citraniaga (“PCN”)
Legal Case facing Subsidiary PT Pandega Citraniaga (“PCN”)

1. Perkara di Pengadilan Negeri Balikpapan tanggal 25 November 2014 adalah
antara Arief Wardhana (Penggugat) dan PCN (Tergugat), yaitu mengenai
tuntutan ganti rugi material dan immaterial atas tindakan wanprestasi
terhadap perjanjian pengikatan jual beli kios dan sita jaminan atas gedung
toko bertingkat di tanah HGB nomor 401. Gugatan telah diputus Pengadlan
Negeri Balikpapan dengan putusannya bahwa Pengadilan Negeri Balikpapan
tidak berwenang mengadili perkara ini. Atas putusan ini, Penggugat
mengajukan banding. Sampai saat ini masih diproses banding.

Legal case at the District Court of Balikpapan dated November 25, 2014
between Ariel Wardhana (Plaintiff) and PCN (Defendant) on claims for
material and immaterial compensation for acts of breach against sale and
purchase agreement of kiosks and confiscation of storey building on a piece
of land with HGB No 401. A verdict has been issued by the District Court
of Balikpapan, declaring that the District Court has no legal authority to hear
this case. Against this verdict, the Plaintiff has filed an appeal. The case is
now in the prosess of appeal.

Dalam proses banding di
Pengadilan Tinggi Samarinda.

In the process of appeal at
the High Court of Samarinda

194
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

No. Pokok perkara/gugatan
Substance of the case/claim

Status penyelesaian
perkara/gugatan

Settlement status of the
case/claim

2. Perkara No. 148/Pdt.G/2013/PNBpp tanggal 12 Desember 2013 pada
Pengadilan Negeri Balikpapan, PT Bumi Liputan Jaya (“Penggugat”)
mengajukan gugatan perbuatan melawan hukum kepada Hezkia Panggau
(“Tergugat I”) dan PCN (“Tergugat II”) sehubungan dengan penggelapan
uang oleh Tergugat I yang mana uang yang digelapkan tersebut dipakai
untuk membeli kios-kios dalam The Plaza Balikpapan Trade Centre milik
Tergugat II dengan tuntutan ganti rugi material dan immaterial sebesar
Rp2.088.298.756,- serta meletakkan sita jaminan atas 2 buah kios milik
PCN. Gugatan ini sudah diputus Pengadilan Negeri Balikpapan tanggal 16
Oktober 2014 dengan putusannya gugatan Penggugat tidak dapat diterima.
Atas putusan Pengadilan Negeri Balikpapan tersebut, Penggugat dan
Tergugat mengajukan banding pada 23 Oktober 2014 dan telah diputus
oleh Pengadilan Tinggi Samarinda pada 12 Agustus 2015 dengan amar
putusannya menguatkan putusan Pengadilan Negeri Balikpapan No. 148/
Pdt.G/PN.Bpp tanggal 16 Oktober 2014 dan menolak gugatan Penggugat
untuk selebihnya. Atas putusan Pengadilan Tingi Samarinda Penggugat dan
Tergugat mengajukan Kasasi.

Legal case No.148/Pdt.G/2013/PNBpp dated December 12, 2013 at the
District Court of Balikpapan, where PT Bumi Liputan Jaya (Plaintiff) filed
a lawsuit against Hezkia Panggau (Defendant I) and PCN (Defendant II)
on an embezzlement committed by Defendant I in which money was
used to purchase a kiosks at the Plaza Balikpapan Trade Centre owned
by Defendant II and where the Plaintiff claims for material and immaterial
compensation of Rp2.088.298.756, - and requests two kiosks of PCN as
collateral. A verdict on this case was issued by the Balikpapan District
Court on October 16, 2014 which rejects the claim. Against this verdict,
Plaintiffs and Defendants filed an appeal on October 23, 2014 for which a
verdit has been issued by the High Court of Samarinda on August 12, 2015
sustaining the verdict of Balikpapan District Court No. 148 / Pdt.G / PN.Bpp
dated October 16, 2014 and rejecting the claim of the Plaintiff. Against this
verdict, the Plaintiff and Defendants filed filed a cassation.

Dalam proses kasasi di
Mahkamah Agung.

In the cassation process at
the Supreme Court

Perkara Hukum yang dihadapi Entitas Anak PT Caturmas Karsaudara (“CK”)
Legal Case facing Subsidiary PT Caturmas Karsaudara (“CK”)

Perkara tanggal 23 Desember 2014 di Pengadilan Negeri Jakarta Barat,
adalah antara Sekretariat Bersama Pemilik Kios, Pedagang dan Pekerja
Plaza Kenari Mas (Penggugat) dengan Para Pengurus Perhimpunan Pemilik
dan Penghuni Satuan Rumah Susun (P3SRS) Komersial Non Hunian Kenari
Mas (17 Tergugat) dan CK (Tergugat I) dan Taufiqurrahman, S.H. (Tergugat
II), yaitu sehubungan perbuatan para Tergugat yang mendirikan P3SRS
Komersial Non Hunian Kenari Mas. Perkara sudah diputus pada tanggal
22 Desember 2015 dengan amarnya menerima gugatan Penggugat untuk
seluruhnya. Atas putusan Pengadilan Negeri Jakarta Pusat tersebut,
Tergugat mengajukan banding.

Legal case dated December 23, 2014 at the West Jakarta District Court
between the Joint Secretariat of Kiosk Owners, Traders and Workers of
Plaza Kenari Mas (Plaintiff) and the Managers of Board of the Association
of Owners and Occupants of (P3SRS) Non_Residential Units of Kenari Mas
(17 Defendants) and CK (Defendant I) and Taufiqurrahman, SH (Defendant
II), on the acts of the defendants fin building the P3SRS Non Residential
Commercial Complex Kenari Mas. A verdict was issued on December 22,
2015, which accepts the legal suit entirely. Against this verdit of the Central
Jakarta District Court, the Defendants have filed an appeal.

Dalam proses banding di
Pengadilan Tinggi Jakarta.

In the process of appeal at
the High Court of Jakarta

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

195

No. Pokok perkara/gugatan
Substance of the case/claim

Status penyelesaian
perkara/gugatan

Settlement status of the
case/claim

Perkara hukum yang dihadapi PT Muara Wisesa Samudra (“MWS”), Entitas Anak dengan kepemilikan tidak
langsung melalui Entitas ANak PT Kencana Unggul Sukses
Perkara hukum yang dihadapi PT Muara Wisesa Samudra (“MWS”), Entitas Anak dengan kepemilikan tidak
langsung melalui Entitas Anak PT Kencana Unggul Sukses

Perkara No. 193/G/2015/PTUN.JKT tanggal 15 September 2015 pada
Pengadilan Tata Usaha Negara Jakarta, Gobang (Penggugat I), Muhamad
Tahir (Penggugat II), Nur Sapudin (Penggugat III), Tri Sutrisno (Penggugat
IV), Kuat (Penggugat V), Perkumpulan Koalisi Rakyat Untuk Keadilan
Perikanan (Penggugat VI) dan Yayasan Wahana Lingkungan Hidup Indonesia
(Penggugat VII), mengajukan gugatan Tata Usaha Negara kepada Gubernur
DKI Jakarta (Tergugat) dan MWS (Tergugat II Intervensi), sehubungan
dengan penerbitan Keputusan Gubernur No. 2238 Tahun 2014.

Legal case No. 193/G/2015/PTUN.JKT dated September 15, 2015 at the
Jakarta State Administrative Court, where Gobang (Plaintiff I), Mohammed
Tahir (Plaintiff II), Nur Sapudin (Plaintiff III), Tri Sutrisno (Plaintiff IV), Kuat
(Plaintiff V), Association of the People’s Coalition for Fishery Justice
(Plaintiff VI) and Yayasan Wahana Lingkungan Hidup Indonesia (Plaintiff
VII), filed a State Administration lawsuit to the Governor of DKI Jakarta
(Defendant) and MWS (Intervening Defendant II) on the issuance of
Governor Decision No. 2238 of 2014.

Dalam proses di Pengadilan
Tata Usaha Negara Jakarta.

In the process of trial at the
Jakarta Admisitrative Court

Perkara Hukum yang dihadapi Entitas Anak PT JKS Realty (“JKS”)
Legal Case facing Subsidiary PT JKS Realty (“JKS”)

1. Perkara No. 05/Pdt.Sus/PKPU/2015/PN.Niaga.Jkt.Pst tanggal 12 Januari
2015, diajukan oleh Rimadhanita Ghassani (Pemohon PKPU) kepada JKS
(Termohon PKPU). Pemohon PKPU memesan 1 (satu) unit rumah susun di
Apartemen Parahyangan Residences, Bandung dan menuntut Termohon
PKPU untuk menyerahkan unitnya pada Desember 2014. Perkara ini telah
diputus oleh Pengadilan Negeri Niaga, Jakarta Pusat pada tanggal 2 Februari
2015 dengan putusanmya menolak gugatan PKPU Pemohon PKPU dan atas
putusan ini Pemohon PKPU tidak melakukan upaya hukum kasasi dalam
batas waktu 14 hari sejak putusan dibacakan.

Legal Case No.05/Pdt.Sus/PKPU/2015/PN.NIAGA.JKT.PST dated January
12, 2015, filed by Rimadhanita Ghassani (Applicant of PKPU) to JKS
(Respondent PKPU).The PKPU Applicant ordered one (1) unit of flats at
the Apartemen Parahyangan Residences, Bandung and requested that the
PKPU Respondent to submit the ordered unit in December 2014. A vercit
was issued for this case by the Commercial District Court, Central Jakarta
on February 2, 2015, which rejects the lawsuit filed by PKPU Applicant.
Against this verdict, PKPU Applicant did not make any appeal within 14
days after the verdict.

Telah selesai

Legally Settled

2. Perkara No. 101/PDT.G/2015/PN.BDG tanggal 27 Februari 2015, diajukan
oleh Lilis Kristiyana (Penggugat) kepada JKS (Tergugat). Penggugat
memesan 1 (satu) unit rumah susun di Apartemen Parahyangan
Residences, Bandung dan menuntut agar Penggugat dibebaskan dari denda
keterlambatan pembayaran cicilan pemesanan unitnya. Gugatan telah
diputus oleh Pengadilan Negeri Bandung pada tanggal 16 Juni 2015 dengan
amar putusanya gugatan Penggugat tidak dapat diterima. Atas putusan
tersebut, Penggugat mengajukan banding dan telah diputus Pengadilan
Tinggi Bandung pada 28 Oktober 2015 dengan amarnya menguatkan
putusan Pengadilan Negeri Bandung No. 101/PDT.G/2015/PN.BDG.

Legal Case No. 101/PDT.G/2015/PN.BDG dated February 27, 2015, filed by
Lilian Kristiyana (Plaintiff) against JKS (Defendant). The Plaintiff ordered one
(1) unit of flats at Apartemen Parahyangan Residences, Bandung and asked
for an exempt from late payment fees on her unpaid due installments for
the unit. A verdict for the case has been issued by the Bandung District
Court on June 16, 2015 which rejects the Plaintiff’s claim. Plaintiff appealed
this verdict, for which the Bandung High Court has issued its verdict on
October 28, 2015 which sustains the Bandung District Court verdict No.
101 / PDT.G / 2015 / PN.BDG.

Telah diputus Pengadilan
Tinggi Bandung, tetapi belum
diketahui apakah Penggugat
mengajukan kasasi atas
putusan Pengadilan Tinggi
Bandung tersebut.

A verdict has been issued
by the Bandung High Court,
it is not known whether the
Plaintiff will appeal the verdict
to the Supreme Court.

196
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Pengaruh Perkara Hukum terhadap Kondisi
Perseroan
Selain perkara-perkara yang tersebut di atas,
pada tahun 2015, Perseroan, Entitas Anak,
anggota Dewan Komisaris dan anggota Direksi
yang sedang menjabat tidak menghadapi
perkara hukum lain. Perseroan berkeyakinan
bahwa dari perkara-perkara yang dihadapi
tersebut di atas, tidak akan memberikan
dampak negatif yang material bagi kondisi
keuangan dan kelangsungan kegiatan usaha
Perseroan.

SANKSI ADMINISTRATIF
Pada tahun 2015, seluruh anggota Dewan
Komisaris dan anggota Direksi Perseroan,
tidak pernah dikenakan sanksi administratif
oleh otoritas pasar modal dan otoritas lainnya.
Namun, terdapat sanksi administratif yang
dikenakan kepada Perseroan, yaitu:

•	 Sanksi administratif dari OJK, berupa
denda sebesar Rp1.000.000 (satu juta
Rupiah) untuk 1 (satu) hari keterlambatan
penyampaian Laporan Tahunan 2014
Perseroan.

•	 Sanksi Peringatan Tertulis Pertama dari BEI
atas keterlambatan memenuhi kewajiban
pembayaran Biaya Pencatatan Tahunan
Obligasi.

KODE ETIKA PERUSAHAAN

Keberadaan Kode Etika Perusahaan
Untuk melindungi seluas-luasnya kepentingan
perusahaan termasuk mendukung pelaksanaan
fungsi dan tugas seluruh elemen Perseroan
dalam memajukan usaha Perseroan, Perseroan
telah menyusun pedoman perilaku “Kode Etika
Perilaku Bisnis” (“Kode Etika”) yang dituangkan
dalam Pedoman APL No. KEPB-APL tanggal 6
Desember 2010.

Isi Kode Etika
Kode Etika berisi ketentuan umum yang
mewajibkan seluruh karyawan Perseroan
untuk mematuhi seluruh peraturan perundang-
undangan dan ketentuan yang berlaku
sehubungan dengan aktivitas pekerjaannya
di dalam Perseroan, dan ketentuan mengenai
hal-hal khusus yang dapat mempengaruhi
karyawan dalam melakukan pekerjaan bagi
Perseroan, seperti:
1.	 Kepatuhan atas hukum yang berlaku;
2.	 Pembayaran tidak resmi;
3.	 Komisi, hadiah, jamuan, jasa atau layanan

lainnya;
4.	 Pertentangan kepentingan;

Impact of Legal Cases on the Company
Apart from the aforementioned legal cases,
in 2015 the Company, Subsidiaries, as well
as incumbent members of the Board of
Commissioners and Directors are not involved
in any other legal case. The Company is
convinced that the legal cases facing the
Company will not materially adversely affect
its financial condition and the continuity of
business operations.

ADMINISTRATIVE SANCTIONS
In 2015, member of the Board of Commissioners
and Board of Directors, were never subjected to
administrative sanctions by the capital market
regulators and other authorities. However,
there are administrative sanctions imposed on
the Company, as follows:

•	 Administrative sanction from OJK, a fine of
Rp1,000,000 (one million Rupiah) for 1 (one)
day delay in submission of the Company’s
2014 Annual Report.

•	 First Written Warning sanction from BEI for
the delay in fulfilling payment obligation of
Bonds Registration Annual Fee.

CORPORATE ETHICS

Existence of Corporate Ethics
To widely protect the Company’s interests,
including to support the implementation of
functions and duties of all the Company’s
elements in developing the Company’s
business, the Company has drawn up the
“Code of Ethical Business Conduct” (“Code
of Ethics”) as stipulated in APL Guidlines No.
KEPB-APL dated December 6, 2010.

Contents of Code of Ethics
The Code of Ethics contains general provisions
that require all employees to comply with all
laws and regulations in connection with his/her
work activity in the Company, and the provision
of specific measures that can affect employees
in performing work for the Company, such as:
1.	 Compliance with applicable law;
2.	 Payments not authorized;
3.	 The commissions, gifts, meals, or other

considerations;
4.	 Conflict of interest;

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

197

5.	 Hubungan antar karyawan;
6.	 Mempekerjakan anggota keluarga;
7.	 Sumbangan untuk kemanusiaan,

pembinaan olah raga, dan kemasyarakatan;
8.	 Pemberian imbalan;
9.	 Mempekerjaan pejabat atau pegawai

pemerintah;
10.	Kegiatan dan sumbangan politik; serta
11.	Catatan keuangan.

Kode Etika Berlaku di Seluruh Level
Organisasi Perusahaan
Kode Etika butir 2 menyatakan bahwa Kode
Etika berlaku untuk seluruh bagian dalam
Perseroan: Dewan Komisaris, Direksi, dan
karyawan. Di dalam Ketentuan Umum Kode
Etika juga ditegaskan bahwa ketentuan dalam
Kode Etika mewajibkan seluruh karyawan
Perseroan untuk memahami dan mematuhi
Kode Etika, peraturan perundangan, peraturan
dan ketentuan lain yang berlaku. Kode Etika
diberlakukan juga bagi seluruh entitas anak/unit
bisnis di bawah APLN.

Sosialisasi dan Upaya Penegakan Kode
Etika
Perseroan memberikan salinan Kode Etika
kepada setiap anggota Dewan Komisaris,
anggota Direksi, dan seluruh karyawan. Salinan
kode etika juga diberikan kepada pihak lain
yang melakukan hubungan bisnis dengan atau
atas nama Perseroan, antara lain: konsultan,
kontraktor, pemasok, pejabat atau pegawai
pemerintahan, serta kepada pihak lain yang
memiliki kepentingan keuangan dengan
Perseroan, dengan maksud agar pihak-pihak
tersebut mengetahui dan menghargai standar
perilaku dalam Kode Etika tersebut.

Direktorat Sumber Daya Manusia secara
berkala melakukan sosialisasi bagi seluruh
karyawan, baik di APLN maupun di unit bisnis-
unit bisnis, untuk memastikan seluruh karyawan
memahami dan mengimplementasikan Kode
Etika tersebut dalam perilaku kerjanya.

Pada tahun 2015, Perseroan mengadakan
sosialisasi tentang Kode Etika di unit bisnis-unit
bisnis Kuningan City, Grand Taruma, Vimala
Hills, dan Emporium Pluit Mall pada bulan April,
dan di APL Learning Center pada bulan Juni.

5.	 Relationships between employees;
6.	 Employing family members;
7.	 Contributions to social groups, sports

coaching, and community;
8.	 Provision of benefits;
9.	 Hiring government officials or employees;
10.	Political contributions and activities; and
11.	Financial recording.

Code of Ethics Applicable in All
Organizational
Levels
Code of Ethics clause 2 states that the
Code of Ethics is applicable throughout the
Company: the Board of Commissioners, Board
of Directors, and employees. One item in the
General Provisions of the Code confirms that
the provisions of the Code of Ethics requires all
employees to comply with the Code of Ethics,
laws, and regulations and other applicable
provisions. The Code of Ethics also applicable
in all APLN business units.

Socialization and Code Enforcement Efforts
for Employees
The Company distributed copies of the Code
of Ethics to the Board of Commissioner, Board
of Directors and all of employees. Copies of
the Code of Ethic are also distributed to other
parties who do business with or on behalf of the
Company, such as: consultants, contractors,
suppliers, government officials or employees,
as well as to other parties who have a financial
interest in the Company, with the intention that
these parties know and respect the standards
of behavior in the Code of Ethics.

Directorate of Human Resources regularly
conducts socialization for employees, both at
APLN and at the business units, to ensure that
all employees understand and implement the
Code of Ethics in their working behaviors.

In 2015, the Company held socialization of
Code of Ethics in the business units; Kuningan
City, Grand Taruma, Vimala Hills, and Emporium
Pluit Mall in April, and in APL Learning Center
in June.

198
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

BUDAYA PERUSAHAAN
Budaya Perusahaan yang ditanamkan di lingkup
Perseroan dan seluruh unit bisnis, dirumuskan
dalam Nilai-nilai Perusahaan, yaitu:
•	 Harmoni: keharmonisan dalam bekerja

dengan pelanggan, rekan usaha, pemegang
saham, dan masyarakat.

•	 Tangguh: gigih memberikan usaha yang
optimal.

•	 Mutu: menjaga mutu dalam setiap tahap
pengembangan.

•	 Ramah Lingkungan: memperhatikan
aspek lingkungan hidup dalam usaha
pengembangannya.

Budaya Perusahaan disosialisasikan bersamaan
dengan pelatihan mengenai Agung Podomoro
Induction Program.

PROGRAM KEPEMILIKAN SAHAM OLEH
KARYAWAN DAN/ATAU MANAJEMEN
(ESOP/MSOP)

Program
Jumlah hak opsi yang diberikan dalam program
ESOP/MSOP adalah 410.000.000 saham
dengan harga pelaksanaan Rp330 per saham
dan dibagi dalam 2 (dua) tahap:
•	 Tahap pertama: maksimum 50% dari

total hak opsi program ESOP/MSOP, yaitu
205.000.000 saham, dan diberikan kepada
peserta pada bulan Januari 2011;

•	 Tahap kedua: sebesar sisa dari hak opsi
dalam program ESOP/MSOP, dan diberikan
kepada peserta pada bulan Februari 2012.

Jangka Waktu Pelaksanaan
Umur opsi adalah 5 (lima) tahun sejak tanggal
penerbitannya dan terkena masa tunggu 1
(satu) tahun sejak tanggal pendistribusiannya,
serta satu kali pelaksanaan dalam satu tahun.

Periode Pelaksanaan
Hak opsi pada masing-masing tahap dapat
dilaksanakan setahun sekali, yaitu pada periode
sebagai berikut:

Tahap pertama:
•	 30 hari bursa dimulai sejak tanggal 1 April

2012, sebanyak 25% dari total opsi tahap
pertama;

•	 30 hari bursa dimulai sejak tanggal 1 April
2013, sebanyak tambahan 25% dari total
opsi tahap pertama;

•	 30 hari bursa dimulai sejak tanggal 1 April
2014, sebanyak tambahan 25% dari total
opsi tahap pertama; dan

CORPORATE CULTURE

The Corporate Culture is embedded in the
Company and all business units, formulated in
the Company’s values, namely:
•	 Harmony: harmony in working with

customers, business partners,
shareholders, and society.

•	 Tough: persistent provides optimal effort.
•	 Quality: maintaining quality in every

development stage.
•	 Environmentally Friendly: pay attention to

environmental aspects in development
efforts.

Corporate Culture socialized in Agung
Podomoro Induction Program.

EMPLOYEE AND/OR MANAGEMENT
STOCK OWNERSHIP PROGRAM (ESOP/
MSOP)

Program
The number of option rights granted under
ESOP/MSOP is 410,000,000 shares at exercise
price of Rp 330 per share and are divided into
2 (two) phases:
•	 The first phase: a maximum of 50% of

the total option rights issued in ESOP/
MSOP, ie 205,000,000 shares, and given to
participants in January 2011;

•	 The second phase: the remaining of the
option rights issued in ESOP/MSOP, and
given to participants in February 2012.

Implementation Period
The age of option is 5 (five) years from the date
of publication and exposed to a waiting period
of 1 (one) year from the date of distribution, and
the exercise period is once a year.

Exercise period
The option right at each phase can be exercised
once a year, in the period as follows:

The first phase:
•	 30 trading days starting from April 1, 2012,

25% of total options in the first phase;

•	 30 trading days starting from April 1, 2013,
25% of total options in the first phase;

•	 30 trading days starting from April 1, 2014,
25% of total options in the first phase; and

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

199

•	 30 hari bursa dimulai sejak tanggal 1 April
2015, sebanyak tambahan 25% dari total
opsi tahap pertama.

Tahap kedua:
•	 30 hari bursa dimulai sejak tanggal 1 April

2013, sebanyak 25% dari total opsi tahap
kedua;

•	 30 hari bursa dimulai sejak tanggal 1 April
2014, sebanyak tambahan 25% dari total
opsi tahap kedua;

•	 30 hari bursa dimulai sejak tanggal 1 April
2015, sebanyak tambahan 25% dari total
opsi tahap kedua; dan

•	 30 hari bursa dimulai sejak tanggal 1 April
2016, sebanyak tambahan 25% dari total
opsi tahap kedua.

Peserta program ini terdiri dari:
•	 Direksi dan Dewan Komisaris Perseroan

dan Entitas Anak yang menjabat 14
hari sebelum tanggal pendistribusian
pada setiap tahapnya, kecuali Komisaris
Independen dan anggota Komite Audit; dan

•	 Karyawan Perseroan dan Entitas Anak
dengan jabatan supervisor atau lebih tinggi.

Penerbitan saham baru hasil pelaksanaan MESOP sampai dengan
31 Desember 2015

Issuance of new shares ESOP implementation
result until December 31, 2015

Tahap
Phase

Jumlah Opsi Saham
yang Diberikan
Number of Stock
Options Granted

Jumlah Opsi Saham
yang Dieksekusi
Number of Stock
Options Executed

Jumlah Opsi Saham
yang Hangus

Number of Stock
Options Scorched

Jumlah Opsi Saham
Akhir Tahun

Number of Stock
Option at the End of

the Year

I 2012 51.250.000 900.000 − 50.350.000

I
2013

51.250.000 − −
152.850.000

II 51.250.000 − −

I
2014

51.250.000 − −
255.350.000

II 51.250.000 − −

I
2015

51.250.000 − 204.100.000
153.750.000

II 51.250.000 − −

SISTEM PELAPORAN PELANGGARAN
Perseroan telah memiliki Pedoman Pelaporan
dan Penyelidikan Pelanggaran (whistleblowing
system) yang dituangkan dalam Pedoman APL
No. PB-APL-01 tanggal 22 November 2011.
Sistem ini dimaksudkan untuk mengenali
dan mencegah pelanggaran sejak dini
dalam melindungi harta perusahaan, serta
menghasilkan suatu prosedur pelaporan dan
penyelidikan yang baku dan konsisten sesuai
dengan berbagai peraturan terkait lainnya.

•	 30 trading days starting from April 1, 2015,
25% of total options in the first phase.

The second phase:
•	 30 trading days starting from April 1, 2013,

25% of total options in the first phase;

•	 30 trading days starting from April 1, 2014,
25% of total options in the first phase;

•	 30 trading days starting from April 1, 2015,
25% of total options in the first phase; and

•	 30 trading days starting from April 1, 2016,
25% of total options in the first phase.

Participants of this program consist of:
•	 Board of Directors and Board of

Commissioners and Subsidiaries
who served 14 days before the date
of distribution at each phase, except
Independent Commissioner and members
of Audit Committee; and

•	 Employees of the Company and Subsidiaries
with the rank of supervisor or higher.

WHISTLE BLOWING SYSTEM
The Company has had a Code for Violation
Reporting and Investigation (whistle blowing
system) as stipulated in APL Guidlines No. PB-
APL-01 dated November 22, 2011. This system
is intended to identify and prevent violations
early on, in protecting Company assets
and generating standardized reporting and
investigation procedures which are consistent
with other related regulations.

200
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tata Kelola
Perusahaan

Corporate
Governance

Pedoman ini berlaku di lingkungan PT Agung
Podomoro Land Tbk dan seluruh Entitas
Anak, dimana perusahaan memiliki kendali
manajerial atas setiap dugaan pelanggaran etika
dan keuangan yang dilakukan, menyangkut
pemegang saham, anggota Direksi, konsultan,
pemasok, kontraktor, pihak luar lainnya yang
mempunyai hubungan kerja dengan karyawan
perusahaan, dan/atau pihak lain yang memiliki
hubungan usaha dengan perusahaan.

Penyampaian Laporan
Pedoman Pelaporan dan Penyelidikan Pelanggaran
telah mengatur mekanisme cara menyampaikan
laporan pelanggaran bagi karyawan yang
mengetahui terjadinya situasi yang patut diduga
dapat menimbulkan pelanggaran. Laporan dapat
dilakukan melalui dua cara:
1.	 Menghubungi secara langsung salah

seorang dari anggota-anggota Komite Audit
Investigasi di bawah ini:
•	 Corporate Human Resources: yang

dapat dihubungi melalui alamat surel
hrd@agungpodomoro.com atau nomor
telepon genggam 0818-0670-8098,

•	 VP Corporate Internal Audit/Kepala
Direktorat Audit Internal: Bapak
Laurence Untu, yang dapat dihubungi
melalui alamat surel laurence@
agungpodomoroland.com atau nomor
telepon genggam 0818-0670-8151,

•	 VP Corporate Treasury: Ibu Siti Fatimah,
yang dapat dihubungi melalui alamat
surel sfatimah@agungpodomoroland.
com atau nomor telepon genggam
0818-0670-8097; atau

2.	 Mengirimkan surel kepada Komite Audit
Investigasi melalui alamat: stop-fraud@
agungpodomoroland.com. atau nomor
telepon genggam 0818-0670-8140

Perlindungan bagi Pelapor
Perseroan akan melindungi kerahasiaan
karyawan yang melaporkan suatu dugaan
pelanggaran. Perseroan juga menjamin bahwa
tidak ada pembalasan dalam bentuk apapun
yang ditujukan kepada karyawan sehubungan
dengan dugaan pelanggaran yang dilaporkannya
dengan niat baik.

These guidelines apply in PT Agung Podomoro
Land Tbk and all Subsidiaries, where the
Company has managerial control over reporting
of any alleged violations of ethics or financial
management involving shareholders, Board
members, consultants, suppliers, contractors,
other outsiders who have a working relationship
with employees of the Company, and/or other
parties who have a business relationship with
the Company.

Submission of Report
The Reporting Guidelines and Violations
Investigation has set the mechanism how to
report violations for employees who are aware
of a situation that could lead to a violation is
suspected. Reports can be done in two ways:

1.	 Directly contact one of the Audit
Investigation Committee members as
follows:
•	 Corporate Human Resources: email

hrd@agungpodomoro.com or mobile
phone 0818-0670-8098,

•	 VP Corporate Internal Audit/Head
of Internal Audit Directorate: Mr.
Laurence Untu, e-mail laurence@
agungpodomoroland.com or mobile
phone 0818-0670-8151,

•	 VP Corporate Treasury: Mrs. Siti Fatimah,
e-mail sfatimah@agungpodomoroland.
com or mobile telephone 0818-0670-
8097; or

2.	 send an email to the Audit Investigation
Committee at: stop-fraud@
agungpodomoroland.com, or mobile
telephone 0818-0670-8140

Whistle Blower Protection
The Company will protect the confidentiality
of employees who report an alleged violation.
The Company also ensures that there is no
retaliation in any form, addressed to employees
in connection with alleged violation reported
with good intention.

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
ta

 K
el

o
la

 P
er

u
sa

h
aa

n
G

oo
d

C
or

po
ra

te
 G

ov
er

na
nc

e
Ta

n
g

g
u

n
g

 J
aw

ab
 S

o
si

al
 P

er
u

sa
h

aa
n

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
A

n
al

is
is

 d
an

 P
em

b
ah

as
an

 M
an

aj
em

en
M

an
ag

em
en

t
D

is
cu

ss
io

n
an

d
A

na
ly

si
s

Annual Report 2015 | PT Agung Podomoro Land Tbk

201

Penanganan Pengaduan
•	 Karyawan melaporkan setiap situasi yang

diduga dapat menimbulkan pelanggaran
sesegera mungkin kepada pihak internal
yang berwenang dengan mengisi formulir
pengaduan yang tersedia.

•	 Laporan dugaan pelanggaran dapat
ditindaklanjuti dengan pemeriksaan awal
maupun penyelidikan yang akan dilakukan
oleh Direktorat Audit Internal atau Komite
Audit Investigasi yang memiliki akses
langsung kepada karyawan yang dianggap
mengetahui dugaan pelanggaran atau
penyalahgunaan dimaksud.

•	 Direktorat Audit Internal atau Komite Audit
Investigasi yang dibentuk akan menyimpan
laporan pengaduan dan catatan penyelidikan
dalam waktu tidak kurang dari 7 (tujuh)
tahun sejak tanggal dilangsungkannya
penyelidikan.

Pihak Pengelola Pengaduan
VP Corporate Internal Audit, Corporate Human
Resources, dan VP Corporate Treasury adalah
pihak-pihak yang berhak menerima laporan dan
mengelola pengaduan. Dalam hal laporan atau
pengaduan yang diterima ditindak lanjuti dengan
penyelidikan, maka kewenangan melakukan
penyelidikan diberikan kepada Direktorat Audit
Internal atau Komite Audit Investigasi.

Hasil Penanganan Pengaduan
Tergantung kepada bobot pelanggaran yang
telah dibuktikan dalam proses pemeriksaan dan
penyelidikan, maka sanksi yang akan diberikan
kepada pelanggar, dapat berupa teguran tertulis
hingga Pemutusan Hubungan Kerja.

Pada tahun 2015, Komite Audit Investigasi tidak
menerima dugaan pelanggaran prosedur yang
dilakukan oleh Pengaduan Internal.

Report Handling
•	 Employees may report any alleged violation

as soon as possible to the authorized
internal parties by filling out the available
complaint form.

•	 Report of alleged violations can be followed
up with initial examination or investigation
conducted by Internal Audit or the Audit
Investigation Committee, which has direct
access to employees who are aware of the
alleged violation or misappropriation.

•	 Internal Audit Directorate or Audit
Investigation Committee will keep a record
of complaints and investigation reports for
no less than seven (7) years from the date
of starting the investigation.

Management of Violation Report
VP Corporate Internal Audit/VP Corporate
Human Resources, and VP Corporate Treasury
are the entitled parties to receive and manage
the report. In case the reports or complaints
received need to be followed up with an
investigation, the investigating authority is
given to Internal Audit or Audit Investigation
Committee.

Complaint Handling Result
According to the weight of violation has been
proven in the audit and investigation, sanctions
will be imposed to the violators in the form of
written warning to termination of employment.

In 2015, the Audit Investigation Committee
received none alleged procedure violation
performed by Internal Report.

202
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tanggung
Jawab Sosial
Perusahaan
Corporate Social Responsibility

Aktivitas CSR Perseroan dilaksanakan
secara terintegrasi melalui Yayasan
Agung Podomoro Land (“Yayasan APL”)
dengan tujuan untuk memaksimalkan
jangkauan manfaat yang dapat diberikan
dan agar Perseroan memiliki ruang
gerak lebih leluasa dan lebih aktif
dalam memberikan kontribusi yang
berkelanjutan bagi masyarakat.

CSR activities of the Company are implemented
in an integrated manner through Agung
Podomoro Land Foundation (“APL Foundation”)
in order to maximize the coverage of benefits
that can be provided and the Company will have
room to move more freely and more active
in providing sustainable contribution to the
community.

Annual Report 2015 | PT Agung Podomoro Land Tbk

203

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Donasi Vimala Hills untuk Anak Yatim
Vimala Hills’ Donation for the Orphans

204
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Salah satu program CSR unggulan Perseroan
di bidang pendidikan adalah program Mobil
Pintar sebagai upaya mendukung program
pendidikan luar sekolah bagi anak-anak dari
keluarga prasejahtera.

One of the flagship CSR programs of the Company
in education is Smart Car program as an effort to
support informal education program for children from
disadvantaged families.

Central Park Secret Santa for Yayasan Kasih Anak Kanker Indonesia
Central Park Secret Santa for Yayasan Kasih Anak Kanker Indonesia

Annual Report 2015 | PT Agung Podomoro Land Tbk

205

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Central Park Secret Santa for Yayasan Kasih Anak Kanker Indonesia
Central Park Secret Santa for Yayasan Kasih Anak Kanker Indonesia

Aktivitas tanggung jawab sosial perusahaan
atau dikenal dengan istilah corporate social
responsibility (CSR) bagi Perseroan bukanlah
sekedar bentuk kepatuhan terhadap peraturan
perundang-undangan yang berlaku, tetapi
sebagai salah satu cara untuk menyeimbangkan
manfaat yang telah diterima oleh Perseroan,
terutama dari komunitas dan lingkungan
dimana Perseroan dan Entitas Anaknya
beroperasi, dengan manfaat yang dapat
diberikan oleh Perseroan kepada pemangku
kepentingannya. Melalui program CSR,
Perseroan berkomitmen untuk ikut serta dalam
upaya bersama membantu mengentaskan
kemiskinan, meningkatkan kesejahteraan dan
menghadirkan masa depan yang lebih baik bagi
masyarakat.

Visi dan Misi CSR
Aktivitas CSR Perseroan dan Entitas Anak
dilaksanakan secara terintegrasi melalui
Yayasan APL. Hal ini dilakukan dengan tujuan
untuk memaksimalkan jangkauan manfaat
yang dapat diberikan. Melalui Yayasan APL,
Perseroan akan memiliki ruang gerak lebih
leluasa dan lebih aktif dalam memberikan
kontribusi yang berkelanjutan bagi masyarakat.
Dalam pelaksanaan program CSR, Yayasan
APL dapat bekerja sama dengan unit bisnis
Perseroan maupun dengan yayasan sosial
kemanusiaan yang terpercaya.

Visi Yayasan APL adalah meningkatkan ekonomi
dan kehidupan masyarakat agar menjadi
lebih mandiri yang dijabarkan lebih lanjut
dalam misinya yaitu mewujudkan masyarakat
sejahtera secara individu melalui karya dan aksi
nyata yang inovatif dan berkelanjutan.

Oleh karena itu, setiap program CSR dirancang
dengan memperhatikan berbagai macam
aspek, baik jenis aktivitas, lokasi sasaran, dan
terutama kesesuaian dengan penerima manfaat
di tiap-tiap komunitas agar program tersebut
tepat sasaran dan berkelanjutan.

Aktivitas CSR Tahun 2015
Di tahun 2015, kegiatan CSR Perseroan dapat
dikelompokkan ke dalam 6 bidang, yaitu
bidang pendidikan, kesehatan, lingkungan,
pemberdayaan masyarakat, sarana-prasarana
serta kegiatan sosial kemasyarakatan yang
mencakup kegiatan keagamaan, olahraga,
budaya dan sebagainya).

Corporate social responsibility (CSR) for
the Company is not just to comply with the
applicable laws and regulations, but it is a
way to balance the benefits that have been
received by the Company, primarily from the
community and the environment in which the
Company and its Subsidiaries operate, with the
benefits that can be provided by the Company
to its stakeholders. Through CSR programs,
the Company is committed to participate in the
joint effort to help alleviate poverty, to increase
prosperity and to bring a better future for the
community.

CSR Vision and Mission
CSR activities of the Company and its
Subsidiaries are implemented in an integrated
manner through APL Foundation. This is done
in order to maximize the coverage of benefits
that can be provided. Through APL Foundation,
the Company will have room to move more
freely and more active in providing sustainable
contribution to the community. In implementing
CSR programs, APL Foundation can cooperate
with the Company’s business units or credible
social and humanitarian foundations.

APL Foundation’s vision is to improve the
community’s economy and living standard in
order to become more independent which is
elaborated further in its mission of realizing
an individually prosperous community through
real, innovative and sustainable work and
action.

Therefore, every CSR program is designed
by taking into account various aspects, in
terms of types of activity, target location and
particularly the suitability of the beneficiaries
in each community so that the program can be
effective and sustainable.

CSR Activities in 2015
In 2015, CSR activities of the Company were
grouped into 6 areas, namely education, health,
environment, community empowerment,
infrastructure and social activities that include
religious, sports, culture and so forth.

206
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Total biaya yang dikeluarkan oleh Perseroan
untuk kegiatan CSR melalui Yayasan APL pada
tahun 2015 adalah sebesar Rp 8,02 miliar.

Bidang Pendidikan
Salah satu program CSR unggulan Perseroan
di bidang pendidikan adalah program Mobil
Pintar sebagai upaya mendukung program
pendidikan luar sekolah bagi anak-anak dari
keluarga prasejahtera. Selain itu, program-
program beasiswa juga merupakan program
berkelanjutan yang terus ditingkatkan kualitas
dan cakupannya.

•	 Program Mobil Pintar (Program
Berkelanjutan).

	 Sejak April 2014, Yayasan APL bekerja
sama dengan Yayasan Pondok Kasih
menyediakan dua unit Mobil Pintar. Mobil
yang dirancang khusus dan dilengkapi
dengan berbagai fasilitas multi media
pendidikan berupa 4 unit komputer,
proyektor, berbagai jenis buku dan video
pelajaran serta permainan. Dengan
didampingi 5 - 8 relawan pendidik, Mobil
Pintar menyasar anak-anak dari golongan
pra-sejahtera untuk memberikan kegiatan
edukasi berbasis teknologi informasi, sarana
pengasuhan, pembelajaran, dan berbagi
ilmu pengetahuan. Secara terjadwal,
Mobil Pintar berkeliling mengunjungi anak-
anak di wilayah permukiman masyarakat
prasejahtera atau anak-anak jalanan.

The total cost incurred by the Company for
CSR activities through APL Foundation in 2015
amounted to Rp 8.02 billion.

Education
One of the flagship CSR programs of the
Company in education is Smart Car program as
an effort to support informal education program
for children from disadvantaged families. In
addition, scholarship program is also continuing
program that is improved on an ongoing basis
in tems of quality and scope.

•	 Smart Car Program (Continuing
Program).

	 Since April 2014, APL Foundation in
collaboration with Pondok Kasih Foundation
has provided two units of Smart Car. The
car is specially designed and equipped with
various multi-media educational facilities in
the form of 4 computers, projector, various
types of books, educational videos and
games. Accompanied by 5-8 volunteers,
Smart Car targets underprivileged children
to be provided with information technology-
based educational activities, nurturing and
learning facilities and sharing knowledge.
According to the schedule, Smart Car goes
around visiting underprivileged and street
children.

Mobil Pintar
Smart Car

Annual Report 2015 | PT Agung Podomoro Land Tbk

207

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

	 Setelah dievaluasi dan melihat sambutan
anak-anak yang antusias saat dikunjungi
Mobil Pintar di komunitasnya, Pada bulan
April 2015, Perseroan menambah jumlah
Mobil Pintar sebanyak dua unit sebagai
tambahan atas dua Mobil Pintar yang sudah
ada sebelumnya.

•	 Olimpiade IPA-IPS dan Bahasa Tingkat
SMA-SMK

	 Perseroan ikut mendukung kegiatan
Olimpiade IPA-IPS dan Bahasa Tingkat
SMA-SMK periode 2014-2015 yang
diselenggarakan oleh PT Tulip Cita
Kreasi. Kegiatan ini berlangsung pada
bulan Februari sampai Maret 2015 di
beberapa kota di Indonesia, yaitu: Jakarta,
Bandung, Yogyakarta dan Surabaya. Tujuan
kegiatan adalah untuk melatih mental dan
kesiapan anak-anak dalam mengikuti
berbagai kompetisi, membiasakan mereka
menggunakan lembar jawaban komputer,
melatih anak-anak untuk mengerjakan
soal-soal dengan teliti dan benar dan
pada akhirnya dapat mengetahui tingkat
pemahaman dan kualitas belajar siswa.

	 After evaluation and observing the children’
enthusiastic welcome when Smart Car
visits their community, in April 2015, the
Company added two units of Smart Car in
addition to the existing two units of Smart
Car.

•	 Science, Social and Language Olympics
for High Schools and Vocational Schools

	 The Company supported Science, Social
and Language Olympics for High Schools
and Vocational Schools 2014-2015 held by
PT Tulip Cita Kreasi. This activity took place
from February to March 2015 in several cities
in Indonesia, namely Jakarta, Bandung,
Yogyakarta and Surabaya. The purpose is
to train children’s mental and readiness to
participate in various competitions, they get
used to using computer answer sheet, to
train children to work on problems carefully
and correctly and ultimately to determine
the understanding level and the learning
quality of the students.

Buka puasa bersama 1.500 anak yatim
Breakfast together with 1,500 orphan

Bus Sekolah Gratis di Bandung dari Festival Citylink
Free school bus in Bandung from Festival Citylink

208
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Program Bangun Rumah Bangun Harapan YAPL
Building Homes Building Lives Program by YAPL

•	 Dukungan Untuk Mengikuti Festival
Folk Dance di Turki

	 Yayasan APL memberikan dukungan
kepada kelompok Kinarya Tari Besuki
yang mewadahi kegiatan ekstrakurikuler
seni tari murid-murid SDN 01 Menteng,
Jakarta, untuk mengirim murid-murid
SDN 01 mengikuti Festival Folk Dance
di Turki pada bulan April 2015. Perseroan
mendukung setiap upaya melestarikan dan
memperkenalkan budaya Indonesia kepada
dunia internasional.

•	 Bantuan Operasional untuk Pesantren
(Kegiatan Berkelanjutan)

	 Melalui Yayasan APL, sejak tahun 2011
Perseroan secara rutin memberikan
bantuan operasional kepada lembaga
pendidikan pesantren di berbagai lokasi
di Indonesia. Seperti diketahui, lembaga
pendidikan pesantren umumnya masih
merupakan lembaga pendidikan non-
komersial sehingga perlu mendapat
dukungan dan kepedulian berbagai pihak
untuk keberlangsungan kegiatannya.
Kali ini Perseroan menyerahkan bantuan
operasional kepada Pesantren Hikmatus
Sholawat di Gadog, Bogor.

•	 Beasiswa untuk Anak-anak di Wilayah
Binaan Badan Narkotika Nasional (BNN)

	 Program beasiswa merupakan salah
satu fokus CSR Perseroan yang rutin
dilaksanakan sejak tahun 2012. Di tahun
2015, Perseroan memberikan beasiswa

•	 Support for Participation in Folk Dance
Festival in Turkey

	 APL Foundation provided support to Kinarya
Tari Besuki group which facilitates dance
extracurricular activities of students of SDN
01 Menteng, Jakarta, to send students to
participate in Folk Dance Festival in Turkey
in April 2015. The Company supported every
effort to preserve and introduce Indonesian
culture to the international world.

•	 Operational Support for Islamic Schools
(Continuing Program)

	 Through APL Foundation, since 2011 the
Company routinely provides operational
donation to Islamic schools in various
locations in Indonesia. Islamic schools
are generally known as non-commercial
educational institutions that need support
and attention of various parties for their
sustainable activities. This time the
Company provided operational donation
to Hikmatus Sholawat Islamic School in
Gadog, Bogor.

•	 Scholarships for Children in Fostered
Area of National Narcotics Agency
(BNN)

	 The scholarship program is one focus of
the Company’s CSR which is routinely held
since 2012. In 2015, the Company provided

Annual Report 2015 | PT Agung Podomoro Land Tbk

209

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Pluit City Tanam Mangrove di Kali Adem, Muara Angke, Jakarta Utara
Pluit City Planting Mangrove in Kali Adem, Muara Angke, North Jakarta

Donor Darah Orchard Park
Orchard Park Blood Donation

210
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

kepada anak-anak berkemampuan
akademik baik yang bermukim di Kampung
Ambon Jakarta Barat, yang merupakan
wilayah binaan BNN. Bentuk beasiswa
yang diberikan adalah untuk melanjutkan
pendidikan di Bina Sarana Informatika.

•	 Beasiswa Universitas Podomoro
	 Perseroan juga menyediakan beasiswa

pendidikan di Universitas Podomoro yang
diperuntukkan bagi anak-anak karyawan
dan masyarakat umum. Program Beasiswa
yang dimulai sejak tahun 2013 ini bertujuan
untuk memberi peluang bagi anak-anak
berprestasi untuk melanjutkan pendidikan
ke jenjang yang lebih tinggi dan lebih baik.

Bidang Kesehatan

•	 Kegiatan Donor Darah
	 Pada bulan Januari, Yayasan APL bekerja

sama dengan TNI AD mengadakan kegiatan
donor darah bertempat di Central Park Mall,
Jakarta. Kegiatan tersebut terbuka untuk
umum termasuk penghuni apartemen
di sekitar kawasan Podomoro City, para
pengunjung Central Park Mall serta anggota
TNI, dengan target minimal mengumpulkan
200 kantong darah.

scholarships to children with outstanding
academic achievements who live in
Kampung Ambon, West Jakarta, which is
fostered area of BNN. The scholarships
were awarded to continue their education
in Bina Sarana Informatika.

•	 Podomoro University Scholarships
	 The Company also provides educational

scholarships at Podomoro University which
are reserved for children of employees
and the general public. This scholarship
program, which began in 2013, aims
to provide opportunities to outstanding
children to continue to higher and better
education.

Health

•	 Blood Donation
	 In January, APL Foundation in cooperation

with the Army held blood donation at
Central Park Mall, Jakarta. The activity was
open to the public, including residents of the
apartments in the surrounding Podomoro
City area, visitors of Central Park Mall and
the military members, with a minimum
target of collecting 200 bags of blood.

Pembagian Sembako Podomoro City Deli Medan
Distribution of Nine Basic Needs in Podomoro City Deli Medan

Annual Report 2015 | PT Agung Podomoro Land Tbk

211

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

•	 Operasi Katarak Gratis
	 Yayasan APL bekerja sama dengan Yayasan

Mata Hati mengadakan kegiatan operasi
katarak gratis. Program yang dimulai
pada tahun 2015 ini direncanakan akan
dilaksanakan secara rutin setiap tahun
di berbagai daerah di Indonesia. Selain
membantu penderita katarak dari kalangan
tidak mampu, kegiatan ini juga bertujuan
menggugah kesadaran masyarakat untuk
menjaga kesehatan mata.

Bidang Lingkungan
Di bidang lingkungan, komitmen Perseroan
adalah menjaga dan meningkatkan kualitas
lingkungan hidup di setiap proyek Perseroan
sehingga tercipta lingkungan yang sehat
dan nyaman tidak hanya bagi penghuni
dan pelanggan Perseroan, tetapi juga bagi
masyarakat komunitas di sekitar proyek
Perseroan.

•	 Program Pengelolaan Sampah “Green
Waste” di Green Bay Pluit dan Rusunawa
Daan Mogot (Program Berkelanjutan).

	 Yayasan APL telah menjalankan program
pengelolaan sampah “Green Waste” di
beberapa unit bisnis yang dilaksanakan
secara berkelanjutan sejak tahun 2011.
Diawali di Podomoro City sebagai proyek
percontohan, kemudian menyusul di
Sudirman Park, Gading Nias Residences,
CBD Pluit, serta Green Lake Sunter.
Pada tahun 2015 program pengelolaan
sampah “Green Waste” mulai dilakukan
di Green Bay Pluit dan Rusunawa Daan
Mogot. Di setiap proyek, Perseroan juga
menghibahkan unit mesin pengolahan
sampah.

	 Program pengelolaan sampah “Green
Waste” sebenarnya adalah program
dengan konsep sangat sederhana, namun
terbukti mampu memberikan manfaat besar
bagi para pemulung, penghuni kawasan
dan warga sekitar. Melalui program ini,
Yayasan APL ingin memberikan contoh
nyata dalam menjaga kebersihan, bukan
hanya sekedar himbauan saja. Program
ini mengubah sampah menjadi “emas”
dengan menggunakan Konsep 4R, yaitu:
Reuse, Reduce, Recycle dan Replace yang
diterapkan bersamaan dengan konsep 4G,
yaitu: Green City, Green Waste, Green
Water dan Green Energy.

•	 Free Cataract Surgery
	 APL Foundation in cooperation with Mata

Hati Foundation held free cataract surgery.
The program that started in 2015 is planned
to be held regularly every year in various
regions in Indonesia. In addition to helping
underprivileged cataract patients, the event
also aims to raise public awareness to
maintain the health of their eyes.

Environment
In environment, the Company’s commitment is
to maintain and improve environmental quality
in every project of the Company so as to create
healthy and comfortable environment not only
for residents and customers of the Company,
but also for the people of the community
surrounding the Company’s projects.

•	 Waste Management Program “Green
Waste” in Green Bay Pluit and Rusunawa
Daan Mogot (Continuing Program).

	 APL Foundation has been running waste
management program “Green Waste” in
several business units that are conducted
on an ongoing basis since 2011. Beginning
in Podomoro City as a pilot project, then
followed at Sudirman Park, Gading Nias
Residences, CBD Pluit and Green Lake
Sunter. In 2015, waste management
program “Green Waste” was began at
Green Bay Pluit and Rusunawa Daan
Mogot. In each project, the Company also
donated waste processing machine.

	 Waste management program “Green
Waste” is actually a program with a very
simple concept, but proved capable of
providing great benefits to the scavengers,
the inhabitants of the area and the
surrounding community. Through this
program, APL Foundation would like to
provide real examples in maintaining
cleanliness, not only encouragement. This
program converts wastes into “gold” by
using 4R Concept, namely: Reuse, Reduce,
Recycle and Replace which are applied
simultaneously with 4G Concept, namely:
Green City, Green Waste, Green Water and
Green Energy.

Green Waste Management
Green Waste Management

212
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

	 Program “Green Waste” menjadi salah
satu alternatif solusi mengatasi masalah
lingkungan dan sosial dengan mendaur-
ulang sampah dan menciptakan lingkungan
yang bersih dan sehat bagi penghuni
sekaligus memberdayakan masyarakat
sekitar kawasan.

•	 Ekspedisi 2 Generasi Program Promosi

Indonesia Pada Puncak Puncak Dunia
(PIP3D).

	 Sebagai bentuk dukungan dan kepedulian
Perseroan kepada lingkungan hidup,
Perseroan bekerja sama dengan
Perkumpulan Vanaprastha, sebuah
perkumpulan penggiat alam terbuka dan
penggiat lingkungan untuk mendukung
kegiatan Ekspedisi 2 Generasi Program
Promosi Indonesia Pada Puncak-Puncak
Dunia (PIP3D) yang diselenggarakan di
Gunung Kinabalu di Malaysia. Kegiatan
ini bertujuan untuk memperkenalkan
keunggulan wisata alam Indonesia ke
mancanegara, serta menumbuhkan
kepedulian terhadap lingkungan hidup dan
kelestarian alam pada generasi muda.

Bidang Pemberdayaan Masyarakat
Di bidang pemberdayaan masyarakat, pada
tahun 2015 Perseroan menjalin kerja sama
dengan Dewan Kerajinan Nasional (Dekranas)
yang diketuai oleh Ibu Hj. Mufidah Kalla. Melalui
Yayasan APL, Perseroan mendukung berbagai
program kerja Dekranas masa bakti 2014-2019
seperti program peningkatan keterampilan
dan keahlian SDM dan regenerasi pengrajin
melalui pelatihan 8 (delapan) kategori bahan
baku kerajinan, pelatihan wirausaha mandiri
yang inovatif, pelatihan peningkatan kreativitas
produk yang berdaya saing, penyelenggaraan
berbagai promosi dan pameran di dalam dan
luar negeri serta publikasi eksistensi organisasi
Dekranas ke masyarakat luas.

Selain dukungan kepada Dekranas, Yayasan
APL juga mendukung kegiatan Dekranasda
DKI Jakarta dalam program yang bertujuan
untuk meningkatkan produksi kerajinan
dan cenderamata berciri khas Jakarta. Hal
ini dituangkan dalam Perjanjian Kerja Sama
Yayasan APL dengan Dekranasda DKI Jakarta
untuk penyelenggaraan kegiatan Jakarta
Souvenir Centre pada tanggal 7 April 2015.

	 “Green Waste” program is an alternative
solution to overcome social and
environmental problems by recycling
wastes and creating cleaner and
healthier environment for occupants and
empowering the surrounding community.

•	 Expedition of 2 Generations for
Indonesia on World Peaks Promotion
(PIP3D) Program.

	 As a form of its support for and concern
about environment, the Company
cooperates with Vanaprastha Society,
a group of outdoor and environmental
activists to support Expedition of 2
Generations for Indonesia on World Peaks
Promotion (PIP3D) Program held on Mount
Kinabalu in Malaysia. This activity aims to
introduce advantages of Indonesian nature
to the world, and to raise concern of the
younger generation about environment and
environmental preservation.

Community Empowerment
In community empowerment, in 2015 the
Company established cooperation with the
National Crafts Council (Dekranas) chaired by
Hj. Mufidah Kalla. Through APL Foundation, the
Company supports various work programs of
Dekranas for service period of 2014-2019 such
as program to upgrade HR skills and expertise
and craftmen regeneration through training of
8 (eight) categories of crafts raw materials,
innovative and self-reliant entrepreneurship
training, creativity training to improve
product competitiveness, organizing various
promotions and exhibitions inside and outside
the country as well as publication of Dekranas
as an organization to the wider community.

Moreover, APL Foundation also supports
activities of Dekranasda Jakarta in a program
that aims to increase production of handicrafts
and souvenirs with Jakarta uniqueness. This is
stated in Cooperation Agreement between APL
Foundation and Dekranasda Jakarta to organize
Jakarta Souvenir Centre on April 7, 2015.

Annual Report 2015 | PT Agung Podomoro Land Tbk

213

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Bidang Sarana-Prasarana
Di bidang sarana-prasarana, sesuai dengan
kompetensi Perseroan di bidang properti,
sejak tahun 2014 Perseroan memiliki program
CSR berkelanjutan yang disebut Program
Bangun Rumah Bangun Harapan. Program
ini merupakan kerja sama Perseroan dengan
North Jakarta International School (NJIS) dan
Habitat for Humanity. Kegiatan yang dilakukan
adalah memperbaiki atau membangun rumah
untuk masyarakat prasejahtera di berbagai
lokasi di Indonesia. Pada tahun 2015, kegiatan
dilangsungkan di desa Kedung Dalem, Mauk,
Banten. Pada kegiatan tahap 2 ini Yayasan
APL dan NJIS membantu perbaikan 10 unit
rumah, setelah pada tahun 2014 (tahap 1) juga
dilakukan perbaikan 10 unit rumah.

Bidang Kegiatan Sosial Kemasyarakatan
(Keagamaan, Olahraga, Budaya dan
sebagainya)
•	 Bakti Sosial Banjir Tanjung Duren dan

Kelapa Gading
	 Curah hujan yang tinggi di awal tahun

2015 menyebabkan terjadinya banjir di
berbagai wilayah DKI Jakarta. Yayasan
APL secara aktif ikut membantu para
korban banjir khususnya di wilayah sekitar
lingkungan proyek-proyek APLN dan APG.
Kegiatan yang dilakukan diantaranya adalah
membantu proses evakuasi para korban
banjir dan menyediakan tempat tinggal
sementara di wilayah sekitar lokasi banjir,

Infrastructure
In infrastructure, according to the Company’s
competence in property, since 2014 the
Company has a continuing CSR program called
Build a House Build a Hope Program. This
program is the Company’s cooperation with
North Jakarta International School (NJIS) and
Habitat for Humanity. The activities include
renovation or construction of houses for
underprivileged people in various locations
in Indonesia. In 2015, the activities were
conducted in Kedung Dalem Village, Mauk,
Banten. In phase 2, APL Foundation and NJIS
helped renovate 10 houses, after in 2014
(phase 1) 10 houses were also renovated.

Social Activities (Religious, Sports, Culture
and so forth)

•	 Social Work to Help Flood Victims in
Tanjung Duren and Kelapa Gading

High rainfall in early 2015 led to flooding in
many areas of Jakarta. APL Foundation
actively helped the flood victims, especially
in the areas surrounding APLN and APG
projects. The activities included evacuation
of flood victims and providing shelters
in the surrounding flooded area, at
Mediterania Garden Residences apartment

214
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

yaitu di apartemen Mediterania Garden
Residences di Tanjung Duren, Jakarta
Barat dan Gading Nias Residences di
Kelapa Gading, Jakarta Utara. Yayasan
APL mendirikan posko peduli banjir di
wilayah yang terkena banjir, yaitu di
Tanjung Duren dan Kelapa Gading (Gading
Nias Residences) serta mendistribusikan
bantuan sembako, pakaian dan selimut ke
Kecamatan Grogol Petamburan, Kelurahan
Tanjung Duren Selatan serta Kelapa Gading
(Gading Nias Residences).

•	 Buka Puasa Bersama 1.500 Anak Yatim
	 Di setiap bulan suci Ramadhan sejak tahun

2011 Yayasan APL menyelenggarakan
acara buka puasa bersama anak-anak yatim.
Pada tahun 2015, kegiatan ini dilaksanakan
untuk 1.500 anak yatim yang berasal dari
berbagai panti asuhan. Kegiatan berbagi
kebahagiaan bagi anak yatim ini juga diisi
dengan pemberian paket alat-alat tulis dan
keperluan sekolah untuk mereka.

•	 Pemberian Hewan Kurban
	 Menyambut hari raya Idul Adha, Perseroan

ingin ikut merayakan bersama masyarakat
dengan menyumbangkan hewan kurban
kepada masyarakat sekitar Tanjung Duren
dan masyarakat di sekitar proyek-proyek
Entitas Anak seperti di Podomoro Park di
Jakarta Timur, Plaza Kenari Mas di Jakarta
Pusat dan Soho Pancoran di Jakarta Selatan.

Kegiatan CSR Entitas Anak
Selain kegiatan CSR terintegrasi yang dilakukan
melalui Yayasan APL, di tahun 2015 masing-
masing Entitas Anak juga melakukan aktivitas
CSR secara mandiri yang kegiatannya antara
lain adalah:
1.	 Baywalk Mall, Jakarta Utara

•	 Program Donor Darah (April dan
Oktober).

•	 Pemberian buka puasa kepada
pengemudi taksi selama bulan
Ramadhan (Juli).

•	 Baywalk Peduli dan Berbagi (Juli).

2.	 Central Park Mall, Jakarta Barat
•	 Program Donor Darah bekerja sama

dengan TNI Kodim 0503/JB (Januari dan
Oktober).

•	 Program Donor Darah rutin (Februari,
Juni, September dan Desember).

in Tanjung Duren, West Jakarta and Gading
Nias Residences in Kelapa Gading, North
Jakarta. APL Foundation built flood care
posts in areas hit by the floods, which
were in Tanjung Duren and Kelapa Gading
(Gading Nias Residences) and distributed
donations in the form of basic necessities,
clothes and blankets to Grogol Petamburan
District, Tanjung Duren Selatan Village and
Kelapa Gading (Gading Nias Residences).

•	 Iftar with 1,500 Orphans
	 In every Ramadan since 2011 APL

Foundation organizes iftar with orphans.
In 2015, this activity was held for 1,500
orphans from various orphanages. This
activity is to share joy with orphans and
to distribute packages of stationery and
school supplies to the orphans.

•	 Donation of Sacrificed Animals
	 To welcome Eid al-Adha, the Company

celebrated the holiday with the community
by donating sacrificed animals to the
community around Tanjung Duren and
other communities around Subsidiaries’
projects such as at Podomoro Park in East
Jakarta, Plaza Kenari Mas in Central Jakarta
and Soho Pancoran in South Jakarta.

CSR Activities of Subsidiaries
In addition to integrated CSR activities
undertaken by APL Foundation, in 2015 each
Subsidiary also conducted CSR activities
independently, which include:

1.	 Baywalk Mall, North Jakarta
•	 Blood Donation Program (April and

October).
•	 Provision of iftar to taxi drivers during

Ramadan (July) month.
•	 Baywalk Caring and Sharing (July).

2.	 Central Park Mall, West Jakarta
•	 Blood Donation Program in cooperation

with TNI Military District Command
0503/JB (January and October).

•	 Routine Blood Donation Program
(February, June, September and
December).

Annual Report 2015 | PT Agung Podomoro Land Tbk

215

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

•	 Program “Magical of Hope”, yaitu
kegiatan bersama tenant untuk
memberikan support voucher tenant
dan mengundang anak penderita kanker
untuk bermain di Central Park Mall
(Februari).

•	 Program “Green Grabbing”, bekerja
sama dengan beberapa tenant Central
Park Mall (Maret).

•	 Penggalangan dana untuk mendukung
ACT (Aksi Cepat Tanggap) yang sedang
membantu korban gempa bumi di Nepal
(Mei).

•	 Pemeriksaan paru-paru gratis dan
kampanye bahaya merokok bekerja
sama dengan RS Royal Taruma (Mei).

•	 Buka Puasa bersama anak yatim,
bekerja sama dengan Kuningan City
Mall dan Senayan City Mall (Juni).

•	 Kunjungan ke RS Cipto Mangunkusumo
dan RS Fatmawati, bekerja sama
dengan Disney untuk menghibur dan
memberikan bingkisan kepada pasien
rawat inap anak dan pasien penderita
talasemia anak (Juni).

•	 Bakti sosial pembagian sembako untuk
para karyawan outsource (Juli).

•	 Bakti sosial pembagian sembako dan
bingkisan Lebaran untuk masyarakat di
sekitar Central Park (Juli).

•	 Penyelenggaraan acara “I’m Special”,
untuk anak-anak berkebutuhan
khusus sekaligus sosialisasi mengenai
awareness down syndrome serta
pemecahan rekor MURI pentas seni
anak berkebutuhan khusus dengan
jumlah anak terbanyak (Agustus).

•	 Penyelenggaraan kegiatan “360
days Saving Mission”, bekerja sama
dengan Hope yang bertujuan untuk
mengumpulkan dana sebesar Rp 100
juta (9 September 2015 sampai dengan
9 September 2016),

•	 Penyelenggaran kegiatan “Hold My
Hands for Hope”, yaitu sosialisasi untuk
meningkatkan kepedulian masyarakat
terhadap kanker anak. Kegiatan ini juga
memecahkan rekor MURI, dengan
jumlah terbanyak yang bergandengan
tangan yang melibatkan konsumen dan
penderita kanker (Oktober).

•	 Kegiatan “Central Park Fight Smoke”
yang bertujuan untuk membantu
korban paparan asap rokok (Oktober –
November).

•	 “Magical of Hope” Program, which
was joint activity with tenants to give
support voucher tenant and invited
children with cancer to play in Central
Park Mall (February).

•	 “Green Grabbing” Program, in
cooperation with several tenants of
Central Park Mall (March).

•	 Funds raising to support ACT (Quick
Response Action) that helped
earthquake victims in Nepal (May).

•	 Free lung examination and campaign of
the dangers of smoking in cooperation
with RS Royal Taruma (May).

•	 Iftar with orphans, in cooperation with
Kuningan City Mall and Senayan City
Mall (June).

•	 Visit to RS Cipto Mangunkusumo and
RS Fatmawati, in cooperation with
Disney to entertain and distribute gifts
to hospitalized children and children
with thalassemia (June).

•	 Social work to distribute basic
necessities to outsourced employees
(July).

•	 Social work to distribute basic
necessities and Idul Fitri parcels to the
community surrounding Central Park
(July).

•	 “I’m Special” event, for children with
special needs while socializing down
syndrome awareness and MURI record-
breaking performance by the most
number of children with special needs
(August).

•	 “360 days Saving Mission” event, in
cooperation with Hope to raise funds
amounting to Rp 100 million (September
9, 2015 up to September 9, 2016).

•	 “Hold My Hands for Hope” event,
socialization to raise public awareness
of cancer in children. This activity also
broke MURI record, with the most
number of people holding hands
involving consumers and cancer
patients (October).

•	 “Central Park Fight Smoke” event,
which aimed to help victims of smoke
exposure (October – November).

216
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

•	 Pengumpulan buku dalam acara “The
Unplugged Family Day with SOS”
(Mei) yang diserahkan kepada Dinas
Pendidikan Kabupaten Karawang
untuk didistribusikan kepada yang
membutuhkan (Oktober).

•	 Perayaan Natal bersama anak-anak
Yayasan Kasih Anak Kanker Indonesia
(YKAKI) (Desember).

3.	 Emporium Pluit Mall, Jakarta Utara
•	 Donor Darah rutin bekerja sama dengan

Palang Merah Indonesia (Januari, Mei,
September dan Desember).

•	 Program “Save Our Earth” dengan
menyelenggarakan workshop mengolah
bahan bekas dalam rangka Hari Bumi
Sedunia dan “Earth Hour” pemadaman
lampu selama satu jam (Maret).

•	 Program “Go Healthy” bekerja sama
dengan tenant Emporium Pluit Mall
berupa pemeriksaan kesehatan gratis
dalam rangka Hari Kesehatan Sedunia
(April).

•	 Penyerahan sumbangan dari
Emporium’s Kids Market kepada anak-
anak panti asuhan (April dan Mei).

•	 Pembagian boks makanan untuk
berbuka puasa bagi para supir taksi
(Juli).

•	 Buka Puasa Bersama Dewan Keluarga
Mesjid (DKM) dan Anak Yatim (Juli).

•	 Kunjungan ke panti asuhan Yayasan
Griya Asih, Jakarta dalam rangka
merayakan Natal (Desember).

4.	 Festival CityLink bersama Parahyangan
Residences dan Bandung International
Convention Center, Bandung, Jawa
Barat

	 Ketiga proyek entitas anak APLN ini
bersama-sama menjadi sponsor program
bus sekolah gratis tahap kedua tahun 2015
untuk anak sekolah pada setiap hari Senin
(mulai Maret).

5.	 Grand Taruma, Karawang, Jawa Barat
•	 Bantuan rutin bulanan kepada Pokja

Posyandu Sukamakmur.
•	 Pembuatan rumah teduh untuk

kuli bongkar proyek Grand Taruma
(Februari).

•	 Sponsor turnamen catur piala DPRD
Karawang, DPC Taruna Merah Putih
Karawang; Pembentukan panitia Garda
TIPIKOR Karawang; Pembangunan
Pendidikan Anak Usia Dini (PAUD)
Tanjung V Desa Sukamakmur (Juni).

•	 Books collection in “The Unplugged
Family Day with SOS” event (May) to
be delivered to Education Department
of Karawang Regency for distribution to
those in need (October).

•	 Christmas celebration with children of
Yayasan Kasih Anak Kanker Indonesia
(YKAKI) (December).

3.	 Emporium Pluit Mall, North Jakarta
•	 Routine Blood Donation in cooperation

with Indonesian Red Cross (January,
May, September and December).

•	 “Save Our Earth” Program by organizing
workshop to process scrap materials to
celebrate World Earth Day and “Earth
Hour” lights out for an hour (March).

•	 “Go Healthy” Program in cooperation
with tenants of Emporium Pluit Mall
in the form of free health checks to
celebrate World Health Day (April).

•	 Donations from Emporium’s Kids
Market to orphans (April and May).

•	 Distribution of food boxes for iftar to
taxi drivers (July).

•	 Iftar with Mosque Family Board (DKM)
and Orphans (July).

•	 Visit to orphanage Griya Asih
Foundation, Jakarta to celebrate
Christmas (December).

4.	 CityLink Festival with Parahyangan
Residences and Bandung International
Convention Center, Bandung, West Java

	 The three projects of APLN’s subsidiary
cooperated to sponsor free school bus
program in the second phase in 2015 for
school children every Monday (starting in
March).

5.	 Grand Taruma, Karawang, West Java
•	 Monthly donation to Working Group

Posyandu Sukamakmur.
•	 Construction of shade house for

unloading porters at Grand Taruma
project (February).

•	 Sponsoring chess tournament DPRD
Karawang trophy, DPC Taruna Merah
Putih Karawang; formation of Garda
TIPIKOR Karawang committee;
Development of Early Childhood
Education (PAUD) Tanjung V
Sukamakmur Village (June).

Annual Report 2015 | PT Agung Podomoro Land Tbk

217

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

•	 Sponsor kepada Gabungan Wartawan
Cikampek Karawang untuk acara lomba
pop singer Karawang – Bekasi, dan
pemberian sumbangan kepada Dusun
Gempol Girang, Sukamakmur untuk
perayaan HUT RI 2015 (Juli).

•	 Pemberian sumbangan kepada panitia
Peringatan Hari Besar Islam (PHBI)
Musabaqah Tilawatil Quran Kecamatan
Teluk Jambe Timur, PHBI Mesjid Nurul
Falah, PHBI Majelis Taklim An Nur, PHBI
Mesji Nurul Hikmah, PHBI Riatul Janah,
kepada Dusun Pasir Buah, Sukamakmur
untuk perayaan HUT RI 2015, dan
kepada Paguyuban Banyuma Karawang
untuk pagelaran wayang kulit (Agustus).

•	 Sumbangan kepada Yayasan At
Thohariyah untuk perayaan Tahun Baru
Islam 2015 (September).

•	 Sponsor seminar Konsolidasi Dunia
Usaha KADIN Karawang (Oktober).

•	 Bantuan pembangunan Kantor Desa
Sukamakmur (Desember).

6.	 Green Bay Pluit , Jakarta Utara
	 Kegiatan CSR Green Bay Pluit dikemas

dalam Program Green Bay Peduli dengan
beragam kegiatan seperti donor darah
(Februari), bantuan korban banjir Jakarta
Utara (Februari), buka puasa bersama
Yayasan Nurul Bahri (Juli). Penyerahan
hewan qurban kepada Polsek, Koramil,
Kelurahan, RW 02, dan Mesjid Raudhatul
Jannah (September) dan perbaikan jalan di
Muara Angke (Oktober).

7.	 Green Permata Residences, Jakarta
Barat
•	 Syukuran proyek Green Permata dangan

pemberian santunan untuk 25 anak
yatim dan 2 pembimbing panti asuhan,
santunan untuk 5 anak bimbingan Ustad
H. Komaruddin, dan santunan untuk
panti asuhan Muslimin (Juli 2015).

•	 Khitanan Massal di Kelurahan Ulujami
(Juni 2015).

•	 Dana Hari Raya 2015 untuk Musyawarah
Pimpinan Kecamatan (Juni 2015).

•	 Baksos yang dilaksanakan di Yayasan Al
Nurullah (Juli 2015).

•	 Sumbangan sapi qurban untuk
masyarakat sekitar Green Permata
(September 2015).

•	 Sponsoring Reporters Association
Cikampek Karawang for pop singer
competition Karawang – Bekasi
and donations to Gempol Girang
Village, Sukamakmur to celebrate
Independence Day 2015 (July).

•	 Donation to committees of Islamic
Holidays Celebration (PHBI) Musabaqah
Tilawatil Quran Teluk Jambe Timur
District, PHBI of Nurul Falah Mosque,
PHBI of Majelis Taklim An Nur, PHBI
of Nurul Hikmah Mosque, PHBI of
Riatul Janah, to Pasir Buah Village,
Sukamakmur to celebrate Indonesian
Independence Day 2015, and to
Banyuma Karawang Society to perform
leather puppets (August).

•	 Donation to At Thohariyah Foundation
to celebrate Islamic New Year 2015
(September).

•	 Sponsoring seminar of Business
Chamber Consolidation of KADIN
Karawang (October).

•	 Donation to renovate Office of
Sukamakmur Village (December).

6.	 Green Bay Pluit, North Jakarta
	 CSR activities of Green Bay Pluit were

packaged in Green Bay Cares Program with
various activities such as blood donation
(February), donation to flood victims in North
Jakarta (February), iftar with Nurul Bahri
Foundation (July), donation of sacrificed
animals to Police Department, Koramil,
Village, RW 02, and Raudhatul Jannah
Mosque (September) and renovation of
roads in Muara Angke (October).

7.	 Green Permata Residences, West
Jakarta
•	 Celebration of Green Permata Project by

providing donations to 25 orphans and
2 supervisors, donations to 5 children
fostered by Ustad H. Komaruddin and
donation to Muslimin orphanage (July
2015).

•	 Mass Circumcision in Ulujami Village
(June 2015).

•	 Holiday Funds 2015 for District Leaders
Council (June 2015).

•	 Social work held at Al Nurullah
Foundation (July 2015).

•	 Donation of sacrificed cows to the
community surrounding Green Permata
(September 2015).

218
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

8.	 Harco Glodok, Jakarta Barat
	 Kegiatan CSR Harco Glodok diantaranya

adalah pembersihan dan perbaikan saluran
air di sepanjang Jalan Hayam Wuruk sampai
dengan Jalan Pinangsia (Maret), pembuatan
gapura di kelurahan Taman Sari (April),
pengecatan gedung Polsek Glodok di Jalan
Hayam Wuruk (Juli), dan penambahan
penerangan/titik lampu di bawah jembatan
Glodok (Oktober).

9.	 Kuningan City Mall, Jakarta Selatan
•	 Bekerjasama dengan Gerakan Nasional

Orang Tua Asuh, Kuningan City
memberikan bantuan kepada total
100 siswa yang terdiri dari 50 siswa-
siswi SDN 01 Karet Kuningan dan
50 siswa-siswi SDN 04 Petang Karet
Kuningan. Bantuan berupa santunan
biaya pendidikan selama periode belajar
tahun ajaran 2015-2016.

•	 Earth Hour (Maret).
•	 Kampanye World No Tobacco Day

(Mei).
•	 Buka puasa bersama 200 anak yatim

dan dhuafa (Juli).
•	 Buka puasa bersama 250 anak panti

asuhan Muslimin Jaya, Khaerunisah,
dan Kuntum Teratai di Tebet (Juli).

•	 Ta’jil untuk berbuka puasa di Musholla
Kuningan City (Juli).

•	 Baksos Kuningan City “2015 Ramadhan
Charity” berupa pembagian sembako
kepada warga sekitar Kuningan City RT
014 dan 07 (Juli).

•	 Bantuan untuk acara retret dan kaul
kekal Bruder Alma, Malang, Jawa Timur
(Juli).

•	 Penyerahan 2 ekor sapi qurban untuk
Mesjid Rhoudhatul Falah dan Yayasan
Darul Ulum (September).

•	 Donor darah (September).
•	 Kampanye kanker payudara (Oktober).
•	 Perayaan Natal “Colourful in Christ”

bersama 200 anak dari panti asuhan
Vincentius dan GBI ICON (Desember).

•	 Fogging lingkungan sekitar Kuningan
City (Desember).

10.	Metro Park Residences, Jakarta Barat
•	 Dana Hari Raya Idul Fitri 2015 untuk

Musyawarah Pimpinan Kecamatan
(Juni).

•	 Baksos yang dilaksanakan di Yayasan Al
Nurullah (Juli).

•	 Sumbangan sapi qurban untuk
masyarakat sekitar Green Permata
(September).

8.	 Harco Glodok, West Jakarta
	 CSR activities of Harco Glodok included

cleaning and repairing water lines along
Jalan Hayam Wuruk up to Jalan Pinangsia
(March), gate construction in Taman Sari
Village (April), painting of Polsek Glodok
Office on Jalan Hayam Wuruk (July), and
addition of lighting under Glodok bridge
(October).

9.	 Kuningan City Mall, South Jakarta
•	 In cooperation with National Movement

for Foster Parents, Kuningan City
provided donation to a total of 100
students consisting of 50 students of
SDN 01 Karet Kuningan and 50 students
of SDN 04 Petang Karet Kuningan.
Donation was in the form of tuition fees
for 2015-2016 academic year.

•	 Earth Hour (March).
•	 World No Tobacco Day Campaign

(May).
•	 Iftar wirh 200 orphans and unfortunate

children (July).
•	 Iftar with 250 orphans of Muslimin

Jaya, Khaerunisah, and Kuntum Teratai
orphanages in Tebet (July).

•	 Ta’jil for iftar at Kuningan City praying
room (July).

•	 Social work of Kuningan City “2015
Ramadan Charity” by distributing
basic necessities to residents around
Kuningan City RT 014 and 07 (July).

•	 Donation for retreats and perpetual
profession of Bruder Alma, Malang,
East Java (July).

•	 Donation of 2 sacrificed cows to
Rhoudhatul Falah Mosque and Darul
Ulum Foundation (September).

•	 Blood donation (September).
•	 Breast cancer campaign (October).
•	 Christmas celebration “Colourful

in Christ” with 200 children from
Vincentius and GBI ICON orphanages
(December).

•	 Fogging in the surrounding area of
Kuningan City (December).

10.	Metro Park Residences, West Jakarta
•	 Holiday Funds 2015 for District Leaders

Council (June).
•	 Social work held at Al Nurullah

Foundation (July).
•	 Donation of sacrificed cows to the

community surrounding Green Permata
(September).

Annual Report 2015 | PT Agung Podomoro Land Tbk

219

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

11.	Plaza Kenari Mas, Jakarta Pusat
•	 Buka puasa bersama 50 anak yatim

piatu (Juli).
•	 Pembagian ta’jil untuk tenant dan

pengunjung (Juli).
•	 Qurban Idul Adha Kenari Mas dan

penyerahan hewan qurban untuk
Kelurahan Paseban (September).

•	 Santunan untuk anak yatim piatu
Yayasan Panti Sosial Ceger, Jakarta
Timur (Oktober).

•	 Donor darah (Oktober 2015).
•	 Pembuatan Kantin KenMas untuk

menampung PKL (Pedagang Kaki Lima)
di sekitar Kenari Mas (Oktober 2015).

12.	Podomoro City Deli Medan, Medan,
Sumatra Utara

	 Podomoro City Deli Medan melaksanakan
pembagian 500 paket sembako kepada
masyarakat kurang mampu di sekitar lokasi
proyek (Juli), serta penyerahan hewan
qurban kepada perwakilan pemerintah kota
Medan, perwakilan kepala lingkungan poyek
dan nazir Mesjid Jamik untuk dibagikan
kepada masyarakat di sekitar lokasi proyek
(September).

11.	Plaza Kenari Mas, Central Jakarta
•	 Iftar with 50 orphans (July).

•	 Ta’jil for tenants and visitors (July).

•	 Eid al-Adha Sacrifice of Kenari Mas
and donation of sacrificed animals to
Paseban Village (September).

•	 Donation to orphans of Ceger Social
Foundation, East Jakarta (October).

•	 Blood donation (October 2015).
•	 Construction of KenMas Canteen to

accommodate PKL (street vendors)
around Kenari Mas (October 2015).

12.	Podomoro City Deli Medan, Medan,
North Sumatra

	 Podomoro City Deli Medan distributed
500 food packages to underprivileged
people around the project (July), donation
of sacrificed animals to representatives of
Medan city, representatives of leaders of
the community surrounding the project and
nazir of Jamik Mosque to be distributed
to the community surrounding the project
(September) ,

Bakti Sosial Ramadhan YAPL ke Yayasan An-Nurullah
Social Ramadhan YAPL to An - Nurullah Foundation

220
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

13.	Podomoro Industrial Park, Karawang,
Jawa Barat

	 Podomoro Industrial Park membangun
sekolah baru dengan fasilitas yang lebih
baik untuk SD Negeri Wanajaya III berlokasi
di Kampung Ciburut, Desa Wanajaya,
Kecamatan Telukjambe Barat, Kabupaten
Karawang. Dengan sarana-prasarana
pendidikan yang lebih baik dan nyaman,
diharapkan kualitas belajar dan prestasi
anak-anak meningkat (Februari).

14.	Pluit City, Jakarta Utara
•	 Bantuan korban banjir Jakarta Utara

(Februari).
•	 Santunan anak yatim dan pembangunan

Mesjid (Maret).
•	 Bantuan cat minyak untuk Kelurahan

Pluit (Maret).
•	 Sumbangan motor pengangkut sampah

(April).
•	 Santunan anak yatim di Mesjid Tauficul

Mubarok Muara Angke (Mei dan
Oktober)

•	 Penanaman 5.000 bibit mangrove di Kali
Adem, Muara Angke (Mei).

•	 Santunan anak yatim di Mesjid Nurul
Bahri Muara Angke (Mei).

•	 Bekerjasama dengan Yayasan Rumpun
Anak Pesisir (YRAP) membangun
Rumah Pintar di perkampungan nelayan
Muara Angke (Mei).

•	 Santunan anak yatim di Pondok
Pesantren An Nurullah di Cikupa,
Banten (Juli).

•	 Perbaikan jalan Putri Intan di Muara
Angke (September).

•	 Beasiswa kuliah di Podomoro University
untuk 2 anak nelayan Muara Angke
(Oktober).

•	 Santunan anak yatim di Pesantren An
Nurullah, Cisoka, Banten (Oktober).

•	 Pemberian paket umroh kepada nelayan
Muara Angke (November).

•	 Mensponsori Pesta Laut “Nadran”
nelayan tradisional Kali Adem, Muara
Angke (Desember).

15.	Vimala Hills Villa & Resort, Bogor, Jawa
Barat

	 memberikan santunan untuk 100 anak
yatim di Yayasan Hikmatus Sholawat, Bogor
(Juli).

13.	Podomoro Industrial Park, Karawang,
West Java

	 Podomoro Industrial Park built a new
school with better facilities for SD Negeri
Wanajaya III in Ciburut, Wanajaya Village,
West Telukjambe District, Karawang
Regency. Better and more comfortable
education infrastructure is expected to
improve learning quality and achievements
of the students (February).

14.	Pluit City, North Jakarta
•	 Donation to flood victims in North

Jakarta (February).
•	 Donation to orphans and construction

of Mosque (March).
•	 Donation of oil paint to Pluit Village

(March).
•	 Donations of waste hauler (April).
•	 Donation to orphans at Tauficul

Mubarok Mosque Muara Angke (May
and October).

•	 Planted 5,000 mangrove seedlings in
Kali Adem, Muara Angke (May).

•	 Donation to orphans at Nurul Bahri
Mosque Muara Angke (May).

•	 In cooperation with Rumpun Anak
Pesisir Foundation built Smart House in
fishing village of Muara Angke (May).

•	 Donation to orphans at An Nurullah
Islamic Boarding School in Cikupa,
Banten (July).

•	 Renovation of Putri Intan road in Muara
Angke (September).

•	 Scholarships to study at Podomoro
University for two children of fishermen
in Muara Angke (October).

•	 Donation to orphans in An Nurullah
Islamic School, Cisoka, Banten
(October).

•	 Providing Umrah packages to fishermen
in Muara Angke (November).

•	 Sponsoring Sea Party “Nadran” of
traditional fishermen in Kali Adem,
Muara Angke (December).

15.	Vimala Hills Villa & Resort, Bogor, West
Java

	 provided donation to 100 orphans at
Hikmatus Sholawat Foundation, Bogor
(July).

Annual Report 2015 | PT Agung Podomoro Land Tbk

221

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Evaluasi Keberhasilan Program CSR
Berbagai program CSR Perseroan dan
Entitas Anak, baik yang terintegrasi maupun
yang dilakukan secara mandiri, diharapkan
dapat memberikan manfaat yang tepat dan
berkelanjutan serta mampu menjangkau
penerima manfaat yang lebih luas. Melalui
aktivitas CSR, akan terjalin komunikasi yang
lebih efektif dan terbuka, untuk menghasilkan
hubungan yang lebih harmonis, terutama
dengan masyarakat di lokasi dimana Perseroan
dan Entitas Anak beroperasi. Perseroan
meyakini bahwa hubungan yang harmonis
dengan para pemangku kepentingan merupakan
salah satu kunci utama bagi pertumbuhan dan
keberlangsungan usaha Perseroan.

Bagi masyarakat di sekitar lokasi proyek-proyek
Perseroan, aktivitas CSR yang dilakukan oleh
Perseroan merupakan salah satu alternatif
solusi atas berbagai macam permasalahan yang
dihadapi. Aktivitas CSR berkelanjutan yang
dilakukan oleh Perseroan memberikan bekal
bagi masyarakat untuk dapat meningkatkan
taraf ekonomi dan kehidupannya. Oleh karena
itu, Perseroan selalu melakukan evaluasi
atas ketepatan program yang dilakukan agar
senantiasa sesuai dengan visi dan misi CSR
Perseroan.

Evaluation of CSR Programs
Various CSR programs of the Company and its
Subsidiaries, both integrated and independent,
are expected to provide proper and sustainable
benefits that can reach wider beneficiaries.
CSR activities will establish more effective
and open communication to create more
harmonious relationship, especially with the
communities in the locations wherein the
Company and its Subsidiaries operate. The
Company believes that harmonious relationship
with stakeholders is a key to the Company’s
growth and sustainable business.

For the communities surrounding the
Company’s projects, CSR activities undertaken
by the Company are part of alternative
solutions to a wide range of their problems.
Continuing CSR activities undertaken by the
Company empower the community to improve
their economy and life standard. Therefore,
the Company on an ongoing basis evaluates
appropriateness of the conducted programs
in order to always be in line with vision and
missions of the Company’s CSR.

Renovasi Sekolah oleh Podomoro Industrial Park
School Renovation by Podomoro Industrial Park

222
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

Surat Pernyataan Anggota Dewan Komisaris dan Direksi tentang
Tanggung Jawab atas Laporan Tahunan 2015 PT Agung Podomoro Land Tbk.

Statement of Members of the Board of Commissioners and the Board of Directors
on the Responsibility for the 2015 Annual Report of PT Agung Podomoro Land Tbk.

Kami yang bertanda tangan di bawah ini
menyatakan bahwa semua informasi dalam
Laporan Tahunan PT Agung Podomoro Land
Tbk. tahun 2015 telah dimuat secara lengkap
dan bertanggung jawab penuh atas kebenaran
isi Laporan Tahunan Perseroan.

Demikian Pernyataan ini dibuat dengan
sebenarnya.

Jakarta, April 2016

We, the undersigned, testify that all
information in the 2015 Annual Report of
PT Agung Podomoro Land Tbk. is presented
in its entirety and we are fully responsible for
the correctness of the contents in this Annual
Report of the Company.

This Statement is hereby made in all
truthfulness.

Jakarta, April 2016

Dewan Komisaris Board of Commissioners

Direksi Board of Directors

Dr. Cosmas Batubara
Komisaris Utama

President Commissioner

Bacelius Ruru
Komisaris Independen

Independent Commissioner

Wibowo Ngaserin
Komisaris

Commissioner

Ariesman Widjaja
Direktur Utama

President Director

Noer Indradjaja
Wakil Direktur Utama
Vice President Director

Veriyanto Setiady
Wakil Direktur Utama
Vice President Director

Cesar M. Dela Cruz
Direktur
Director

Bambang Setiobudi Madja
Direktur
Director

Miarni Ang
Direktur
Director

Paul Christian Ariyanto
Direktur
Director

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

223

DAFTAR ISTILAH DAN SINGKATAN LIST OF GLOSSARY AND ABREVIATIONS

APG Agung Podomoro Group APG Agung Podomoro Group
APLN PT Agung Podomoro Land Tbk. APLN PT Agung Podomoro Land Tbk.
BEI PT Bursa Efek Indonesia CSR Corporate Social Responsibility
CSR tanggung jawab sosial perusahaan GCG Good Corporate Governance
GCG tata kelola perusahaan yang baik GMS General Meeting of Shareholders
OJK Otoritas Jasa Keuangan IDX Indonesia Stock Exchange
Perseroan PT Agung Podomoro Land Tbk. OJK Indonesia Financial Services Authority

RUPS Rapat Umum Pemegang Saham
the
Company

PT Agung Podomoro Land Tbk.

DAFTAR SINGKATAN ENTITAS ANAK DAN
ENTITAS ASOSIASI

ABREVIATIONS FOR SUBSIDARIES AND
ASSOCIATED ENTITIES

ADP PT Agung Dinamika Perkasa KBS PT Kharisma Bhakti Sejahtera
AHT PT Alam Hijau Teduh KGP PT Karya Gemilang Perkasa
AKS PT Agung Kencana Sukses KKS PT Kencana Kelola Sukses
AM PT Astakona Megahtama KPP PT Karya Pratama Propertindo
AMI PT Alam Makmur Indah KUS PT Kencana Unggul Sukses
APU PT Agung Pesona Unggul MGP PT Manggala Gelora Perkasa
ASA PT Arah Sejahtera Abadi MWS PT Muara Wisesa Samudra
BMI PT Buana Makmur Indah PAL PT Pesona Agung Lestari
BPS PT Bali Perkasasukses PAP PT Putra Adhi Prima
BSL PT Buana Surya Lestari PBA PT Podomoro Bangun Abadi
BSM PT Buana Surya Makmur PCN PT Pandega Citraniaga
BSP PT Brilliant Sakti Persada PCS PT Podomoro Central Sejahtera
CCB PT Central Cipta Bersama PGK PT Pesona Gerbang Karawang
CGN PT Citra Gemilang Nusantara PLP PT Pandega Layar Prima
CTM PT Central Tata Makmur PSL PT Podomoro Sukses Lestari
CIP PT Central Indah Palace PP PT Pluit Propertindo
CK PT Caturmas Karsaudara SAI PT Sentral Agung Indah
CPKA PT Cipta Pesona Karya SGN PT Sukses Gemilang Nusantara
CPP PT Central Pesona Palace SMD PT Sinar Menara Deli
DPI PT Dimas Pratama Indah SMI PT Simprug Mahkota Indah
GAS PT Griya Agung Sukses TK PT Tatar Kertabumi
GCK PT Graha Cipta Kharisma TKB PT Tunas Karya Bersama
GPL PT Griya Pancaloka TKS PT Tirta Kelola Sukses
GTS PT Graha Tunas Selaras TLM PT Tritunggal Lestari Makmur
IBKP PT Intersatria Budi Karya Pratama TMI PT Tiara Metropolitan Indah
JKS PT JKS Realty WSS PT Wahana Sentra Sejati
JKP PT Jaladri Kartika Pakci

Sistem penulisan angka pada semua
tabel dan grafik dalam Laporan Tahunan
ini menggunakan penulisan angka dalam
sistem Bahasa Indonesia.

Notation systems in all tables and graphs
in this Annual Report are in Bahasa
Indonesian notation system.

CATATAN NOTE

Daftar Istilah dan Singkatan
List of Glossary and Abreviations

224
PT Agung Podomoro Land Tbk | Laporan Tahunan 2015

P
ro

fi
l P

er
u

sa
h

aa
n

C
om

pa
ny

 P
ro

fil
e

La
p

o
ra

n
 M

an
aj

em
en

M
an

ag
em

en
t

R
ep

or
t

A
n

al
is

is
 d

an
 P

em
b

ah
as

an
 M

an
aj

em
en

M
an

ag
em

en
t

D
is

cu
ss

io
n

an
d

A
na

ly
si

s
Ta

ta
 K

el
o

la
 P

er
u

sa
h

aa
n

G
oo

d
C

or
po

ra
te

 G
ov

er
na

nc
e

Ta
n

g
g

u
n

g
 J

aw
ab

 S
o

si
al

 P
er

u
sa

h
aa

n
C

or
po

ra
te

 S
oc

ia
l R

es
po

ns
ib

ili
ty

Annual Report 2015 | PT Agung Podomoro Land Tbk

225
Borneo Bay City

Laporan
Keuangan
Financial Report

PT AGUNG PODOMORO LAND Tbk
DAN ENTITAS ANAK
DAFTAR ISI

PT AGUNG PODOMORO LAND Tbk
AND ITS SUBSIDIARIES

TABLE OF CONTENTS

Halaman/
Page

SURAT PERNYATAAN DIREKSI 1 DIRECTORS’ STATEMENT LETTER

LAPORAN AUDITOR INDEPENDEN INDEPENDENT AUDITORS’ REPORT

LAPORAN KEUANGAN KONSOLIDASIAN –
Pada tanggal 31 Desember 2015, 2014 dan
1 Januari 2014/31 Desember 2013 dan untuk
tahun-tahun yang berakhir 31 Desember 2015
dan 2014

CONSOLIDATED FINANCIAL STATEMENTS –
As of December 31, 2015, 2014 and January 1,
2014/December 31, 2013 and for the years
ended December 31, 2015 and 2014

Laporan Posisi Keuangan Konsolidasian 2 Consolidated Statements of Financial Position

Laporan Laba Rugi dan Penghasilan
Komprehensif Lain Konsolidasian 4

Consolidated Statements of Profit or Loss and
Other Comprehensive Income

Laporan Perubahan Ekuitas Konsolidasian 5 Consolidated Statements of Changes in Equity

Laporan Arus Kas Konsolidasian 6 Consolidated Statements of Cash Flows

Catatan Atas Laporan Keuangan Konsolidasian 8 Notes to Consolidated Financial Statements

INFORMASI TAMBAHAN SUPPLEMENTARY INFORMATION

Daftar I : Informasi Laporan Posisi Keuangan
Entitas Induk

132 Schedule I : Information on Statements of
Financial Position of Parent
Entity

Daftar II : Informasi Laporan Laba Rugi dan
Penghasilan Komprehensif Lain
Entitas Induk

134 Schedule II : Information on Statements of
Profit or Loss and Other
Comprehensive Income of
Parent Entity

Daftar III : Informasi Laporan Perubahan Ekuitas
Entitas Induk

135 Schedule III : Information on Statements of
Changes in Equity of Parent
Entity

Daftar IV : Informasi Laporan Arus Kas Entitas
Induk

136 Schedule IV : Information on Statements of
Cash Flows of Parent Entity

Daftar V : Informasi Investasi Dalam Entitas
Anak Dan Entitas Asosiasi

137 Schedule V : Information on Investment in
Subsidiaries and Associates

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
LAPORAN POSISI KEUANGAN KONSOLIDASIAN CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/ DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
31 DESEMBER 2013 DECEMBER 31, 2013

1 Januari 2014/
31 Desember/ 31 Desember/ 31 Desember 2013/

Catatan/ December 31, December 31, January 1, 2014/
Notes 2015 2014 *) December 31, 2013 *)

Rp'000 Rp'000 Rp'000
ASET ASSETS

ASET LANCAR CURRENT ASSETS
Kas dan setara kas 5 2.894.283.235 4.336.362.908 3.177.138.834 Cash and cash equivalents
Piutang usaha kepada pihak ketiga - Trade accounts receivable from

setelah dikurangi cadangan third parties - net of allowance
kerugian penurunan nilai sebesar for impairment losses of
Rp 357.847 ribu tahun 2015, Rp 357,847 thousand in 2015,
Rp 367.207 ribu tahun 2014 dan Rp 367,207 thousand in 2014 and
Rp 475.637 ribu tahun 2013 6 940.878.189 1.239.584.470 1.406.226.765 Rp 475,637 thousand in 2013

Piutang lain-lain Other accounts receivable
Pihak berelasi 7,41 18.773.279 27.695.038 31.730.984 Related parties
Pihak ketiga 163.305.982 256.601.669 184.973.281 Third parties

Persediaan Inventories
Hotel dan bioskop 8 12.247.700 9.916.959 11.201.315 Hotel and theater
Aset real estat 9 4.437.290.957 4.095.255.157 2.967.297.090 Real estate assets

Pajak dibayar dimuka 93.053.620 72.749.263 50.498.258 Prepaid taxes
Biaya dibayar dimuka 10 440.935.991 395.654.577 310.695.523 Prepaid expenses
Uang muka 780.947.447 466.199.921 607.284.756 Advances
Aset tidak lancar yang tersedia untuk dijual - Non-current asset held for sale -

bersih 11 - 18.531.304 - net

Jumlah Aset Lancar 9.781.716.400 10.918.551.266 8.747.046.806 Total Current Assets

ASET TIDAK LANCAR NON-CURRENT ASSETS
Persediaan Inventories

Hotel dan bioskop 8 61.815.139 61.938.150 56.118.655 Hotel and theater
Aset real estat 9 3.821.417.447 3.313.262.987 2.009.889.095 Real estate assets

Aset keuangan lainnya 12 146.001.605 138.275.016 85.431.820 Other financial assets
Biaya dibayar dimuka 10 18.750.000 19.500.000 20.250.000 Prepaid expenses
Investasi saham pada entitas asosiasi 13 245.937.448 203.193.952 183.075.351 Investment in associates
Uang muka investasi saham - - 166.200.347 Advances for investment in shares
Properti investasi - setelah dikurangi Investment properties - net of

akumulasi penyusutan sebesar accumulated depreciation of
Rp 899.365.430 ribu tahun 2015, Rp 899,365,430 thousand in 2015,
Rp 705.803.670 ribu tahun 2014 dan Rp 705,803,670 thousand in 2014 and
Rp 521.166.154 ribu tahun 2013 14 6.706.537.828 5.660.662.996 5.533.185.618 Rp 521,166,154 thousand in 2013

Aset tetap - setelah dikurangi Property and equipment - net of
akumulasi penyusutan sebesar accumulated depreciation of
Rp 440.855.858 ribu tahun 2015, Rp 440,855,858 thousand in 2015,
Rp 287.444.052 ribu tahun 2014 dan Rp 287,444,052 thousand in 2014 and
Rp 151.472.964 ribu tahun 2013 15 3.616.464.103 3.169.106.064 2.756.004.948 Rp 151,472,964 thousand in 2013

Biaya yang ditangguhkan - setelah Deferred charges - net of
dikurangi akumulasi amortisasi accumulated amortization of
sebesar Rp 75.338.893 ribu tahun 2015, Rp 75,338,893 thousand in 2015,
Rp 64.730.235 ribu tahun 2014 dan Rp 64,730,235 thousand in 2014 and
Rp 52.660.607 ribu tahun 2013 16 13.990.987 24.058.710 22.651.662 Rp 52,660,607 thousand in 2013

Aset pajak tangguhan 37 82.725.896 78.770.040 29.281.959 Deferred tax assets
Goodwill 30.334.910 30.334.910 30.334.910 Goodwill
Lain-lain 33.483.225 68.083.753 39.944.026 Others

Jumlah Aset Tidak Lancar 14.777.458.588 12.767.186.578 10.932.368.391 Total Non-Current Assets

JUMLAH ASET 24.559.174.988 23.685.737.844 19.679.415.197 TOTAL ASSETS

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 2 -

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
LAPORAN POSISI KEUANGAN KONSOLIDASIAN CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/ DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
31 DESEMBER 2013 (Lanjutan) DECEMBER 31, 2013 (Continued)

1 Januari 2014/
31 Desember/ 31 Desember/ 31 Desember 2013/

Catatan/ December 31, December 31, January 1, 2014/
Notes 2015 2014 *) December 31, 2013 *)

Rp'000 Rp'000 Rp'000
LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Utang bank 17 8.058.139 12.788.352 9.747.552 Bank loan
Utang usaha kepada pihak ketiga 18 909.343.705 1.241.790.549 1.141.400.648 Trade accounts payable to third parties
Utang lain-lain Other accounts payable

Pihak berelasi 7,41 19.613.799 11.850.342 15.279.870 Related parties
Pihak ketiga 573.736.360 648.092.172 910.322.169 Third parties

Utang pajak 19 147.362.925 190.246.609 238.393.956 Taxes payable
Biaya yang masih harus dibayar 229.756.445 176.664.901 115.546.431 Accrued expenses
Utang jangka panjang - yang jatuh

tempo dalam satu tahun: Current maturity of long-term liabilities:
Utang usaha kepada pihak ketiga - - 824.391 Trade accounts payable to third parties
Utang bank 20 357.319.287 420.875.094 477.928.494 Bank loans
Lembaga keuangan lainnya 21 - 7.782.852 9.309.213 Other financial institution
Utang obligasi 22 875.000.000 - 325.000.000 Bonds payable

Liabilities for purchase of property
Utang pembelian aset tetap 711.030 663.333 1.301.678 and equipment

Uang muka penjualan dan pendapatan Advances from customers and
diterima dimuka - bagian yang unearned revenues - realized within
direalisasi dalam satu tahun 23 3.920.457.962 3.248.215.002 1.963.584.415 one year

Jumlah Liabilitas Jangka Pendek 7.041.359.652 5.958.969.206 5.208.638.817 Total Current Liabilities

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Utang jangka panjang - setelah dikurangi bagian

yang jatuh tempo dalam satu tahun: Long term liabilities - net of current maturity:
Utang bank 20 1.395.563.255 1.595.713.130 1.377.501.702 Bank loans
Lembaga keuangan lainnya 21 - - 7.782.852 Other financial institution
Utang obligasi 22 3.679.020.470 4.447.566.418 3.249.505.065 Bonds payable

Liabilities for purchase of property
Utang pembelian aset tetap 184.795 952.380 351.281 and equipment

Utang lain-lain kepada pihak ketiga - - 11.803.327 Other accounts payable to third parties
Uang muka penjualan dan pendapatan Advances from customers and

diterima dimuka - setelah dikurangi unearned revenues - net of realized
yang direalisasi dalam satu tahun 23 3.077.155.338 3.042.852.477 2.455.831.202 within one year

Uang jaminan penyewa 122.577.341 83.089.399 91.733.619 Tenants' security deposits
Liabilitas imbalan pasca kerja 24 170.285.737 126.749.488 93.315.178 Post-employment benefits obligation
Liabilitas pajak tangguhan 37 359.472 264.846 170.219 Deferred tax liabilities

Jumlah Liabilitas Jangka Panjang 8.445.146.408 9.297.188.138 7.287.994.445 Total Non-Current Liabilities

EKUITAS EQUITY
Modal saham - nilai nominal Rp 100 per saham Capital stock - Rp 100 par value per share

Modal dasar - 57.400.000.000 saham Authorized - 57,400,000,000 shares
Modal ditempatkan dan disetor penuh - Subscribed and fully paid-up -

20.500.900.000 saham 25 2.050.090.000 2.050.090.000 2.050.090.000 20,500,900,000 shares
Tambahan modal disetor - bersih 26 1.389.679.134 1.389.679.134 1.389.679.134 Additional paid-in capital - net
Opsi saham 27 17.911.260 35.411.406 35.411.406 Stock options
Komponen ekuitas lainnya 27 17.500.146 - - Other equity component
Selisih transaksi ekuitas dengan Difference in value of equity transaction

pihak non-pengendali 1b 16.496.412 17.029.424 3.861 with non-controlling interests
Penghasilan komprehensif lain (28.872.419) (30.166.362) (29.896.949) Other comprehensive income
Saldo laba Retained earnings

Ditentukan penggunaannya 28 70.000.000 55.000.000 40.000.000 Appropriated
Tidak ditentukan penggunaannya 3.749.691.468 2.955.736.179 2.241.950.220 Unappropriated

Jumlah 7.282.496.001 6.472.779.781 5.727.237.672 Total
Dikurangi dengan biaya perolehan saham

diperoleh kembali - 1.136.338.300 saham Less cost of treasury stocks -
tahun 2015 dan 185.271.000 saham 1,136,338,300 shares in 2015 and
tahun 2014 29 (472.836.376) (61.737.013) - 185,271,000 shares in 2014

Ekuitas yang dapat diatribusikan Equity attributable to the owners
kepada pemilik entitas induk 6.809.659.625 6.411.042.768 5.727.237.672 of the Company

Kepentingan non-pengendali 30 2.263.009.303 2.018.537.732 1.455.544.263 Non-controlling interests

Jumlah Ekuitas 9.072.668.928 8.429.580.500 7.182.781.935 Total Equity

JUMLAH LIABILITAS DAN EKUITAS 24.559.174.988 23.685.737.844 19.679.415.197 TOTAL LIABILITIES AND EQUITY

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 3 -

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF CONSOLIDATED STATEMENTS OF PROFIT OR LOSS
LAIN KONSOLIDASIAN AND OTHER COMPREHENSIVE INCOME
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 DECEMBER 31, 2015 AND 2014

Catatan /
Notes 2015 2014 *)

Rp'000 Rp'000

PENJUALAN DAN PENDAPATAN USAHA 31 5.971.581.977 5.296.565.860 SALES AND REVENUES

BEBAN POKOK PENJUALAN DAN COST OF SALES AND
BEBAN LANGSUNG 32 2.880.685.495 2.641.735.173 DIRECT COSTS

LABA KOTOR 3.090.896.482 2.654.830.687 GROSS PROFIT

Beban penjualan 33 (399.007.595) (412.499.516) Selling expenses
Beban umum dan administrasi 34 (1.003.625.365) (814.766.762) General and administrative expenses
Bagian laba bersih entitas asosiasi 13 110.803.136 89.338.264 Share in net income of associates
Penghasilan bunga 35 267.468.888 220.569.714 Interest income
Beban bunga dan keuangan 36 (683.405.853) (613.844.904) Interest expense and financial charges
Keuntungan lainnya - bersih 73.493.130 102.837.455 Other gains - net
Beban pajak final 37a (317.701.878) (288.081.115) Final tax expense

LABA SEBELUM PAJAK 1.138.920.945 938.383.823 PROFIT BEFORE TAX

MANFAAT (BEBAN) PAJAK PENGHASILAN - INCOME TAX BENEFIT (EXPENSE) -
BERSIH 37b (22.157.498) 42.580.102 NET

LABA BERSIH TAHUN BERJALAN 1.116.763.447 980.963.925 PROFIT FOR THE YEAR

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME
Pos yang tidak akan direklasifikasi Items that will not be reclassified

ke laba rugi: subsequently to profit or loss:
Pengukuran kembali atas program Remeasurement of defined

imbalan pasti 24 2.482.965 (1.458.592) benefits obligation
Manfaat (beban) pajak penghasilan (513.601) 1.562.289 Income tax benefit (expense)

Pengukuran kembali atas kewajiban imbalan - Remeasurement of defined benefits
setelah dikurangi pajak 1.969.364 103.697 obligation - net of tax

Bagian penghasilan komprehensif Share in other comprehensive
lain atas entitas asosiasi (659.640) (594.663) income of associates

Jumlah Penghasilan Komprehensif Lain Total Other Comprehensive Income for
Tahun Berjalan Setelah Dikurangi Pajak 1.309.724 (490.966) the Year - Net of Tax

JUMLAH LABA KOMPREHENSIF TOTAL COMPREHENSIVE INCOME
TAHUN BERJALAN 1.118.073.171 980.472.959 FOR THE YEAR

LABA BERSIH TAHUN BERJALAN YANG PROFIT FOR THE YEAR
DAPAT DIATRIBUSIKAN KEPADA: ATTRIBUTABLE TO:
Pemilik Entitas Induk 808.955.289 851.791.359 Owners of the Company
Kepentingan Non-pengendali 30 307.808.158 129.172.566 Non-controlling interests

Jumlah 1.116.763.447 980.963.925 Total

JUMLAH LABA KOMPREHENSIF YANG TOTAL COMPREHENSIVE INCOME
DAPAT DIATRIBUSIKAN KEPADA: ATTRIBUTABLE TO:
Pemilik Entitas Induk 810.249.232 851.521.946 Owners of the Company
Kepentingan Non-pengendali 307.823.939 128.951.013 Non-controlling interests

Jumlah 1.118.073.171 980.472.959 Total

Rp Rp
LABA PER SAHAM 38 EARNINGS PER SHARE

(Dalam Rupiah penuh) (In full Rupiah amount)
Dasar 41,47 41,56 Basic
Dilusian 41,43 - Diluted

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 4 -

PT
 A

G
U

N
G

 P
O

D
O

M
O

R
O

 L
A

N
D

 T
bk

 D
A

N
 E

N
TI

TA
S

A
N

A
K

PT
 A

G
U

N
G

 P
O

D
O

M
O

R
O

 L
A

N
D

 T
bk

 A
N

D
 IT

S
SU

B
SI

D
IA

R
IE

S
LA

PO
R

A
N

 P
ER

U
B

A
H

A
N

 E
K

U
IT

A
S

K
O

N
SO

LI
D

A
SI

A
N

C
O

N
SO

LI
D

A
TE

D
 S

TA
TE

M
EN

TS
 O

F
C

H
A

N
G

ES
 IN

 E
Q

U
IT

Y
U

N
TU

K
 T

A
H

U
N

-T
A

H
U

N
 Y

A
N

G
 B

ER
A

K
H

IR
 3

1
D

ES
EM

B
ER

 2
01

5
D

A
N

 2
01

4
FO

R
 T

H
E

YE
A

R
S

EN
D

ED
 D

EC
EM

B
ER

 3
1,

 2
01

5
A

N
D

 2
01

4

S
el

is
ih

tra
ns

ak
si

 e
ku

ita
s

de
ng

an
 p

ih
ak

no
n-

pe
ng

en
da

li/
D

iff
er

en
ce

B
ag

ia
n

pe
ng

ha
si

la
n

P
en

gu
ku

ra
n

E
ku

ita
s

ya
ng

 in
 v

al
ue

 o
f

ko
m

pr
eh

en
si

f l
ai

n
ke

m
ba

li
pr

og
ra

m
da

pa
t d

ia
tri

bu
si

ka
n

Ta
m

ba
ha

n
K

om
po

ne
n

eq
ui

ty
at

as
 e

nt
ita

s
im

ba
la

n
pa

st
i/

S
ah

am
ke

pa
da

 p
em

ili
k

m
od

al
 d

is
et

or
ek

ui
ta

s
tra

ns
ac

tio
ns

as
os

ia
si

/
R

em
ea

su
re

m
en

t
di

pe
ro

le
h

en
tit

as
 in

du
k/

K
ep

en
tin

ga
n

Ju
m

la
h

M
od

al
 d

is
et

or
/

-b
er

si
h/

O
ps

i
la

in
ny

a/
w

ith
S

ha
re

 in
 o

th
er

 o
f d

ef
in

ed
D

ite
nt

uk
an

Ti
da

k
di

te
nt

uk
an

ke
m

ba
li/

E
qu

ity
 a

ttr
ib

ut
ab

le
no

n-
pe

ng
en

da
li/

ek
ui

ta
s/

C
at

at
an

/
P

ai
d-

up
 c

ap
ita

l
A

dd
iti

on
al

 p
ai

d
sa

ha
m

/
O

th
er

 e
qu

ity
no

n-
co

nt
ro

lli
ng

co
m

pr
eh

en
si

ve
be

ne
fit

s
pe

ng
gu

na
an

ny
a/

pe
ng

gu
na

an
ny

a/
Tr

ea
su

ry
to

 th
e

ow
ne

rs
N

on
-c

on
tro

lli
ng

To
ta

l
N

ot
es

st
oc

k
in

 c
ap

ita
l-n

et
S

to
ck

 o
pt

io
ns

co
m

po
ne

nt
in

te
re

st
s

in
co

m
e

of
 a

ss
oc

ia
te

s
ob

lig
at

io
n

A
pp

ro
pr

ia
te

d
U

na
pp

ro
pr

ia
te

d
st

oc
ks

of
 th

e
C

om
pa

ny
in

te
re

st
s

eq
ui

ty
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0

S
al

do
 p

er
 1

 J
an

ua
ri

20
14

B
al

an
ce

 a
s

of
 J

an
ua

ry
 1

, 2
01

4
(s

et
el

ah
 d

ila
po

rk
an

 k
em

ba
li)

2.
05

0.
09

0.
00

0
1.

38
9.

67
9.

13
4

35
.4

11
.4

06
-

3.
86

1
-

-
40

.0
00

.0
00

2.
24

0.
52

6.
02

5
-

5.
75

5.
71

0.
42

6
1.

45
6.

97
2.

96
5

7.
21

2.
68

3.
39

1
(a

s
pr

ev
io

us
ly

 re
po

rte
d)

P
er

ub
ah

an
 k

eb
ija

ka
n

ak
un

ta
ns

i
2

-
-

-
-

-
(1

.8
07

.7
45

)
(2

8.
08

9.
20

4)
-

1.
42

4.
19

5
-

(2
8.

47
2.

75
4)

(1
.4

28
.7

02
)

(2
9.

90
1.

45
6)

C
ha

ng
es

 in
 a

cc
ou

nt
in

g
po

lic
y

S
al

do
 1

 J
an

ua
ri

20
14

B
al

an
ce

 a
s

of
 J

an
ua

ry
 1

, 2
01

4
(s

et
el

ah
 d

is
aj

ik
an

 k
em

ba
li)

 *
)

2.
05

0.
09

0.
00

0
1.

38
9.

67
9.

13
4

35
.4

11
.4

06
-

3.
86

1
(1

.8
07

.7
45

)
(2

8.
08

9.
20

4)
40

.0
00

.0
00

2.
24

1.
95

0.
22

0
-

5.
72

7.
23

7.
67

2
1.

45
5.

54
4.

26
3

7.
18

2.
78

1.
93

5
(a

fte
r r

es
ta

te
d)

 *
)

C
ad

an
ga

n
um

um
28

-
-

-
-

-
-

-
15

.0
00

.0
00

(1
5.

00
0.

00
0)

-
-

-
-

A
pp

ro
pr

ia
tio

n
fo

r g
en

er
al

 re
se

rv
es

P
em

ba
gi

an
 d

iv
id

en
 tu

na
i

28
-

-
-

-
-

-
-

-
(1

23
.0

05
.4

00
)

-
(1

23
.0

05
.4

00
)

-
(1

23
.0

05
.4

00
)

C
as

h
di

vi
de

nd
 d

is
tri

bu
tio

ns
 o

f s
ha

re
ho

ld
er

P
en

ar
ik

an
 m

od
al

 k
ep

en
tin

ga
n

W
ith

dr
aw

al
 o

f c
ap

ita
l o

f n
on

-c
on

tro
lli

ng
no

n-
pe

ng
en

da
li

en
tit

as
 a

na
k

-
-

-
-

-
-

-
-

-
-

-
(1

.4
18

.8
00

)
(1

.4
18

.8
00

)
in

te
re

st
 o

f s
ub

si
di

ar
ie

s
P

em
ba

gi
an

 d
iv

id
en

 k
ep

en
tin

ga
n

W
ith

dr
aw

al
 o

f d
iv

id
en

d
of

 n
on

-c
on

tro
lli

ng
no

n-
pe

ng
en

da
li

-
-

-
-

-
-

-
-

-
-

-
(1

2.
55

2.
66

0)
(1

2.
55

2.
66

0)
in

te
re

st
 o

f s
ub

si
di

ar
ie

s
P

em
be

lia
n

se
ba

gi
an

 k
ep

em
ili

ka
n

P
ar

tia
l a

dd
iti

on
 o

f i
nt

er
es

t i
n

sa
ha

m
 e

nt
ita

s
an

ak
1b

-
-

-
-

17
.0

25
.5

63
-

-
-

-
-

17
.0

25
.5

63
(1

80
.1

32
.4

65
)

(1
63

.1
06

.9
02

)
su

bs
id

ia
ry

S
et

or
an

 m
od

al
 k

ep
en

tin
ga

n
P

ai
d-

up
 c

ap
ita

l o
f n

on
-c

on
tro

lli
ng

no
n-

pe
ng

en
da

li
en

tit
as

 a
na

k
-

-
-

-
-

-
-

-
-

-
-

53
5.

33
1.

66
0

53
5.

33
1.

66
0

in
te

re
st

 o
f s

ub
si

di
ar

ie
s

K
en

ai
ka

n
ni

la
i w

aj
ar

 k
ep

en
tin

ga
n

In
cr

ea
se

 in
 fa

ir
va

lu
e

of
no

n-
pe

ng
en

da
li

ka
re

na
no

n-
co

nt
ro

lli
ng

 in
te

re
st

 fo
r

ak
ui

si
si

 e
nt

ita
s

an
ak

-
-

-
-

-
-

-
-

-
-

-
92

.8
14

.7
21

92
.8

14
.7

21
ac

qu
is

iti
on

 o
f s

ub
si

di
ar

ie
s

S
ah

am
 d

ip
er

ol
eh

 k
em

ba
li

29
-

-
-

-
-

-
-

-
-

(6
1.

73
7.

01
3)

(6
1.

73
7.

01
3)

-
(6

1.
73

7.
01

3)
P

ur
ch

as
e

of
 tr

ea
su

ry
 s

to
ck

s
Ju

m
la

h
la

ba
 k

om
pr

eh
en

si
f

To
ta

l c
om

pr
eh

en
si

ve
 in

co
m

e
ta

hu
n

be
rja

la
n

*)
-

-
-

-
-

(5
94

.6
63

)
32

5.
25

0
-

85
1.

79
1.

35
9

-
85

1.
52

1.
94

6
12

8.
95

1.
01

3
98

0.
47

2.
95

9
fo

r t
he

 y
ea

r *
)

S
al

do
 p

er
 3

1
D

es
em

be
r 2

01
4

*)
2.

05
0.

09
0.

00
0

1.
38

9.
67

9.
13

4
35

.4
11

.4
06

-
17

.0
29

.4
24

(2
.4

02
.4

08
)

(2
7.

76
3.

95
4)

55
.0

00
.0

00
2.

95
5.

73
6.

17
9

(6
1.

73
7.

01
3)

6.
41

1.
04

2.
76

8
2.

01
8.

53
7.

73
2

8.
42

9.
58

0.
50

0
B

al
an

ce
 a

s
of

 D
ec

em
be

r 3
1,

 2
01

4
*)

C
ad

an
ga

n
um

um
28

-
-

-
-

-
-

-
15

.0
00

.0
00

(1
5.

00
0.

00
0)

-
-

-
-

A
pp

ro
pr

ia
tio

n
fo

r g
en

er
al

 re
se

rv
es

P
em

be
lia

n
se

ba
gi

an
 k

ep
em

ili
ka

n
P

ar
tia

l a
dd

iti
on

 o
f i

nt
er

es
t i

n
sa

ha
m

 e
nt

ita
s

an
ak

1b
-

-
-

-
(5

33
.0

12
)

-
-

-
-

-
(5

33
.0

12
)

(8
16

.9
88

)
(1

.3
50

.0
00

)
su

bs
id

ia
ry

P
en

gh
ap

us
an

 o
ps

i s
ah

am
 b

ia
sa

W
rit

e-
of

f s
to

ck
 o

pt
io

n
th

at
 a

re
 a

lre
ad

y
ya

ng
 ti

da
k

di
ek

se
ku

si
27

-
-

(1
7.

50
0.

14
6)

17
.5

00
.1

46
-

-
-

-
-

-
-

-
-

ex
pi

re
d

D
iv

id
en

ds
 a

nd
 a

dv
an

ce
s

fo
r d

iv
id

en
ds

P
em

ba
gi

an
 d

iv
id

en
 d

an
 u

an
g

m
uk

a
di

st
rib

ut
ed

 b
y

su
bs

id
ia

rie
s

to
di

vi
de

n
ke

pe
nt

in
ga

n
no

n-
pe

ng
en

da
li

-
-

-
-

-
-

-
-

-
-

-
(1

56
.1

28
.0

20
)

(1
56

.1
28

.0
20

)
no

n-
co

nt
ro

lli
ng

 in
te

re
st

s
P

en
in

gk
at

an
 s

et
or

an
 m

od
al

no
n-

pe
ng

en
da

li
-

-
-

-
-

-
-

-
-

-
-

93
.5

92
.2

40
93

.5
92

.2
40

C
ap

ita
l i

nc
re

as
e

of
 s

ub
si

di
ar

ie
s

S
et

or
an

 m
od

al
 k

ep
en

tin
ga

n
P

ai
d-

up
 c

ap
ita

l o
f n

on
-c

on
tro

lli
ng

no
n-

pe
ng

en
da

li
en

tit
as

 a
na

k
-

-
-

-
-

-
-

-
-

-
-

40
0

40
0

in
te

re
st

 o
f s

ub
si

di
ar

ie
s

S
ah

am
 d

ip
er

ol
eh

 k
em

ba
li

29
-

-
-

-
-

-
-

-
-

(4
11

.0
99

.3
63

)
(4

11
.0

99
.3

63
)

-
(4

11
.0

99
.3

63
)

P
ur

ch
as

e
of

 tr
ea

su
ry

 s
to

ck
s

Ju
m

la
h

la
ba

 k
om

pr
eh

en
si

f
To

ta
l c

om
pr

eh
en

si
ve

 in
co

m
e

ta
hu

n
be

rja
la

n
-

-
-

-
-

(6
59

.6
40

)
1.

95
3.

58
3

-
80

8.
95

5.
28

9
-

81
0.

24
9.

23
2

30
7.

82
3.

93
9

1.
11

8.
07

3.
17

1
fo

r t
he

 y
ea

r

S
al

do
 p

er
 3

1
D

es
em

be
r 2

01
5

2.
05

0.
09

0.
00

0
1.

38
9.

67
9.

13
4

17
.9

11
.2

60
17

.5
00

.1
46

16
.4

96
.4

12
(3

.0
62

.0
48

)
(2

5.
81

0.
37

1)
70

.0
00

.0
00

3.
74

9.
69

1.
46

8
(4

72
.8

36
.3

76
)

6.
80

9.
65

9.
62

5
2.

26
3.

00
9.

30
3

9.
07

2.
66

8.
92

8
B

al
an

ce
 a

s
of

 D
ec

em
be

r 3
1,

 2
01

5

*)
 D

is
aj

ik
an

 k
em

ba
li

(C
at

at
an

 2
)

*)
 A

s
re

st
at

ed
 (N

ot
e

2)

Li
ha

t c
at

at
an

 a
ta

s
la

po
ra

n
ke

ua
ng

an
 k

on
so

lid
as

ia
n

ya
ng

 m
er

up
ak

an
 b

ag
ia

n
S

ee
 a

cc
om

pa
ny

in
g

no
te

s
to

 c
on

so
lid

at
ed

 fi
na

nc
ia

l s
ta

te
m

en
ts

ya
ng

 ti
da

k
te

rp
is

ah
ka

n
da

ri
la

po
ra

n
ke

ua
ng

an
 k

on
so

lid
as

ia
n.

w
hi

ch
 a

re
 a

n
in

te
gr

al
 p

ar
t o

f t
he

 c
on

so
lid

at
ed

 fi
na

nc
ia

l s
ta

te
m

en
ts

.

S
al

do
 la

ba
/R

et
ai

ne
d

ea
rn

in
gs

P
en

gh
as

ila
n

ko
m

pr
eh

en
si

f l
ai

n/
O

th
er

 c
om

pr
eh

en
si

ve
 in

co
m

e - 5
 -

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF CONSOLIDATED STATEMENTS OF PROFIT OR LOSS
LAIN KONSOLIDASIAN AND OTHER COMPREHENSIVE INCOME
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 DECEMBER 31, 2015 AND 2014

Catatan /
Notes 2015 2014 *)

Rp'000 Rp'000

PENJUALAN DAN PENDAPATAN USAHA 31 5.971.581.977 5.296.565.860 SALES AND REVENUES

BEBAN POKOK PENJUALAN DAN COST OF SALES AND
BEBAN LANGSUNG 32 2.880.685.495 2.641.735.173 DIRECT COSTS

LABA KOTOR 3.090.896.482 2.654.830.687 GROSS PROFIT

Beban penjualan 33 (399.007.595) (412.499.516) Selling expenses
Beban umum dan administrasi 34 (1.003.625.365) (814.766.762) General and administrative expenses
Bagian laba bersih entitas asosiasi 13 110.803.136 89.338.264 Share in net income of associates
Penghasilan bunga 35 267.468.888 220.569.714 Interest income
Beban bunga dan keuangan 36 (683.405.853) (613.844.904) Interest expense and financial charges
Keuntungan lainnya - bersih 73.493.130 102.837.455 Other gains - net
Beban pajak final 37a (317.701.878) (288.081.115) Final tax expense

LABA SEBELUM PAJAK 1.138.920.945 938.383.823 PROFIT BEFORE TAX

MANFAAT (BEBAN) PAJAK PENGHASILAN - INCOME TAX BENEFIT (EXPENSE) -
BERSIH 37b (22.157.498) 42.580.102 NET

LABA BERSIH TAHUN BERJALAN 1.116.763.447 980.963.925 PROFIT FOR THE YEAR

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME
Pos yang tidak akan direklasifikasi Items that will not be reclassified

ke laba rugi: subsequently to profit or loss:
Pengukuran kembali atas program Remeasurement of defined

imbalan pasti 24 2.482.965 (1.458.592) benefits obligation
Manfaat (beban) pajak penghasilan (513.601) 1.562.289 Income tax benefit (expense)

Pengukuran kembali atas kewajiban imbalan - Remeasurement of defined benefits
setelah dikurangi pajak 1.969.364 103.697 obligation - net of tax

Bagian penghasilan komprehensif Share in other comprehensive
lain atas entitas asosiasi (659.640) (594.663) income of associates

Jumlah Penghasilan Komprehensif Lain Total Other Comprehensive Income for
Tahun Berjalan Setelah Dikurangi Pajak 1.309.724 (490.966) the Year - Net of Tax

JUMLAH LABA KOMPREHENSIF TOTAL COMPREHENSIVE INCOME
TAHUN BERJALAN 1.118.073.171 980.472.959 FOR THE YEAR

LABA BERSIH TAHUN BERJALAN YANG PROFIT FOR THE YEAR
DAPAT DIATRIBUSIKAN KEPADA: ATTRIBUTABLE TO:
Pemilik Entitas Induk 808.955.289 851.791.359 Owners of the Company
Kepentingan Non-pengendali 30 307.808.158 129.172.566 Non-controlling interests

Jumlah 1.116.763.447 980.963.925 Total

JUMLAH LABA KOMPREHENSIF YANG TOTAL COMPREHENSIVE INCOME
DAPAT DIATRIBUSIKAN KEPADA: ATTRIBUTABLE TO:
Pemilik Entitas Induk 810.249.232 851.521.946 Owners of the Company
Kepentingan Non-pengendali 307.823.939 128.951.013 Non-controlling interests

Jumlah 1.118.073.171 980.472.959 Total

Rp Rp
LABA PER SAHAM 38 EARNINGS PER SHARE

(Dalam Rupiah penuh) (In full Rupiah amount)
Dasar 41,47 41,56 Basic
Dilusian 41,43 - Diluted

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 4 -

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
LAPORAN ARUS KAS KONSOLIDASIAN CONSOLIDATED STATEMENTS OF CASH FLOWS
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 (Lanjutan) DECEMBER 31, 2015 AND 2014 (Continued)

2015 2014 *)
Rp'000 Rp'000

CASH FLOWS FROM FINANCING
ARUS KAS DARI AKTIVITAS PENDANAAN ACTIVITIES
Penerimaan dana obligasi 99.000.000 1.201.000.000 Proceeds from bonds payable
Pembayaran utang obligasi - (325.000.000) Payment of bonds payable
Penerimaan utang bank jangka pendek - 3.040.800 Proceeds from short-term bank loans
Pembayaran utang bank jangka pendek (4.730.213) - Payment of short-term bank loans
Penerimaan utang bank jangka panjang 166.834.000 520.824.221 Proceeds from long-term bank loans
Pembayaran utang bank jangka panjang (417.437.094) (488.091.583) Payment of long-term bank loans
Penerimaan utang lain-lain dari Increase of other accounts payable

pihak berelasi 8.700.642 6.963.249 to related parties
Penerimaan setoran modal dan uang muka Additional capital contribution and advance

setoran modal entitas anak dari for capital stock subscription of
pemegang saham lainnya 93.592.640 535.331.660 subsidiaries from other shareholders

Penarikan setoran modal entitas anak Decrease in capital contribution of subsidiaries
dari pemegang saham lainnya - (1.418.800) from other shareholders

Pembayaran kepemilikan saham Payment of share from non-controlling
kepentingan non-pengendali (1.350.000) (163.106.902) interests

Perolehan saham yang diperoleh kembali (411.099.363) (61.737.013) Cost of treasury stocks
Payment of liabilities for purchase of

Pembayaran utang pembelian aset tetap (1.878.628) (1.229.473) property and equipment
Pembayaran utang lain-lain kepada Payment of other accounts payable

pihak berelasi (937.185) (10.392.777) to related parties
Pembayaran dividen kepada Payment of dividends to non-controlling

kepentingan non-pengendali (156.128.020) (12.552.660) interests
Pembayaran utang lembaga keuangan lainnya (7.782.852) (9.309.213) Payment of other financial institution liabilities
Pembayaran biaya emisi obligasi (1.368.484) (9.799.062) Payment of bond issuance costs
Pembayaran dividen tunai - (123.005.400) Payment of cash dividends

Kas Bersih Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in) Financing
Aktivitas Pendanaan (634.584.557) 1.061.517.047 Activities

KENAIKAN (PENURUNAN) BERSIH KAS DAN NET INCREASE (DECREASE) IN CASH
SETARA KAS (1.498.694.587) 1.151.944.958 AND CASH EQUIVALENTS

Pengaruh perubahan kurs mata uang asing 56.614.914 7.279.116 Effect of foreign exchange rate changes

CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL TAHUN 4.336.362.908 3.177.138.834 AT BEGINNING OF YEAR

CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AKHIR TAHUN 2.894.283.235 4.336.362.908 AT END OF YEAR

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 7 -

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
LAPORAN ARUS KAS KONSOLIDASIAN CONSOLIDATED STATEMENTS OF CASH FLOWS
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 DECEMBER 31, 2015 AND 2014

2015 2014 *)
Rp'000 Rp'000

CASH FLOWS FROM OPERATING
ARUS KAS DARI AKTIVITAS OPERASI ACTIVITIES
Penerimaan kas dari pelanggan 7.053.271.659 7.458.731.094 Cash receipts from customers
Pembayaran beban pajak final (413.410.505) (364.924.217) Final tax expense paid

Penerimaan kas dari pelanggan-bersih 6.639.861.154 7.093.806.877 Cash receipts from customers-net
Pembayaran kas kepada karyawan (574.171.437) (462.469.945) Cash paid to employees
Pembayaran kas kepada pemasok dan untuk Cash paid to suppliers and other

beban operasional lainnya (5.797.298.936) (5.358.925.365) operating expenses

Kas dihasilkan dari operasi 268.390.781 1.272.411.567 Cash provided by operations
Pembayaran beban bunga dan keuangan (718.030.983) (647.002.111) Interest and financial charges paid
Pembayaran pajak penghasilan (25.095.108) (4.221.672) Income taxes paid

Kas Bersih Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in) Operating
Aktivitas Operasi (474.735.310) 621.187.784 Activities

CASH FLOWS FROM INVESTING
ARUS KAS DARI AKTIVITAS INVESTASI ACTIVITIES
Penerimaan dividen entitas asosiasi 67.400.000 68.625.000 Dividends received from associates
Penerimaan bunga 296.773.237 204.408.710 Interest received
Hasil penjualan aset tidak lancar - tersedia Proceeds from the sale of non - current asset

untuk dijual 19.739.605 - held for sale - net
Hasil penjualan aset tetap 916.324 826.120 Proceeds from sale of property and equipment
Pencairan aset keuangan lainnya - Withdrawal of other financial assets -

deposito berjangka 8.006.560 2.898.661 time deposits
Penerimaan piutang lain-lain dari Decrease in other accounts receivable

pihak berelasi 13.326.993 8.134.758 from related parties
Penempatan aset keuangan lainnya - Placement of other financial assets -

investasi saham - (9.000.000) investment in shares
Pengurangan (penambahan) aset keuangan Decrease (increase) of other financial

lainnya - rekening bank yang assets - restricted cash
dibatasi penggunaannya 9.068.825 (15.947.404) in banks

Pemberian piutang lain-lain kepada Increase in other accounts receivable
pihak berelasi (4.405.234) (4.098.812) from related parties

Pembayaran biaya yang ditangguhkan (3.596.203) (13.106.929) Deferred charges paid
Penempatan aset keuangan lainnya - Placement of other financial assets -

deposito berjangka (31.775.231) (24.825.347) time deposits
Arus kas bersih dari akuisisi entitas anak - 63.471.674 Net cash on acquisition of subsidiaries
Perolehan properti investasi (320.157.242) (385.915.929) Acquisitions of investment property
Perolehan aset tetap (444.672.354) (426.230.375) Acquisitions of property and equipment

Kas Bersih Digunakan untuk Aktivitas Investasi (389.374.720) (530.759.873) Net Cash Used in Investing Activities

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 6 -

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
LAPORAN ARUS KAS KONSOLIDASIAN CONSOLIDATED STATEMENTS OF CASH FLOWS
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 (Lanjutan) DECEMBER 31, 2015 AND 2014 (Continued)

2015 2014 *)
Rp'000 Rp'000

CASH FLOWS FROM FINANCING
ARUS KAS DARI AKTIVITAS PENDANAAN ACTIVITIES
Penerimaan dana obligasi 99.000.000 1.201.000.000 Proceeds from bonds payable
Pembayaran utang obligasi - (325.000.000) Payment of bonds payable
Penerimaan utang bank jangka pendek - 3.040.800 Proceeds from short-term bank loans
Pembayaran utang bank jangka pendek (4.730.213) - Payment of short-term bank loans
Penerimaan utang bank jangka panjang 166.834.000 520.824.221 Proceeds from long-term bank loans
Pembayaran utang bank jangka panjang (417.437.094) (488.091.583) Payment of long-term bank loans
Penerimaan utang lain-lain dari Increase of other accounts payable

pihak berelasi 8.700.642 6.963.249 to related parties
Penerimaan setoran modal dan uang muka Additional capital contribution and advance

setoran modal entitas anak dari for capital stock subscription of
pemegang saham lainnya 93.592.640 535.331.660 subsidiaries from other shareholders

Penarikan setoran modal entitas anak Decrease in capital contribution of subsidiaries
dari pemegang saham lainnya - (1.418.800) from other shareholders

Pembayaran kepemilikan saham Payment of share from non-controlling
kepentingan non-pengendali (1.350.000) (163.106.902) interests

Perolehan saham yang diperoleh kembali (411.099.363) (61.737.013) Cost of treasury stocks
Payment of liabilities for purchase of

Pembayaran utang pembelian aset tetap (1.878.628) (1.229.473) property and equipment
Pembayaran utang lain-lain kepada Payment of other accounts payable

pihak berelasi (937.185) (10.392.777) to related parties
Pembayaran dividen kepada Payment of dividends to non-controlling

kepentingan non-pengendali (156.128.020) (12.552.660) interests
Pembayaran utang lembaga keuangan lainnya (7.782.852) (9.309.213) Payment of other financial institution liabilities
Pembayaran biaya emisi obligasi (1.368.484) (9.799.062) Payment of bond issuance costs
Pembayaran dividen tunai - (123.005.400) Payment of cash dividends

Kas Bersih Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in) Financing
Aktivitas Pendanaan (634.584.557) 1.061.517.047 Activities

KENAIKAN (PENURUNAN) BERSIH KAS DAN NET INCREASE (DECREASE) IN CASH
SETARA KAS (1.498.694.587) 1.151.944.958 AND CASH EQUIVALENTS

Pengaruh perubahan kurs mata uang asing 56.614.914 7.279.116 Effect of foreign exchange rate changes

CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL TAHUN 4.336.362.908 3.177.138.834 AT BEGINNING OF YEAR

CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AKHIR TAHUN 2.894.283.235 4.336.362.908 AT END OF YEAR

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 7 -

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 9 -

Susunan pengurus Perusahaan pada tanggal
31 Desember 2015 dan 2014 adalah sebagai
berikut:

The Company’s management as of December 31,
2015 and 2014 consists of the following:

31 Desember 2015/ 31 Desember 2014/
December 31, 2015 December 31, 2014

Komisaris Utama Cosmas Batubara Cosmas Batubara President Commissioner
Komisaris Independen Bacelius Ruru Bacelius Ruru Independent Commissioner
Komisaris Wibow o Ngaserin Wibow o Ngaserin Commissioner
Direktur Utama Ariesman Widjaja Trihatma Kusuma Haliman President Director
Wakil Direktur Utama H. Noer Indradjaja Ariesman Widjaja Vice President Directors

Veriyanto Setiady Indra Wijaya

Direktur Bambang Setiobudi Madja H. Noer Indradjaja Directors
Miarni Ang Bambang Setiobudi Madja
Paul Christian Ariyanto Miarni Ang

Paul Christian Ariyanto

Direktur Independen Cesar M. Dela Cruz Cesar M. Dela Cruz Independent Director

Komite Audit Audit Committee
Ketua Bacelius Ruru Bacelius Ruru Chairman
Anggota Indaryono Indaryono Members

Djajarizki Djajarizki

Sekretaris Perusahaan Justini Omas Justini Omas Corporate Secretary

Unit Audit Internal Laurence Untu Laurence Untu Internal Audit Unit

b. Entitas Anak b. Consolidated Subsidiaries

i. Rincian entitas anak Grup pada akhir periode
pelaporan adalah sebagai berikut:

i. Details of the Group’s subsidiaries at the end
of the reporting period are as follows:

Disajikan kembali
Catatan 2/

Tahun Operasi As restated Note 2
Komersial/

Start of
Jenis Proyek/ Domisili/ Commercial Nama Proyek/
Project Type Domicile 2015 2014 Operations Project Name 2015 2014

Rp'000 Rp'000
Kepemilikan langsung/Direct method

PT Brilliant Sakti Persada (BSP) Pusat perbelanjaan, Bandung 58,84% 58,84% 2009 Festival CityLink 549.931.877 570.014.247
dan hotel/

Mall and hotel

PT Kencana Unggul Sukses (KUS) Pusat perbelanjaan, Jakarta 99,82% 99,82% 2009 Green Bay 3.803.125.383 3.627.113.399
dan apartemen /

Mall and
apartments

PT Arah Sejahtera Abadi (ASA) Pusat perbelanjaan, Jakarta 60,00% 60,00% 2005 Kuningan City 1.003.130.228 1.103.388.522
apartemen dan perkantoran/

Mall, apartments
and offices

PT Intersatria Budi Karya Pratama (IBKP) Apartemen/ Apartments Jakarta 80,00% 80,00% 2006 The Lavande 6.941.960 36.625.359

PT Buana Surya Makmur (BSM) Apartemen, perumahan dan Jakarta 99,93% 99,90% 2010 Green Lake 806.503.665 809.102.138
Rumah toko/Apartments, Sunter
housing and shop houses

PT Kharisma Bhakti Sejahtera (KBS) Apartemen dan perumahan/ Jakarta 70,00% 70,00% 2010 Green Permata 144.046.380 170.649.980
Apartments and housing

Jumlah aset sebelum eliminasi/
Total assets before elimination

31 Desember/December 31,
Subsidiaries
Entitas Anak/

Percentage of
 Ownership

Persentase
 Pemilikan/

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014

- 8 -

1. UMUM 1. GENERAL

a. Pendirian dan Informasi Umum a. Establishment and General Information

PT Agung Podomoro Land (“Perusahaan”)
didirikan dengan akta No. 29 tanggal 30 Juli 2004
dari Sri Laksmi Damayanti, S.H., notaris
pengganti dari Siti Pertiwi Henny Singgih, S.H.,
notaris di Jakarta. Akta pendirian tersebut telah
disahkan oleh Menteri Kehakiman dan Hak Asasi
Manusia Republik Indonesia dengan Surat
Keputusan No. C-21538 HT.01.01.TH.2004 tanggal
26 Agustus 2004, serta diumumkan dalam Berita
Negara Republik Indonesia No. 91 tanggal
12 Nopember 2004, Tambahan No. 11289.
Anggaran dasar Perusahaan telah mengalami
beberapa kali perubahan, terakhir dengan akta
notaris No.11 tanggal 3 Juni 2015, dari
Ardi Kristiar, S.H., MBA, notaris pengganti dari
Yulia, S.H., notaris di Jakarta Selatan,
sehubungan dengan penyesuaian terhadap
Peraturan Otoritas Jasa Keuangan
No. 32/POJK.04/2014 mengenai Rencana dan
Penyelenggaraan Rapat Umum Pemegang
Saham Perusahaan Terbuka. Akta perubahan ini
telah diberitahukan kepada Menteri Hukum dan
Hak Asasi Manusia Republik Indonesia dengan
Surat Keputusan No. AHU-AH.01.03-0937300
tanggal 5 Juni 2015.

PT. Agung Podomoro Land (the ”Company”) was
established based on notarial deed No. 29 dated
July 30, 2004, of Sri Laksmi Damayanti, S.H.,
replacement of Siti Pertiwi Henny Singgih, S.H.,
notary in Jakarta. The deed of establishment was
approved by the Minister of Justice and Human
Rights of the Republic of Indonesia through
Decision Letter No. C-21538 HT.01.01.TH.2004
dated August 26, 2004 and was published in the
State Gazette of the Republic of Indonesia No. 91
dated November 12, 2004, Supplements
No. 11289. The Company’s articles of Association
have been amended several times, most recently
by notarial deed No. 11 dated June 3, 2015, of
Ardi Kristiar, S.H., MBA, replacement of
Yulia S.H., notary in South Jakarta, regarding the
amendments to conform with Otoritas Jasa
Keuangan Regulation No. 32/POJK.04/2014 on
Planning and Implementation of General Meeting
of Shareholder of Limited Liability Companies.
This deed was acknowledged by the Minister of
Law and Human Rights of the Republic of
Indonesia through Decision Letter
No. AHU-AH.01.03-0937300 dated June 5, 2015.

Sesuai dengan pasal 3 anggaran dasar
Perusahaan, ruang lingkup kegiatan Perusahaan
meliputi usaha dalam bidang real estat, termasuk
pembebasan tanah, pengembang, dan penjualan
tanah, baik tanah untuk perumahan, maupun
tanah untuk industri, serta penjualan tanah berikut
bangunannya. Perusahaan mulai beroperasi
secara komersial pada tahun 2004. Pada saat ini
kegiatan usaha yang dijalankan Perusahaan
meliputi pembebasan tanah, pengembang real
estat, persewaan dan penjualan tanah berikut
bangunannya atas apartemen, pusat
perbelanjaan dan perkantoran dengan proyek
Mediterania Garden Residence 2, Central Park,
Royal Mediterania Garden, Garden Shopping
Arcade, Gading Nias Emerald, Gading Nias
Residence, Grand Emerald, Gading Nias
Shopping Arcade, Madison Park, Garden
Shopping Arcade 2 dan Grand Madison serta
melakukan investasi pada entitas anak dan
asosiasi.

In accordance with article 3 of the Company’s
articles of association, the scope of its activities is
to engage mainly in real estate business,
including land acquisition, development, and sale
of land, either land for housing, or land for
industries, and sale of land along with the
building. The Company started its commercial
operations in 2004. Currently, the Company’s
main business activities include land acquisition,
real estate development, rental and sale of land
including building apartments, malls and offices,
with projects namely Mediterania Garden
Residence 2, Central Park, Royal Mediterania
Garden, Garden Shopping Arcade, Gading Nias
Emerald, Gading Nias Residence, Grand
Emerald, Gading Nias Shopping Arcade, Madison
Park, Garden Shopping Arcade 2 and Grand
Madison and investing in subsidiaries and
associates.

Perusahaan berdomisili di Jakarta dengan kantor
pusat beralamat di APL Tower, Jalan Letjen S.
Parman Kav. 28, Jakarta Barat.

The Company is domiciled in Jakarta with its head
office located at APL Tower, Jalan Letjen S.
Parman Kav. 28, West Jakarta.

Jumlah karyawan tetap Perusahaan dan entitas
anak (“Grup”) sebanyak 1.985 dan 1.484
karyawan masing-masing pada tanggal
31 Desember 2015 dan 2014.

The Company and its subsidiaries (”Group”) had
average total number of 1,985 and 1,484
employees as of December 31, 2015 and 2014,
respectively.

Perusahaan tergabung dalam kelompok usaha
Agung Podomoro.

The Company is part of Agung Podomoro Group.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 9 -

Susunan pengurus Perusahaan pada tanggal
31 Desember 2015 dan 2014 adalah sebagai
berikut:

The Company’s management as of December 31,
2015 and 2014 consists of the following:

31 Desember 2015/ 31 Desember 2014/
December 31, 2015 December 31, 2014

Komisaris Utama Cosmas Batubara Cosmas Batubara President Commissioner
Komisaris Independen Bacelius Ruru Bacelius Ruru Independent Commissioner
Komisaris Wibow o Ngaserin Wibow o Ngaserin Commissioner
Direktur Utama Ariesman Widjaja Trihatma Kusuma Haliman President Director
Wakil Direktur Utama H. Noer Indradjaja Ariesman Widjaja Vice President Directors

Veriyanto Setiady Indra Wijaya

Direktur Bambang Setiobudi Madja H. Noer Indradjaja Directors
Miarni Ang Bambang Setiobudi Madja
Paul Christian Ariyanto Miarni Ang

Paul Christian Ariyanto

Direktur Independen Cesar M. Dela Cruz Cesar M. Dela Cruz Independent Director

Komite Audit Audit Committee
Ketua Bacelius Ruru Bacelius Ruru Chairman
Anggota Indaryono Indaryono Members

Djajarizki Djajarizki

Sekretaris Perusahaan Justini Omas Justini Omas Corporate Secretary

Unit Audit Internal Laurence Untu Laurence Untu Internal Audit Unit

b. Entitas Anak b. Consolidated Subsidiaries

i. Rincian entitas anak Grup pada akhir periode
pelaporan adalah sebagai berikut:

i. Details of the Group’s subsidiaries at the end
of the reporting period are as follows:

Disajikan kembali
Catatan 2/

Tahun Operasi As restated Note 2
Komersial/

Start of
Jenis Proyek/ Domisili/ Commercial Nama Proyek/
Project Type Domicile 2015 2014 Operations Project Name 2015 2014

Rp'000 Rp'000
Kepemilikan langsung/Direct method

PT Brilliant Sakti Persada (BSP) Pusat perbelanjaan, Bandung 58,84% 58,84% 2009 Festival CityLink 549.931.877 570.014.247
dan hotel/

Mall and hotel

PT Kencana Unggul Sukses (KUS) Pusat perbelanjaan, Jakarta 99,82% 99,82% 2009 Green Bay 3.803.125.383 3.627.113.399
dan apartemen /

Mall and
apartments

PT Arah Sejahtera Abadi (ASA) Pusat perbelanjaan, Jakarta 60,00% 60,00% 2005 Kuningan City 1.003.130.228 1.103.388.522
apartemen dan perkantoran/

Mall, apartments
and offices

PT Intersatria Budi Karya Pratama (IBKP) Apartemen/ Apartments Jakarta 80,00% 80,00% 2006 The Lavande 6.941.960 36.625.359

PT Buana Surya Makmur (BSM) Apartemen, perumahan dan Jakarta 99,93% 99,90% 2010 Green Lake 806.503.665 809.102.138
Rumah toko/Apartments, Sunter
housing and shop houses

PT Kharisma Bhakti Sejahtera (KBS) Apartemen dan perumahan/ Jakarta 70,00% 70,00% 2010 Green Permata 144.046.380 170.649.980
Apartments and housing

Jumlah aset sebelum eliminasi/
Total assets before elimination

31 Desember/December 31,
Subsidiaries
Entitas Anak/

Percentage of
 Ownership

Persentase
 Pemilikan/

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 11 -

Disajikan kembali
Catatan 2/

Tahun Operasi As restated Note 2
Komersial/

Start of
Jenis Proyek/ Domisili/ Commercial Nama Proyek/
Project Type Domicile 2015 2014 Operations Project Name 2015 2014

Rp'000 Rp'000

PT Karya Pratama Propertindo (KPP) *) - Jakarta 100,00% 100,00% Pra-operasi / Sofitel Bali Ubud 146.854.832 136.117.248
Pre-operating Resort and Spa

PT Simprug Mahkota Indah (SMI) Apartemen/ Jakarta 60,00% 60,00% 2015 The Pakubuwono 1.020.569.734 659.518.374
Apartment Spring

PT Agung Pesona Unggul (APU) *) - Jakarta 100,00% 100,00% Pra-operasi / - 482.067 482.559
Pre-operating

PT Pesona Agung Lestari (PAL) *) - Jakarta 100,00% 100,00% Pra-operasi / - 1.012.564 6.005.227
Pre-operating

PT Griya Agung Sukses (GAS) *) - Jakarta 100,00% 100,00% Pra-operasi / - 499.900 480.300
Pre-operating

PT Dimas Pratama Indah (DPI) Apartemen, rumah toko dan Batam 80,00% 80,00% 2013 Orchard Park 674.513.497 348.731.336
 rumah/Apartment, Batam

shop house and houses

PT Sinar Menara Deli (SMD) Apartemen, perkantoran, Medan 58,00% 58,00% 2013 Podomoro City 1.682.816.831 1.331.830.788
pusat perbelanjaan, dan Deli Medan

pengelola hotel/
Apartment, office , mall, and

hotel operator

PT Wahana Sentra Sejati (WSS) Rumah toko/ Jakarta 69,00% 69,00% 2013 Harco Glodok 464.497.144 431.225.180
shophouses

PT Caturmas Karsaudara (CMK) Pusat perbelanjaan/ Jakarta 50,01% 50,01% 2014 Plaza Kenari 349.364.196 332.909.467
Mall Mas

PT Graha Cipta Kharisma (GCK) - Jakarta 85,00% 85,00% Pra-operasi / Podomoro Park 598.306.738 426.170.866
Pre-operating

PT Central Tata Makmur (CTM) - Jakarta 99,98% - Pra-operasi / - 500.000 -
Pre-operating

PT Podomoro Bangun Abadi (PBA) - Jakarta 99,98% - Pra-operasi / - 500.000 -
Pre-operating

PT Podomoro Central Sejahtera (PCS) - Jakarta 99,98% - Pra-operasi / - 500.000 -
Pre-operating

PT Podomoro Sukses Lestari (PSL) - Jakarta 99,98% - Pra-operasi / - 500.000 -
Pre-operating

Kepemilikan tidak langsung/Indirect Method

PT Pluit Propertindo (PP) **) Pusat perbelanjaan/ Jakarta 52,78% 52,78% 2009 Mal Emporium 713.179.504 762.123.998
Mall Pluit

PT Agung Dinamika Perkasa (ADP) ***) - Jakarta 99,82% 99,82% Pra-operasi / - 319.324.066 251.912.456
Pre-operating

PT Muara Wisesa Samudra (MWS) ***) - Jakarta 79,86% 79,86% 2012 Pluit City 1.826.403.840 1.316.177.814

PT Tirta Kelola Sukses (TKS) ***) - Jakarta 99,82% 99,76% Pra-operasi / - 8.020.666 5.351.639
Pre-operating

PT Kencana Kelola Sukses (KKS) ***) - Jakarta 99,72% 99,72% Pra-operasi / - 78.756 79.223
Pre-operating

PT Buana Surya Lestari (BSL) ****) - Jakarta 89,91% 89,91% Pra-operasi / - 272.374.244 272.189.592
Pre-operating

PT Jaladri Kartika Pakci (JKP) ****) - Jakarta 99,90% 99,90% Pra-operasi / - 480.972.076 422.153.088
Pre-operating

PT Astakona Megahtama (AM) *****) - Karawang 89,99% 89,99% Pra-operasi / - 151.167.618 131.505.280
Pre-operating

PT Tatar Kertabumi (TK) *****) - Karawang 89,93% 89,93% Pra-operasi / - 108.375.520 107.754.598
Pre-operating

PT Pandega Layar Prima (PLP) ******) - Balikpapan 64,94% 64,94% 2013 - 1.910.672 3.984.405

*) Termasuk kepemilikan tidak langsung melalui KUS sebesar 0,02%/Including indirect ownership through KUS for 0.02%
**) Kepemilikan tidak langsung melalui KGP / Indirect ownership throught KGP
***) Kepemilikan tidak langsung melalui KUS / Indirect ownership throught KUS
****) Kepemilikan tidak langsung melalui BSM / Indirect ownership throught BSM
*****) Kepemilikan tidak langsung melalui PGK / Indirect ownership throught PGK
******) Kepemilikan tidak langsung melalui PCN / Indirect ownership throught PCN

Pemilikan

Subsidiaries
Entitas Anak/

Persentase

Percentage of
Ownership

Jumlah aset sebelum eliminasi/
Total assets before elimination

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 10 -

Disajikan kembali
Catatan 2/

Tahun Operasi As restated Note 2
Komersial/

Start of
Jenis Proyek/ Domisili/ Commercial Nama Proyek/
Project Type Domicile 2015 2014 Operations Project Name 2015 2014

Rp'000 Rp'000

PT Central Pesona Palace (CPP) *) Pengelola hotel/Hotel operator Jakarta 100,00% 100,00% 2011 Hotel Pullman 59.176.860 86.997.241
Jakarta Central Park

PT Central Indah Palace (CIP) Pemilik dan pengelola hotel/ Jakarta 75,00% 75,00% 2011 Hotel Amaris 74.890.349 79.294.999
Owner and hotel operator Thamrin City

PT Pesona Gerbang Karawang (PGK) Perumahan/Housing Karawang 90,00% 90,00% 1993 Grand Taruma 586.533.838 507.055.876

PT Griya Pancaloka (GPL) Pemilik dan pengelola hotel/ Bali 99,91% 99,79% 2013 Sofitel Nusa Dua 1.459.345.469 1.526.750.572
Owner and hotel operator Bali Beach Resort

PT Putra Adhi Prima (PAP) Perumahan dan pengelola Jawa Barat 99,90% 99,90% 2012 Vimala Hills 680.932.129 798.459.905
hotel/

Housing and hotel operator

PT Cipta Pesona Karya (CPKA) Rumah kantor, perkantoran Jakarta 99,99% 99,99% 2012 SOHO@ 380.479.596 321.461.664
dan pusat perbelanjaan/ Pancoran

Home office, offices and mall

PT Karya Gemilang Perkasa (KGP) Perusahaan investasi/ Jakarta 99,90% 99,90% 2011 - 768.251.650 776.717.245
Investment holding company

PT Tiara Metropolitan Indah (TMI) Rumah kantor, perkantoran Jakarta 99,93% 99,93% 2012 SOHO@ 1.257.969.235 1.171.713.426
dan pusat perbelanjaan/ Podomorocity

Home office, offices and mall

PT Alam Hijau Teduh (AHT) Apartemen/Apartments Jakarta 80,00% 80,00% 2012 Metro Park 220.116.424 568.348.095
Residence

PT Central Cipta Bersama (CCB) - Makassar 51,00% 51,00% Pra-operasi / - 75.534.916 63.920.083
Pre-operating

PT Tunas Karya Bersama (TKB) - Makassar 51,00% 51,00% Pra-operasi / - 92.308.848 92.346.798
Pre-operating

PT Sentral Agung Indah (SAI) Pemilik dan pengelola hotel/ Jakarta 51,00% 51,00% 2013 The BnB Hotel 58.330.777 61.321.585
Owner and hotel operator

PT Agung Kencana Sukses (AKS) *) - Jakarta 100,00% 100,00% Pra-operasi / - 38.634.990 38.575.599
Pre-operating

PT JKS Realty (JKS) Apartemen/Apartments Bandung 51,00% 51,00% 2013 Parahyangan 253.078.434 484.908.687
Residences

PT Pandega Citraniaga (PCN) Pusat perbelanjaan Balikpapan 65,00% 65,00% 2012 The Plaza 1.038.340.467 783.173.198
dan apartemen/ Balikpapan

Mall and apartments

PT Bali Perkasasukses (BPS) Pemilik dan pengelola hotel/ Bali 51,00% 51,00% Pra-operasi / Hotel Indigo 663.956.089 471.801.115
Owner and hotel operator Pre-operating Seminyak Bali

PT Buana Makmur Indah (BMI)
d/h / formerly PT Sumber Air
Mas Pratama (SAMP) - Karawang 55,00% 55,00% Pra-operasi / - 563.958.522 521.378.921

Pre-operating

PT Graha Tunas Selaras (GTS) *) Apartemen/Apartments Jakarta 100,00% 100,00% 2015 Podomoro 356.656.975 138.504.088
Golf View

PT Alam Makmur Indah (AMI) - Karawang 70,00% 70,00% Pra-operasi/ - 529.337.304 537.711.566
Pre-operating

PT Tritunggal Lestari Makmur (TTLM) Pemilik dan pengelola hotel/ Bandung 87,50% 85,00% Pra-operasi/ Hotel Pullman 351.404.239 236.327.634
Owner and hotel operator Pre-operating Bandung City Center

Persentase

Percentage of
Ownership

Jumlah aset sebelum eliminasi/
Total assets before elimination
31 Desember/December 31,

Pemilikan/

Subsidiaries
Entitas Anak/

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 11 -

Disajikan kembali
Catatan 2/

Tahun Operasi As restated Note 2
Komersial/

Start of
Jenis Proyek/ Domisili/ Commercial Nama Proyek/
Project Type Domicile 2015 2014 Operations Project Name 2015 2014

Rp'000 Rp'000

PT Karya Pratama Propertindo (KPP) *) - Jakarta 100,00% 100,00% Pra-operasi / Sofitel Bali Ubud 146.854.832 136.117.248
Pre-operating Resort and Spa

PT Simprug Mahkota Indah (SMI) Apartemen/ Jakarta 60,00% 60,00% 2015 The Pakubuwono 1.020.569.734 659.518.374
Apartment Spring

PT Agung Pesona Unggul (APU) *) - Jakarta 100,00% 100,00% Pra-operasi / - 482.067 482.559
Pre-operating

PT Pesona Agung Lestari (PAL) *) - Jakarta 100,00% 100,00% Pra-operasi / - 1.012.564 6.005.227
Pre-operating

PT Griya Agung Sukses (GAS) *) - Jakarta 100,00% 100,00% Pra-operasi / - 499.900 480.300
Pre-operating

PT Dimas Pratama Indah (DPI) Apartemen, rumah toko dan Batam 80,00% 80,00% 2013 Orchard Park 674.513.497 348.731.336
 rumah/Apartment, Batam

shop house and houses

PT Sinar Menara Deli (SMD) Apartemen, perkantoran, Medan 58,00% 58,00% 2013 Podomoro City 1.682.816.831 1.331.830.788
pusat perbelanjaan, dan Deli Medan

pengelola hotel/
Apartment, office , mall, and

hotel operator

PT Wahana Sentra Sejati (WSS) Rumah toko/ Jakarta 69,00% 69,00% 2013 Harco Glodok 464.497.144 431.225.180
shophouses

PT Caturmas Karsaudara (CMK) Pusat perbelanjaan/ Jakarta 50,01% 50,01% 2014 Plaza Kenari 349.364.196 332.909.467
Mall Mas

PT Graha Cipta Kharisma (GCK) - Jakarta 85,00% 85,00% Pra-operasi / Podomoro Park 598.306.738 426.170.866
Pre-operating

PT Central Tata Makmur (CTM) - Jakarta 99,98% - Pra-operasi / - 500.000 -
Pre-operating

PT Podomoro Bangun Abadi (PBA) - Jakarta 99,98% - Pra-operasi / - 500.000 -
Pre-operating

PT Podomoro Central Sejahtera (PCS) - Jakarta 99,98% - Pra-operasi / - 500.000 -
Pre-operating

PT Podomoro Sukses Lestari (PSL) - Jakarta 99,98% - Pra-operasi / - 500.000 -
Pre-operating

Kepemilikan tidak langsung/Indirect Method

PT Pluit Propertindo (PP) **) Pusat perbelanjaan/ Jakarta 52,78% 52,78% 2009 Mal Emporium 713.179.504 762.123.998
Mall Pluit

PT Agung Dinamika Perkasa (ADP) ***) - Jakarta 99,82% 99,82% Pra-operasi / - 319.324.066 251.912.456
Pre-operating

PT Muara Wisesa Samudra (MWS) ***) - Jakarta 79,86% 79,86% 2012 Pluit City 1.826.403.840 1.316.177.814

PT Tirta Kelola Sukses (TKS) ***) - Jakarta 99,82% 99,76% Pra-operasi / - 8.020.666 5.351.639
Pre-operating

PT Kencana Kelola Sukses (KKS) ***) - Jakarta 99,72% 99,72% Pra-operasi / - 78.756 79.223
Pre-operating

PT Buana Surya Lestari (BSL) ****) - Jakarta 89,91% 89,91% Pra-operasi / - 272.374.244 272.189.592
Pre-operating

PT Jaladri Kartika Pakci (JKP) ****) - Jakarta 99,90% 99,90% Pra-operasi / - 480.972.076 422.153.088
Pre-operating

PT Astakona Megahtama (AM) *****) - Karawang 89,99% 89,99% Pra-operasi / - 151.167.618 131.505.280
Pre-operating

PT Tatar Kertabumi (TK) *****) - Karawang 89,93% 89,93% Pra-operasi / - 108.375.520 107.754.598
Pre-operating

PT Pandega Layar Prima (PLP) ******) - Balikpapan 64,94% 64,94% 2013 - 1.910.672 3.984.405

*) Termasuk kepemilikan tidak langsung melalui KUS sebesar 0,02%/Including indirect ownership through KUS for 0.02%
**) Kepemilikan tidak langsung melalui KGP / Indirect ownership throught KGP
***) Kepemilikan tidak langsung melalui KUS / Indirect ownership throught KUS
****) Kepemilikan tidak langsung melalui BSM / Indirect ownership throught BSM
*****) Kepemilikan tidak langsung melalui PGK / Indirect ownership throught PGK
******) Kepemilikan tidak langsung melalui PCN / Indirect ownership throught PCN

Pemilikan

Subsidiaries
Entitas Anak/

Persentase

Percentage of
Ownership

Jumlah aset sebelum eliminasi/
Total assets before elimination

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 13 -

Obligasi Bonds

Pada tanggal 18 Agustus 2011, Perusahaan
memperoleh pernyataan efektif dari OJK dengan
suratnya No. S-9303/BL/2011 untuk melakukan
Penawaran Umum Obligasi I Agung Podomoro
Land Tahun 2011 dengan nilai nominal
keseluruhan sebesar Rp 1.200.000.000 ribu dan
tingkat bunga tetap sebesar 10% untuk Obligasi
Seri A dan 11% untuk Obligasi Seri B
(Catatan 22). Pada tanggal 26 Agustus 2011,
obligasi tersebut telah dicatatkan pada Bursa Efek
Indonesia.

On August 18, 2011, the Company obtained the
notice of effectivity from OJK in its letter
No. S-9303/BL/2011 for its public offering of
Bonds I Agung Podomoro Land Year 2011
amounting to Rp 1,200,000,000 thousand with a
fixed coupon rate of 10% for A Series Bonds and
11% for B Series Bonds (Note 22). On August 26,
2011, the bonds were listed on the Indonesia
Stock Exchange.

Pada tanggal 7 Agustus 2012, Perusahaan
memperoleh pernyataan efektif dari OJK dengan
suratnya No. S-9754/BL/2012 untuk melakukan
Penawaran Umum Obligasi II Agung Podomoro
Land Tahun 2012 dengan nilai nominal
keseluruhan sebesar Rp 1.200.000.000 ribu dan
tingkat bunga tetap sebesar 9,375% (Catatan 22).
Pada tanggal 16 Agustus 2012, obligasi tersebut
telah dicatatkan pada Bursa Efek Indonesia.

On August 7, 2012, the Company obtained the
notice of effectivity from OJK in his letter
No. S-9754/BL/2012 for its public offering of
Bonds II Agung Podomoro Land Year 2012
amounting to Rp 1,200,000,000 thousand with a
fixed coupon rate of 9.375% (Note 22). On
August 16, 2012 the bonds were listed on the
Indonesia Stock Exchange.

Pada tanggal 19 Juni 2013, Perusahaan
memperoleh pernyataan efektif dari OJK dengan
suratnya No. S-177/D.04/2013 untuk melakukan
Penawaran Umum Obligasi Berkelanjutan I Agung
Podomoro Land dengan target dana yang
dihimpun sebesar
Rp 2.500.000.000 ribu. Dalam rangka Penawaran
Umum Obligasi Berkelanjutan I tersebut
Perusahaan menawarkan dan menerbitkan
Obligasi Berkelanjutan I Agung Podomoro Land
Tahap I Tahun 2013 dengan nilai nominal sebesar
Rp 1.200.000.000 ribu dan tingkat bunga tetap
sebesar 9,25% per tahun (Catatan 22). Pada
tanggal 27 Juni 2013, obligasi tersebut telah
dicatatkan pada Bursa Efek Indonesia.

On June 19, 2013, the Company obtained the
notice of effectivity from OJK in its decision letter
No. S-177/D.04/2013 to conduct the Sustainable
Public Offering of Agung Podomoro Land Bond I
with collected target funds amounting to
Rp 2,500,000,000 thousand. Related to the Public
Offering, the Company offers and issues the
Sustainable Public Offering Agung Podomoro
Land Bond I Phase I year 2013 amounting to
Rp 1,200,000,000 thousand with annual fixed
coupon rate of 9.25% (Note 22). On June 27,
2013, the bonds have been listed on the
Indonesia Stock Exchange.

Pada tahun 2014, Perusahaan telah menerbitkan
Obligasi Berkelanjutan I Agung Podomoro Land
Tahap II dan Tahap III tahun 2014 dengan dana
yang dihimpun masing-masing sebesar
Rp 750.000.000 ribu dan Rp 451.000.000 ribu
dengan tingkat suku bunga tetap masing-masing
sebesar 12,25% dan 12,5% per tahun. Pada
tanggal 9 Juni 2014 dan 22 Desember 2014,
Obligasi tersebut telah dicatat pada Bursa Efek
Indonesia.

In 2014, the Company issued the substainable
Public Offering Agung Podomoro Land Bond I
Phase II and Phase III year 2014 with collected
target funds amounting to Rp 750,000,000
thousand and Rp 451,000,000 thousand,
respectively, with annual fixed coupon rate of
12.25% and 12.5%. On June 9, 2014 and
December 22, 2014, the bonds have been listed
on the Indonesia Stock Exchange.

Pada tahun 2015, Perusahaan menerbitkan
Obligasi Berkelanjutan I Agung Podomoro Land
Tahap IV tahun 2015 dengan dana yang dihimpun
sebesar Rp 99.000.000 ribu dengan tingkat suku
bunga tetap sebesar 11,25% per tahun. Pada
tanggal 26 Maret 2015, Obligasi tersebut telah
dicatat pada Bursa Efek Indonesia.

In 2015, the Company issued the substainable
Public Offering Agung Podomoro Land Bond I
Phase IV year 2015 with collected target funds
amounting to Rp 99,000,000 thousand with
annual fixed coupon rate of 11.25%. On
March 26, 2015, the bonds have been listed on
the Indonesia Stock Exchange.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 12 -

2015 2015

Pada bulan Desember 2015, Perusahaan
mendirikan CTM, PBA, PCS dan PSL dengan
modal ditempatkan dan disetor masing-masing
sebesar Rp 499.900 ribu atau setara dengan
99,98% kepemilikan saham CTM, PBA, PCS
dan PSL.

In December 2015, the Company established
CTM, PBA, PCS and PSL with issued and
paid-up capital of Rp 499,900 thousand or
equivalent to 99.98% ownership in CTM, PBA,
PCS and PSL.

Pada bulan Desember 2015, Perusahaan
membeli saham TTLM dari pemegang saham
lainnya, sebesar Rp 1.350.000 ribu atau setara
dengan 2,5% kepemilikan di TTLM. Selisih
yang timbul dari pembelian sebagian
kepemilikan entitas anak dengan nilai buku dari
kepentingan non-pengendali sebesar
Rp 533.012 ribu diakui sebagai selisih
transaksi ekuitas dengan pihak non-pengendali
pada laporan posisi keuangan konsolidasian.

In December 2015, the Company bought
TTLM’s share from another shareholder,
amounting to Rp 1,350,000 thousand or
equivalent to 2.5% ownership in TTLM.
Difference between cash consideration from
the purchase of partial addition of interest in
subsidiaries and carrying amount of non-
controlling interest amounting to Rp 533,012
thousand was recognized as difference in value
of equity transaction with non-controlling
interest in the consolidated statements of
financial position.

2014 2014

Pada bulan Pebruari 2014, Perusahaan
membeli saham GPL dari pemegang saham
lainnya, sebesar Rp 163.106.902 ribu atau
setara dengan 24,74%. Selisih yang timbul dari
pembelian sebagian kepemilikan entitas anak
dengan nilai buku dari kepentingan non-
pengendali sebesar Rp 17.025.563 ribu diakui
sebagai selisih transaksi ekuitas dengan pihak
non-pengendali pada laporan posisi keuangan
konsolidasian.

In February 2014, the Company bought GPL’s
share from another shareholder, amounting to
Rp 163,106,902 thousand or equivalent to
24.74% ownership in GPL. Difference between
cash consideration from purchase of partial
addition of interest in subsidiaries and carrying
amount of non-controlling interest amounting to
Rp 17,025,563 thousand was recognized as
difference in value of equity transaction with
non-controlling interest in the consolidated
statements of financial position.

Pada tahun 2014, Perusahaan juga melakukan
akuisisi entitas anak WSS, GCK dan CMK
seperti yang diungkapkan pada Catatan 39.

In 2014, The Company also acquired WSS,
GCK and CMK as described in Note 39.

c. Penawaran Umum Efek Grup c. Public Offering of Shares and Bonds of the
Group

Saham Shares

Pada tanggal 1 Nopember 2010, Perusahaan
memperoleh pernyataan efektif dari Ketua Badan
Pengawas Pasar Modal dan Lembaga Keuangan
Bapepam-LK, (sekarang Otoritas Jasa Keuangan -
OJK) dengan suratnya No. S-9845/BL/2010 untuk
melakukan penawaran umum perdana
6.150.000.000 saham Perusahaan kepada
masyarakat. Pada tanggal 11 Nopember 2010,
saham tersebut telah dicatatkan pada Bursa Efek
Indonesia.

On November 1, 2010, the Company obtained the
notice of effectivity from the Chairman of the
Capital Market and Financial Institution Agency
Bapepam-LK, (now Financial Service Authority of
Indonesia - OJK) in his letter No. S-9845/BL/2010
for its public offering of 6,150,000,000 shares.
On November 11, 2010, these shares were listed
on the Indonesia Stock Exchange.

Pada tanggal 11 Nopember 2010, 14.350.000.000
saham Perusahaan milik pemegang saham
pendiri telah tercatat pada Bursa Efek Indonesia.

On November 11, 2010, 14,350,000,000 shares
owned by the founding stockholders were listed
on the Indonesia Stock Exchange.

Pada tanggal 31 Desember 2015, seluruh saham
Perusahaan sebanyak 20.500.900.000 saham
telah tercatat pada Bursa Efek Indonesia.

As of December 31, 2015, all of the Company’s
20,500,900,000 outstanding shares have been
listed on the Indonesia Stock Exchange.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 13 -

Obligasi Bonds

Pada tanggal 18 Agustus 2011, Perusahaan
memperoleh pernyataan efektif dari OJK dengan
suratnya No. S-9303/BL/2011 untuk melakukan
Penawaran Umum Obligasi I Agung Podomoro
Land Tahun 2011 dengan nilai nominal
keseluruhan sebesar Rp 1.200.000.000 ribu dan
tingkat bunga tetap sebesar 10% untuk Obligasi
Seri A dan 11% untuk Obligasi Seri B
(Catatan 22). Pada tanggal 26 Agustus 2011,
obligasi tersebut telah dicatatkan pada Bursa Efek
Indonesia.

On August 18, 2011, the Company obtained the
notice of effectivity from OJK in its letter
No. S-9303/BL/2011 for its public offering of
Bonds I Agung Podomoro Land Year 2011
amounting to Rp 1,200,000,000 thousand with a
fixed coupon rate of 10% for A Series Bonds and
11% for B Series Bonds (Note 22). On August 26,
2011, the bonds were listed on the Indonesia
Stock Exchange.

Pada tanggal 7 Agustus 2012, Perusahaan
memperoleh pernyataan efektif dari OJK dengan
suratnya No. S-9754/BL/2012 untuk melakukan
Penawaran Umum Obligasi II Agung Podomoro
Land Tahun 2012 dengan nilai nominal
keseluruhan sebesar Rp 1.200.000.000 ribu dan
tingkat bunga tetap sebesar 9,375% (Catatan 22).
Pada tanggal 16 Agustus 2012, obligasi tersebut
telah dicatatkan pada Bursa Efek Indonesia.

On August 7, 2012, the Company obtained the
notice of effectivity from OJK in his letter
No. S-9754/BL/2012 for its public offering of
Bonds II Agung Podomoro Land Year 2012
amounting to Rp 1,200,000,000 thousand with a
fixed coupon rate of 9.375% (Note 22). On
August 16, 2012 the bonds were listed on the
Indonesia Stock Exchange.

Pada tanggal 19 Juni 2013, Perusahaan
memperoleh pernyataan efektif dari OJK dengan
suratnya No. S-177/D.04/2013 untuk melakukan
Penawaran Umum Obligasi Berkelanjutan I Agung
Podomoro Land dengan target dana yang
dihimpun sebesar
Rp 2.500.000.000 ribu. Dalam rangka Penawaran
Umum Obligasi Berkelanjutan I tersebut
Perusahaan menawarkan dan menerbitkan
Obligasi Berkelanjutan I Agung Podomoro Land
Tahap I Tahun 2013 dengan nilai nominal sebesar
Rp 1.200.000.000 ribu dan tingkat bunga tetap
sebesar 9,25% per tahun (Catatan 22). Pada
tanggal 27 Juni 2013, obligasi tersebut telah
dicatatkan pada Bursa Efek Indonesia.

On June 19, 2013, the Company obtained the
notice of effectivity from OJK in its decision letter
No. S-177/D.04/2013 to conduct the Sustainable
Public Offering of Agung Podomoro Land Bond I
with collected target funds amounting to
Rp 2,500,000,000 thousand. Related to the Public
Offering, the Company offers and issues the
Sustainable Public Offering Agung Podomoro
Land Bond I Phase I year 2013 amounting to
Rp 1,200,000,000 thousand with annual fixed
coupon rate of 9.25% (Note 22). On June 27,
2013, the bonds have been listed on the
Indonesia Stock Exchange.

Pada tahun 2014, Perusahaan telah menerbitkan
Obligasi Berkelanjutan I Agung Podomoro Land
Tahap II dan Tahap III tahun 2014 dengan dana
yang dihimpun masing-masing sebesar
Rp 750.000.000 ribu dan Rp 451.000.000 ribu
dengan tingkat suku bunga tetap masing-masing
sebesar 12,25% dan 12,5% per tahun. Pada
tanggal 9 Juni 2014 dan 22 Desember 2014,
Obligasi tersebut telah dicatat pada Bursa Efek
Indonesia.

In 2014, the Company issued the substainable
Public Offering Agung Podomoro Land Bond I
Phase II and Phase III year 2014 with collected
target funds amounting to Rp 750,000,000
thousand and Rp 451,000,000 thousand,
respectively, with annual fixed coupon rate of
12.25% and 12.5%. On June 9, 2014 and
December 22, 2014, the bonds have been listed
on the Indonesia Stock Exchange.

Pada tahun 2015, Perusahaan menerbitkan
Obligasi Berkelanjutan I Agung Podomoro Land
Tahap IV tahun 2015 dengan dana yang dihimpun
sebesar Rp 99.000.000 ribu dengan tingkat suku
bunga tetap sebesar 11,25% per tahun. Pada
tanggal 26 Maret 2015, Obligasi tersebut telah
dicatat pada Bursa Efek Indonesia.

In 2015, the Company issued the substainable
Public Offering Agung Podomoro Land Bond I
Phase IV year 2015 with collected target funds
amounting to Rp 99,000,000 thousand with
annual fixed coupon rate of 11.25%. On
March 26, 2015, the bonds have been listed on
the Indonesia Stock Exchange.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 15 -

 PSAK 24 (revisi 2013), Imbalan Kerja  PSAK 24 (revised 2013), Employee Benefits

Amandemen terhadap PSAK 24 atas
akuntansi program imbalan pasti dan
pesangon. Perubahan paling signifikan terkait
akuntansi atas perubahan dalam kewajiban
manfaat pasti dan aset program. Amandemen
mensyaratkan pengakuan perubahan dalam
kewajiban imbalan pasti dan nilai wajar aset
program ketika amandemen terjadi, dan
karenanya menghapus pendekatan koridor
yang diijinkan berdasarkan PSAK 24 versi
sebelumnya dan mempercepat pengakuan
biaya jasa lalu. Amandemen tersebut
mensyaratkan seluruh keuntungan dan
kerugian aktuaria diakui segera melalui
penghasilan komprehensif lain agar supaya
aset atau liabilitas pensiun bersih diakui
dalam laporan posisi keuangan konsolidasian
mencerminkan jumlah keseluruhan dari defisit
atau surplus program. Selanjutnya, biaya
bunga dan imbal hasil aset program yang
digunakan dalam PSAK 24 versi sebelumnya
digantikan dengan nilai ”bunga neto”
berdasarkan PSAK 24 (Revisi 2013) yang
dihitung dengan mengalikan tingkat diskonto
dengan liabilitas atau aset imbalan pasti neto.

The amendments to PSAK 24 change the
accounting for defined benefit plans and
termination benefits. The most significant
change relates to the accounting for changes
in defined benefit obligations and plan assets.
The amendments require the recognition of
changes in defined benefit obligations and in
fair value of plan assets when they occur, and
hence eliminate the 'corridor approach'
permitted under the previous version of PSAK
24 and accelerate the recognition of past
service costs. The amendments require all
actuarial gains and losses to be recognized
immediately through other comprehensive
income in order for the net pension asset or
liability recognized in the consolidated
statement of financial position to reflect the
full value of the plan deficit or surplus.
Furthermore, the interest cost and expected
return on plan assets used in the previous
version of PSAK 24 are replaced with a “net
interest” amount under PSAK 24 (revised
2013) which is calculated by applying the
discount rate to the net defined benefit liability
or asset.

Perubahan ini berdampak pada jumlah yang
diakui dalam laba rugi dan penghasilan
komprehensif lain tahun-tahun sebelumnya.
Selanjutnya PSAK 24 (revisi 2013),
memperkenalkan perubahan tertentu dalam
penyajian biaya manfaat pensiun termasuk
pengungkapan yang lebih luas.

These changes have had an impact on the
amounts recognized in profit or loss and other
comprehensive income in prior years. In
addition, PSAK 24 (revised 2013) introduces
certain changes in the presentation of the
defined benefit cost including more extensive
disclosures.

Ketentuan transisi yang spesifik berlaku untuk
penerapan pertama kali atas PSAK 24 (revisi
2013). Grup menerapkan ketentuan transisi
yang relevan dan menyajikan kembali jumlah-
jumlah komparatif atas dasar retrospektif.

Specific transitional provisions are applicable
to first-time application of PSAK 24 (revised
2013). The Group has applied the relevant
transitional provisions and restated the
comparative amounts on a retrospective
basis.

 PSAK 46 (revisi 2014), Pajak Penghasilan  PSAK 46 (revised 2014), Income Taxes

Amandemen terhadap PSAK 46: (1)
menghilangkan pengaturan tentang pajak
final yang sebelumnya termasuk dalam ruang
lingkup standar, dan (2) menetapkan praduga
(rebuttable presumption) bahwa jumlah
tercatat properti investasi yang diukur
menggunakan model nilai wajar dalam
PSAK 13, Properti investasi akan dipulihkan
sepenuhnya melalui penjualan.

The amendments to PSAK 46: (1) remove
references to final tax which was previously
scoped in the standard; and (2) establish a
rebuttable presumption that the carrying
amount of an investment property measured
using the fair value model in PSAK 13,
Investment Property will be recovered entirely
through sale.

Berdasarkan amandemen tersebut, kecuali
praduga yang dapat dibantah, pengukuran
liabilitas pajak tangguhan atau aset pajak
tangguhan disyaratkan untuk mencerminkan
konsekuensi pajak dari pemulihan jumlah
tercatat properti investasi melalui penjualan.
Praduga penjualan ini dapat dibantah jika
properti investasi dapat disusutkan dan
properti investasi dimiliki dalam model bisnis
yang bertujuan untuk mengonsumsi secara
substantial seluruh manfaat ekonomis atas
properti investasi dari waktu ke waktu, dari
pada melalui penjualan.

Under the amendments, unless the
presumption is rebutted, the measurement of
the deferred tax liability or deferred tax asset
is required to reflect the tax consequences of
recovering the carrying amount of the
investment property through sale. The “sale”
presumption is rebutted in the investment
property is depreciable and the investment
property is held within a business model
whose objective is to consume substantially
all of the economic benefits embodied in the
investment property over time, rather than
through sale.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 14 -

2. PENERAPAN STANDAR AKUNTANSI KEUANGAN
BARU DAN REVISI (PSAK) DAN INTERPRETASI
STÁNDAR AKUNTANSI KEUANGAN (ISAK)

2. ADOPTION OF NEW AND REVISED STATEMENTS
OF FINANCIAL ACCOUNTING STANDARDS
(“PSAK”) AND INTERPRETATION OF PSAK
(“ISAK”)

a. Standar yang berlaku efektif pada tahun
berjalan

a. Standards effective in the current period

Dalam tahun berjalan, Grup telah menerapkan
semua standar baru dan revisi serta interpretasi
yang dikeluarkan oleh Dewan Standar Akuntansi
Keuangan dari Ikatan Akuntan Indonesia yang
relevan dengan operasinya dan efektif untuk
periode akuntansi yang dimulai pada tanggal
1 Januari 2015.

In the current year, the Group adopted the
following new and revised standards and
interpretations issued by the Financial Accounting
Standard Board of the Institute of Indonesia
Chartered Accountants that are relevant to its
operations and effective for accounting period
beginning on January 1, 2015.

 PSAK 1 (revisi 2013), Penyajian Laporan
Keuangan

 PSAK 1 (revised 2013), Presentation of
Financial Statements

Berdasarkan amandemen terhadap PSAK 1,
laporan laba rugi komprehensif telah diubah
namanya menjadi “laporan laba rugi dan
penghasilan komprehensif lain” dan
mengharuskan tambahan pengungkapan
dalam bagian penghasilan komprehensif lain
dimana pos-pos dari penghasilan
komprehensif lain dikelompokkan menjadi
dua kategori: (1) Tidak akan direklasifikasi
lebih lanjut ke laba rugi; dan (2) akan
direklasifikasi lebih lanjut ke laba rugi ketika
kondisi tertentu terpenuhi.

Under the amendments to PSAK 1, the
statement of comprehensive income is
renamed as a “statement of profit or loss and
other comprehensive income” and require
additional disclosures to be made in the other
comprehensive income section such that
items of other comprehensive income are
grouped into two categories: (1) items that will
not be reclassified subsequently to profit or
loss; and (2) items that may be reclassified
subsequently to profit or loss when specific
conditions are met.

Amandemen ini telah diterapkan secara
retrospektif, dan oleh karena itu penyajian
pos penghasilan komprehensif lain telah
dimodifikasi untuk mencerminkan perubahan
tersebut.

The amendments have been applied
retrospectively, and hence the presentation of
items of other comprehensive income has
been modified to reflect the changes.

Amandemen PSAK 1 juga menjelaskan
bahwa laporan posisi keuangan ketiga
diharuskan jika a) suatu entitas menerapkan
kebijakan akuntansi secara retrospektif, atau
penyajian kembali retrospektif atau
reklasifikasi dari pos-pos dalam laporan
keuangannya, dan b) penerapan penyajian
kembali retrospektif atau reklasifikasi
mempunyai pengaruh material atas informasi
dalam laporan posisi keuangan ketiga.
Amandemen menjelaskan bahwa catatan
terkait tidak perlu disajikan dalam laporan
posisi keuangan ketiga.

The amendments to PSAK 1 also specify that
a third statement of financial position is
required when a) an entity applies an
accounting policy retrospectively, or makes a
retrospective restatement or reclassification of
items in its financial statements, and b) the
retrospective application, restatement or
reclassification has a material effect on the
information in the third statement of financial
position. The amendments specify that
related notes are not required to accompany
the third statement of financial position.

Dalam tahun berjalan, Grup telah
menerapkan sejumlah PSAK revisi dan baru
(lihat penjelasan di bawah), yang
menghasilkan pengaruh material pada
informasi dalam laporan posisi keuangan
konsolidasian pada tanggal 1 Januari 2014/
31 Desember 2013, Sesuai dengan
amandemen terhadap PSAK 1, Grup telah
menyajikan laporan posisi keuangan ketiga
pada tanggal 1 Januari 2014/31 Desember
2013 tanpa catatan yang terkait kecuali
persyaratan pengungkapan dari PSAK 25,
Kebijakan Akuntansi, Perubahan Estimasi
Akuntansi dan Kesalahan sebagaimana
dirinci di bawah ini.

In the current year, the Group has applied a
number of new and revised PSAK (see
discussion below), which has resulted in
material effects on the information in the
consolidated statement of financial position as
of January 1, 2014/December 31, 2013. In
accordance with the amendments to PSAK 1,
the Group has presented a third statement of
financial position as of January 1, 2014/
December 31, 2013 without the related notes
except for the disclosure requirements of
PSAK 25, Accounting Policies, Changes in
Accounting Estimates and Errors as detailed
below.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 15 -

 PSAK 24 (revisi 2013), Imbalan Kerja  PSAK 24 (revised 2013), Employee Benefits

Amandemen terhadap PSAK 24 atas
akuntansi program imbalan pasti dan
pesangon. Perubahan paling signifikan terkait
akuntansi atas perubahan dalam kewajiban
manfaat pasti dan aset program. Amandemen
mensyaratkan pengakuan perubahan dalam
kewajiban imbalan pasti dan nilai wajar aset
program ketika amandemen terjadi, dan
karenanya menghapus pendekatan koridor
yang diijinkan berdasarkan PSAK 24 versi
sebelumnya dan mempercepat pengakuan
biaya jasa lalu. Amandemen tersebut
mensyaratkan seluruh keuntungan dan
kerugian aktuaria diakui segera melalui
penghasilan komprehensif lain agar supaya
aset atau liabilitas pensiun bersih diakui
dalam laporan posisi keuangan konsolidasian
mencerminkan jumlah keseluruhan dari defisit
atau surplus program. Selanjutnya, biaya
bunga dan imbal hasil aset program yang
digunakan dalam PSAK 24 versi sebelumnya
digantikan dengan nilai ”bunga neto”
berdasarkan PSAK 24 (Revisi 2013) yang
dihitung dengan mengalikan tingkat diskonto
dengan liabilitas atau aset imbalan pasti neto.

The amendments to PSAK 24 change the
accounting for defined benefit plans and
termination benefits. The most significant
change relates to the accounting for changes
in defined benefit obligations and plan assets.
The amendments require the recognition of
changes in defined benefit obligations and in
fair value of plan assets when they occur, and
hence eliminate the 'corridor approach'
permitted under the previous version of PSAK
24 and accelerate the recognition of past
service costs. The amendments require all
actuarial gains and losses to be recognized
immediately through other comprehensive
income in order for the net pension asset or
liability recognized in the consolidated
statement of financial position to reflect the
full value of the plan deficit or surplus.
Furthermore, the interest cost and expected
return on plan assets used in the previous
version of PSAK 24 are replaced with a “net
interest” amount under PSAK 24 (revised
2013) which is calculated by applying the
discount rate to the net defined benefit liability
or asset.

Perubahan ini berdampak pada jumlah yang
diakui dalam laba rugi dan penghasilan
komprehensif lain tahun-tahun sebelumnya.
Selanjutnya PSAK 24 (revisi 2013),
memperkenalkan perubahan tertentu dalam
penyajian biaya manfaat pensiun termasuk
pengungkapan yang lebih luas.

These changes have had an impact on the
amounts recognized in profit or loss and other
comprehensive income in prior years. In
addition, PSAK 24 (revised 2013) introduces
certain changes in the presentation of the
defined benefit cost including more extensive
disclosures.

Ketentuan transisi yang spesifik berlaku untuk
penerapan pertama kali atas PSAK 24 (revisi
2013). Grup menerapkan ketentuan transisi
yang relevan dan menyajikan kembali jumlah-
jumlah komparatif atas dasar retrospektif.

Specific transitional provisions are applicable
to first-time application of PSAK 24 (revised
2013). The Group has applied the relevant
transitional provisions and restated the
comparative amounts on a retrospective
basis.

 PSAK 46 (revisi 2014), Pajak Penghasilan  PSAK 46 (revised 2014), Income Taxes

Amandemen terhadap PSAK 46: (1)
menghilangkan pengaturan tentang pajak
final yang sebelumnya termasuk dalam ruang
lingkup standar, dan (2) menetapkan praduga
(rebuttable presumption) bahwa jumlah
tercatat properti investasi yang diukur
menggunakan model nilai wajar dalam
PSAK 13, Properti investasi akan dipulihkan
sepenuhnya melalui penjualan.

The amendments to PSAK 46: (1) remove
references to final tax which was previously
scoped in the standard; and (2) establish a
rebuttable presumption that the carrying
amount of an investment property measured
using the fair value model in PSAK 13,
Investment Property will be recovered entirely
through sale.

Berdasarkan amandemen tersebut, kecuali
praduga yang dapat dibantah, pengukuran
liabilitas pajak tangguhan atau aset pajak
tangguhan disyaratkan untuk mencerminkan
konsekuensi pajak dari pemulihan jumlah
tercatat properti investasi melalui penjualan.
Praduga penjualan ini dapat dibantah jika
properti investasi dapat disusutkan dan
properti investasi dimiliki dalam model bisnis
yang bertujuan untuk mengonsumsi secara
substantial seluruh manfaat ekonomis atas
properti investasi dari waktu ke waktu, dari
pada melalui penjualan.

Under the amendments, unless the
presumption is rebutted, the measurement of
the deferred tax liability or deferred tax asset
is required to reflect the tax consequences of
recovering the carrying amount of the
investment property through sale. The “sale”
presumption is rebutted in the investment
property is depreciable and the investment
property is held within a business model
whose objective is to consume substantially
all of the economic benefits embodied in the
investment property over time, rather than
through sale.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 17 -

Penerapan PSAK dan ISAK dibawah ini tidak
mempunyai pengaruh material atas
pengungkapan atau jumlah-jumlah yang diakui
dalam laporan keuangan tahun berjalan:

The application of the following PSAK and ISAK
has had no material impact on the disclosures or
on the amounts recognized in the consolidated
financial statements:

 PSAK 4 (revisi 2013), Laporan Keuangan
Tersendiri

 PSAK 4 (revised 2013), Separate Financial
Statements

 PSAK 15 (revisi 2013), Investasi pada Entitas
Asosiasi dan Ventura Bersama

 PSAK 15 (revised 2013), Investments in
Associates and Joint Ventures

 PSAK 48 (revisi 2014), Penurunan nilai Aset  PSAK 48 (revised 2014), Impairment of
Assets

 PSAK 50 (revisi 2014), Instrumen Keuangan:
Penyajian

 PSAK 50 (revised 2014), Financial
Instruments: Presentation

 PSAK 55 (revisi 2014), Instrumen Keuangan:
Pengakuan dan Pengukuran

 PSAK 55 (revised 2014), Financial
Instruments: Recognition and Measurement

 PSAK 60 (revisi 2014), Instrumen Keuangan:
Pengungkapan

 PSAK 60 (revised 2014), Financial
Instruments: Disclosures

 PSAK 65, Laporan Keuangan Konsolidasian  PSAK 65, Consolidated Financial Statements
 PSAK 66, Pengaturan Bersama  PSAK 66, Joint Arrangements
 ISAK 26, Penilaian Kembali Derivatif Melekat  ISAK 26, Reassessment of Embedded

Derivatives

Pengaruh atas aset, liabilitas dan ekuitas pada
tanggal 1 Januari 2014/31 Desember 2013 atas
penerapan revisi standar PSAK 24 dan PSAK 46
adalah sebagai berikut:

Impact on assets, liabilities and equity as at
January 1, 2014/December 31, 2013 of the
application of the above revised standards PSAK
24 and PSAK 46 are as follows:

Dilaporkan
sebelumny a/ Disajikan
As previously Peny esuaian/ kembali/

reported Adjustments (As restated)
Rp'000 Rp'000 Rp'000

ASET ASSETS
Inv estasi saham pada entitas

asosiasi 183.573.495 (498.144) 183.075.351 Inv estment in associates
Aset pajak tangguhan 29.277.608 4.351 29.281.959 Def erred tax assets
Pajak dibay ar dimuka 288.478.217 (237.979.959) 50.498.258 Prepaid taxes
Biay a dibay ar dimuka - lancar 72.715.564 237.979.959 310.695.523 Prepaid expenses - current

LIABILITAS LIABILITES
Liabilitas imbalan pasca kerja (63.907.515) (29.407.663) (93.315.178) Post-employ ment benef its obligation

EKUITAS EQUITY
Penghasilan komprehensif lain - 29.896.949 29.896.949 Other comprehensiv e income
Saldo laba - tidak ditentukan Retained earnings -

penggunaanny a (2.240.526.025) (1.424.195) (2.241.950.220) unappropriated
Kepentingan non-pengendali (1.456.972.965) 1.428.702 (1.455.544.263) Non-controlling interests

1 Januari 2014/January 1, 2014

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 16 -

Penerapan PSAK 46 tidak mempunyai
pengaruh material atas pengungkapan atau
jumlah-jumlah yang diakui dalam laporan
keuangan konsolidasian, selain reklasifikasi
atas pajak penghasilan final ke dalam
penghasilan operasional lainnya dan pajak
dibayar dimuka ke dalam biaya dibayar
dimuka.

The application of PSAK 46 has had no
material impact on the disclosures or on the
amounts recognized in the consolidated
financial statements, except on the
reclassification of final income tax to other
operating income and prepaid taxes to
prepaid expenses.

 PSAK 67, Pengungkapan Kepentingan dalam
Entitas Lain

 PSAK 67, Disclosures of Interests in Other
Entities

PSAK 67 adalah standar pengungkapan baru
dan berlaku untuk entitas yang mempunyai
kepentingan dalam entitas anak, pengaturan
bersama, entitas asosiasi atau entitas
terstruktur yang tidak dikonsolidasi.

PSAK 67 is a new disclosure standard and is
applicable to entities that have interests in
subsidiaries, joint arrangements, associates
or unconsolidated structured entities.

Pada umumnya, penerapan PSAK 67,
memberikan tambahan pengungkapan yang
lebih luas atas laporan keuangan
konsolidasian lihat Catatan 13 dan 30.

In general, the application of PSAK 67, has
resulted in more extensive disclosures in the
consolidated financial statements as stated in
Notes 13 and 30.

 PSAK 68, Pengukuran Nilai Wajar  PSAK 68, Fair Value Measurements

PSAK 68 menetapkan acuan tunggal atas
pengukuran nilai wajar dan pengungkapan
atas pengukuran nilai wajar. Standar tersebut
tidak mengubah persyaratan mengenai pos-
pos yang harus diukur atau diungkapkan
pada nilai wajar.

PSAK 68 establishes a single source of
guidance for fair value measurements and
disclosures about fair value measurements.
The standard does not change the
requirements regarding which items should
be measured or disclosed at fair value.

PSAK 68 mendefinisikan nilai wajar,
menetapkan suatu kerangka dasar atas
pengukuran nilai wajar, dan mensyaratkan
pengungkapan tentang pengukuran nilai
wajar.

PSAK 68 defines fair value, establishes a
framework for measuring fair value, and
requires disclosure about fair value
measurements.

Ruang lingkup PSAK 68 adalah luas; Standar
tersebut berlaku baik pada pos-pos instrumen
keuangan dan pos-pos instrumen non-
keuangan ketika PSAK lain mensyaratkan
atau mengijinkan pengukuran nilai wajar dan
pengungkapan atas pengukuran nilai wajar,
kecuali kondisi tertentu.

The scope of PSAK 68 is broad; it applies to
both financial instrument items and non-
financial instrument items for which other
PSAK require or permit fair value
measurements and disclosures about fair
value measurements, except in specified
circumstances.

PSAK 68 mengharuskan penerapan secara
prospektif sejak 1 Januari 2015.

PSAK 68 requires prospective application
from January 1, 2015.

Selain itu, ketentuan transisi khusus diberikan
kepada entitas sehingga entitas tidak perlu
menerapkan persyaratan pengungkapan
yang ditetapkan dalam standar ini dalam
informasi komparatif yang disediakan untuk
periode sebelum penerapan awal dari
standar. Sesuai dengan ketentuan transisi ini,
Grup tidak membuat pengungkapan baru
yang disyaratkan oleh PSAK 68 untuk
periode komparatif tahun 2014 (lihat Catatan
45 untuk pengungkapan tahun 2015). Selain
pengungkapan tambahan, penerapan
PSAK 68 tidak berdampak material atas
jumlah yang diakui dalam laporan keuangan
konsolidasian.

In addition, specific transitional provisions
were given to entities such that they need not
apply the disclosure requirements set out in
this standard in comparative information
provided for periods before the initial
application of this standard. In accordance
with these transitional provisions, the Group
has not made any new disclosures required
by PSAK 68 for the 2014 comparative period
(see Note 45 for the 2015 disclosures). Other
than the additional disclosures, the
application of PSAK 68 has not had any
material impact on the amounts recognized in
the consolidated financial statements.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 17 -

Penerapan PSAK dan ISAK dibawah ini tidak
mempunyai pengaruh material atas
pengungkapan atau jumlah-jumlah yang diakui
dalam laporan keuangan tahun berjalan:

The application of the following PSAK and ISAK
has had no material impact on the disclosures or
on the amounts recognized in the consolidated
financial statements:

 PSAK 4 (revisi 2013), Laporan Keuangan
Tersendiri

 PSAK 4 (revised 2013), Separate Financial
Statements

 PSAK 15 (revisi 2013), Investasi pada Entitas
Asosiasi dan Ventura Bersama

 PSAK 15 (revised 2013), Investments in
Associates and Joint Ventures

 PSAK 48 (revisi 2014), Penurunan nilai Aset  PSAK 48 (revised 2014), Impairment of
Assets

 PSAK 50 (revisi 2014), Instrumen Keuangan:
Penyajian

 PSAK 50 (revised 2014), Financial
Instruments: Presentation

 PSAK 55 (revisi 2014), Instrumen Keuangan:
Pengakuan dan Pengukuran

 PSAK 55 (revised 2014), Financial
Instruments: Recognition and Measurement

 PSAK 60 (revisi 2014), Instrumen Keuangan:
Pengungkapan

 PSAK 60 (revised 2014), Financial
Instruments: Disclosures

 PSAK 65, Laporan Keuangan Konsolidasian  PSAK 65, Consolidated Financial Statements
 PSAK 66, Pengaturan Bersama  PSAK 66, Joint Arrangements
 ISAK 26, Penilaian Kembali Derivatif Melekat  ISAK 26, Reassessment of Embedded

Derivatives

Pengaruh atas aset, liabilitas dan ekuitas pada
tanggal 1 Januari 2014/31 Desember 2013 atas
penerapan revisi standar PSAK 24 dan PSAK 46
adalah sebagai berikut:

Impact on assets, liabilities and equity as at
January 1, 2014/December 31, 2013 of the
application of the above revised standards PSAK
24 and PSAK 46 are as follows:

Dilaporkan
sebelumny a/ Disajikan
As previously Peny esuaian/ kembali/

reported Adjustments (As restated)
Rp'000 Rp'000 Rp'000

ASET ASSETS
Inv estasi saham pada entitas

asosiasi 183.573.495 (498.144) 183.075.351 Inv estment in associates
Aset pajak tangguhan 29.277.608 4.351 29.281.959 Def erred tax assets
Pajak dibay ar dimuka 288.478.217 (237.979.959) 50.498.258 Prepaid taxes
Biay a dibay ar dimuka - lancar 72.715.564 237.979.959 310.695.523 Prepaid expenses - current

LIABILITAS LIABILITES
Liabilitas imbalan pasca kerja (63.907.515) (29.407.663) (93.315.178) Post-employ ment benef its obligation

EKUITAS EQUITY
Penghasilan komprehensif lain - 29.896.949 29.896.949 Other comprehensiv e income
Saldo laba - tidak ditentukan Retained earnings -

penggunaanny a (2.240.526.025) (1.424.195) (2.241.950.220) unappropriated
Kepentingan non-pengendali (1.456.972.965) 1.428.702 (1.455.544.263) Non-controlling interests

1 Januari 2014/January 1, 2014

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 19 -

Penyesuaian Improvements
 PSAK 5: Segmen Operasi,  PSAK 5: Operating Segments,
 PSAK 7: Pengungkapan Pihak-pihak

Berelasi,
 PSAK 7: Related Party Disclosures,

 PSAK 13: Properti Investasi,  PSAK 13: Investments Property,
 PSAK 16: Aset Tetap,  PSAK 16: Property, Plant and Equipment,
 PSAK 19: Aset Takberwujud,  PSAK 19: Intangible Assets,
 PSAK 22: Kombinasi Bisnis,  PSAK 22: Business Combination,
 PSAK 25: Kebijakan Akuntansi, Perubahan

Estimasi Akuntansi dan Kesalahan,
 PSAK 25: Accounting Policies, Changes in

Accounting Estimates and Errors,
 PSAK 53: Pembayaran Berbasis Saham dan  PSAK 53: Share-based Payments, and
 PSAK 68: Pengukuran Nilai Wajar.  PSAK 68: Fair Value Measurement.

Penerapan secara retrospektif: Retrospective application:

Amandemen standar dan interpretasi Standard amandment and interpretation
 PSAK 4: Laporan Keuangan Tersendiri

tentang Metode Ekuitas dalam Laporan
Keuangan Tersendiri,

 PSAK 4: Separate Financial Statements
about Equity Method in Separate Financial
Statements,

 PSAK 15: Investasi Pada Entitas Asosiasi
dan Ventura Bersama tentang Entitas
Investasi: Penerapan Pengecualian
Konsolidasi,

 PSAK 15: Investment in Associates and Joint
Venture about Investment Entities: Applying
the Consolidation Exception,

 PSAK 24: Imbalan Kerja tentang Program
Imbalan Pasti: Iuran Pekerja,

 PSAK 24: Employee Benefits about Defined
Benefit Plans: Employee Contributions,

 PSAK 65: Laporan Keuangan Konsolidasian
tentang Entitas Investasi: Penerapan
Pengecualian Konsolidasi,

 PSAK 65: Consolidation Financial Statements
about Investment Entities: Applying the
Consolidation Exception,

 PSAK 67: Pengungkapan Kepentingan Dalam
Entitas Lain tentang Entitas Investasi:
Penerapan Pengecualian Konsolidasi dan

 PSAK 67: Disclosures of Interest in Other
Entities about Investment Entities: Applying
the Consolidation Exception, and

 ISAK 30: Pungutan.  ISAK 30: Levies.

Diterapkan secara prospektif: Prospective application:

Amandemen standar Standard amandment
 PSAK 16: Aset Tetap tentang Klarifikasi

Metode yang Diterima untuk Penyusutan dan
Amortisasi,

 PSAK 16: Property, Plant and Equipment
about Clarification of Acceptable Methods of
Depreciation and Amortization,

 PSAK 19: Aset Takberwujud tentang
Klarifikasi Metode yang Diterima untuk
Penyusutan dan Amortisasi dan

 PSAK 19: Intangible Asset about Clarification
of Acceptable Methods of Depreciation and
Amortization, and

 PSAK 66: Pengaturan Bersama tentang
Akuntansi Akuisisi Kepentingan dalam
Operasi Bersama.

 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.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 18 -

Pengaruh atas aset, liabilitas dan ekuitas pada
tanggal 31 Desember 2014 dan laba rugi dan
penghasilan komprehensif lain untuk tahun yang
berakhir pada tanggal tersebut atas penerapan
standar baru dan revisi PSAK 24 dan PSAK 46
adalah sebagai berikut:

Impact on assets, liabilities and equity as at
December 31, 2014 and profit or loss and other
comprehensive income for the year then ended of
the application of the above new and revised
standards PSAK 24 and PSAK 46 are as follows:

Dilaporkan
sebelumny a/ Disajikan
As previously Peny esuaian/ kembali/

reported Adjustments (As restated)
Rp'000 Rp'000 Rp'000

ASET ASSETS
Inv estasi saham pada entitas asosiasi 205.501.871 (2.307.919) 203.193.952 Inv estment in associates
Aset pajak tangguhan 76.882.488 1.887.552 78.770.040 Def erred tax assets
Pajak dibay ar dimuka 389.407.528 (316.658.265) 72.749.263 Prepaid taxes
Biay a dibay ar dimuka - lancar 78.996.312 316.658.265 395.654.577 Prepaid expenses - current

LIABILITAS LIABILITIES
Liabilitas imbalan pasca kerja (93.865.990) (32.883.498) (126.749.488) Post-employ ment benef its obligation

EKUITAS EQUITY
Penghasilan komprehensif lain - 30.166.362 30.166.362 Other comprehensiv e income
Saldo laba - tidak ditentukan Retained earnings -

penggunaanny a (2.957.456.235) 1.720.056 (2.955.736.179) unappropriated
Kepentingan non-pengendali (2.019.955.179) 1.417.447 (2.018.537.732) Non-controlling interests

LABA RUGI DAN PENGHASILAN PROFIT OR LOSS AND OTHER
KOMPREHENSIF LAIN COMPREHENSIVE INCOME
Beban umum dan administrasi (812.749.518) (2.017.244) (814.766.762) General and administrativ e expenses
Beban pajak f inal - (288.081.115) (288.081.115) Final tax expense
Bagian laba bersih entitas asosiasi 90.553.376 (1.215.112) 89.338.264 Share in net income of associates
Manf aat (beban) pajak penghasilan -

bersih (245.821.925) 288.402.027 42.580.102 Income tax benef it (expense) - net

Penghasilan komprehensif lain Other comprehensiv e income
Pengukuran kembali atas kewajiban

imbalan pasti - setelah Remeasurement of def ined
dikurangi pajak - 103.697 103.697 benef its obligation - net of tax

Bagian penghasilan komprehensif lain Share in other comprehensiv e
atas entitas asosiasi - (594.663) (594.663) income of associates

Laba per saham dasar Basic earnings per share
(dalam Rupiah penuh) 41,72 (0,16) 41,56 (in f ull Rupiah amount)

31 Desember 2014/December 31, 2014

Pengaruh perubahan kebijakan akuntansi tidak
mempengaruhi perhitungan laba per saham
dilusian.

The change in accounting policies did not have an
impact to the calculation of diluted earnings per
shares.

b. Standar dan interpretasi telah diterbitkan tapi
belum diterapkan

b. Standards and interpretations issued not yet
adopted

Standar, penyesuaian dan amandemen standar
serta interpretasi berikut efektif untuk periode
yang dimulai pada atau setelah 1 Januari 2016:

Standard, standard improvements and
amandment also interpretations effective for
periods beginning on or after January 1, 2016:

Penerapan dini yang diperkenankan: Early application permitted:

Standar Standard
 PSAK 110 (revisi 2015): Akuntansi Sukuk.  PSAK 110 (revised 2015): Accounting for

Sukuk.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 19 -

Penyesuaian Improvements
 PSAK 5: Segmen Operasi,  PSAK 5: Operating Segments,
 PSAK 7: Pengungkapan Pihak-pihak

Berelasi,
 PSAK 7: Related Party Disclosures,

 PSAK 13: Properti Investasi,  PSAK 13: Investments Property,
 PSAK 16: Aset Tetap,  PSAK 16: Property, Plant and Equipment,
 PSAK 19: Aset Takberwujud,  PSAK 19: Intangible Assets,
 PSAK 22: Kombinasi Bisnis,  PSAK 22: Business Combination,
 PSAK 25: Kebijakan Akuntansi, Perubahan

Estimasi Akuntansi dan Kesalahan,
 PSAK 25: Accounting Policies, Changes in

Accounting Estimates and Errors,
 PSAK 53: Pembayaran Berbasis Saham dan  PSAK 53: Share-based Payments, and
 PSAK 68: Pengukuran Nilai Wajar.  PSAK 68: Fair Value Measurement.

Penerapan secara retrospektif: Retrospective application:

Amandemen standar dan interpretasi Standard amandment and interpretation
 PSAK 4: Laporan Keuangan Tersendiri

tentang Metode Ekuitas dalam Laporan
Keuangan Tersendiri,

 PSAK 4: Separate Financial Statements
about Equity Method in Separate Financial
Statements,

 PSAK 15: Investasi Pada Entitas Asosiasi
dan Ventura Bersama tentang Entitas
Investasi: Penerapan Pengecualian
Konsolidasi,

 PSAK 15: Investment in Associates and Joint
Venture about Investment Entities: Applying
the Consolidation Exception,

 PSAK 24: Imbalan Kerja tentang Program
Imbalan Pasti: Iuran Pekerja,

 PSAK 24: Employee Benefits about Defined
Benefit Plans: Employee Contributions,

 PSAK 65: Laporan Keuangan Konsolidasian
tentang Entitas Investasi: Penerapan
Pengecualian Konsolidasi,

 PSAK 65: Consolidation Financial Statements
about Investment Entities: Applying the
Consolidation Exception,

 PSAK 67: Pengungkapan Kepentingan Dalam
Entitas Lain tentang Entitas Investasi:
Penerapan Pengecualian Konsolidasi dan

 PSAK 67: Disclosures of Interest in Other
Entities about Investment Entities: Applying
the Consolidation Exception, and

 ISAK 30: Pungutan.  ISAK 30: Levies.

Diterapkan secara prospektif: Prospective application:

Amandemen standar Standard amandment
 PSAK 16: Aset Tetap tentang Klarifikasi

Metode yang Diterima untuk Penyusutan dan
Amortisasi,

 PSAK 16: Property, Plant and Equipment
about Clarification of Acceptable Methods of
Depreciation and Amortization,

 PSAK 19: Aset Takberwujud tentang
Klarifikasi Metode yang Diterima untuk
Penyusutan dan Amortisasi dan

 PSAK 19: Intangible Asset about Clarification
of Acceptable Methods of Depreciation and
Amortization, and

 PSAK 66: Pengaturan Bersama tentang
Akuntansi Akuisisi Kepentingan dalam
Operasi Bersama.

 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.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 21 -

Selain itu, untuk tujuan pelaporan keuangan,
pengukuran nilai wajar dikategorikan ke Level 1,
2 atau 3 berdasarkan tingkat input untuk
pengukuran nilai wajar yang dapat diobservasi
dan signifikansi input pada pengukuran nilai
wajar secara keseluruhan, yang digambarkan
sebagai berikut:

In addition, for financial reporting purposes, fair
value measurements are categorized into Level
1, 2 or 3 based on the degree to which the inputs
to the fair value measurements are observable
and the significance of the inputs to the fair value
measurement in its entirety, which are described
as follows:

 Input Level 1 adalah harga kuotasian (tanpa
penyesuaian) di pasar aktif untuk aset atau
liabilitas yang identik yang dapat diakses
entitas pada tanggal pengukuran;

 Level 1 inputs are quoted prices
(unadjusted) in active markets for identical
assets or liabilities that the entity can access
at the measurement date;

 Input Level 2 adalah input, selain harga
kuotasian yang termasuk dalam Level 1,
yang dapat diobservasi untuk aset atau
liabilitas, baik secara langsung maupun tidak
langsung; dan

 Level 2 inputs are inputs, other than quoted
prices included within Level 1, which are
observable for the asset or liability, either
directly or indirectly; and

 Input Level 3 adalah input yang tidak dapat
diobservasi untuk aset atau liabilitas.

 Level 3 inputs are unobservable inputs for
the asset or liability.

Laporan arus kas konsolidasian disusun dengan
menggunakan metode langsung dengan
mengelompokkan arus kas dalam aktivitas
operasi, investasi dan pendanaan.

The consolidated statements of cash flows are
prepared using the direct method with
classifications of cash flows into operating,
investing and financing activities.

c. Dasar Konsolidasian c. Basis of Consolidation

Laporan keuangan konsolidasian
menggabungkan laporan keuangan Perusahaan
dan entitas yang dikendalikan oleh Perusahaan
dan entitas anak (termasuk entitas terstruktur).
Pengendalian tercapai dimana Perusahaan
memiliki kekuasaan atas investee; eksposur atau
hak atas imbal hasil variabel dari keterlibatannya
dengan investee; dan kemampuan untuk
menggunakan kekuasaannya atas investee untuk
mempengaruhi jumlah imbal hasil investor.

The consolidated financial statements
incorporate the financial statements of the
Company and entities (including structured
entities) controlled by the Company and its
subsidiaries. Control is achieved where the
Company has the power over the investee; is
exposed, or has rights, to variable returns from its
involvement with the investee; and has the ability
to use its power to affect its returns.

Perusahaan menilai kembali apakah entitas
tersebut adalah investee jika fakta dan keadaan
yang mengindikasikan adanya perubahan
terhadap satu atau lebih dari tiga elemen
pengendalian yang disebutkan di atas.

The Company reassesses whether or not it
controls an investee if facts and circumstances
indicate that there are changes to one or more of
the three elements of control listed above.

Ketika Perusahaan memiliki kurang dari hak
suara mayoritas di-investee, ia memiliki
kekuasaan atas investee ketika hak suara
investor cukup untuk memberinya kemampuan
praktis untuk mengarahkan aktivitas relevan
secara sepihak. Perusahaan mempertimbangkan
seluruh fakta dan keadaan yang relevan dalam
menilai apakah hak suara Perusahaan cukup
untuk memberikan Perusahaan kekuasaan,
termasuk (i) ukuran kepemilikan hak suara
Perusahaan relatif terhadap ukuran dan
penyebaran kepemilikan pemilik hak suara lain;
(ii) hak suara potensial yang dimiliki oleh
Perusahaan, pemegang suara lain atau pihak
lain; (iii) hak yang timbul dari pengaturan
kontraktual lain; dan (iv) setiap fakta dan
keadaan tambahan apapun mengindikasikan
bahwa Perusahaan memiliki, atau tidak memiliki,
kemampuan kini untuk mengarahkan aktivitas
yang relevan pada saat keputusan perlu dibuat,
termasuk pola suara pemilikan dalam RUPS
sebelumnya.

When the Company has less than a majority of
the voting rights of an investee, it has power over
the investee when the voting rights are sufficient
to give it the practical ability to direct the relevant
activities of the investee unilaterally. The
Company considers all relevant facts and
circumstances in assessing whether or not the
Company’s voting rights in an investee are
sufficient to give it power, including (i) the size of
the Company’s holding of voting rights relative to
the size and dispersion of holding of the other
vote holders; (ii) potential voting rights held by
the Company, other vote holders or other parties;
(iii) rights arising from other contractual
arrangements; and (iv) any additional facts and
circumstances that indicate that the Company
has, or does not have, the current ability to direct
the relevant activities at the time that decisions
need to be made, including voting patterns at
previous shareholders’ meetings.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 20 -

Sampai dengan tanggal penerbitan laporan
keuangan konsolidasian, manajemen sedang
mengevaluasi dampak dari standar dan
interpretasi ini terhadap laporan keuangan
konsolidasian.

As of the issuance date of the consolidated
financial statements, management is still
evaluating the effect of these standards and
interpretations on the consolidated financial
statements.

3. KEBIJAKAN AKUNTANSI 3. SIGNIFICANT ACCOUNTING POLICIES

a. Pernyataan Kepatuhan a. Statement of Compliance

Laporan keuangan konsolidasian Grup disusun
sesuai dengan Standar Akuntansi Keuangan di
Indonesia.

The consolidated financial statements of the
Group have been prepared in accordance with
Indonesian Financial Accounting Standards.
These consolidated financial statements are not
intended to present the financial position,
financial performance and cash flows in
accordance with accounting principles and
reporting practices generally accepted in other
countries and jurisdictions.

b. Dasar Penyusunan b. Basis of Preparation

Dasar penyusunan laporan keuangan
konsolidasian adalah biaya historis , kecuali
properti dan instrumen keuangan tertentu yang
diukur pada jumlah revaluasian atau nilai wajar
pada setiap akhir periode pelaporan, yang
dijelaskan dalam kebijakan akuntansi di bawah
ini. Mata uang penyajian yang digunakan untuk
penyusunan laporan keuangan konsolidasian
adalah mata uang Rupiah (Rp).

The consolidated financial statements have been
prepared on the historical cost basis except for
certain properties and financial instruments that
are measured at revalued amounts or fair values
at the end of each reporting period, as explained
in the accounting policies below. The
presentation currency used in the preparation of
the consolidated financial statements is the
Indonesian Rupiah.

Biaya historis umumnya didasarkan pada nilai
wajar dari imbalan yang diberikan dalam
pertukaran barang dan jasa.

Historical cost is generally based on the fair value
of the consideration given in exchange for goods
and services.

Nilai wajar adalah harga yang akan diterima
untuk menjual suatu aset atau harga yang akan
dibayar untuk mengalihkan suatu liabilitas dalam
suatu transaksi teratur antara pelaku pasar pada
tanggal pengukuran, terlepas apakah harga
tersebut dapat diobservasi secara langsung atau
diestimasi menggunakan teknik penilaian lain.
Dalam mengestimasi nilai wajar aset atau
liabilitas, Grup memperhitungkan karakteristik
aset atau liabilitas, jika pelaku pasar
memperhitungkan karakteristik tersebut ketika
menentukan harga aset atau liabilitas pada
tanggal pengukuran. Nilai wajar untuk tujuan
pengukuran dan/atau pengungkapan dalam
laporan keuangan konsolidasian ditentukan
berdasarkan basis tersebut, kecuali untuk
transaksi pembayaran berbasis saham dalam
ruang lingkup PSAK 53, transaksi sewa dalam
ruang lingkup PSAK 30, dan pengukuran yang
memiliki beberapa kemiripan dengan nilai wajar
tetapi bukan merupakan nilai wajar, seperti nilai
realisasi neto dalam PSAK 14 dan nilai pakai
dalam PSAK 48.

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, regardless of whether
that price is directly observable or estimated
using another valuation technique. In estimating
the fair value of an asset or a liability, the Group
takes into account the characteristics the asset or
a liability if market participants would take those
characteristics into account when pricing the
asset or liability at the measurement date. Fair
value for measurement and/or disclosure
purposes in these consolidated financial
statements is determined on such a basis, except
for share-based payment transactions that are
within the scope of PSAK 53, leasing
transactions that are within the scope of
PSAK 30, and measurements that have some
similarities to fair value but are not fair value,
such as net realizable value in PSAK 14 or value
in use in PSAK 48.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 21 -

Selain itu, untuk tujuan pelaporan keuangan,
pengukuran nilai wajar dikategorikan ke Level 1,
2 atau 3 berdasarkan tingkat input untuk
pengukuran nilai wajar yang dapat diobservasi
dan signifikansi input pada pengukuran nilai
wajar secara keseluruhan, yang digambarkan
sebagai berikut:

In addition, for financial reporting purposes, fair
value measurements are categorized into Level
1, 2 or 3 based on the degree to which the inputs
to the fair value measurements are observable
and the significance of the inputs to the fair value
measurement in its entirety, which are described
as follows:

 Input Level 1 adalah harga kuotasian (tanpa
penyesuaian) di pasar aktif untuk aset atau
liabilitas yang identik yang dapat diakses
entitas pada tanggal pengukuran;

 Level 1 inputs are quoted prices
(unadjusted) in active markets for identical
assets or liabilities that the entity can access
at the measurement date;

 Input Level 2 adalah input, selain harga
kuotasian yang termasuk dalam Level 1,
yang dapat diobservasi untuk aset atau
liabilitas, baik secara langsung maupun tidak
langsung; dan

 Level 2 inputs are inputs, other than quoted
prices included within Level 1, which are
observable for the asset or liability, either
directly or indirectly; and

 Input Level 3 adalah input yang tidak dapat
diobservasi untuk aset atau liabilitas.

 Level 3 inputs are unobservable inputs for
the asset or liability.

Laporan arus kas konsolidasian disusun dengan
menggunakan metode langsung dengan
mengelompokkan arus kas dalam aktivitas
operasi, investasi dan pendanaan.

The consolidated statements of cash flows are
prepared using the direct method with
classifications of cash flows into operating,
investing and financing activities.

c. Dasar Konsolidasian c. Basis of Consolidation

Laporan keuangan konsolidasian
menggabungkan laporan keuangan Perusahaan
dan entitas yang dikendalikan oleh Perusahaan
dan entitas anak (termasuk entitas terstruktur).
Pengendalian tercapai dimana Perusahaan
memiliki kekuasaan atas investee; eksposur atau
hak atas imbal hasil variabel dari keterlibatannya
dengan investee; dan kemampuan untuk
menggunakan kekuasaannya atas investee untuk
mempengaruhi jumlah imbal hasil investor.

The consolidated financial statements
incorporate the financial statements of the
Company and entities (including structured
entities) controlled by the Company and its
subsidiaries. Control is achieved where the
Company has the power over the investee; is
exposed, or has rights, to variable returns from its
involvement with the investee; and has the ability
to use its power to affect its returns.

Perusahaan menilai kembali apakah entitas
tersebut adalah investee jika fakta dan keadaan
yang mengindikasikan adanya perubahan
terhadap satu atau lebih dari tiga elemen
pengendalian yang disebutkan di atas.

The Company reassesses whether or not it
controls an investee if facts and circumstances
indicate that there are changes to one or more of
the three elements of control listed above.

Ketika Perusahaan memiliki kurang dari hak
suara mayoritas di-investee, ia memiliki
kekuasaan atas investee ketika hak suara
investor cukup untuk memberinya kemampuan
praktis untuk mengarahkan aktivitas relevan
secara sepihak. Perusahaan mempertimbangkan
seluruh fakta dan keadaan yang relevan dalam
menilai apakah hak suara Perusahaan cukup
untuk memberikan Perusahaan kekuasaan,
termasuk (i) ukuran kepemilikan hak suara
Perusahaan relatif terhadap ukuran dan
penyebaran kepemilikan pemilik hak suara lain;
(ii) hak suara potensial yang dimiliki oleh
Perusahaan, pemegang suara lain atau pihak
lain; (iii) hak yang timbul dari pengaturan
kontraktual lain; dan (iv) setiap fakta dan
keadaan tambahan apapun mengindikasikan
bahwa Perusahaan memiliki, atau tidak memiliki,
kemampuan kini untuk mengarahkan aktivitas
yang relevan pada saat keputusan perlu dibuat,
termasuk pola suara pemilikan dalam RUPS
sebelumnya.

When the Company has less than a majority of
the voting rights of an investee, it has power over
the investee when the voting rights are sufficient
to give it the practical ability to direct the relevant
activities of the investee unilaterally. The
Company considers all relevant facts and
circumstances in assessing whether or not the
Company’s voting rights in an investee are
sufficient to give it power, including (i) the size of
the Company’s holding of voting rights relative to
the size and dispersion of holding of the other
vote holders; (ii) potential voting rights held by
the Company, other vote holders or other parties;
(iii) rights arising from other contractual
arrangements; and (iv) any additional facts and
circumstances that indicate that the Company
has, or does not have, the current ability to direct
the relevant activities at the time that decisions
need to be made, including voting patterns at
previous shareholders’ meetings.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 23 -

Ketika Grup kehilangan pengendalian pada
entitas anak, keuntungan atau kerugian diakui
dalam laba rugi dan dihitung sebagai perbedaan
antara (i) agregat nilai wajar pembayaran yang
diterima dan nilai wajar sisa kepemilikan
(retained interest) dan (ii) jumlah tercatat
sebelumnya dari aset (termasuk goodwill), dan
liabilitas dari entitas anak dan setiap kepentingan
non-pengendali. Seluruh jumlah yang diakui
sebelumnya dalam penghasilan komprehensif
lain yang terkait dengan entitas anak yang dicatat
seolah-olah Grup telah melepaskan secara
langsung aset atau liabilitas terkait entitas anak
(yaitu direklasifikasi ke laba rugi atau ditransfer
ke kategori lain dari ekuitas sebagaimana
ditentukan / diizinkan oleh standar akuntansi
yang berlaku). Nilai wajar setiap sisa investasi
pada entitas anak terdahulu pada tanggal
hilangnya pengendalian dianggap sebagai nilai
wajar pada saat pengakuan awal untuk akuntansi
berikutnya dalam PSAK 55, Instrumen
Keuangan: Pengakuan dan Pengukuran atau,
ketika berlaku, biaya perolehan pada saat
pengakuan awal dari investasi pada entitas
asosiasi atau ventura bersama.

When the Group losses control of a subsidiary, a
gain or loss is recognized in profit or loss and is
calculated as the difference between (i) the
aggregate of the fair value of the consideration
received and the fair value of any retained
interest and (ii) the previous carrying amount of
the assets (including goodwill), and liabilities of
the subsidiary and any non-controlling interest.
All amounts previously recognized in other
comprehensive income in relation to that
subsidiary are accounted for as if the Group had
directly disposed of the related assets or liabilities
of the subsidiary (i.e. reclassified to profit or loss
or transferred to another category of equity as
specified/permitted by applicable accounting
standards). The fair value of any investment
retained in the former subsidiary at the date when
control is lost is regarded as the fair value on
initial recognition for subsequent accounting
under PSAK 55, Financial Instruments:
Recognition and Measurement or, when
applicable, the cost on initial recognition of an
investment in an associate or a jointly controlled
entity.

d. Kombinasi Bisnis d. Business Combinations

Akuisisi 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 di dalam laba rugi
pada saat terjadinya.

Acquisitions of businesses are accounted for
using 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 the 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 in profit
or loss as incurred.

Pada tanggal akuisisi, aset teridentifikasi yang
diperoleh dan liabilitas yang diambil alih diakui
pada nilai wajar kecuali untuk aset dan liabilitas
tertentu yang diukur sesuai dengan standar yang
relevan.

At the acquisition date, the identifiable assets
acquired and the liabilities assumed are
recognized at their fair value except for certain
assets and liabilities that are measured in
accordance with the relevant standards.

Goodwill diukur sebagai selisih lebih dari nilai
gabungan dari imbalan yang dialihkan, jumlah
setiap kepentingan non-pengendali pada pihak
diakuisisi dan nilai wajar pada tanggal akuisisi
kepentingan ekuitas yang sebelumnya dimiliki
oleh pihak pengakuisisi pada pihak diakuisisi (jika
ada) atas jumlah neto dari aset teridentifikasi
yang diperoleh dan liabilitas yang diambilalih
pada tanggal akuisisi. Jika, setelah penilaian
kembali, jumlah neto dari aset teridentifikasi yang
diperoleh dan liabilitas yang diambilalih pada
tanggal akuisisi melebihi jumlah imbalan yang
dialihkan, jumlah dari setiap kepentingan non
pengendali pada pihak diakuisisi dan nilai wajar
pada tanggal akuisisi kepentingan ekuitas yang
sebelumnya dimiliki oleh pihak pengakuisisi pada
pihak diakuisisi (jika ada), selisih lebih diakui
segera dalam laba rugi sebagai pembelian
dengan diskon.

Goodwill is measured as the excess of the sum
of the consideration transferred, the amount of
any non-controlling interests in the acquiree, and
the fair value of the acquirer’s previously held
equity interest in the acquire (if any) over the net
of the acquisition-date amounts of the identifiable
assets acquired and the liabilities assumed. If,
after the reassessment, the net of the acquisition-
date amounts of the identifiable assets acquired
and liabilities assumed exceeds the sum of the
consideration transferred, the amount of any non-
controlling interests in the acquiree and the fair
value of the acquirer’s previously held interest in
the acquiree (if any), the excess is recognized
immediately in profit or loss as a bargain
purchase option.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 22 -

Konsolidasi entitas anak dimulai ketika
Perusahaan memperoleh pengendalian atas
entitas anak dan akan dihentikan ketika
Perusahaan kehilangan pengendalian pada
entitas anak. Secara khusus, pendapatan dan
beban entitas anak diakuisisi atau dijual selama
tahun berjalan termasuk dalam laporan laba rugi
konsolidasian dan penghasilan komprehensif lain
dari tanggal diperolehnya pengendalian
Perusahaan sampai tanggal ketika Perusahaan
berhenti untuk mengendalikan entitas anak.

Consolidation of a subsidiary begins when the
Company obtains control over the subsidiary and
ceases when the Company loses control of the
subsidiary. Specifically, income and expense of a
subsidiary acquired or disposed of during the
year are included in the consolidated statement
of profit or loss and other comprehensive income
from the date the Company gains control until the
date when the Company ceases to control the
subsidiary.

Laba rugi dan setiap komponen penghasilan
komprehensif lain diatribusikan kepada pemilik
entitas induk dan untuk kepentingan non-
pengendali. Perusahaan juga mengatribusikan
total laba komprehensif entitas anak kepada
pemilik entitas induk dan kepentingan non-
pengendali meskipun hal tersebut
mengakibatkan kepentingan non-pengendali
memiliki saldo defisit.

Profit or loss and each component of other
comprehensive income are attributed to the
owners of the Company and to the non-
controlling interest. Total comprehensive income
of subsidiaries is attributed to the owners of the
Company and the non-controlling interest even if
this results in the non-controlling interest having a
deficit balance.

Jika diperlukan, penyesuaian dapat dilakukan
terhadap laporan keuangan entitas anak agar
kebijakan akuntansi yang digunakan sesuai
dengan kebijakan akuntansi yang digunakan oleh
Grup.

When necessary, adjustments were made to the
financial statements of the subsidiaries to bring
the accounting policies used in line with those
used by the other member of Group.

Seluruh aset dan liabilitas dalam intra kelompok
usaha, ekuitas, pendapatan, biaya dan arus kas
yang berkaitan dengan transaksi dalam
kelompok usaha dieliminasi secara penuh pada
saat konsolidasian.

All intragroup assets and liabilities, equity,
income, expenses and cash flows relating to
transactions between members of the Group are
eliminated in full on consolidation.

Kepentingan non-pengendali pada entitas anak
diidentifikasi secara terpisah dan disajikan dalam
ekuitas. Kepentingan non-pengendali pemegang
saham awalnya diukur baik pada nilai wajar
ataupun pada proporsi pemilikan kepentingan
non-pengendali dari nilai wajar aset neto yang
dapat diidentifikasi dari pihak yang diakuisisi.
Pilihan pengukuran dilakukan pada akuisisi
dengan dasar akuisisi. Setelah akuisisi, jumlah
tercatat kepentingan non-pengendali adalah
jumlah kepemilikan pada pengakuan awal
ditambah bagian kepentingan non-pengendali
dari perubahan selanjutnya dalam ekuitas.
Seluruh laba rugi komprehensif diatribusikan
pada kepentingan non-pengendali bahkan jika
hal ini mengakibatkan kepentingan non-
pengendali mempunyai saldo defisit.

Non-controlling interests in subsidiaries are
identified separately and presented within equity.
The interest of non-controlling shareholders
maybe initially measured either at fair value or at
the non-controlling interests’ proportionate share
of the recognized amounts of the fair value of the
acquiree’s identifiable net asset. The choice of
measurement is made on acquisition by
acquisition basis. Subsequent to acquisition, the
carrying amount of non-controlling interests is the
amount of those interests at initial recognition
plus non-controlling interests’ share of
subsequent changes in equity. Total
comprehensive income of subsidiaries is
attributed to the owners of the Company and to
the non-controlling interests even if this results in
the non-controlling interests having deficit
balance.

Perubahan dalam bagian kepemilikan Grup pada
entitas anak yang tidak mengakibatkan hilangnya
pengendalian dicatat sebagai transaksi ekuitas.
Nilai tercatat kepentingan Grup dan kepentingan
non-pengendali disesuaikan untuk mencerminkan
perubahan bagian kepemilikannya atas entitas
anak. Setiap perbedaan antara jumlah
kepentingan non-pengendali disesuaikan dan
nilai wajar imbalan yang diberikan atau diterima
diakui secara langsung dalam ekuitas dan
diatribusikan pada pemilik entitas induk.

Changes in the Group interests in subsidiaries
that do not result in the group losing control over
the subsidiaries are accounted for as equity
transactions. The carrying amounts of the
Group’s interests and the non-controlling
interests are adjusted to reflect the changes in
their relative interests 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
recognized directly in equity and attributed to
owners of the Company.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 23 -

Ketika Grup kehilangan pengendalian pada
entitas anak, keuntungan atau kerugian diakui
dalam laba rugi dan dihitung sebagai perbedaan
antara (i) agregat nilai wajar pembayaran yang
diterima dan nilai wajar sisa kepemilikan
(retained interest) dan (ii) jumlah tercatat
sebelumnya dari aset (termasuk goodwill), dan
liabilitas dari entitas anak dan setiap kepentingan
non-pengendali. Seluruh jumlah yang diakui
sebelumnya dalam penghasilan komprehensif
lain yang terkait dengan entitas anak yang dicatat
seolah-olah Grup telah melepaskan secara
langsung aset atau liabilitas terkait entitas anak
(yaitu direklasifikasi ke laba rugi atau ditransfer
ke kategori lain dari ekuitas sebagaimana
ditentukan / diizinkan oleh standar akuntansi
yang berlaku). Nilai wajar setiap sisa investasi
pada entitas anak terdahulu pada tanggal
hilangnya pengendalian dianggap sebagai nilai
wajar pada saat pengakuan awal untuk akuntansi
berikutnya dalam PSAK 55, Instrumen
Keuangan: Pengakuan dan Pengukuran atau,
ketika berlaku, biaya perolehan pada saat
pengakuan awal dari investasi pada entitas
asosiasi atau ventura bersama.

When the Group losses control of a subsidiary, a
gain or loss is recognized in profit or loss and is
calculated as the difference between (i) the
aggregate of the fair value of the consideration
received and the fair value of any retained
interest and (ii) the previous carrying amount of
the assets (including goodwill), and liabilities of
the subsidiary and any non-controlling interest.
All amounts previously recognized in other
comprehensive income in relation to that
subsidiary are accounted for as if the Group had
directly disposed of the related assets or liabilities
of the subsidiary (i.e. reclassified to profit or loss
or transferred to another category of equity as
specified/permitted by applicable accounting
standards). The fair value of any investment
retained in the former subsidiary at the date when
control is lost is regarded as the fair value on
initial recognition for subsequent accounting
under PSAK 55, Financial Instruments:
Recognition and Measurement or, when
applicable, the cost on initial recognition of an
investment in an associate or a jointly controlled
entity.

d. Kombinasi Bisnis d. Business Combinations

Akuisisi 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 di dalam laba rugi
pada saat terjadinya.

Acquisitions of businesses are accounted for
using 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 the 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 in profit
or loss as incurred.

Pada tanggal akuisisi, aset teridentifikasi yang
diperoleh dan liabilitas yang diambil alih diakui
pada nilai wajar kecuali untuk aset dan liabilitas
tertentu yang diukur sesuai dengan standar yang
relevan.

At the acquisition date, the identifiable assets
acquired and the liabilities assumed are
recognized at their fair value except for certain
assets and liabilities that are measured in
accordance with the relevant standards.

Goodwill diukur sebagai selisih lebih dari nilai
gabungan dari imbalan yang dialihkan, jumlah
setiap kepentingan non-pengendali pada pihak
diakuisisi dan nilai wajar pada tanggal akuisisi
kepentingan ekuitas yang sebelumnya dimiliki
oleh pihak pengakuisisi pada pihak diakuisisi (jika
ada) atas jumlah neto dari aset teridentifikasi
yang diperoleh dan liabilitas yang diambilalih
pada tanggal akuisisi. Jika, setelah penilaian
kembali, jumlah neto dari aset teridentifikasi yang
diperoleh dan liabilitas yang diambilalih pada
tanggal akuisisi melebihi jumlah imbalan yang
dialihkan, jumlah dari setiap kepentingan non
pengendali pada pihak diakuisisi dan nilai wajar
pada tanggal akuisisi kepentingan ekuitas yang
sebelumnya dimiliki oleh pihak pengakuisisi pada
pihak diakuisisi (jika ada), selisih lebih diakui
segera dalam laba rugi sebagai pembelian
dengan diskon.

Goodwill is measured as the excess of the sum
of the consideration transferred, the amount of
any non-controlling interests in the acquiree, and
the fair value of the acquirer’s previously held
equity interest in the acquire (if any) over the net
of the acquisition-date amounts of the identifiable
assets acquired and the liabilities assumed. If,
after the reassessment, the net of the acquisition-
date amounts of the identifiable assets acquired
and liabilities assumed exceeds the sum of the
consideration transferred, the amount of any non-
controlling interests in the acquiree and the fair
value of the acquirer’s previously held interest in
the acquiree (if any), the excess is recognized
immediately in profit or loss as a bargain
purchase option.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 25 -

Jika akuntansi awal untuk kombinasi bisnis
belum selesai pada akhir periode pelaporan saat
kombinasi terjadi, Grup melaporkan jumlah
sementara untuk pos-pos yang proses
akuntansinya belum selesai dalam laporan
keuangannya. Selama periode pengukuran,
pihak pengakuisisi menyesuaikan, aset atau
liabilitas tambahan yang diakui, untuk
mencerminkan informasi baru yang diperoleh
tentang fakta dan keadaan yang ada pada
tanggal akuisisi dan, jika diketahui, akan
berdampak pada jumlah yang diakui pada
tanggal tersebut.

If the initial accounting for a business
combination is incomplete by the end of the
reporting period in which the combination occurs,
the Group reports provisional amounts for the
items for which the accounting is incomplete.
Those provisional amounts are adjusted during
the measurement period, or additional assets or
liabilities are recognized, to reflect new
information obtained about facts and
circumstances that existed as of the acquisition
date that, if known, would have affected the
amount recognized as of that date.

e. Transaksi dan Saldo Dalam Mata Uang Asing e. Foreign Currency Transactions and Balances

Dalam penyusunan laporan keuangan setiap
entitas individual grup, transaksi dalam mata
uang asing selain mata uang fungsional entitas
(mata uang asing) diakui pada kurs yang berlaku
pada tanggal transaksi. Pada setiap akhir
perode pelaporan, pos moneter dalam valuta
asing dijabarkan kembali pada kurs yang berlaku
pada tanggal tersebut. Pos-pos non moneter
yang diukur pada nilai wajar dalam valuta asing
dijabarkan kembali pada kurs yang berlaku pada
tanggal ketika nilai wajar ditentukan. Pos
nonmoneter diukur dalam biaya historis dalam
valuta asing yang tidak dijabarkan kembali.

In preparing the financial statements of each
individual group entity, transactions in currencies
other than the entity’s functional currency (foreign
currencies) are recognized at the rates of
exchange prevailing at the dates of the
transactions. At the end of each reporting period,
monetary items denominated in foreign
currencies are retranslated at the rates prevailing
at that date. Non-monetary items carried at fair
value that are denominated in foreign currencies
are retranslated at the rates prevailing at the date
when the fair value was determined. Non-
monetary items that are measured in terms of
historical cost in a foreign currency are not
retranslated.

Selisih kurs atas pos moneter diakui dalam laba
rugi pada periode saat terjadinya kecuali untuk:

Exchange differences on monetary items are
recognized in profit or loss in the period in which
they arise except for:

- Selisih kurs atas pinjaman valuta asing yang
berkaitan dengan aset dalam konstruksi
untuk penggunaan yang produktif di masa
depan, termasuk dalam biaya perolehan
aset tersebut ketika dianggap sebagai
penyesuaian atas biaya bunga atas
pinjaman valuta asing.

- Exchange differences on foreign currency
borrowing relating to assets under
construction for future productive use, which
are included in the cost of those assets when
they are regarded as an adjustment to
interest costs on those foreign currency
borrowing.

- Selisih kurs atas transaksi yang ditetapkan
untuk tujuan lindung nilai risiko valuta asing
tertentu.

- Exchange differences on transaction entered
into in order to hedge certain foreign currency
risks.

- Selisih kurs atas pos moneter piutang atau
utang pada kegiatan dalam valuta asing
yang penyelesaiannya tidak direncanakan
atau tidak mungkin terjadi (membentuk
bagian dari investasi bersih dalam kegiatan
usaha luar negeri), yang pada awalnya
diakui pada penghasilan komprehensif lain
dan direklasifikasi dari ekuitas ke laba rugi
pada pembayaran kembali pos moneter.

- Exchange differences on monetary items
receivable or payable to a foreign currency
operation for which settlement is neither
planned nor likely to occur (therefore forming
part of the net investment in the foreign
operation), which are recognized initially in
other comprehensive income and reclassified
from equity to profit or loss on repayment of
the monetary items.

f. Transaksi Pihak-pihak Berelasi f. Transactions with Related Parties

Pihak-pihak berelasi adalah orang atau entitas
yang terkait dengan Grup (entitas pelapor):

A related party is a person or entity that is related
to the Group (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 the reporting entity if that
person:

i. memiliki pengendalian atau
pengendalian bersama entitas pelapor;

i. has control or joint control over the
reporting entity;

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 24 -

Kepentingan non-pengendali yang menyajikan
bagian kepemilikan dan memberikan mereka hak
atas bagian proposional dari aset neto entitas
dalam hal terjadi likuidasi pada awalnya diukur
baik pada nilai wajar ataupun pada bagian
proporsional kepemilikan kepentingan non-
pengendali atas aset neto teridentifikasi dari
pihak yang diakuisisi. Pilihan dasar pengukuran
dilakukan atas dasar transaksi. Kepentingan non-
pengendali jenis lain diukur pada nilai wajar atau,
jika berlaku, pada dasar pengukuran lain yang
ditentukan oleh standar akuntansi lain.

Non-controlling interests that are present
ownership interests and entitle their holders to a
proportionate share of the entity’s net assets in
the event of liquidation may be initially measured
either at fair value or at the non-controlling
interests’ proportionate share of the acquiree’s
identifiable net assets. The choice of
measurement basis is made on a transaction-by-
transaction basis. Other types of non-controlling
interests are measured at fair value or, when
applicable, on the basis specified in another
accounting standard.

Bila imbalan yang dialihkan oleh Grup dalam
suatu kombinasi bisnis termasuk aset atau
liabilitas yang berasal dari pengaturan imbalan
kontinjen (contingent consideration
arrangement), imbalan kontinjen tersebut diukur
pada nilai wajar pada tanggal akuisisi dan
termasuk sebagai bagian dari imbalan yang
dialihkan dalam suatu kombinasi bisnis.
Perubahan dalam nilai wajar atas imbalan
kontinjen yang memenuhi syarat sebagai
penyesuaian periode pengukuran disesuaikan
secara retrospektif, dengan penyesuaian terkait
terhadap goodwill. Penyesuaian periode
pengukuran adalah penyesuaian yang berasal
dari informasi tambahan yang diperoleh selama
periode pengukuran (yang tidak melebihi satu
tahun sejak tanggal akuisisi) tentang fakta-fakta
dan kondisi yang ada pada tanggal akuisisi.

When the consideration transferred by the Group
in a business combination includes assets or
liabilities resulting from a contingent
consideration arrangement, the contingent
consideration is measured at its acquisition-date
fair value and included as part of the
consideration transferred in a business
combination. Changes in the fair value of the
contingent consideration that qualify as
measurement period adjustments are adjusted
retrospectively, with corresponding adjustments
against goodwill. Measurement period
adjustments are adjustments that arise from
additional information obtained during the
measurement period (which cannot exceed one
year from the acquisition date) about facts and
circumstances that existed at the acquisition
date.

Perubahan selanjutnya dalam nilai wajar atas
imbalan kontinjen yang tidak memenuhi syarat
sebagai penyesuaian periode pengukuran
tergantung pada bagaimana imbalan kontinjen
tersebut diklasifikasikan. Imbalan kontinjen yang
diklasifikasikan sebagai ekuitas tidak diukur
kembali pada tanggal sesudah tanggal pelaporan
dan penyelesaian selanjutnya dicatat dalam
ekuitas. Imbalan kontinjen yang diklasifikasikan
sebagai aset atau liabilitas diukur setelah tanggal
pelaporan sesuai dengan standar akuntansi yang
relevan dengan mengakui keuntungan atau
kerugian terkait dalam laba rugi atau dalam
penghasilan komprehensif lain (OCI).

The subsequent accounting for changes in the
fair value of the contingent consideration that do
not qualify as measurement period adjustments
depends on how the contingent consideration is
classified. Contingent consideration that is
classified as equity is not remeasured at
subsequent reporting dates and its subsequent
settlement is accounted for within equity.
Contingent consideration that is classified as an
asset or liabilities is remeasured subsequent to
reporting dates in accordance with the relevant
accounting standards, as appropriate, with the
corresponding gain or loss being recognized in
profit or loss or in other comprehensive income.

Bila suatu kombinasi bisnis dilakukan secara
bertahap, kepemilikan terdahulu Grup atas pihak
terakuisisi diukur kembali ke nilai wajar pada
tanggal akuisisi dan keuntungan atau kerugian
nya, jika ada, diakui dalam laba rugi. Jumlah
yang berasal dari kepemilikan sebelum tanggal
akuisisi yang sebelumnya telah diakui dalam
penghasilan komprehensif lain direklasifikasi ke
laba rugi dimana perlakuan tersebut akan sesuai
jika kepemilikannya dilepas/dijual.

When a business combination is achieved in
stages, the Group’s previously held equity
interest in the acquiree is remeasured to fair
value at the acquisition date and the resulting
gain or loss, if any, is recognized in profit or loss.
Amounts arising from interests in the acquiree
prior to the acquisition date that have previously
been recognized in other comprehensive income
are reclassified to profit or loss where such
treatment would be appropriate if that interests
were disposed of.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 25 -

Jika akuntansi awal untuk kombinasi bisnis
belum selesai pada akhir periode pelaporan saat
kombinasi terjadi, Grup melaporkan jumlah
sementara untuk pos-pos yang proses
akuntansinya belum selesai dalam laporan
keuangannya. Selama periode pengukuran,
pihak pengakuisisi menyesuaikan, aset atau
liabilitas tambahan yang diakui, untuk
mencerminkan informasi baru yang diperoleh
tentang fakta dan keadaan yang ada pada
tanggal akuisisi dan, jika diketahui, akan
berdampak pada jumlah yang diakui pada
tanggal tersebut.

If the initial accounting for a business
combination is incomplete by the end of the
reporting period in which the combination occurs,
the Group reports provisional amounts for the
items for which the accounting is incomplete.
Those provisional amounts are adjusted during
the measurement period, or additional assets or
liabilities are recognized, to reflect new
information obtained about facts and
circumstances that existed as of the acquisition
date that, if known, would have affected the
amount recognized as of that date.

e. Transaksi dan Saldo Dalam Mata Uang Asing e. Foreign Currency Transactions and Balances

Dalam penyusunan laporan keuangan setiap
entitas individual grup, transaksi dalam mata
uang asing selain mata uang fungsional entitas
(mata uang asing) diakui pada kurs yang berlaku
pada tanggal transaksi. Pada setiap akhir
perode pelaporan, pos moneter dalam valuta
asing dijabarkan kembali pada kurs yang berlaku
pada tanggal tersebut. Pos-pos non moneter
yang diukur pada nilai wajar dalam valuta asing
dijabarkan kembali pada kurs yang berlaku pada
tanggal ketika nilai wajar ditentukan. Pos
nonmoneter diukur dalam biaya historis dalam
valuta asing yang tidak dijabarkan kembali.

In preparing the financial statements of each
individual group entity, transactions in currencies
other than the entity’s functional currency (foreign
currencies) are recognized at the rates of
exchange prevailing at the dates of the
transactions. At the end of each reporting period,
monetary items denominated in foreign
currencies are retranslated at the rates prevailing
at that date. Non-monetary items carried at fair
value that are denominated in foreign currencies
are retranslated at the rates prevailing at the date
when the fair value was determined. Non-
monetary items that are measured in terms of
historical cost in a foreign currency are not
retranslated.

Selisih kurs atas pos moneter diakui dalam laba
rugi pada periode saat terjadinya kecuali untuk:

Exchange differences on monetary items are
recognized in profit or loss in the period in which
they arise except for:

- Selisih kurs atas pinjaman valuta asing yang
berkaitan dengan aset dalam konstruksi
untuk penggunaan yang produktif di masa
depan, termasuk dalam biaya perolehan
aset tersebut ketika dianggap sebagai
penyesuaian atas biaya bunga atas
pinjaman valuta asing.

- Exchange differences on foreign currency
borrowing relating to assets under
construction for future productive use, which
are included in the cost of those assets when
they are regarded as an adjustment to
interest costs on those foreign currency
borrowing.

- Selisih kurs atas transaksi yang ditetapkan
untuk tujuan lindung nilai risiko valuta asing
tertentu.

- Exchange differences on transaction entered
into in order to hedge certain foreign currency
risks.

- Selisih kurs atas pos moneter piutang atau
utang pada kegiatan dalam valuta asing
yang penyelesaiannya tidak direncanakan
atau tidak mungkin terjadi (membentuk
bagian dari investasi bersih dalam kegiatan
usaha luar negeri), yang pada awalnya
diakui pada penghasilan komprehensif lain
dan direklasifikasi dari ekuitas ke laba rugi
pada pembayaran kembali pos moneter.

- Exchange differences on monetary items
receivable or payable to a foreign currency
operation for which settlement is neither
planned nor likely to occur (therefore forming
part of the net investment in the foreign
operation), which are recognized initially in
other comprehensive income and reclassified
from equity to profit or loss on repayment of
the monetary items.

f. Transaksi Pihak-pihak Berelasi f. Transactions with Related Parties

Pihak-pihak berelasi adalah orang atau entitas
yang terkait dengan Grup (entitas pelapor):

A related party is a person or entity that is related
to the Group (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 the reporting entity if that
person:

i. memiliki pengendalian atau
pengendalian bersama entitas pelapor;

i. has control or joint control over the
reporting entity;

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 27 -

Aset keuangan Grup diklasifikasikan sebagai
aset keuangan tersedia untuk dijual (AFS) dan
pinjaman yang diberikan dan piutang.

The Group’s financial assets are classified as
available for sale (AFS) and loans and
receivables.

Aset keuangan tersedia untuk dijual (AFS) Available-for-sale (AFS)

Investasi dalam instrumen ekuitas yang tidak
tercatat di bursa yang tidak mempunyai kuotasi
harga pasar di pasar aktif dan nilai wajarnya
tidak dapat diukur secara andal diklasifikasikan
sebagai AFS, diukur pada biaya perolehan
dikurangi penurunan nilai.

Investments in unlisted equity instruments that
are not quoted in an active market and whose fair
value cannot be reliably measured are also
classified as AFS, measured at cost less
impairment.

Dividen atas instrumen ekuitas AFS, jika ada,
diakui pada laba rugi pada saat hak Grup untuk
memperoleh pembayaran dividen ditetapkan.

Dividends on AFS equity instruments, if any, are
recognized in profit or loss when the Group’s
right to receive the dividends are established.

Pinjaman yang diberikan dan piutang Loans and receivables

Kas dan setara kas, kecuali kas, piutang
pelanggan dan piutang lain-lain dengan
pembayaran tetap atau telah ditentukan dan
tidak mempunyai kuotasi di pasar aktif
diklasifikasi sebagai “pinjaman yang diberikan
dan piutang”, yang diukur pada biaya perolehan
diamortisasi dengan menggunakan metode suku
bunga efektif dikurangi penurunan nilai.

Cash and cash equivalents, except for cash on
hand, receivable from customers and other
receivables that have fixed or determinable
payments that are not quoted in an active market
are classified as “loans and receivables”. Loans
and receivables are measured at amortised cost
using the effective interest method less
impairment.

Bunga diakui dengan menggunakan metode
suku bunga efektif, kecuali piutang jangka
pendek dimana pengakuan bunga tidak material.

Interest is recognized by applying the effective
interest method, except for short-term
receivables when the recognition of interest
would be immaterial.

Metode suku bunga efektif

Metode suku bunga efektif adalah metode yang
digunakan untuk menghitung biaya perolehan
diamortisasi dari instrumen keuangan dan
metode untuk mengalokasikan pendapatan
bunga atau biaya selama periode yang relevan.
Suku bunga efektif adalah suku bunga yang
secara tepat mendiskontokan estimasi
penerimaan atau pembayaran kas masa datang
(mencakup seluruh komisi dan bentuk lain yang
dibayarkan dan diterima oleh para pihak dalam
kontrak yang merupakan bagian yang tak
terpisahkan dari suku bunga efektif, biaya
transaksi dan premium dan diskonto lainnya)
selama perkiraan umur instrumen keuangan,
atau, jika lebih tepat, digunakan periode yang
lebih singkat untuk memperoleh nilai tercatat
bersih dari aset keuangan pada saat pengakuan
awal.

Effective interest method

The effective interest method is a method of
calculating the amortised cost of a financial
instrument and of allocating interest income or
expense over the relevant period. The effective
interest rate is the rate that exactly discounts
estimated future cash receipts or payments
(including all fees and points paid or received that
from an integral part of the effective interest rate,
transaction costs and other premiums or
discounts) through the expected life of the
financial instrument, or, where appropriate, a
shorter period to the net carrying amount on
initial recognition.

Pendapatan diakui berdasarkan suku bunga
efektif untuk instrumen keuangan.

Income is recognized on an effective interest
basis for financial instruments.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 26 -

ii. memiliki pengaruh signifikan entitas
pelapor ; atau

ii. has significant influence over the reporting
entity; or

iii. merupakan personil manajemen kunci
entitas pelapor atau entitas induk dari
entitas pelapor.

iii. 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 is related to the reporting entity if
any of the following conditions applies:

i. Entitas dan entitas pelapor adalah
anggota dari kelompok usaha yang sama
(artinya entitas induk, entitas anak, dan
entitas anak berikutnya saling berelasi
dengan entitas lain).

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. Satu entitas adalah entitas asosiasi atau
ventura bersama dari entitas lain (atau
entitas asosiasi atau ventura bersama
yang merupakan anggota suatu
kelompok usaha, yang mana entitas lain
tersebut adalah anggotanya).

ii. One entity is an associate or joint venture
of the other entity (or an
associate or joint venture of a member of
a Group of which the other entity is a
member).

iii. Kedua entitas tersebut adalah ventura
bersama dari pihak ketiga yang sama.

iii. Both entities are joint ventures of the
same third party.

iv. Satu entitas adalah ventura bersama dari
entitas ketiga dan entitas yang lain
adalah entitas asosiasi dari entitas
ketiga.

iv. One entity is a joint venture of a third
entity and the other entity is an associate
of the third entity.

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.

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
is itself such a plan, the sponsoring
employers are also related to the
reporting entity.

vi. Entitas yang dikendalikan atau
dikendalikan bersama oleh orang yang
diidentifikasi dalam huruf (a).

vi. The entity is controlled or joint controlled
by a person identified in (a).

vii. Orang yang diidentifikasi dalam huruf (a)
(i) memiliki pengaruh signifikan atas
entitas atau merupakan personil
manajemen kunci entitas (atau entitas
induk dari entitas).

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 yang dilakukan dengan pihak-
pihak berelasi, baik dilakukan dengan kondisi
dan persyaratan yang sama dengan pihak ketiga
maupun tidak, diungkapkan pada laporan
keuangan konsolidasian.

All transactions with related parties, whether or
not made at similar terms and conditions as
those done with third parties, are disclosed in the
consolidated financial statements.

g. Aset Keuangan g. Financial Assets

Seluruh aset keuangan diakui dan dihentikan
pengakuannya pada tanggal diperdagangkan
dimana pembelian dan penjualan aset keuangan
berdasarkan kontrak yang mensyaratkan
penyerahan aset keuangan dalam kurun waktu
yang ditetapkan oleh kebiasaan pasar yang
berlaku, dan awalnya diukur sebesar nilai wajar
ditambah biaya transaksi, kecuali untuk aset
keuangan yang diukur pada nilai wajar melalui
laba rugi, yang awalnya diukur sebesar nilai
wajar.

All financial assets are recognized and
derecognized on trade date where the purchase
or sale of a financial asset is under a contract
whose terms require delivery of the financial
asset within the time frame established by the
market concerned, and are initially measured at
fair value plus transaction costs, except for those
financial assets classified as at fair value through
profit or loss, which are initially measured at fair
value.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 27 -

Aset keuangan Grup diklasifikasikan sebagai
aset keuangan tersedia untuk dijual (AFS) dan
pinjaman yang diberikan dan piutang.

The Group’s financial assets are classified as
available for sale (AFS) and loans and
receivables.

Aset keuangan tersedia untuk dijual (AFS) Available-for-sale (AFS)

Investasi dalam instrumen ekuitas yang tidak
tercatat di bursa yang tidak mempunyai kuotasi
harga pasar di pasar aktif dan nilai wajarnya
tidak dapat diukur secara andal diklasifikasikan
sebagai AFS, diukur pada biaya perolehan
dikurangi penurunan nilai.

Investments in unlisted equity instruments that
are not quoted in an active market and whose fair
value cannot be reliably measured are also
classified as AFS, measured at cost less
impairment.

Dividen atas instrumen ekuitas AFS, jika ada,
diakui pada laba rugi pada saat hak Grup untuk
memperoleh pembayaran dividen ditetapkan.

Dividends on AFS equity instruments, if any, are
recognized in profit or loss when the Group’s
right to receive the dividends are established.

Pinjaman yang diberikan dan piutang Loans and receivables

Kas dan setara kas, kecuali kas, piutang
pelanggan dan piutang lain-lain dengan
pembayaran tetap atau telah ditentukan dan
tidak mempunyai kuotasi di pasar aktif
diklasifikasi sebagai “pinjaman yang diberikan
dan piutang”, yang diukur pada biaya perolehan
diamortisasi dengan menggunakan metode suku
bunga efektif dikurangi penurunan nilai.

Cash and cash equivalents, except for cash on
hand, receivable from customers and other
receivables that have fixed or determinable
payments that are not quoted in an active market
are classified as “loans and receivables”. Loans
and receivables are measured at amortised cost
using the effective interest method less
impairment.

Bunga diakui dengan menggunakan metode
suku bunga efektif, kecuali piutang jangka
pendek dimana pengakuan bunga tidak material.

Interest is recognized by applying the effective
interest method, except for short-term
receivables when the recognition of interest
would be immaterial.

Metode suku bunga efektif

Metode suku bunga efektif adalah metode yang
digunakan untuk menghitung biaya perolehan
diamortisasi dari instrumen keuangan dan
metode untuk mengalokasikan pendapatan
bunga atau biaya selama periode yang relevan.
Suku bunga efektif adalah suku bunga yang
secara tepat mendiskontokan estimasi
penerimaan atau pembayaran kas masa datang
(mencakup seluruh komisi dan bentuk lain yang
dibayarkan dan diterima oleh para pihak dalam
kontrak yang merupakan bagian yang tak
terpisahkan dari suku bunga efektif, biaya
transaksi dan premium dan diskonto lainnya)
selama perkiraan umur instrumen keuangan,
atau, jika lebih tepat, digunakan periode yang
lebih singkat untuk memperoleh nilai tercatat
bersih dari aset keuangan pada saat pengakuan
awal.

Effective interest method

The effective interest method is a method of
calculating the amortised cost of a financial
instrument and of allocating interest income or
expense over the relevant period. The effective
interest rate is the rate that exactly discounts
estimated future cash receipts or payments
(including all fees and points paid or received that
from an integral part of the effective interest rate,
transaction costs and other premiums or
discounts) through the expected life of the
financial instrument, or, where appropriate, a
shorter period to the net carrying amount on
initial recognition.

Pendapatan diakui berdasarkan suku bunga
efektif untuk instrumen keuangan.

Income is recognized on an effective interest
basis for financial instruments.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 29 -

Jumlah tercatat aset keuangan tersebut
dikurangi dengan kerugian penurunan nilai
secara langsung atas aset keuangan, kecuali
piutang yang nilai tercatatnya dikurangi melalui
penggunaan akun cadangan piutang. Jika
piutang tidak tertagih, piutang tersebut
dihapuskan melalui akun cadangan piutang.
Pemulihan kemudian dari jumlah yang
sebelumnya telah dihapuskan dikreditkan
terhadap akun cadangan. Perubahan nilai
tercatat akun cadangan piutang diakui dalam
laba rugi.

The carrying amount of the financial asset is
reduced by the impairment loss directly for all
financial assets with the exception of receivables,
where the carrying amount is reduced through
the use of an allowance account. When a
receivable is considered uncollectible, it is written
off against the allowance account. Subsequent
recoveries of amounts previously written off are
credited against the allowance account. Changes
in the carrying amount of the allowance account
are recognized in profit or loss.

Kecuali dari instrumen ekuitas AFS, jika, pada
periode berikutnya, jumlah kerugian penurunan
nilai berkurang dan pengurangan tersebut dapat
dikaitkan secara obyektif dengan peristiwa yang
terjadi setelah penurunan nilai diakui, kerugian
penurunan nilai yang diakui sebelumnya dibalik
melalui laba rugi hingga nilai tercatat investasi
pada tanggal pemulihan penurunan nilai
sepanjang nilainya tidak melebihi biaya
perolehan diamortisasi sebelum adanya
pengakuan kerugian penurunan nilai dilakukan.

With the exception of AFS equity instruments, if,
in a subsequent period, the amount of the
impairment loss decreases and the decrease can
be related objectively to an event occurring after
the impairment was recognized, the previously
recognized impairment loss is reversed through
profit or loss to the extent that the carrying
amount of the investment at the date the
impairment is reversed does not exceed what the
amortised cost would have been had the
impairment not been recognized.

Penghentian pengakuan aset keuangan

Grup menghentikan pengakuan aset keuangan
jika dan hanya jika hak kontraktual atas arus kas
yang berasal dari aset keuangan berakhir, atau
Grup mentransfer aset keuangan dan secara
substansial mentransfer seluruh risiko dan
manfaat atas kepemilikan aset kepada entitas
lain. Jika Grup tidak mentransfer serta tidak
memiliki secara substansial atas seluruh risiko
dan manfaat kepemilikan serta masih
mengendalikan aset yang ditransfer, maka Grup
mengakui keterlibatan berkelanjutan atas aset
yang ditransfer dan liabilitas terkait sebesar
jumlah yang mungkin harus dibayar. Jika Grup
memiliki secara substansial seluruh risiko dan
manfaat kepemilikan aset keuangan yang
ditransfer, Grup masih mengakui aset keuangan
dan juga mengakui pinjaman yang dijamin
sebesar pinjaman yang diterima.

Derecognition of financial assets

The Group derecognizes a financial asset only
when the contractual rights to the cash flows from
the asset expire, or when it transfers the financial
asset and substantially all the risks and rewards
of ownership of the asset to another entity. If the
Group neither transfers nor retains substantially
all the risks and rewards of ownership and
continues to control the transferred asset, the
Group recognizes its retained interest in the
asset and an associated liability for amounts it
may have to pay. If the Group retains
substantially all the risks and rewards of
ownership of a transferred financial asset, the
Group continues to recognize the financial asset
and also recognize a collateralized borrowing for
the proceeds received.

Penghentian pengakuan aset keuangan secara
keseluruhan, selisih antara jumlah tercatat aset
dan jumlah pembayaran dan piutang yang
diterima dan keuntungan atau kerugian kumulatif
yang telah diakui dalam penghasilan
komprehensif lain dan terakumulasi dalam
ekuitas diakui dalam laba rugi.

On derecognition of financial asset in its entirety,
the difference between the asset’s carrying
amount and the sum of the consideration
received and receivable and the cumulative gain
or loss that had been recognized in other
comprehensive income and accumulated in
equity is recognized in profit or loss.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 28 -

Penurunan nilai aset keuangan

Aset keuangan dievaluasi terhadap indikator
penurunan nilai pada setiap tanggal pelaporan.
Aset keuangan diturunkan nilainya bila terdapat
bukti objektif, sebagai akibat dari satu atau lebih
peristiwa yang terjadi setelah pengakuan awal
aset keuangan, dan peristiwa yang merugikan
tersebut berdampak pada estimasi arus kas
masa depan atas aset keuangan yang dapat
diestimasi secara andal.

Impairment of financial assets

Financial assets are assessed for indicators of
impairment at each reporting date. Financial
assets are impaired when there is objective
evidence that, as a result of one or more events
that occurred after the initial recognition of the
financial asset, the estimated future cash flows of
the investment have been affected.

Untuk investasi ekuitas AFS yang tercatat dan
tidak tercatat di bursa, penurunan yang signifikan
atau jangka panjang dalam nilai wajar dari
instrumen ekuitas dibawah biaya perolehannya
dianggap sebagai bukti okyektif terjadinya
penurunan nilai.

For listed and unlisted equity investments
classified as AFS, a significant or prolonged
decline in fair value of the security below its cost
is considered to be objective evidence of
impairment.

Bukti obyektif penurunan nilai termasuk sebagai
berikut:

Objective evidence of impairment could include:

 kesulitan keuangan signifikan yang dialami
penerbit atau pihak peminjam; atau

 significant financial difficulty of the issuer or
counterparty; or

 pelanggaran kontrak, seperti terjadinya
wanprestasi atau tunggakan pembayaran
pokok atau bunga; atau

 default or delinquency in interest or principal
payments; or

 terdapat kemungkinan bahwa pihak
peminjam akan dinyatakan pailit atau
melakukan reorganisasi keuangan.

 it becoming probable that the borrower will
enter bankruptcy or financial re-organization.

Untuk kelompok aset keuangan tertentu, seperti
piutang, aset yang dinilai tidak akan diturunkan
secara individual akan dievaluasi penurunan
nilainya secara kolektif. Bukti objektif dari
penurunan nilai portofolio piutang dapat
termasuk pengalaman Grup atas tertagihnya
piutang di masa lalu, peningkatan keterlambatan
penerimaan pembayaran piutang dari rata-rata
periode kredit, dan juga pengamatan atas
perubahan kondisi ekonomi nasional atau lokal
yang berkorelasi dengan default atas piutang.

For certain categories of financial asset, such as
receivables, assets that are assessed not to be
impaired individually are, in addition, assessed
for impairment on a collective basis. Objective
evidence of impairment for a portfolio of
receivables could include the Group’s past
experiences of collecting payments, an increase
in the number of delayed payments in the
portfolio past the average credit period, as well
as observable changes in national or local
economic conditions that correlate with default on
receivables.

Untuk aset keuangan yang diukur pada biaya
perolehan yang diamortisasi, jumlah kerugian
penurunan nilai merupakan selisih antara jumlah
tercatat aset keuangan dengan nilai kini dari
estimasi arus kas masa depan yang
didiskontokan menggunakan suku bunga efektif
awal dari aset keuangan.

Untuk aset keuangan yang dicatat pada biaya
perolehan, jumlah kerugian penurunan nilai
diukur berdasarkan selisih antara jumlah tercatat
aset keuangan dan nilai kini estimasi arus kas
masa depan yang didiskontokan pada tingkat
imbal hasil yang berlaku di pasar untuk aset
keuangan yang serupa. Kerugian penurunan nilai
tersebut tidak dapat dibalik pada periode
berikutnya.

For financial assets carried at amortised cost, the
amount of the impairment is the difference
between the asset’s carrying amount and the
present value of estimated future cash flows,
discounted at the financial asset’s original
effective interest rate.

For financial asset carried at cost, the amount of
the impairment loss is measured as the
difference between the asset’s carrying amount
and the present value of the estimated future
cash flows discounted at the current market rate
of return for a similar financial asset. Such
impairment loss will not be reversed in
subsequent periods.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 29 -

Jumlah tercatat aset keuangan tersebut
dikurangi dengan kerugian penurunan nilai
secara langsung atas aset keuangan, kecuali
piutang yang nilai tercatatnya dikurangi melalui
penggunaan akun cadangan piutang. Jika
piutang tidak tertagih, piutang tersebut
dihapuskan melalui akun cadangan piutang.
Pemulihan kemudian dari jumlah yang
sebelumnya telah dihapuskan dikreditkan
terhadap akun cadangan. Perubahan nilai
tercatat akun cadangan piutang diakui dalam
laba rugi.

The carrying amount of the financial asset is
reduced by the impairment loss directly for all
financial assets with the exception of receivables,
where the carrying amount is reduced through
the use of an allowance account. When a
receivable is considered uncollectible, it is written
off against the allowance account. Subsequent
recoveries of amounts previously written off are
credited against the allowance account. Changes
in the carrying amount of the allowance account
are recognized in profit or loss.

Kecuali dari instrumen ekuitas AFS, jika, pada
periode berikutnya, jumlah kerugian penurunan
nilai berkurang dan pengurangan tersebut dapat
dikaitkan secara obyektif dengan peristiwa yang
terjadi setelah penurunan nilai diakui, kerugian
penurunan nilai yang diakui sebelumnya dibalik
melalui laba rugi hingga nilai tercatat investasi
pada tanggal pemulihan penurunan nilai
sepanjang nilainya tidak melebihi biaya
perolehan diamortisasi sebelum adanya
pengakuan kerugian penurunan nilai dilakukan.

With the exception of AFS equity instruments, if,
in a subsequent period, the amount of the
impairment loss decreases and the decrease can
be related objectively to an event occurring after
the impairment was recognized, the previously
recognized impairment loss is reversed through
profit or loss to the extent that the carrying
amount of the investment at the date the
impairment is reversed does not exceed what the
amortised cost would have been had the
impairment not been recognized.

Penghentian pengakuan aset keuangan

Grup menghentikan pengakuan aset keuangan
jika dan hanya jika hak kontraktual atas arus kas
yang berasal dari aset keuangan berakhir, atau
Grup mentransfer aset keuangan dan secara
substansial mentransfer seluruh risiko dan
manfaat atas kepemilikan aset kepada entitas
lain. Jika Grup tidak mentransfer serta tidak
memiliki secara substansial atas seluruh risiko
dan manfaat kepemilikan serta masih
mengendalikan aset yang ditransfer, maka Grup
mengakui keterlibatan berkelanjutan atas aset
yang ditransfer dan liabilitas terkait sebesar
jumlah yang mungkin harus dibayar. Jika Grup
memiliki secara substansial seluruh risiko dan
manfaat kepemilikan aset keuangan yang
ditransfer, Grup masih mengakui aset keuangan
dan juga mengakui pinjaman yang dijamin
sebesar pinjaman yang diterima.

Derecognition of financial assets

The Group derecognizes a financial asset only
when the contractual rights to the cash flows from
the asset expire, or when it transfers the financial
asset and substantially all the risks and rewards
of ownership of the asset to another entity. If the
Group neither transfers nor retains substantially
all the risks and rewards of ownership and
continues to control the transferred asset, the
Group recognizes its retained interest in the
asset and an associated liability for amounts it
may have to pay. If the Group retains
substantially all the risks and rewards of
ownership of a transferred financial asset, the
Group continues to recognize the financial asset
and also recognize a collateralized borrowing for
the proceeds received.

Penghentian pengakuan aset keuangan secara
keseluruhan, selisih antara jumlah tercatat aset
dan jumlah pembayaran dan piutang yang
diterima dan keuntungan atau kerugian kumulatif
yang telah diakui dalam penghasilan
komprehensif lain dan terakumulasi dalam
ekuitas diakui dalam laba rugi.

On derecognition of financial asset in its entirety,
the difference between the asset’s carrying
amount and the sum of the consideration
received and receivable and the cumulative gain
or loss that had been recognized in other
comprehensive income and accumulated in
equity is recognized in profit or loss.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 31 -

Liabilitas keuangan pada biaya perolehan
diamortisasi

Financial liabilities at amortized cost

Liabilitas keuangan meliputi utang usaha dan
lainnya, obligasi dan wesel bayar, bank dan
pinjaman lainnya, pada awalnya diukur pada nilai
wajar, setelah dikurangi biaya transaksi, dan
selanjutnya diukur pada biaya perolehan
diamortisasi menggunakan metode suku bunga
efektif.

Financial liabilities which include trade and other
payables, bonds and notes payable, bank and
other borrowings are initially measured at fair
value, net of transaction costs, and subsequently
measured at amortized cost using the effective
interest method.

Penghentian pengakuan liabilitas keuangan

Grup menghentikan pengakuan liabilitas
keuangan, jika dan hanya jika, liabilitas Grup
telah dilepaskan, dibatalkan atau kadaluarsa.
Selisih antara jumlah tercatat liabilitas keuangan
yang dihentikan pengakuannya dan imbalan
yang dibayarkan dan utang diakui dalam laba
rugi.

Derecognition of financial liabilities

The Group derecognizes financial liabilities when,
and only when, the Group’s obligations are
discharged, cancelled or expires. The difference
between the carrying amount of the financial
liability derecognized and the consideration paid
and payable is recognized in profit or loss.

i. Saling hapus antar Aset Keuangan dan
Liabilitas Keuangan

i. Netting of Financial Assets and Financial
Liabilities

Aset dan liabilitas keuangan Grup saling hapus
dan nilai bersihnya disajikan dalam laporan
posisi keuangan jika dan hanya jika,

The Group only offsets financial assets and
liabilities and presents the net amount in the
statement of financial position where they:

 saat ini memiliki hak yang berkekuatan
hukum untuk melakukan saling hapus atas
jumlah yang telah diakui tersebut; dan

 currently has a legal enforceable right to set
off the recognized amount; and

 berniat untuk menyelesaikan secara neto
atau untuk merealisasikan aset dan
menyelesaikan liabilitasnya secara simultan.

 intends either to settle on a net basis, or to
realize the asset and settle the liability
simultaneously.

j. Kas dan Setara Kas

Untuk tujuan penyajian arus kas, kas dan setara
kas terdiri dari kas, bank dan semua investasi
yang jatuh tempo dalam waktu tiga bulan atau
kurang dari tanggal perolehannya dan yang tidak
dijaminkan serta tidak dibatasi penggunaannya.

j. Cash and Cash Equivalents

For cash flow presentation purposes, cash and
cash equivalents consist of cash on hand and in
banks, and all unrestricted investments with
maturities of three months or less from the date
of placement.

k. Investasi Pada Entitas Asosiasi k. Investments in Associates

Entitas asosiasi adalah suatu entitas dimana
Grup mempunyai pengaruh yang signifikan dan
bukan merupakan entitas anak ataupun bagian
partisipasi dalam ventura bersama. Pengaruh
signifikan adalah kekuasaan untuk berpartipasi
dalam keputusan kebijakan keuangan dan
operasional investee tetapi tidak mengendalikan
atau mengendalikan bersama atas kebijakan
tersebut.

An associate is an entity over which the Group
has significant influence and that is neither a
subsidiary nor an interest in a joint venture.
Significant influence is the power to participate in
the financial and operating policy decisions of the
investee but is not control or joint control over
those policies.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 30 -

Penghentian pengakuan aset keuangan
terhadap satu bagian saja (misalnya ketika Grup
masih memiliki hak untuk membeli kembali
bagian aset yang ditransfer), Grup
mengalokasikan jumlah tercatat sebelumnya dari
aset keuangan tersebut pada bagian yang tetap
diakui berdasarkan keterlibatan berkelanjutan
dan bagian yang tidak lagi diakui berdasarkan
nilai wajar relatif dari kedua bagian tersebut pada
tanggal transfer. Selisih antara jumlah tercatat
yang dialokasikan pada bagian yang tidak lagi
diakui dan jumlah dari pembayaran yang diterima
untuk bagian yang tidak lagi diakui dan setiap
keuntungan atau kerugian kumulatif yang
dialokasikan pada bagian yang tidak lagi diakui
tersebut yang sebelumnya telah diakui dalam
pendapatan komprehensif lain diakui pada laba
rugi. Keuntungan dan kerugian kumulatif yang
sebelumnya diakui dalam penghasilan
komprehensif lain dialokasikan pada bagian yang
tetap diakui dan bagian yang dihentikan
pengakuannya, berdasarkan nilai wajar relatif
kedua bagian tersebut.

On derecognition of financial asset other than its
entirety (e.g., when the Group retains an option
to repurchase part of a transferred asset), the
Group allocates the previous carrying amount of
the financial asset between the part it continues
to recognize under continuing involvement, and
the part it no longer recognizes on the basis of
the relative fair values of those parts on the date
of the transfer. The difference between the
carrying amount allocated to the part that is no
longer recognized and the sum of the
consideration received for the part no longer
recognized and any cumulative gain or loss
allocated to it that had been recognized in other
comprehensive income is recognized in profit or
loss. A cumulative gain or loss that had been
recognized in other comprehensive income is
allocated between the part that continues to be
recognized and the part that is no longer
recognized on the basis of the relative fair values
of those parts.

h. Liabilitas Keuangan dan Instrumen Ekuitas h. Financial Liabilities and Equity Instruments

Klasifikasi sebagai liabilitas atau ekuitas

Liabilitas keuangan dan instrumen ekuitas yang
diterbitkan oleh Grup diklasifikasi sesuai dengan
substansi perjanjian kontraktual dan definisi
liabilitas keuangan dan instrumen ekuitas.

Classification as liability or equity

Financial liabilities and equity instruments issued
by the Group are classified according to the
substance of the contractual arrangements
entered into and the definitions of a financial
liability and an equity instrument.

Instrumen ekuitas

Instrumen ekuitas adalah setiap kontrak yang
memberikan hak residual atas aset Grup setelah
dikurangi dengan seluruh liabilitasnya. Instrumen
ekuitas dicatat sebesar hasil penerimaan bersih
setelah dikurangi biaya penerbitan langsung.

Pembelian kembali instrumen ekuitas
Perusahaan (saham treasuri) diakui dan
dikurangkan secara langsung dari ekuitas.
Keuntungan dan kerugian yang timbul dari
pembelian, penjualan, penerbitan atau
pembatalan instrumen ekuitas Perusahaan
tersebut tidak diakui dalam laba rugi. Jumlah
yang dibayarkan atau diterima diakui secara
langsung dalam ekuitas.

Equity instruments

An equity instrument is any contract that
evidences a residual interest in the assets of the
Group after deducting all of its liabilities. Equity
instruments are recorded at the proceeds
received, net of direct issue costs.

Repurchase of the Company’s own equity
instruments (treasury shares) is recognized and
deducted directly in equity. No gain or loss is
recognized in profit or loss on the purchase, sale,
issue or cancellation of the Company’s own
equity instruments. Consideration paid or
received shall be recognized directing in equity.

Liabilitas keuangan

Liabilitas keuangan diklasifikasikan sebagai
biaya perolehan diamortisasi

Financial liabilities

Financial liabilities are classified as “at amortized
cost”.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 31 -

Liabilitas keuangan pada biaya perolehan
diamortisasi

Financial liabilities at amortized cost

Liabilitas keuangan meliputi utang usaha dan
lainnya, obligasi dan wesel bayar, bank dan
pinjaman lainnya, pada awalnya diukur pada nilai
wajar, setelah dikurangi biaya transaksi, dan
selanjutnya diukur pada biaya perolehan
diamortisasi menggunakan metode suku bunga
efektif.

Financial liabilities which include trade and other
payables, bonds and notes payable, bank and
other borrowings are initially measured at fair
value, net of transaction costs, and subsequently
measured at amortized cost using the effective
interest method.

Penghentian pengakuan liabilitas keuangan

Grup menghentikan pengakuan liabilitas
keuangan, jika dan hanya jika, liabilitas Grup
telah dilepaskan, dibatalkan atau kadaluarsa.
Selisih antara jumlah tercatat liabilitas keuangan
yang dihentikan pengakuannya dan imbalan
yang dibayarkan dan utang diakui dalam laba
rugi.

Derecognition of financial liabilities

The Group derecognizes financial liabilities when,
and only when, the Group’s obligations are
discharged, cancelled or expires. The difference
between the carrying amount of the financial
liability derecognized and the consideration paid
and payable is recognized in profit or loss.

i. Saling hapus antar Aset Keuangan dan
Liabilitas Keuangan

i. Netting of Financial Assets and Financial
Liabilities

Aset dan liabilitas keuangan Grup saling hapus
dan nilai bersihnya disajikan dalam laporan
posisi keuangan jika dan hanya jika,

The Group only offsets financial assets and
liabilities and presents the net amount in the
statement of financial position where they:

 saat ini memiliki hak yang berkekuatan
hukum untuk melakukan saling hapus atas
jumlah yang telah diakui tersebut; dan

 currently has a legal enforceable right to set
off the recognized amount; and

 berniat untuk menyelesaikan secara neto
atau untuk merealisasikan aset dan
menyelesaikan liabilitasnya secara simultan.

 intends either to settle on a net basis, or to
realize the asset and settle the liability
simultaneously.

j. Kas dan Setara Kas

Untuk tujuan penyajian arus kas, kas dan setara
kas terdiri dari kas, bank dan semua investasi
yang jatuh tempo dalam waktu tiga bulan atau
kurang dari tanggal perolehannya dan yang tidak
dijaminkan serta tidak dibatasi penggunaannya.

j. Cash and Cash Equivalents

For cash flow presentation purposes, cash and
cash equivalents consist of cash on hand and in
banks, and all unrestricted investments with
maturities of three months or less from the date
of placement.

k. Investasi Pada Entitas Asosiasi k. Investments in Associates

Entitas asosiasi adalah suatu entitas dimana
Grup mempunyai pengaruh yang signifikan dan
bukan merupakan entitas anak ataupun bagian
partisipasi dalam ventura bersama. Pengaruh
signifikan adalah kekuasaan untuk berpartipasi
dalam keputusan kebijakan keuangan dan
operasional investee tetapi tidak mengendalikan
atau mengendalikan bersama atas kebijakan
tersebut.

An associate is an entity over which the Group
has significant influence and that is neither a
subsidiary nor an interest in a joint venture.
Significant influence is the power to participate in
the financial and operating policy decisions of the
investee but is not control or joint control over
those policies.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 33 -

Grup menghentikan penggunaan metode ekuitas
dari tanggal ketika investasinya berhenti menjadi
investasi pada entitas asosiasi atau ventura
bersama atau ketika investasi diklasifikasi
sebagai dimiliki untuk dijual. Ketika Grup
mempertahankan kepentingan dalam entitas
asosiasi atau ventura bersama terdahulu dan
sisa kepentingan adalah aset keuangan, Grup
mengukur setiap sisa kepentingan pada nilai
wajar pada tanggal tersebut dan nilai wajar
dianggap sebagai nilai wajarnya pada saat
pengakuan awal sesuai dengan PSAK 55.
Selisih antara jumlah tercatat entitas asosiasi
atau ventura bersama pada tanggal metode
ekuitas dihentikan penggunaannya, dan nilai
wajar setiap investasi yang tersisa dan setiap
hasil dari pelepasan bagian kepentingan dalam
entitas asosiasi atau ventura bersama termasuk
dalam penentuan keuntungan atau kerugian
pelepasan dari entitas asosiasi atau ventura
bersama. Selanjutnya, Grup mencatat seluruh
jumlah yang sebelumnya telah diakui dalam
penghasilan komprehensif lain yang terkait
dengan entitas asosiasi atau ventura bersama
tersebut dengan menggunakan dasar perlakuan
yang sama dengan yang disyaratkan jika entitas
asosiasi atau ventura bersama telah melepaskan
secara langsung aset dan liabilitas yang terkait.
Oleh karena itu, jika keuntungan atau kerugian
yang sebelumnya diakui dalam penghasilan
komprehensif lain oleh entitas asosiasi atau
ventura bersama akan direklasifikasi ke laba rugi
pada saat pelepasan dari aset atau liabilitas
terkait, Grup mereklasifikasi laba rugi dari ekuitas
ke laba rugi (sebagai penyesuaian reklasifikasi)
entitas asosiasi atau ventura bersama ketika
metode ekuitas dihentikan penggunaannya.

The Group discontinues the use of the equity
method from the date when the investment
ceases to be an associate or a joint venture, or
when the investment is classified as held for sale.
When the Group retains an interest in the former
associate or joint venture and the retained
interest is a financial asset, the Group measures
any retained investment at fair value at that date
and the fair value is regarded as its fair value on
initial recognition in accordance with PSAK 55.
The difference between the carrying amount of
the associate or joint venture at the date the
equity method was discontinued, and the fair
value of any retained interest and any proceeds
from disposing of a part interest in the associate
or joint venture is included in the determination of
the gain or loss on disposal of the associate or
joint venture. In addition, the Group accounts for
all amounts previously recognized in other
comprehensive income in relation to that
associate or joint venture on the same basis as
would be required if that associate or joint
venture had directly disposed of the related
assets or liabilities. Therefore, if a gain or loss
previously recognized in other comprehensive
income by that associate or joint venture would
be reclassified to profit or loss on the disposal of
the related assets or liabilities, the Group
reclassifies the gain or loss from equity to profit
or loss (as a reclassification adjustment) when
the equity method is discontinued.

Ketika Grup melakukan transaksi dengan entitas
asosiasi, keuntungan dan kerugian yang timbul
dari transaksi dengan entitas asosiasi diakui
dalam laporan keuangan konsolidasian Grup
hanya sepanjang kepemilikan dalam entitas
asosiasi yang tidak terkait dengan Grup.

When a group entity transacts with its associate,
profits and losses resulting from the transaction
with the associate are recognized in the Group’s
consolidated financial statements only to the
extent of its interest in the associate that are not
related to the Group.

Jika entitas asosiasi menggunakan kebijakan
akuntansi yang berbeda dengan Grup untuk
transaksi dan peristiwa serupa, maka
penyesuaian perlu dilakukan untuk menyamakan
kebijakan akuntansi entitas asosiasi dengan
kebijakan akuntansi Grup ketika laporan
keuangan entitas asosiasi tersebut digunakan
oleh Grup dalam menerapkan metode ekuitas.

If an associate uses accounting policies other
than those of the Group for like transactions and
event in similar circumstances, adjustment shall
be made to make the associate’s accounting
policies conform to those of the Group when the
associate’s financial statements are used by the
entity in applying the equity method.

l. Dana Cadangan Untuk Penggantian
Perabotan dan Perlengkapan Hotel

l. Funds Reserve For Furniture and Equipment

Cadangan untuk penggantian perabotan dan
perlengkapan hotel ditentukan sebesar 0,5%-3%
dari jumlah pendapatan hotel setiap bulan.

Reserve for replacement of furniture and
equipment is set at 0.5% - 3% of total hotel
revenue every month.

Dana secara khusus disisihkan untuk menutupi
cadangan dan disimpan dalam rekening bank.
Bunga yang diperoleh dari rekening bank
tersebut merupakan bagian dari dana cadangan.

The funds are specifically set aside as a reserve
and deposit in bank. Interest earned on bank
accounts deposited is part of the reserves and
funds.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 32 -

Penghasilan, aset dan liabilitas dari entitas
asosiasi digabungkan dalam laporan keuangan
konsolidasian dicatat dengan menggunakan
metode ekuitas, kecuali ketika investasi
diklasifikasikan sebagai dimiliki untuk dijual,
sesuai dengan PSAK 58, Aset Tidak Lancar
yang Dimiliki untuk Dijual dan Operasi yang
Dihentikan. Dengan metode ekuitas, investasi
pada entitas asosiasi diakui di laporan posisi
keuangan konsolidasian sebesar biaya
perolehan dan selanjutnya disesuaikan untuk
perubahan dalam bagian kepemilikan Grup atas
laba rugi dan pendapatan komprehensif lain dari
entitas asosiasi yang terjadi setelah perolehan.
Ketika bagian Grup atas kerugian entitas
asosiasi melebihi nilai tercatat dari investasi
(yang mencakup semua kepentingan jangka
panjang, yang secara substansi, membentuk
bagian dari investasi bersih Grup dalam entitas
asosiasi). Grup menghentikan pengakuan
bagiannya atas kerugian selanjutnya. Kerugian
selanjutnya diakui hanya apabila Grup
mempunyai kewajiban bersifat hukum atau
konstruktif atau melakukan pembayaran atas
nama entitas asosiasi.

The results of operations and assets and
liabilities of associates are incorporated in these
consolidated financial statements using the
equity method of accounting, except when the
investment is classified as held for sale, in which
case, it is accounted for in accordance with
PSAK 58, Non-current Assets Held for Sale and
Discontinued Operations. Under the equity
method, an investment in an associate is initially
recognized in the consolidated statement of
financial position at cost and adjusted thereafter
to recognize the Group’s share of the profit or
loss and other comprehensive income of the
associate. When the Group’s share of losses of
an associate exceeds the Group’s interest in that
associate (which includes any long-term interests
that, in substance, form part of the Group’s net
investment in the associate) the Group
discontinues recognizing its share of further
losses. Additional losses are recognized only to
the extent that the Group has incurred legal or
constructive obligations or made payments on
behalf of the associate.

Investasi pada entitas asosiasi dicatat dengan
menggunakan metode ekuitas dari tanggal pada
saat investee menjadi entitas asosiasi. Setiap
kelebihan biaya perolehan investasi atas bagian
Grup atas nilai wajar bersih dari aset yang
teridentifikasi, liabilitas dan liabilitas kontinjen
dari entitas asosiasi yang diakui pada tanggal
akuisisi, diakui sebagai goodwill. Goodwill
termasuk dalam jumlah tercatat investasi, dan
diuji penurunan nilai sebagai bagian dari
investasi. Setiap kelebihan dari kepemilikan Grup
dari nilai wajar bersih dari aset yang
teridentifikasi, liabilitas dan liabilitas kontinjen
atas biaya perolehan investasi, sesudah
pengujian kembali segera diakui di dalam laba
rugi.

An investment in an associate is accounted for
using the equity method from the date on which
the investee becomes an associate. Any excess
of the cost of acquisition over the Group’s share
of the net fair value of identifiable assets,
liabilities and contingent liabilities of the associate
recognized at the date of acquisition, is
recognized as goodwill, which is included within
the carrying amount of the investment. Any
excess of the Group’s share of the net fair value
of the identifiable assets, liabilities and contingent
liabilities over the cost of acquisition, after
reassessment, is recognized immediately in profit
or loss.

Persyaratan dalam PSAK 55 Instrumen,
Keuangan: Pengakuan dan Pengukuran,
diterapkan untuk menentukan apakah perlu
untuk mengakui setiap penurunan nilai
sehubungan dengan investasi pada entitas
asosiasi Grup. Jika perlu, jumlah tercatat
investasi yang tersisa (termasuk goodwill) diuji
penurunan nilai sesuai dengan PSAK 48,
Penurunan Nilai Aset, sebagai suatu aset
tunggal dengan membandingkan antara jumlah
terpulihkan (mana yang lebih tinggi antara nilai
pakai dan nilai wajar dikurangi biaya untuk
menjual) dengan jumlah tercatatnya. Rugi
penurunan nilai yang diakui pada keadaan
tersebut tidak dialokasikan pada setiap aset yang
membentuk bagian dari nilai tercatat investasi
pada entitas asosiasi. Setiap pembalikan dari
penurunan nilai diakui sesuai dengan PSAK 48
sepanjang jumlah terpulihkan dari investasi
tersebut kemudian meningkat.

The requirements of PSAK 55, Financial
Instruments: Recognition and Measurement, are
applied to determine whether it is necessary to
recognize any impairment loss with respect to the
Group’s investment in an associate. When
necessary, the entire carrying amount of the
investment (including goodwill) is tested for
impairment in accordance with PSAK 48,
Impairment of Assets, as a single asset by
comparing its recoverable amount (higher of
value in use and fair value less costs to sell) with
its carrying amount. Any impairment loss
recognized from part of the carrying amount of
the investment. Any reversal of that impairment
loss is recognized in accordance with PSAK 48 to
the extent that the recoverable amount of the
investment subsequently increases.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 33 -

Grup menghentikan penggunaan metode ekuitas
dari tanggal ketika investasinya berhenti menjadi
investasi pada entitas asosiasi atau ventura
bersama atau ketika investasi diklasifikasi
sebagai dimiliki untuk dijual. Ketika Grup
mempertahankan kepentingan dalam entitas
asosiasi atau ventura bersama terdahulu dan
sisa kepentingan adalah aset keuangan, Grup
mengukur setiap sisa kepentingan pada nilai
wajar pada tanggal tersebut dan nilai wajar
dianggap sebagai nilai wajarnya pada saat
pengakuan awal sesuai dengan PSAK 55.
Selisih antara jumlah tercatat entitas asosiasi
atau ventura bersama pada tanggal metode
ekuitas dihentikan penggunaannya, dan nilai
wajar setiap investasi yang tersisa dan setiap
hasil dari pelepasan bagian kepentingan dalam
entitas asosiasi atau ventura bersama termasuk
dalam penentuan keuntungan atau kerugian
pelepasan dari entitas asosiasi atau ventura
bersama. Selanjutnya, Grup mencatat seluruh
jumlah yang sebelumnya telah diakui dalam
penghasilan komprehensif lain yang terkait
dengan entitas asosiasi atau ventura bersama
tersebut dengan menggunakan dasar perlakuan
yang sama dengan yang disyaratkan jika entitas
asosiasi atau ventura bersama telah melepaskan
secara langsung aset dan liabilitas yang terkait.
Oleh karena itu, jika keuntungan atau kerugian
yang sebelumnya diakui dalam penghasilan
komprehensif lain oleh entitas asosiasi atau
ventura bersama akan direklasifikasi ke laba rugi
pada saat pelepasan dari aset atau liabilitas
terkait, Grup mereklasifikasi laba rugi dari ekuitas
ke laba rugi (sebagai penyesuaian reklasifikasi)
entitas asosiasi atau ventura bersama ketika
metode ekuitas dihentikan penggunaannya.

The Group discontinues the use of the equity
method from the date when the investment
ceases to be an associate or a joint venture, or
when the investment is classified as held for sale.
When the Group retains an interest in the former
associate or joint venture and the retained
interest is a financial asset, the Group measures
any retained investment at fair value at that date
and the fair value is regarded as its fair value on
initial recognition in accordance with PSAK 55.
The difference between the carrying amount of
the associate or joint venture at the date the
equity method was discontinued, and the fair
value of any retained interest and any proceeds
from disposing of a part interest in the associate
or joint venture is included in the determination of
the gain or loss on disposal of the associate or
joint venture. In addition, the Group accounts for
all amounts previously recognized in other
comprehensive income in relation to that
associate or joint venture on the same basis as
would be required if that associate or joint
venture had directly disposed of the related
assets or liabilities. Therefore, if a gain or loss
previously recognized in other comprehensive
income by that associate or joint venture would
be reclassified to profit or loss on the disposal of
the related assets or liabilities, the Group
reclassifies the gain or loss from equity to profit
or loss (as a reclassification adjustment) when
the equity method is discontinued.

Ketika Grup melakukan transaksi dengan entitas
asosiasi, keuntungan dan kerugian yang timbul
dari transaksi dengan entitas asosiasi diakui
dalam laporan keuangan konsolidasian Grup
hanya sepanjang kepemilikan dalam entitas
asosiasi yang tidak terkait dengan Grup.

When a group entity transacts with its associate,
profits and losses resulting from the transaction
with the associate are recognized in the Group’s
consolidated financial statements only to the
extent of its interest in the associate that are not
related to the Group.

Jika entitas asosiasi menggunakan kebijakan
akuntansi yang berbeda dengan Grup untuk
transaksi dan peristiwa serupa, maka
penyesuaian perlu dilakukan untuk menyamakan
kebijakan akuntansi entitas asosiasi dengan
kebijakan akuntansi Grup ketika laporan
keuangan entitas asosiasi tersebut digunakan
oleh Grup dalam menerapkan metode ekuitas.

If an associate uses accounting policies other
than those of the Group for like transactions and
event in similar circumstances, adjustment shall
be made to make the associate’s accounting
policies conform to those of the Group when the
associate’s financial statements are used by the
entity in applying the equity method.

l. Dana Cadangan Untuk Penggantian
Perabotan dan Perlengkapan Hotel

l. Funds Reserve For Furniture and Equipment

Cadangan untuk penggantian perabotan dan
perlengkapan hotel ditentukan sebesar 0,5%-3%
dari jumlah pendapatan hotel setiap bulan.

Reserve for replacement of furniture and
equipment is set at 0.5% - 3% of total hotel
revenue every month.

Dana secara khusus disisihkan untuk menutupi
cadangan dan disimpan dalam rekening bank.
Bunga yang diperoleh dari rekening bank
tersebut merupakan bagian dari dana cadangan.

The funds are specifically set aside as a reserve
and deposit in bank. Interest earned on bank
accounts deposited is part of the reserves and
funds.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 35 -

Biaya yang dialokasikan sebagai beban proyek
adalah:

Costs which are allocated to project costs are:

 Biaya pra-perolehan tanah atas tanah yang
tidak berhasil diperoleh.

 Kelebihan biaya dari hasil yang diperoleh
atas pembangunan sarana umum yang
dikomersialkan, yang dijual atau dialihkan,
sehubungan dengan penjualan unit.

 Pre-acquisition costs of land which is not
successfully acquired.

 Excess of costs over anticipated proceeds
on the sale or transfer of commercialized
public utilities, in connection with the sale of
units.

Grup tetap melakukan kapitalisasi biaya ke
proyek pengembangan walaupun realisasi
pendapatan pada masa depan lebih rendah dari
nilai tercatat proyek. Atas perbedaan yang terjadi
Grup melakukan penyisihan secara periodik.
Jumlah penyisihan tersebut akan mengurangi
nilai tercatat proyek dan dibebankan ke laba rugi
tahun berjalan.

The Group capitalize the costs of project
development even if the realization of projected
revenue is lower than the capitalized project
costs. However, the Group recognize provisions
periodically for the difference that may arise. The
provision is accounted for as a reduction in
capitalized project costs and is charged to profit
or loss for the year.

Biaya yang telah dikapitalisasi ke proyek
pengembangan real estat dialokasikan ke setiap
unit real estat dengan metode identifikasi khusus.

Costs capitalized to real estate project
development are allocated to each real estate
unit using the specific identification method.

Pengkajian atas estimasi dan alokasi biaya
dilakukan pada setiap akhir periode pelaporan
sampai proyek selesai secara substansial, jika
terjadi perubahan mendasar Grup akan
melakukan revisi dan realokasi biaya.

Estimates and cost allocation are reviewed at
reporting date until the project is substantially
completed. If there are fundamental changes on
the basis of current estimates, the Group will
revise and reallocate the cost.

Beban yang diakui di laba rugi pada saat
terjadinya adalah biaya yang tidak berhubungan
dengan proyek real estat.

Expenses which are not related to the
development of real estate are charged to profit
or loss when incurred.

o. Biaya Dibayar Dimuka

Biaya dibayar dimuka, kecuali untuk pajak final
dibayar dimuka, diamortisasi selama masa
manfaat masing-masing biaya dengan
menggunakan metode garis lurus.

o. Prepaid Expenses

Prepaid expenses, except for prepaid final tax,
are amortized over their beneficial periods using
the straight-line method.

p. Properti Investasi p. Investment Properties

Properti investasi adalah properti (tanah atau
bangunan atau bagian dari suatu bangunan atau
kedua-duanya) untuk menghasilkan rental atau
untuk kenaikan nilai atau keduanya. Grup
mengukur properti investasi setelah pengakuan
awal dengan menggunakan model biaya.

Investment properties are properties (land or a
building – or part of a building – or both) held to
earn rentals or for capital appreciation or both.
The Group measure its investment property
subsequent to initial recognition using the cost
model.

Properti investasi diukur sebesar biaya perolehan
setelah dikurangi akumulasi penyusutan dan
akumulasi kerugian penurunan nilai.

Investment properties are measured at cost less
accumulated depreciation and any accumulated
impairment lossess.

Properti investasi kecuali tanah, disusutkan
dengan menggunakan metode garis lurus
berdasarkan taksiran masa manfaat ekonomis
dari aset sebagai berikut:

Investment properties except land are depreciated
using the straight-line method based on the
estimated useful lives of the assets as follows:

Tahun / Years

Bangunan dan prasarana 20-30 Buildings and facilities
Mesin dan peralatan 8 Machinery and equipment

Tanah dinyatakan berdasarkan biaya perolehan
dan tidak disusutkan.

Land is stated at cost and is not depreciated.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 34 -

Beban penggantian dan penambahan
perlengkapan hotel merupakan pengurangan
saldo dana cadangan.

Expense for replacement and addition to hotel
equipment is a reduction of fund balance
reserves.

m. Persediaan Hotel dan Bioskop

Persediaan merupakan makanan dan minuman,
perlengkapan operasional dan bahan
pemeliharaan gedung yang dinyatakan
berdasarkan biaya perolehan atau nilai realisasi
bersih, mana yang lebih rendah. Biaya perolehan
ditentukan dengan metode rata-rata tertimbang.

m. Hotel and Theater Inventories

Inventories, which include food and beverages,
operating equipment and building maintenance
materials, are stated at cost or net realizable
value, whichever is lower. Cost is determined
using the weighted average method.

n. Persediaan Aset Real Estat n. Real Estate Asset Inventories

Aset real estat terdiri dari bangunan apartemen
dan kios yang siap dijual, tanah belum
dikembangkan, tanah yang sedang
dikembangkan dan bangunan yang sedang
dikonstruksi, dinyatakan sebesar biaya
perolehan atau nilai realisasi bersih, mana yang
lebih rendah.

Real estate assets, which consist of apartment
and counter units ready for sale, land not yet
developed, land under development and
buildings under construction, are stated at cost or
net realizable value, whichever is lower.

Biaya perolehan tanah yang belum
dikembangkan meliputi biaya pra-perolehan dan
perolehan tanah. Biaya perolehan akan
dipindahkan ke tanah yang sedang
dikembangkan pada saat pengembangan tanah
akan dimulai atau dipindahkan ke bangunan
yang sedang dikonstruksi pada saat tanah
tersebut siap dibangun.

The cost of land not yet developed consists of
pre-development costs and cost of the land. The
cost of the land not yet developed is transferred
to the land under development account when the
development of the land has started or is
transferred to the buildings under construction
account when the land is ready for development.

Biaya perolehan tanah yang sedang
dikembangkan meliputi biaya perolehan tanah
yang belum dikembangkan ditambah dengan
biaya pengembangan langsung dan tidak
langsung yang dapat diatribusikan pada aset
pengembangan real estat serta biaya pinjaman.
Tanah yang sedang dikembangkan akan
dipindahkan ke bangunan yang sedang
dikonstruksi pada saat tanah tersebut selesai
dikembangkan.

The cost of land under development consists of
cost of land not yet developed, direct and indirect
costs related to the development of real estate
assets and borrowing costs. The cost of land
under development is transferred to the buildings
under construction account when the
development is completed.

Biaya perolehan bangunan yang sedang
dikonstruksi meliputi biaya perolehan tanah yang
telah selesai dikembangkan ditambah dengan
biaya konstruksi, biaya lainnya yang dapat
diatribusikan pada aktivitas pengembangan real
estat dan biaya pinjaman, serta dipindahkan ke
bangunan yang siap dijual pada saat selesai
dibangun dan siap dijual.

The cost of building under construction consists
of the cost of developed land, construction costs,
other costs related to the development of real
estate and borrowing costs, and is transferred to
the building when it is completed and ready for
sale.

Biaya aktivitas pengembangan real estat yang
dikapitalisasi ke proyek pengembangan real estat
adalah:

The real estate development costs which are
capitalized to the real estate development project
are:

 Biaya pra-perolehan tanah;
 Biaya perolehan tanah;
 Biaya yang secara langsung berhubungan

dengan proyek;
 Biaya yang dapat diatribusikan pada aktivitas

pengembangan real estat; dan
 Biaya pinjaman.

 Land pre-acquisition costs
 Land acquisition cost
 Project direct costs

 Costs that are attributable to real estate
development activities; and

 Borrowing costs

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 35 -

Biaya yang dialokasikan sebagai beban proyek
adalah:

Costs which are allocated to project costs are:

 Biaya pra-perolehan tanah atas tanah yang
tidak berhasil diperoleh.

 Kelebihan biaya dari hasil yang diperoleh
atas pembangunan sarana umum yang
dikomersialkan, yang dijual atau dialihkan,
sehubungan dengan penjualan unit.

 Pre-acquisition costs of land which is not
successfully acquired.

 Excess of costs over anticipated proceeds
on the sale or transfer of commercialized
public utilities, in connection with the sale of
units.

Grup tetap melakukan kapitalisasi biaya ke
proyek pengembangan walaupun realisasi
pendapatan pada masa depan lebih rendah dari
nilai tercatat proyek. Atas perbedaan yang terjadi
Grup melakukan penyisihan secara periodik.
Jumlah penyisihan tersebut akan mengurangi
nilai tercatat proyek dan dibebankan ke laba rugi
tahun berjalan.

The Group capitalize the costs of project
development even if the realization of projected
revenue is lower than the capitalized project
costs. However, the Group recognize provisions
periodically for the difference that may arise. The
provision is accounted for as a reduction in
capitalized project costs and is charged to profit
or loss for the year.

Biaya yang telah dikapitalisasi ke proyek
pengembangan real estat dialokasikan ke setiap
unit real estat dengan metode identifikasi khusus.

Costs capitalized to real estate project
development are allocated to each real estate
unit using the specific identification method.

Pengkajian atas estimasi dan alokasi biaya
dilakukan pada setiap akhir periode pelaporan
sampai proyek selesai secara substansial, jika
terjadi perubahan mendasar Grup akan
melakukan revisi dan realokasi biaya.

Estimates and cost allocation are reviewed at
reporting date until the project is substantially
completed. If there are fundamental changes on
the basis of current estimates, the Group will
revise and reallocate the cost.

Beban yang diakui di laba rugi pada saat
terjadinya adalah biaya yang tidak berhubungan
dengan proyek real estat.

Expenses which are not related to the
development of real estate are charged to profit
or loss when incurred.

o. Biaya Dibayar Dimuka

Biaya dibayar dimuka, kecuali untuk pajak final
dibayar dimuka, diamortisasi selama masa
manfaat masing-masing biaya dengan
menggunakan metode garis lurus.

o. Prepaid Expenses

Prepaid expenses, except for prepaid final tax,
are amortized over their beneficial periods using
the straight-line method.

p. Properti Investasi p. Investment Properties

Properti investasi adalah properti (tanah atau
bangunan atau bagian dari suatu bangunan atau
kedua-duanya) untuk menghasilkan rental atau
untuk kenaikan nilai atau keduanya. Grup
mengukur properti investasi setelah pengakuan
awal dengan menggunakan model biaya.

Investment properties are properties (land or a
building – or part of a building – or both) held to
earn rentals or for capital appreciation or both.
The Group measure its investment property
subsequent to initial recognition using the cost
model.

Properti investasi diukur sebesar biaya perolehan
setelah dikurangi akumulasi penyusutan dan
akumulasi kerugian penurunan nilai.

Investment properties are measured at cost less
accumulated depreciation and any accumulated
impairment lossess.

Properti investasi kecuali tanah, disusutkan
dengan menggunakan metode garis lurus
berdasarkan taksiran masa manfaat ekonomis
dari aset sebagai berikut:

Investment properties except land are depreciated
using the straight-line method based on the
estimated useful lives of the assets as follows:

Tahun / Years

Bangunan dan prasarana 20-30 Buildings and facilities
Mesin dan peralatan 8 Machinery and equipment

Tanah dinyatakan berdasarkan biaya perolehan
dan tidak disusutkan.

Land is stated at cost and is not depreciated.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 37 -

Aset tetap yang dihentikan pengakuannya atau
yang dijual nilai tercatatnya dikeluarkan dari
kelompok aset tetap. Keuntungan atau kerugian
dari penjualan aset tetap tersebut dibukukan
dalam laba rugi.

When assets are retired or otherwise disposed
of, their carrying amounts are removed from the
accounts and any resulting gain or loss is
reflected in profit or loss.

Aset dalam penyelesaian dinyatakan sebesar
biaya perolehan. Biaya perolehan tersebut
termasuk biaya pinjaman yang terjadi selama
masa pembangunan yang timbul dari utang yang
digunakan untuk pembangunan aset tersebut.
Akumulasi biaya perolehan akan dipindahkan ke
masing-masing aset tetap yang bersangkutan
pada saat selesai dan siap digunakan.

Construction in progress is stated at cost which
includes borrowing costs during construction on
debts incurred to finance the construction.
Construction in progress is transferred to the
respective property and equipment account when
completed and ready for use.

r. Biaya yang Ditangguhkan r. Deferred Charges

Biaya yang terjadi sehubungan dengan
pembangunan kantor pemasaran, ruang pamer
dan kantor operasional ditangguhkan dan
diamortisasi dengan metode garis lurus dengan
masa manfaat 2 – 4 tahun.

Expenses related to constructions of show unit,
marketing office and operational office are
deferred and amortized using the straight-line
method based on the estimated useful lives of
2 – 4 years.

s. <Goodwill s. Goodwill

Goodwill yang timbul dari kombinasi bisnis diakui
sebagai aset pada tanggal diperolehnya
pengendalian (tanggal akuisisi). Goodwill diukur
sebagai selisih dari imbalan yang dialihkan,
jumlah setiap kepentingan non-pengendali pihak
yang diakuisisi dan nilai wajar dari kepentingan
ekuitas yang sebelumnya dimiliki pihak
pengakuisisi pada pihak yang diakuisisi (jika ada)
atas jumlah selisih bersih dari aset teridentifikasi
yang diperoleh dan liabilitas yang diambil alih
pada tanggal akuisisi.

Goodwill arising in a business combination is
recognized as an asset at the date that control is
acquired (the acquisition date). Goodwill is
measured as the excess of the sum of the
consideration transferred, the amount of any non-
controlling interest in the acquiree and the fair
value of the acquirer’s previously held equity
interest (if any) in the entity over net of the
acquisition-date amounts of the identifiable
assets acquired and the liabilities assumed.

Jika setelah penilaian kembali, kepemilikan Grup
pada nilai wajar aset bersih yang teridentifikasi
dari pihak yang diakuisisi melebihi dari imbalan
yang dialihkan, jumlah setiap kepentingan non-
pengendali pihak yang diakuisisi dan nilai wajar
dari kepentingan ekuitas yang sebelumnya
dimiliki pihak pengakuisisi pada pihak yang
diakuisisi (jika ada), selisihnya diakui segera
dalam laba rugi sebagai pembelian dengan
diskon.

If, after reassessment, the Group’ interest in the
fair value of the acquiree’s identifiable net assets
exceeds the sum of the consideration transferred,
the amount of any non-controlling interest in the
acquiree and the fair value of the acquirer’s
previously held equity interest in the acquiree (if
any), the excess is recognized immediately in
profit or loss as a bargain purchase gain.

Untuk tujuan uji penurunan nilai, goodwill
dialokasikan pada setiap unit penghasil kas dari
Grup yang diharapkan memberikan manfaat dari
sinergi kombinasi bisnis tersebut. Unit penghasil
kas yang telah memperoleh alokasi goodwill diuji
penurunan nilainya secara tahunan, dan ketika
terdapat indikasi bahwa unit tersebut mengalami
penurunan nilai. Jika jumlah terpulihkan dari unit
penghasil kas kurang dari jumlah tercatatnya,
rugi penurunan nilai dialokasikan pertama untuk
mengurangi jumlah tercatat aset atas setiap
goodwill yang dialokasikan pada unit dan
selanjutnya ke aset lainnya dari unit dibagi
prorata atas dasar jumlah tercatat setiap aset
dalam unit tersebut. Setiap kerugian penurunan
nilai goodwill diakui secara langsung dalam laba
rugi pada laporan laba rugi dan penghasilan
komprehensif lain konsolidasian. Rugi penurunan
nilai yang diakui atas goodwill tidak dapat dibalik
pada periode berikutnya.

For the purpose of impairment testing, goodwill is
allocated to each of the Group’ cash-generating
units expected to benefit from the synergies of
the combination. Cash-generating units which
has been allocated to goodwill are tested for
impairment annually, or more frequently when
there is an indication that the unit may be
impaired. If the recoverable amount of the cash-
generating unit is less than its carrying amount,
the impairment loss is allocated first to reduce the
carrying amount of any goodwill allocated to the
unit and then to the other assets of the unit pro-
rata on the basis of the carrying amount of each
asset in the unit. Any impairment loss for goodwill
is recognized directly in profit or loss in the
consolidated statement of profit or loss and other
comprehensive income. An impairment loss
recognized for goodwill is not reversed in a
subsequent period.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 36 -

Properti investasi mencakup juga properti dalam
proses pembangunan dan akan digunakan
sebagai properti investasi setelah selesai.
Akumulasi biaya perolehan dan biaya
pembangunan (termasuk biaya pinjaman yang
terjadi) diamortisasi pada saat selesai dan siap
untuk digunakan.

Investment property includes properties in the
process of development and will be used as
investment property after completion.
Accumulated acquisition and development costs
(including borrowing costs incurred) are
amortized when completed and ready for use.

Properti investasi dihentikan pengakuannya pada
saat dilepaskan atau ketika properti investasi
tidak digunakan lagi secara permanen dan tidak
memiliki manfaat ekonomi masa depan yang
diperkirakan dari pelepasannya. Keuntungan
atau kerugian yang timbul dari penghentian atau
pelepasan properti investasi ditentukan dari
selisih antara hasil neto pelepasan dan jumlah
tercatat aset dan diakui dalam laba rugi pada
periode terjadinya penghentian atau pelepasan.

An investment property is derecognized upon
disposal or when the investment property is
permanently withdrawn from use and no future
economic benefits are expected from the
disposal. Any gain or loss arising on
derecognition of the property (calculated as the
difference between the net disposal proceeds
and the carrying amount of the asset) is included
in profit or loss in the period in which the property
is derecognized.

Transfer ke properti investasi dilakukan jika, dan
hanya jika terdapat perubahan penggunaan yang
ditunjukkan dengan berakhirnya pemakaian oleh
pemilik, dimulainya sewa operasi ke pihak lain.
Transfer dari properti investasi dilakukan jika,
dan hanya jika terdapat perubahan penggunaan
yang ditunjukkan dengan dimulainya
penggunaan oleh pemilik atau dimulainya
pengembangan untuk dijual.

Transfer are made to investment properties,
when and only when, there is a change in use,
evidenced by the end of owner occupation,
commencement of an operating lease with
another party. Transfer are made from
investment properties when, and only when,
there is a change in use, evidenced by
commencement of owner occupation or
commencement of development with a view to sale.

q. Aset Tetap – Pemilikan Langsung

Aset tetap yang dimiliki untuk digunakan dalam
penyediaan jasa atau untuk tujuan administratif
dicatat berdasarkan biaya perolehan setelah
dikurangi akumulasi penyusutan dan akumulasi
kerugian penurunan nilai.

q. Property and Equipment – Direct Acquisitions

Property and equipment held for use in supply of
services or for administrative purposes are stated
at cost less accumulated depreciation and any
accumulated impairment losses.

Penyusutan dihitung dengan menggunakan
metode garis lurus (straight-line method)
berdasarkan taksiran masa manfaat ekonomis
aset tetap seperti berikut:

Depreciation is computed using the straight-line
method based on the estimated useful lives of
the assets as follows:

Tahun / Years

Bangunan dan prasarana 10 – 30 Building and facilities
Peralatan kantor 4 – 8 Office equipment
Kendaraan 4 – 8 Vehicles
Perlengkapan proyek 4 – 8 Project equipment
Mesin dan peralatan 4 – 8 Machine and equipment

Tanah dinyatakan berdasarkan biaya perolehan
dan tidak disusutkan.

Land is stated at cost and is not depreciated.

Masa manfaat ekonomis, nilai residu dan metode
penyusutan direviu setiap akhir tahun dan
pengaruh dari setiap perubahan estimasi
tersebut berlaku prospektif.

The estimated useful lives, residual values and
depreciation method are reviewed at each year
end, with the effect of any changes in estimate
accounted for on a prospective basis.

Beban pemeliharaan dan perbaikan dibebankan
pada laba rugi pada saat terjadinya. Biaya-biaya
lain yang terjadi selanjutnya yang timbul untuk
menambah, mengganti atau memperbaiki aset
tetap dicatat sebagai biaya perolehan aset jika
dan hanya jika besar kemungkinan manfaat
ekonomis di masa depan berkenaan dengan aset
tersebut akan mengalir ke entitas dan biaya
perolehan aset dapat diukur secara andal.

The cost of maintenance and repairs is charged
to profit or loss as incurred. Other costs incurred
subsequently to add to, replace part of, or service
an item of property and equipment, are
recognized as an asset if, and only if it is
probable that future economic benefits
associated with the item will flow to the entity and
the cost of the item can be measured reliably.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 37 -

Aset tetap yang dihentikan pengakuannya atau
yang dijual nilai tercatatnya dikeluarkan dari
kelompok aset tetap. Keuntungan atau kerugian
dari penjualan aset tetap tersebut dibukukan
dalam laba rugi.

When assets are retired or otherwise disposed
of, their carrying amounts are removed from the
accounts and any resulting gain or loss is
reflected in profit or loss.

Aset dalam penyelesaian dinyatakan sebesar
biaya perolehan. Biaya perolehan tersebut
termasuk biaya pinjaman yang terjadi selama
masa pembangunan yang timbul dari utang yang
digunakan untuk pembangunan aset tersebut.
Akumulasi biaya perolehan akan dipindahkan ke
masing-masing aset tetap yang bersangkutan
pada saat selesai dan siap digunakan.

Construction in progress is stated at cost which
includes borrowing costs during construction on
debts incurred to finance the construction.
Construction in progress is transferred to the
respective property and equipment account when
completed and ready for use.

r. Biaya yang Ditangguhkan r. Deferred Charges

Biaya yang terjadi sehubungan dengan
pembangunan kantor pemasaran, ruang pamer
dan kantor operasional ditangguhkan dan
diamortisasi dengan metode garis lurus dengan
masa manfaat 2 – 4 tahun.

Expenses related to constructions of show unit,
marketing office and operational office are
deferred and amortized using the straight-line
method based on the estimated useful lives of
2 – 4 years.

s. <Goodwill s. Goodwill

Goodwill yang timbul dari kombinasi bisnis diakui
sebagai aset pada tanggal diperolehnya
pengendalian (tanggal akuisisi). Goodwill diukur
sebagai selisih dari imbalan yang dialihkan,
jumlah setiap kepentingan non-pengendali pihak
yang diakuisisi dan nilai wajar dari kepentingan
ekuitas yang sebelumnya dimiliki pihak
pengakuisisi pada pihak yang diakuisisi (jika ada)
atas jumlah selisih bersih dari aset teridentifikasi
yang diperoleh dan liabilitas yang diambil alih
pada tanggal akuisisi.

Goodwill arising in a business combination is
recognized as an asset at the date that control is
acquired (the acquisition date). Goodwill is
measured as the excess of the sum of the
consideration transferred, the amount of any non-
controlling interest in the acquiree and the fair
value of the acquirer’s previously held equity
interest (if any) in the entity over net of the
acquisition-date amounts of the identifiable
assets acquired and the liabilities assumed.

Jika setelah penilaian kembali, kepemilikan Grup
pada nilai wajar aset bersih yang teridentifikasi
dari pihak yang diakuisisi melebihi dari imbalan
yang dialihkan, jumlah setiap kepentingan non-
pengendali pihak yang diakuisisi dan nilai wajar
dari kepentingan ekuitas yang sebelumnya
dimiliki pihak pengakuisisi pada pihak yang
diakuisisi (jika ada), selisihnya diakui segera
dalam laba rugi sebagai pembelian dengan
diskon.

If, after reassessment, the Group’ interest in the
fair value of the acquiree’s identifiable net assets
exceeds the sum of the consideration transferred,
the amount of any non-controlling interest in the
acquiree and the fair value of the acquirer’s
previously held equity interest in the acquiree (if
any), the excess is recognized immediately in
profit or loss as a bargain purchase gain.

Untuk tujuan uji penurunan nilai, goodwill
dialokasikan pada setiap unit penghasil kas dari
Grup yang diharapkan memberikan manfaat dari
sinergi kombinasi bisnis tersebut. Unit penghasil
kas yang telah memperoleh alokasi goodwill diuji
penurunan nilainya secara tahunan, dan ketika
terdapat indikasi bahwa unit tersebut mengalami
penurunan nilai. Jika jumlah terpulihkan dari unit
penghasil kas kurang dari jumlah tercatatnya,
rugi penurunan nilai dialokasikan pertama untuk
mengurangi jumlah tercatat aset atas setiap
goodwill yang dialokasikan pada unit dan
selanjutnya ke aset lainnya dari unit dibagi
prorata atas dasar jumlah tercatat setiap aset
dalam unit tersebut. Setiap kerugian penurunan
nilai goodwill diakui secara langsung dalam laba
rugi pada laporan laba rugi dan penghasilan
komprehensif lain konsolidasian. Rugi penurunan
nilai yang diakui atas goodwill tidak dapat dibalik
pada periode berikutnya.

For the purpose of impairment testing, goodwill is
allocated to each of the Group’ cash-generating
units expected to benefit from the synergies of
the combination. Cash-generating units which
has been allocated to goodwill are tested for
impairment annually, or more frequently when
there is an indication that the unit may be
impaired. If the recoverable amount of the cash-
generating unit is less than its carrying amount,
the impairment loss is allocated first to reduce the
carrying amount of any goodwill allocated to the
unit and then to the other assets of the unit pro-
rata on the basis of the carrying amount of each
asset in the unit. Any impairment loss for goodwill
is recognized directly in profit or loss in the
consolidated statement of profit or loss and other
comprehensive income. An impairment loss
recognized for goodwill is not reversed in a
subsequent period.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 39 -

Biaya penyediaan imbalan ditentukan dengan
menggunakan metode projected unit credit
dengan penilaian aktuaria yang dilakukan pada
setiap akhir periode pelaporan tahunan.
Pengukuran kembali, terdiri dari keuntungan dan
kerugian aktuarial, perubahan dampak batas atas
aset (jika ada) dan dari imbal hasil atas aset
program (tidak termasuk bunga), yang tercermin
langsung dalam laporan posisi keuangan
konsolidasian yang dibebankan atau dikreditkan
dalam penghasilan komprehensif lain periode
terjadinya. Pengukuran kembali diakui dalam
penghasilan komprehensif lain tercermin segera
sebagai pos terpisah pada penghasilan
komprehensif lain di ekuitas dan tidak akan
direklasifikasi ke laba rugi. Biaya jasa lalu diakui
dalam laba rugi pada periode amandemen
program. Bunga neto dihitung dengan
mengalikan tingkat diskonto pada awal periode
imbalan pasti dengan liabilitas atau aset imbalan
pasti neto. Biaya imbalan pasti dikategorikan
sebagai berikut:

The cost of providing benefits is determined
using the projected unit credit method, with
actuarial valuations being carried out at the end
of each annual reporting period.
Remeasurement, comprising actuarial gains and
losses, the effect of the changes to the asset
ceiling (if applicable) and the return on plan
assets (excluding interest), is reflected
immediately in the consolidated statement of
financial position with a charge or credit
recognized in other comprehensive income in the
period in which they occur. Remeasurement
recognized in other comprehensive income is
reflected immediately as separate item under
other comprehensive income in equity and will
not be reclassified to profit or loss. Past service
cost is recognized in profit or loss in the period of
a plan amendment. Net interest is calculated by
applying the discount rate at the beginning of the
period to the net defined benefit liability or asset.
Defined benefit costs are categorised as follows:

 Biaya jasa (termasuk biaya jasa kini, biaya
jasa lalu serta keuntungan dan kerugian
kurtailmen dan penyelesaian)

 Service cost (including current service cost,
past service cost, as well as gains and
losses on curtailments and settlements).

 Beban atau pendapatan bunga neto  Net interest expense or income.
 Pengukuran kembali  Remeasurement.

Grup menyajikan dua komponen pertama dari
biaya imbalan pasti di laba rugi. Keuntungan dan
kerugian kurtailmen dicatat sebagai biaya jasa
lalu.

The Group presents the first two components of
defined benefit costs in profit or loss. Curtailment
gains and losses are accounted for as past
service costs.

Liabilitas imbalan pensiun yang diakui pada
laporan posisi keuangan konsolidasian
merupakan defisit atau surplus aktual dalam
program imbalan pasti Grup. Surplus yang
dihasilkan dari perhitungan ini terbatas pada nilai
kini manfaat ekonomik yang tersedia dalam
bentuk pengembalian dana program dan
pengurangan iuran masa depan ke program.

The retirement benefit obligation recognized in
the consolidated statement of financial position
represents the actual deficit or surplus in the
Group’s defined benefit plans. Any surplus
resulting from this calculation is limited to the
present value of any economic benefits available
in the form of refunds from the plans or
reductions in future contributions to the plans.

v. Kombinasi Bisnis Entitas Sepengendali v. Business Combination Under Common
Control

Selisih antara harga pengalihan yang timbul dari
pengalihan aset, utang, saham atau bentuk
instrumen kepemilikan lainnya dengan nilai buku
transaksi dalam rangka restrukturisasi antara
entitas sepengendali diakui sebagai “Kombinasi
Bisnis Entitas Sepengendali”. Akun ini disajikan
sebagai bagian dari tambahan modal disetor dan
tidak diakui ke laba rugi.

The difference between the transfer price and
book value of assets, liabilities, shares or other
forms of ownership instruments in a restructuring
transaction between entities under common
control is recorded as “Business Combination
Under Common Control”. This account are
presented as part of additional paid-in capital and
its not recycled to profit or loss.

w. Biaya Emisi Saham w. Issuance Costs of Shares

Biaya emisi saham disajikan sebagai bagian
tambahan modal disetor dan tidak diamortisasi.

Share issuance costs are deducted from
additional paid-in capital and are not amortized.

x. Provisi x. Provisions

Provisi diakui ketika Grup memiliki kewajiban kini
(baik bersifat hukum maupun konstruktif) sebagai
akibat peristiwa masa lalu, kemungkinan besar
Grup diharuskan menyelesaikan kewajiban dan
estimasi andal mengenai jumlah kewajiban
tersebut dapat dibuat.

Provisions are recognized when the Group has a
present obligation (legal or constructive) as a
result of a past event, it is probable that the
Group will be required to settle the obligation,
and a reliable estimate can be made of the
amount of the obligation.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 38 -

Pada pelepasan unit penghasil kas yang relevan,
jumlah yang dapat diatribusikan dari goodwill
termasuk dalam penentuan laba atau rugi atas
pelepasan.

On disposal of the relevant cash generating unit,
the attributable amount of goodwill is included in
the determination of the profit or loss on disposal.

Kebijakan Grup atas goodwill yang timbul dari
akuisisi entitas asosiasi dijelaskan pada
Catatan 3k.

The Group’s policy for goodwill arising on the
acquisition of an associates is described in
Note 3k.

t. Penurunan Nilai Aset Non-Keuangan Kecuali
Goodwill

Pada setiap akhir periode pelaporan, Grup
menelaah nilai tercatat aset non-keuangan untuk
menentukan apakah terdapat indikasi bahwa
aset tersebut telah mengalami penurunan nilai.
Jika terdapat indikasi tersebut, nilai yang dapat
diperoleh kembali dari aset diestimasi untuk
menentukan tingkat kerugian penurunan nilai
(jika ada). Bila tidak memungkinkan untuk
mengestimasi nilai yang dapat diperoleh kembali
atas suatu aset individu, Grup mengestimasi nilai
yang dapat diperoleh kembali dari unit penghasil
kas atas aset.

t. Impairment of Non-Financial Asset Except
Goodwill

At the end of each reporting period, the Group
review the carrying amount of non-financial
assets to determine whether there is any
indication that those assets have suffered an
impairment loss. If any such indication exists, the
recoverable amount of the asset is estimated in
order to determine the extent of the impairment
loss (if any). Where it is not possible to estimate
the recoverable amount of an individual asset,
the Group estimate the recoverable amount of
the cash generating unit to which the asset
belongs.

Perkiraan jumlah yang dapat diperoleh kembali
adalah nilai tertinggi antara nilai wajar dikurangi
biaya untuk menjual dan nilai pakai.

Estimated recoverable amount is the higher of
fair value less cost to sell and value in use

Jika jumlah terpulihkan dari aset non-keuangan
(unit penghasil kas) lebih kecil dari nilai
tercatatnya, nilai tercatat aset (unit penghasil
kas) diturunkan menjadi sebesar jumlah
terpulihkan dan rugi penurunan nilai segera
diakui dalam laba rugi.

If the recoverable amount of the non-financial
asset (cash generating unit) is less than its
carrying amount, the carrying amount of the
asset (cash generating unit) is reduced to its
recoverable amount and an impairment loss is
recognized immediately against earnings.

Kebijakan akuntansi untuk penurunan nilai aset
keuangan dijelaskan dalam Catatan 3g;
penurunan nilai untuk goodwill dijelaskan dalam
Catatan 3s.

Accounting policy for impairment of financial
assets is discussed in Note 3g; while impairment
for goodwill is discussed in Note 3s.

u. Imbalan Pasca Kerja

Grup memberikan imbalan pasca kerja imbalan
pasti untuk semua karyawan tetapnya sesuai
dengan Undang Undang Ketenagakerjaan
No. 13/2003. Tidak terdapat pendanaan yang
disisihkan oleh Grup sehubungan dengan
imbalan pasca kerja ini.

u. Post-employment Benefits

The Group established defined post-employment
benefit covering all the local permanent
employees as required under Labor Law
No. 13/2003 (the “Labor Law”). No funding has
been made to its defined benefit plan.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 39 -

Biaya penyediaan imbalan ditentukan dengan
menggunakan metode projected unit credit
dengan penilaian aktuaria yang dilakukan pada
setiap akhir periode pelaporan tahunan.
Pengukuran kembali, terdiri dari keuntungan dan
kerugian aktuarial, perubahan dampak batas atas
aset (jika ada) dan dari imbal hasil atas aset
program (tidak termasuk bunga), yang tercermin
langsung dalam laporan posisi keuangan
konsolidasian yang dibebankan atau dikreditkan
dalam penghasilan komprehensif lain periode
terjadinya. Pengukuran kembali diakui dalam
penghasilan komprehensif lain tercermin segera
sebagai pos terpisah pada penghasilan
komprehensif lain di ekuitas dan tidak akan
direklasifikasi ke laba rugi. Biaya jasa lalu diakui
dalam laba rugi pada periode amandemen
program. Bunga neto dihitung dengan
mengalikan tingkat diskonto pada awal periode
imbalan pasti dengan liabilitas atau aset imbalan
pasti neto. Biaya imbalan pasti dikategorikan
sebagai berikut:

The cost of providing benefits is determined
using the projected unit credit method, with
actuarial valuations being carried out at the end
of each annual reporting period.
Remeasurement, comprising actuarial gains and
losses, the effect of the changes to the asset
ceiling (if applicable) and the return on plan
assets (excluding interest), is reflected
immediately in the consolidated statement of
financial position with a charge or credit
recognized in other comprehensive income in the
period in which they occur. Remeasurement
recognized in other comprehensive income is
reflected immediately as separate item under
other comprehensive income in equity and will
not be reclassified to profit or loss. Past service
cost is recognized in profit or loss in the period of
a plan amendment. Net interest is calculated by
applying the discount rate at the beginning of the
period to the net defined benefit liability or asset.
Defined benefit costs are categorised as follows:

 Biaya jasa (termasuk biaya jasa kini, biaya
jasa lalu serta keuntungan dan kerugian
kurtailmen dan penyelesaian)

 Service cost (including current service cost,
past service cost, as well as gains and
losses on curtailments and settlements).

 Beban atau pendapatan bunga neto  Net interest expense or income.
 Pengukuran kembali  Remeasurement.

Grup menyajikan dua komponen pertama dari
biaya imbalan pasti di laba rugi. Keuntungan dan
kerugian kurtailmen dicatat sebagai biaya jasa
lalu.

The Group presents the first two components of
defined benefit costs in profit or loss. Curtailment
gains and losses are accounted for as past
service costs.

Liabilitas imbalan pensiun yang diakui pada
laporan posisi keuangan konsolidasian
merupakan defisit atau surplus aktual dalam
program imbalan pasti Grup. Surplus yang
dihasilkan dari perhitungan ini terbatas pada nilai
kini manfaat ekonomik yang tersedia dalam
bentuk pengembalian dana program dan
pengurangan iuran masa depan ke program.

The retirement benefit obligation recognized in
the consolidated statement of financial position
represents the actual deficit or surplus in the
Group’s defined benefit plans. Any surplus
resulting from this calculation is limited to the
present value of any economic benefits available
in the form of refunds from the plans or
reductions in future contributions to the plans.

v. Kombinasi Bisnis Entitas Sepengendali v. Business Combination Under Common
Control

Selisih antara harga pengalihan yang timbul dari
pengalihan aset, utang, saham atau bentuk
instrumen kepemilikan lainnya dengan nilai buku
transaksi dalam rangka restrukturisasi antara
entitas sepengendali diakui sebagai “Kombinasi
Bisnis Entitas Sepengendali”. Akun ini disajikan
sebagai bagian dari tambahan modal disetor dan
tidak diakui ke laba rugi.

The difference between the transfer price and
book value of assets, liabilities, shares or other
forms of ownership instruments in a restructuring
transaction between entities under common
control is recorded as “Business Combination
Under Common Control”. This account are
presented as part of additional paid-in capital and
its not recycled to profit or loss.

w. Biaya Emisi Saham w. Issuance Costs of Shares

Biaya emisi saham disajikan sebagai bagian
tambahan modal disetor dan tidak diamortisasi.

Share issuance costs are deducted from
additional paid-in capital and are not amortized.

x. Provisi x. Provisions

Provisi diakui ketika Grup memiliki kewajiban kini
(baik bersifat hukum maupun konstruktif) sebagai
akibat peristiwa masa lalu, kemungkinan besar
Grup diharuskan menyelesaikan kewajiban dan
estimasi andal mengenai jumlah kewajiban
tersebut dapat dibuat.

Provisions are recognized when the Group has a
present obligation (legal or constructive) as a
result of a past event, it is probable that the
Group will be required to settle the obligation,
and a reliable estimate can be made of the
amount of the obligation.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 41 -

 jumlah pembayaran oleh pembeli telah
mencapai 20% dari harga jual yang
telah disepakati dan jumlah tersebut
tidak dapat diminta kembali oleh
pembeli; dan

 total payments of the buyer equal or
exceed 20% of the agreed sales price
and no refund could be made by the
buyer; and

 jumlah pendapatan penjualan dan
biaya unit bangunan dapat diestimasi
dengan andal.

 total revenues and costs can be
reasonably estimated.

(ii) Pendapatan dari penjualan rumah, rumah
toko dan bangunan sejenis lainnya beserta
tanah kavlingnya diakui dengan metode
akrual penuh (full accrual method) apabila
seluruh kriteria berikut ini terpenuhi:

(ii) Revenues from sale of house, shophouses
and other buildings of the same type,
including the land, shall be recognized
using the full accrual method, if all the
following criteria are met:

 proses penjualan telah selesai;  the sale process is completed;

 harga jual akan tertagih;  the selling price is collectible;

 tagihan penjual tidak akan bersifat
subordinasi di masa yang akan datang
terhadap pinjaman lain yang akan
diperoleh pembeli; dan

 the receivable will not be subordinated
to other loans, which will be obtained
by the buyer; and

 penjual telah mengalihkan risiko dan
manfaat kepemilikan unit bangunan
kepada pembeli melalui suatu
transaksi yang secara substansi
adalah penjualan dan penjual tidak lagi
berkewajiban atau terlibat secara
signifikan dengan unit bangunan
tersebut.

 the seller has transferred the risks and
benefits of the ownership of the
building units to the buyer through a
transaction which in substance is a
sale and the seller has no obligation or
is not significantly involved with the
building unit.

Metode yang digunakan untuk menentukan
persentase penyelesaian adalah berdasarkan
biaya aktual yang telah dikeluarkan dibandingkan
dengan estimasi jumlah biaya yang harus
dikeluarkan untuk pengembangan proyek real
estat tersebut.

The method used to determine the percentage of
completion is the proportion of actual costs
incurred to the estimated total development cost
of the real estate project.

Apabila persyaratan tersebut di atas tidak dapat
dipenuhi, maka seluruh uang yang diterima dari
pembeli diperlakukan sebagai uang muka dan
dicatat dengan metode deposit sampai seluruh
persyaratan tersebut dipenuhi.

If any of the above criteria are not met, the
transactions are accounted for using the deposit
method and all payments received from the
customers are recorded as advances from
customer.

Unsur-unsur biaya yang dikapitalisasi ke proyek
pengembangan real estat antara meliputi biaya
pra-perolehan tanah, biaya perolehan tanah dan
biaya lain-lain yang dapat diatribusikan pada
aktivitas pengembangan real estat. Biaya yang
tidak jelas hubungannya dengan suatu proyek
real estat, seperti biaya umum dan administrasi,
diakui sebagai laba rugi pada saat terjadinya.

This element of costs, which are capitalized to
real estate development projects, include the pre-
acquisition cost of land, cost of land acquisition
and other costs attributable to the development
activity of real estate. Costs, which are not clearly
related to real estate project, such as general and
administrative expenses, are recognized as profit
or loss as incurred.

Pendapatan Sewa

Pendapatan sewa dari sewa operasi diakui
sebagai pendapatan dengan dasar garis lurus
selama masa sewa. Biaya langsung awal yang
terjadi dalam proses negosiasi dan pengaturan
sewa ditambahkan ke jumlah tercatat dari aset
sewaan dan diakui dengan dasar garis lurus
selama masa sewa.

Rental Income

Rental income from operating leases is
recognized on a straight-line basis over the term
of the relevant lease. Initial direct costs incurred
in negotiating and arranging an operating lease
are added to the carrying amount of the leased
asset and recognized on a straight-line basis
over the lease term.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 40 -

Jumlah yang diakui sebagai provisi adalah hasil
estimasi terbaik pengeluaran yang diperlukan
untuk menyelesaikan kewajiban kini pada akhir
periode pelaporan, dengan mempertimbangkan
risiko dan ketidakpastian yang meliputi
kewajibannya. 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 is the best
estimate of the consideration required to settle
the present obligation at the end of the reporting
period, taking into account the risks and
uncertainties surrounding the obligation. Where a
provision is measured using the cash flows
estimated to settle the present obligation, its
carrying amount is the present value of those
cash flows.

Ketika beberapa atau seluruh manfaat ekonomi
untuk penyelesaian provisi yang diharapkan
dapat dipulihkan dari pihak ketiga, piutang diakui
sebagai aset apabila terdapat kepastian bahwa
penggantian akan diterima dan jumlah piutang
dapat diukur secara andal.

When some or all of the economic benefits
required to settle a provision are expected to be
recovered from a third party, a receivable is
recognized as an asset if it is virtually certain that
reimbursement will be received and the amount
of the receivable can be measured reliably.

y. Biaya Pinjaman y. Borrowing Costs

Biaya pinjaman yang dapat diatribusikan secara
langsung dengan perolehan, konstruksi atau
pembuatan aset kualifikasian, merupakan aset
yang membutuhkan waktu yang cukup lama agar
siap untuk digunakan atau dijual, ditambahkan
pada biaya perolehan aset tersebut, sampai
dengan saat selesainya aset secara substansial
siap untuk digunakan atau dijual.

Borrowing costs directly attributable to the
acquisition, construction or production of
qualifying assets, which are assets that
necessarily take a substantial period of time to
get ready for their intended use or sale, are
added to the cost of those assets, until such time
as the assets are substantially ready for their
intended use or sale.

Penghasilan investasi diperoleh atas investasi
sementara dari pinjaman yang secara spesifik
belum digunakan untuk pengeluaran aset
kualifikasian dikurangi dari biaya pinjaman yang
dikapitalisasi.

Investment income earned on the temporary
investment of specific borrowings pending their
expenditure on qualifying assets is deducted from
the borrowing costs eligible for capitalization.

Semua biaya pinjaman lainnya diakui dalam laba
rugi pada periode terjadinya.

All other borrowing costs are recognized in profit
or loss in the period in which they are incurred.

Kapitalisasi biaya pinjaman dimulai pada saat
aktivitas yang diperlukan untuk mempersiapkan
aset agar dapat digunakan sesuai dengan
maksudnya dan pengeluaran untuk aset tersebut
dan biaya pinjamannya telah terjadi. Kapitalisasi
biaya pinjaman dihentikan pada saat selesainya
secara substansial yang diperlukan untuk
mempersiapkan aset kualifikasian agar dapat
digunakan sesuai dengan maksudnya.

Capitalization of borrowing costs begins when the
required activities to prepare the asset for use in
accordance with the intention and expenditures
for the asset and borrowing cost have occured.
Capitalization of borrowing cost is stop when all
activities necessary to prepare the qualifying
asset for its intended use are substantially
completed.

z. Pengakuan Pendapatan dan Beban z. Revenue and Expense Recognition

Penjualan

(i) Pendapatan dari penjualan apartemen,
perkantoran dan bangunan sejenisnya,
yang pembangunannya dilaksanakan lebih
dari satu tahun diakui dengan
menggunakan metode persentase
penyelesaian (percentage of completion
method), apabila seluruh syarat berikut
terpenuhi:

Sales

(i) Revenues from sale of apartments, office
buildings and buildings alike, which are
constructed for more than one year are
recognized using the percentage of
completion method, when all of the
following criteria are met:

 proses konstruksi telah melampaui
tahap awal, yaitu pondasi bangunan
telah selesai terpenuhi;

 the construction process has
surpassed the initial phase, which is,
the foundation of the building has been
completed;

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 41 -

 jumlah pembayaran oleh pembeli telah
mencapai 20% dari harga jual yang
telah disepakati dan jumlah tersebut
tidak dapat diminta kembali oleh
pembeli; dan

 total payments of the buyer equal or
exceed 20% of the agreed sales price
and no refund could be made by the
buyer; and

 jumlah pendapatan penjualan dan
biaya unit bangunan dapat diestimasi
dengan andal.

 total revenues and costs can be
reasonably estimated.

(ii) Pendapatan dari penjualan rumah, rumah
toko dan bangunan sejenis lainnya beserta
tanah kavlingnya diakui dengan metode
akrual penuh (full accrual method) apabila
seluruh kriteria berikut ini terpenuhi:

(ii) Revenues from sale of house, shophouses
and other buildings of the same type,
including the land, shall be recognized
using the full accrual method, if all the
following criteria are met:

 proses penjualan telah selesai;  the sale process is completed;

 harga jual akan tertagih;  the selling price is collectible;

 tagihan penjual tidak akan bersifat
subordinasi di masa yang akan datang
terhadap pinjaman lain yang akan
diperoleh pembeli; dan

 the receivable will not be subordinated
to other loans, which will be obtained
by the buyer; and

 penjual telah mengalihkan risiko dan
manfaat kepemilikan unit bangunan
kepada pembeli melalui suatu
transaksi yang secara substansi
adalah penjualan dan penjual tidak lagi
berkewajiban atau terlibat secara
signifikan dengan unit bangunan
tersebut.

 the seller has transferred the risks and
benefits of the ownership of the
building units to the buyer through a
transaction which in substance is a
sale and the seller has no obligation or
is not significantly involved with the
building unit.

Metode yang digunakan untuk menentukan
persentase penyelesaian adalah berdasarkan
biaya aktual yang telah dikeluarkan dibandingkan
dengan estimasi jumlah biaya yang harus
dikeluarkan untuk pengembangan proyek real
estat tersebut.

The method used to determine the percentage of
completion is the proportion of actual costs
incurred to the estimated total development cost
of the real estate project.

Apabila persyaratan tersebut di atas tidak dapat
dipenuhi, maka seluruh uang yang diterima dari
pembeli diperlakukan sebagai uang muka dan
dicatat dengan metode deposit sampai seluruh
persyaratan tersebut dipenuhi.

If any of the above criteria are not met, the
transactions are accounted for using the deposit
method and all payments received from the
customers are recorded as advances from
customer.

Unsur-unsur biaya yang dikapitalisasi ke proyek
pengembangan real estat antara meliputi biaya
pra-perolehan tanah, biaya perolehan tanah dan
biaya lain-lain yang dapat diatribusikan pada
aktivitas pengembangan real estat. Biaya yang
tidak jelas hubungannya dengan suatu proyek
real estat, seperti biaya umum dan administrasi,
diakui sebagai laba rugi pada saat terjadinya.

This element of costs, which are capitalized to
real estate development projects, include the pre-
acquisition cost of land, cost of land acquisition
and other costs attributable to the development
activity of real estate. Costs, which are not clearly
related to real estate project, such as general and
administrative expenses, are recognized as profit
or loss as incurred.

Pendapatan Sewa

Pendapatan sewa dari sewa operasi diakui
sebagai pendapatan dengan dasar garis lurus
selama masa sewa. Biaya langsung awal yang
terjadi dalam proses negosiasi dan pengaturan
sewa ditambahkan ke jumlah tercatat dari aset
sewaan dan diakui dengan dasar garis lurus
selama masa sewa.

Rental Income

Rental income from operating leases is
recognized on a straight-line basis over the term
of the relevant lease. Initial direct costs incurred
in negotiating and arranging an operating lease
are added to the carrying amount of the leased
asset and recognized on a straight-line basis
over the lease term.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 43 -

Untuk transaksi pembayaran berbasis saham
yang diselesaikan dengan kas, entitas mengukur
barang atau jasa yang diperoleh dan liabilitas
yang timbul sebesar nilai wajar liabilitas sampai
dengan liabilitas diselesaikan, entitas mengukur
kembali nilai wajar liabilitas pada setiap akhir
periode pelaporan dan pada tanggal
penyelesaian, dan setiap perubahan nilai wajar
diakui dalam laba rugi pada tahun tersebut.

For cash-settled share-based payments, a
liability is recognized for the goods or services
acquired, measured initially at the fair value of
the liability. At the end of each reporting period
until the liability is settled, and the date of
settlement, the fair value of the liability is
remeasured, with any changes in fair value
recognized in profit or loss for the year.

bb. Pajak Penghasilan bb. Income Tax

Pajak saat terutang berdasarkan laba kena pajak
untuk suatu tahun. Laba kena pajak berbeda dari
laba sebelum pajak seperti yang dilaporkan
dalam laporan laba rugi dan penghasilan
komprehensif lain karena pos pendapatan atau
beban yang dikenakan pajak atau dikurangkan
pada tahun berbeda dan pos-pos yang tidak
pernah dikenakan pajak atau tidak dapat
dikurangkan.

The tax currently payable is based on taxable
profit to the year. Taxable profit differs from profit
before tax as reported in the consolidated
statement of profit or loss and other
comprehensive income because of items of
income or expense that are taxable or deductible
in other years and items that are never taxable or
deductible.

Beban pajak kini ditentukan berdasarkan laba
kena pajak dalam periode yang bersangkutan
yang dihitung berdasarkan tarif pajak yang
berlaku.

Current tax expense is determined based on the
taxable income for the year computed using
prevailing tax rates.

Pajak tangguhan diakui atas perbedaan temporer
antara jumlah tercatat aset dan liabilitas dalam
laporan keuangan konsolidasian dengan dasar
pengenaan pajak yang digunakan dalam
perhitungan laba kena pajak. Liabilitas pajak
tangguhan umumnya diakui untuk seluruh
perbedaan temporer kena pajak. Aset pajak
tangguhan umumnya diakui untuk seluruh
perbedaan temporer yang dapat dikurangkan
sepanjang kemungkinan besar bahwa laba kena
pajak akan tersedia sehingga perbedaan
temporer dapat dimanfaatkan. Aset dan liabilitas
pajak tangguhan tidak diakui jika perbedaan
temporer timbul dari pengakuan awal (bukan
kombinasi bisnis) dari aset dan liabilitas suatu
transaksi yang tidak mempengaruhi laba kena
pajak atau laba akuntansi. Selain itu, liabilitas
pajak tangguhan tidak diakui jika perbedaan
temporer timbul dari pengakuan awal goodwill.

Deferred tax is recognized on temporary
differences between the carrying amounts of
assets and liabilities in the consolidated financial
statements and the corresponding tax bases
used in the computation of taxable profit.
Deferred tax liabilities are generally recognized
for all taxable temporary differences. Deferred tax
assets are generally recognized for all deductible
temporary differences to the extent that is
probable that taxable profits will be available
against which those deductible temporary
differences can be utilized. Such deferred tax
assets and liabilities are not recognized if the
temporary differences arises from the initial
recognition (other than in a business
combination) of assets and liabilities in a
transaction that affects neither the taxable profit
nor the accounting profit. In addition, deferred tax
liabilities are not recognized if the temporary
differences arises from the initial recognition of
goodwill.

Aset dan liabilitas pajak tangguhan diukur
dengan menggunakan tarif pajak yang
diekspektasikan berlaku dalam periode ketika
liabilitas diselesaikan atau aset dipulihkan
dengan tarif pajak (dan peraturan pajak) yang
telah berlaku atau secara substantif telah berlaku
pada akhir periode pelaporan.

Deferred tax assets and liabilities are measured
at the tax rates that are expected to apply in the
period in which the liability is settled or the asset
realized, based on the tax rates (and tax laws)
that have been enacted, or substantively
enacted, by the end of the reporting period.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 42 -

Uang muka sewa yang diterima dari penyewa
dicatat ke dalam akun pendapatan yang diterima
dimuka dan akan diakui sebagai pendapatan
secara berkala sesuai dengan kontrak sewa yang
berlaku.

Rental income received in advance are recorded
as “Unearned Revenue” and recognized as
income regularly over the rental periods.

Pendapatan Hotel Hotel Revenue

Pendapatan sewa hotel dan pendapatan hotel
lainnya diakui pada saat jasa diberikan atau
barang diserahkan.

Hotel revenue and other related revenues are
recognized when the services are rendered or
the goods are delivered.

Pendapatan Bunga Interest Revenue

Pendapatan bunga diakru berdasarkan waktu
terjadinya dengan acuan jumlah pokok terhutang
dan tingkat bunga yang berlaku.

Interest revenue is accrued on time basis, by
reference to the principal outstanding and at the
applicable interest rate.

Beban

Biaya yang berhubungan dengan pendapatan
yang menggunakan metode persentase
penyelesaian diakui sesuai dengan tingkat
persentase penyelesaian dari unit bangunan
pada setiap akhir periode.

Expenses

Expenses in relation with revenues which are
recognized using the percentage of completion
method are recognized in accordance with the
percentage of completion on each unit every end
of year.

Beban, kecuali yang berhubungan dengan
pendapatan yang menggunakan metode
persentase penyelesaian, diakui sesuai dengan
masa manfaatnya pada tahun yang
bersangkutan (accrual basis).

Expenses, except for those in relation with
revenues which are recognized using the
percentage of completion method, are
recognized when incurred and over the periods of
benefit (accrual basis).

aa. Pengaturan Pembayaran Berbasis Saham aa. Share-Based Payment Arrangements

Pembayaran berbasis saham yang diselesaikan
dengan instrumen ekuitas kepada karyawan dan
pihak lain yang memberikan jasa serupa yang
diukur pada nilai wajar instrumen ekuitas pada
tanggal pemberian kompensasi. Rincian
sehubungan dengan penetapan nilai wajar dari
transaksi pembayaran berbasis saham yang
diselesaikan dengan instrumen ekuitas
ditetapkan dalam Catatan 27.

Equity-settled share-based payments to
employees and others providing similar services
are measured at the fair value of the equity
instruments at the grant date. Details regarding
the determination of the fair value of equity-
settled share-based transactions are set out in
Note 27.

Nilai wajar yang ditentukan pada tanggal
pemberian dari pembayaran berbasis saham
yang diselesaikan dengan instrumen ekuitas
dibebankan secara garis lurus sepanjang periode
vesting, berdasarkan estimasi Grup dari
instrumen ekuitas yang pada akhirnya vest,
dengan peningkatan yang sesuai ekuitas. Pada
setiap akhir periode pelaporan, Grup merevisi
estimasi jumlah instrumen ekuitas yang
diekspektasi akan vest dan dampaknya, jika ada,
diakui dalam laba rugi sehingga biaya kumulatif
mencerminkan estimasi yang direvisi, dengan
penyesuaian yang terkait dengan cadangan
ekuitas-menetap imbalan kerja.

The fair value determined at the grant date of the
equity-settled share-based payments is
expensed on a straight-line basis over the vesting
period, based on the Group’s estimate of equity
instruments that will eventually vest, with a
corresponding increase in equity. At the end of
each reporting period, the Group revises its
estimate of the number of equity instruments
expected to vest and the impact, if any, is
recognized in profit or loss such that the
cumulative expense reflects the revised estimate,
with a corresponding adjustment to the equity-
settled employee benefits reserve.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 43 -

Untuk transaksi pembayaran berbasis saham
yang diselesaikan dengan kas, entitas mengukur
barang atau jasa yang diperoleh dan liabilitas
yang timbul sebesar nilai wajar liabilitas sampai
dengan liabilitas diselesaikan, entitas mengukur
kembali nilai wajar liabilitas pada setiap akhir
periode pelaporan dan pada tanggal
penyelesaian, dan setiap perubahan nilai wajar
diakui dalam laba rugi pada tahun tersebut.

For cash-settled share-based payments, a
liability is recognized for the goods or services
acquired, measured initially at the fair value of
the liability. At the end of each reporting period
until the liability is settled, and the date of
settlement, the fair value of the liability is
remeasured, with any changes in fair value
recognized in profit or loss for the year.

bb. Pajak Penghasilan bb. Income Tax

Pajak saat terutang berdasarkan laba kena pajak
untuk suatu tahun. Laba kena pajak berbeda dari
laba sebelum pajak seperti yang dilaporkan
dalam laporan laba rugi dan penghasilan
komprehensif lain karena pos pendapatan atau
beban yang dikenakan pajak atau dikurangkan
pada tahun berbeda dan pos-pos yang tidak
pernah dikenakan pajak atau tidak dapat
dikurangkan.

The tax currently payable is based on taxable
profit to the year. Taxable profit differs from profit
before tax as reported in the consolidated
statement of profit or loss and other
comprehensive income because of items of
income or expense that are taxable or deductible
in other years and items that are never taxable or
deductible.

Beban pajak kini ditentukan berdasarkan laba
kena pajak dalam periode yang bersangkutan
yang dihitung berdasarkan tarif pajak yang
berlaku.

Current tax expense is determined based on the
taxable income for the year computed using
prevailing tax rates.

Pajak tangguhan diakui atas perbedaan temporer
antara jumlah tercatat aset dan liabilitas dalam
laporan keuangan konsolidasian dengan dasar
pengenaan pajak yang digunakan dalam
perhitungan laba kena pajak. Liabilitas pajak
tangguhan umumnya diakui untuk seluruh
perbedaan temporer kena pajak. Aset pajak
tangguhan umumnya diakui untuk seluruh
perbedaan temporer yang dapat dikurangkan
sepanjang kemungkinan besar bahwa laba kena
pajak akan tersedia sehingga perbedaan
temporer dapat dimanfaatkan. Aset dan liabilitas
pajak tangguhan tidak diakui jika perbedaan
temporer timbul dari pengakuan awal (bukan
kombinasi bisnis) dari aset dan liabilitas suatu
transaksi yang tidak mempengaruhi laba kena
pajak atau laba akuntansi. Selain itu, liabilitas
pajak tangguhan tidak diakui jika perbedaan
temporer timbul dari pengakuan awal goodwill.

Deferred tax is recognized on temporary
differences between the carrying amounts of
assets and liabilities in the consolidated financial
statements and the corresponding tax bases
used in the computation of taxable profit.
Deferred tax liabilities are generally recognized
for all taxable temporary differences. Deferred tax
assets are generally recognized for all deductible
temporary differences to the extent that is
probable that taxable profits will be available
against which those deductible temporary
differences can be utilized. Such deferred tax
assets and liabilities are not recognized if the
temporary differences arises from the initial
recognition (other than in a business
combination) of assets and liabilities in a
transaction that affects neither the taxable profit
nor the accounting profit. In addition, deferred tax
liabilities are not recognized if the temporary
differences arises from the initial recognition of
goodwill.

Aset dan liabilitas pajak tangguhan diukur
dengan menggunakan tarif pajak yang
diekspektasikan berlaku dalam periode ketika
liabilitas diselesaikan atau aset dipulihkan
dengan tarif pajak (dan peraturan pajak) yang
telah berlaku atau secara substantif telah berlaku
pada akhir periode pelaporan.

Deferred tax assets and liabilities are measured
at the tax rates that are expected to apply in the
period in which the liability is settled or the asset
realized, based on the tax rates (and tax laws)
that have been enacted, or substantively
enacted, by the end of the reporting period.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 45 -

Segmen operasi adalah suatu komponen dari
entitas:

a) yang terlibat dalam aktivitas bisnis yang
mana memperoleh pendapatan dan
menimbulkan beban (termasuk pendapatan
dan beban terkait dengan transaksi dengan
komponen lain dari entitas yang sama);

An operating segment is a component of an
entity:

a) that engages in business activities from
which it may earns revenue and incur
expenses (including revenue and expenses
relating to the transaction with other
components of the same entity);

b) yang hasil operasinya dikaji ulang secara
regular oleh pengambil keputusan
operasional untuk membuat keputusan
tentang sumber daya yang dialokasikan
pada segmen tersebut dan menilai
kinerjanya; dan

c) dimana tersedia informasi keuangan yang
dapat dipisahkan.

b) whose operating results are reviewed
regularly by the entity’s chief operating
decision maker to make decision about
resources to be allocated to the segments
and assess its performance; and

c) for which discrete financial information is
available.

Informasi yang digunakan oleh pengambil
keputusan operasional dalam rangka alokasi
sumber daya dan penilaian kinerja mereka
terfokus pada kategori dari setiap bidang usaha.

Information reported to the chief operating
decision maker for the purpose of resource
allocation and assessment of their performance
is more specifically focused on the category of
each business.

4. PERTIMBANGAN KRITIS AKUNTANSI DAN
ESTIMASI AKUNTANSI YANG SIGNIFIKAN

4. CRITICAL ACCOUNTING JUDGMENTS AND
ESTIMATES

Dalam penerapan kebijakan akuntansi Grup, yang
dijelaskan dalam Catatan 3, direksi diwajibkan untuk
membuat pertimbangan, estimasi dan asumsi tentang
jumlah tercatat aset dan liabilitas yang tidak tersedia
dari sumber lain. Estimasi dan asumsi yang terkait
didasarkan pada pengalaman historis dan faktor-
faktor lain yang dianggap relevan. Hasil aktualnya
mungkin berbeda dari estimasi tersebut.

In the application of the Group accounting policies,
which are described in Note 3, the directors are
required to make judgments, estimates and
assumptions about the carrying amounts of assets
and liabilities that are not readily apparent from other
sources. The estimates and associated assumptions
are based on historical experience and other factors
that are considered to be relevant. Actual results may
differ from these estimates.

Estimasi dan asumsi yang mendasari ditelaah secara
berkelanjutan. Revisi estimasi akuntansi diakui dalam
periode dimana estimasi tersebut direvisi jika revisi
hanya mempengaruhi periode tersebut, atau pada
periode revisi dan periode masa depan jika revisi
mempengaruhi kedua periode tersebut.

The estimates and underlying assumptions are
reviewed on an ongoing basis. Revisions to
accounting estimates are recognized in the period
which the estimate is revised if the revision affects
only that period, or in the period of the revision and
future periods if the revision affects both current and
future periods.

Pertimbangan Kritis dalam Penerapan Kebijakan
Akuntansi

Critical Judgments in Applying Accounting
Policies

Dalam proses penerapan kebijakan akuntansi yang
dijelaskan dalam Catatan 3, tidak terdapat
pertimbangan kritis yang memiliki dampak signifikan
pada jumlah yang diakui dalam laporan keuangan
konsolidasian, selain dari penyajian perkiraan yang
diatur dibawah ini.

In the process of applying the accounting policies
described in Note 3, there is no critical judgement that
has significant impact on the amounts recognized in
the consolidated financial statements, apart from
those involving estimates, which are dealth below.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 44 -

Pengukuran aset dan liabilitas pajak tangguhan
mencerminkan konsekuensi pajak yang sesuai
dengan cara Grup ekspektasikan, pada akhir
periode pelaporan, untuk memulihkan atau
menyelesaikan jumlah tecatat aset dan
liabilitasnya.

The measurement of deferred tax assets and
liabilities reflects the 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 their
assets and liabilities.

Jumlah tercatat aset pajak tangguhan dikaji ulang
pada akhir periode pelaporan dan dikurangi
jumlah tercatatnya jika kemungkinan besar laba
kena pajak tidak lagi tersedia dalam jumlah yang
memadai untuk mengkompensasikan sebagian
atau seluruh aset pajak tangguhan tersebut.

The carrying amount of deferred tax asset is
reviewed at the end of each reporting period and
reduced to the extent that it is no longer probable
that sufficient taxable profits will be available to
allow all or part of the asset to be recovered.

Aset dan liabilitas pajak tangguhan saling hapus
ketika entitas memiliki hak yang dapat
dipaksakan secara hukum untuk melakukan
saling hapus aset pajak kini terhadap liabilitas
pajak kini dan ketika aset pajak tangguhan dan
liabilitas pajak tangguhan terkait dengan pajak
penghasilan yang dikenakan oleh otoritas
perpajakan yang sama serta Grup yang berbeda
yang bermaksud untuk memulihkan aset dan
liabilitas pajak kini dengan dasar neto.

Deferred tax assets and liabilities are offset when
there is legally enforceable right to set off current
tax assets against current tax liabilities and when
they relate to income taxes levied by the same
taxation authority and the Group intends to settle
their current tax assets and current tax liabilities
on a net basis.

Pajak kini dan pajak tangguhan diakui sebagai
beban atau penghasilan dalam laba atau rugi,
kecuali sepanjang pajak penghasilan yang
berasal dari transaksi atau kejadian yang diakui,
diluar laba atau rugi (baik dalam pendapatan
komprehensif lain maupun secara langsung di
ekuitas), dalam hal tersebut pajak juga diakui di
luar laba atau rugi yang timbul dari akuntansi
awal untuk kombinasi bisnis. Dalam kasus
kombinasi bisnis, pengaruh pajak termasuk
dalam akuntansi kombinasi bisnis.

Current and deferred tax are recognized as an
expense or income in profit or loss, except when
they relate to items that are recognized outside of
profit or loss (whether in other comprehensive
income or directly in equity), in which case the
tax is also recognized outside of profit or loss or
where they arise from the initial accounting for a
business combination. In the case of business
combination, the tax effect is included in the
accounting for the business combination.

cc. Laba Per Saham cc. Earnings per Share

Laba per saham dasar dihitung dengan membagi
laba bersih yang diatribusikan kepada pemilik
entitas induk dengan jumlah rata-rata tertimbang
dari saham yang beredar pada tahun yang
bersangkutan yang disesuaikan dengan jumlah
saham biasa yang dibeli kembali.

Basic earnings per share is computed by dividing
net income attributable to the owner of the
Company by the weighted average number of
shares outstanding during the year as adjusted
with the effect of treasury stock.

Laba per saham dilusian dihitung dengan
membagi laba bersih yang diatribusikan kepada
pemilik entitas induk dengan jumlah rata-rata
tertimbang saham biasa yang telah disesuaikan
dengan dampak dari semua efek berpotensi
saham biasa yang dilutif.

Diluted earnings per share is computed by
dividing net income attributable to the owner of
the Company by the weighted average number of
shares outstanding as adjusted for the effects of
all dilutive potential ordinary shares.

dd. Informasi Segmen dd. Segment Information

Segmen operasi diidentifikasi berdasarkan
laporan internal mengenai komponen dari Grup
yang secara regular direview oleh “pengambil
keputusan operasional” dalam rangka
mengalokasikan sumber daya dan menilai
kinerja segmen operasi.

Operating segments to be identified on the basis
of internal reports about components of the
Group that are regularly reviewed by the chief
operating decision maker in order to allocate
resources to the segments and to assess their
performances.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 45 -

Segmen operasi adalah suatu komponen dari
entitas:

a) yang terlibat dalam aktivitas bisnis yang
mana memperoleh pendapatan dan
menimbulkan beban (termasuk pendapatan
dan beban terkait dengan transaksi dengan
komponen lain dari entitas yang sama);

An operating segment is a component of an
entity:

a) that engages in business activities from
which it may earns revenue and incur
expenses (including revenue and expenses
relating to the transaction with other
components of the same entity);

b) yang hasil operasinya dikaji ulang secara
regular oleh pengambil keputusan
operasional untuk membuat keputusan
tentang sumber daya yang dialokasikan
pada segmen tersebut dan menilai
kinerjanya; dan

c) dimana tersedia informasi keuangan yang
dapat dipisahkan.

b) whose operating results are reviewed
regularly by the entity’s chief operating
decision maker to make decision about
resources to be allocated to the segments
and assess its performance; and

c) for which discrete financial information is
available.

Informasi yang digunakan oleh pengambil
keputusan operasional dalam rangka alokasi
sumber daya dan penilaian kinerja mereka
terfokus pada kategori dari setiap bidang usaha.

Information reported to the chief operating
decision maker for the purpose of resource
allocation and assessment of their performance
is more specifically focused on the category of
each business.

4. PERTIMBANGAN KRITIS AKUNTANSI DAN
ESTIMASI AKUNTANSI YANG SIGNIFIKAN

4. CRITICAL ACCOUNTING JUDGMENTS AND
ESTIMATES

Dalam penerapan kebijakan akuntansi Grup, yang
dijelaskan dalam Catatan 3, direksi diwajibkan untuk
membuat pertimbangan, estimasi dan asumsi tentang
jumlah tercatat aset dan liabilitas yang tidak tersedia
dari sumber lain. Estimasi dan asumsi yang terkait
didasarkan pada pengalaman historis dan faktor-
faktor lain yang dianggap relevan. Hasil aktualnya
mungkin berbeda dari estimasi tersebut.

In the application of the Group accounting policies,
which are described in Note 3, the directors are
required to make judgments, estimates and
assumptions about the carrying amounts of assets
and liabilities that are not readily apparent from other
sources. The estimates and associated assumptions
are based on historical experience and other factors
that are considered to be relevant. Actual results may
differ from these estimates.

Estimasi dan asumsi yang mendasari ditelaah secara
berkelanjutan. Revisi estimasi akuntansi diakui dalam
periode dimana estimasi tersebut direvisi jika revisi
hanya mempengaruhi periode tersebut, atau pada
periode revisi dan periode masa depan jika revisi
mempengaruhi kedua periode tersebut.

The estimates and underlying assumptions are
reviewed on an ongoing basis. Revisions to
accounting estimates are recognized in the period
which the estimate is revised if the revision affects
only that period, or in the period of the revision and
future periods if the revision affects both current and
future periods.

Pertimbangan Kritis dalam Penerapan Kebijakan
Akuntansi

Critical Judgments in Applying Accounting
Policies

Dalam proses penerapan kebijakan akuntansi yang
dijelaskan dalam Catatan 3, tidak terdapat
pertimbangan kritis yang memiliki dampak signifikan
pada jumlah yang diakui dalam laporan keuangan
konsolidasian, selain dari penyajian perkiraan yang
diatur dibawah ini.

In the process of applying the accounting policies
described in Note 3, there is no critical judgement that
has significant impact on the amounts recognized in
the consolidated financial statements, apart from
those involving estimates, which are dealth below.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 47 -

Taksiran Masa Manfaat Ekonomis Properti
Investasi dan Aset Tetap

Estimated Useful Lives of Investment Properties
and Property and Equipment

Masa manfaat setiap properti investasi dan aset tetap
Grup ditentukan berdasarkan kegunaan yang
diharapkan dari penggunaan aset tersebut. Estimasi
ini ditentukan berdasarkan evaluasi teknis internal
dan pengalaman atas aset sejenis. Masa manfaat
setiap aset direview secara periodik dan disesuaikan
apabila prakiraan berbeda dengan estimasi
sebelumnya karena keausan, keusangan teknis dan
komersial, hukum atau keterbatasan lainnya atas
pemakaian aset. Namun terdapat kemungkinan
bahwa hasil operasi dimasa mendatang dapat
dipengaruhi secara signifikan oleh perubahan atas
jumlah serta periode pencatatan biaya yang
diakibatkan karena perubahan faktor yang disebutkan
di atas.

The useful life of each item of the Group’ investment
properties, and property and equipment are estimated
based on the period over which the asset is expected
to be available for use. Such estimation is based on
internal technical evaluation and experience with
similar assets. The estimated useful life of each asset
is reviewed periodically and updated if expectations
differ from previous estimates due to physical wear
and tear, technical or commercial obsolescence and
legal or other limits on the use of the asset. It is
possible, however, that future results of operations
could be materially affected by changes in the
amounts and timing of recorded expenses brought
about by changes in the factors mentioned above.

Perubahan masa manfaat properti investasi dan aset
tetap dapat mempengaruhi jumlah biaya penyusutan
yang diakui dan penurunan nilai tercatat.

A change in the estimated useful life of any item of
investment properties and property and equipment
would affect the recorded depreciation expense and
decrease their carrying amount.

Nilai tercatat properti investasi dan aset tetap
diungkapkan dalam Catatan 14 dan 15.

The carrying amounts of investment properties and
property and equipment are disclosed in Notes 14
and 15.

Manfaat Karyawan Employee Benefits

Penentuan liabilitas imbalan pasca kerja tergantung
pada pemilihan asumsi tertentu yang digunakan oleh
aktuaris dalam menghitung jumlah liabilitas tersebut.
Asumsi tersebut termasuk antara lain tingkat diskonto
dan tingkat kenaikan gaji. Realisasi yang berbeda dari
asumsi Grup diakui dalam laporan laba rugi dan
penghasilan komprehensif lain konsolidasian.
Walaupun asumsi Grup dianggap tepat dan wajar,
namun perubahan signifikan pada kenyataannya atau
perubahan signifikan dalam asumsi yang digunakan
dapat berpengaruh secara signifikan terhadap
liabilitas imbalan pasca kerja Grup. Nilai tercatat
liabilitas imbalan pasca kerja diungkapkan dalam
Catatan 24.

The determination of post-employment benefits
obligation depends on selection of certain
assumptions used by the actuary for the calculation of
the liability. These assumptions include discount rate
and rate of increase in salaries. Different realization,
from the Group assumptions are recognized in
consolidated statements of profit or loss and other
comprehensive income. Although the assumptions of
the Group are considered appropriate and
reasonable, significant changes in fact or significant
changes in assumptions used can significantly affect
the post-employment benefits obligation of the Group.
The carrying amount of post-employment benefits
obligations are disclosed in Note 24.

Penilaian Instrumen Keuangan Valuation of Financial Instruments

Seperti dijelaskan dalam Catatan 45, Grup
menggunakan teknik penilaian yang meliputi input
yang tidak didasarkan pada data pasar yang dapat
diobservasi untuk mengestimasi nilai wajar dari
beberapa jenis instrumen keuangan. Catatan 45
memberikan informasi yang rinci mengenai asumsi
utama yang digunakan dalam menentukan nilai wajar
instrumen keuangan, serta analisis sensitivitas yang
rinci untuk asumsi tersebut.

As described in Note 45, the Group uses valuation
techniques that include inputs that are not based on
observable market data to estimate the fair value of
certain types of financial instruments. Note 45
provides detailed information about the key
assumptions used in the determination of the fair
value of financial instruments, as well as the detailed
sensitivity analysis for these assumptions.

Direksi berpendapat bahwa teknik penilaian yang
dipilih dan asumsi yang digunakan adalah tepat
dalam menentukan nilai wajar dari instrumen
keuangan.

The directors believe that the chosen valuation
techniques and assumptions used are appropriate in
determining the fair value of financial instruments.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 46 -

Sumber Estimasi Ketidakpastian Key Sources of Estimation Uncertainty

Asumsi utama mengenai masa depan dan sumber
estimasi ketidakpastian utama lainnya pada akhir
periode pelaporan, yang memiliki risiko signifikan
yang mengakibatkan penyesuaian material terhadap
jumlah tercatat aset dan liabilitas dalam periode
pelaporan berikutnya dijelaskan dibawah ini:

The key assumptions concerning future and other key
sources of estimation uncertainty at the end of the
reporting period, that have a significant risk of causing
a material adjustment to the carrying amounts of
assets and liabilities within the next financial year are
discussed below:

Pengakuan Pendapatan dan Beban Pokok
Penjualan

Revenue and Cost of Sales Recognition

Grup mengakui pendapatan dan beban pokok
penjualan dari proyek yang masih dalam progres
pembangunan berdasarkan metode persentase
penyelesaian. Tahap penyelesaian diukur
berdasarkan kebijakan akuntansi yang dijelaskan
dalam Catatan 3z. Asumsi yang penting diperlukan
adalah dalam menentukan tahap penyelesaian
(persentase penyelesaian) dan jumlah estimasi
pendapatan dan jumlah biaya pembangunan. Dalam
membuat asumsi, Grup mengevaluasinya
berdasarkan pengalaman di waktu yang lampau dan
bantuan dari spesialis. Pendapatan dari proyek
diungkapkan dalam Catatan 31 dan beban dari
proyek diungkapkan dalam Catatan 32.

The Group recognize revenues and cost of sales from
the project in development stage based on
percentage of completion method. Stage of
completion is measured based on the accounting
policies described in Note 3z. Important assumption is
required in determining the stage of completion
(percentage of completion) and the amount of
estimated income and total development cost. In
making assumptions, the Group evaluate them based
on past experience and with the assisstance of
specialists. Revenue from the project are disclosed in
Note 31 and expense from the project are disclosed in
Note 32.

Penurunan Nilai Aset Impairment of Assets

Pengujian atas penurunan nilai dilakukan apabila
terdapat indikasi penurunan nilai. Penentuan nilai
pakai aset memerlukan estimasi mengenai arus kas
yang diharapkan untuk dihasilkan dari penggunaan
aset (unit penghasil kas) dan penjualan aset tersebut
serta tingkat diskonto yang sesuai untuk menentukan
nilai sekarang.

Testing is performed for the decline in value of asset if
there is indication of impairment. The determination of
asset’s value in use requires estimates of expected
cash flows resulting from the use of the asset (cash-
generating unit) and the sale of this asset as well as
the appropriate discount rate for determining the
present value.

Walaupun asumsi yang digunakan dalam
mengestimasi nilai pakai aset yang tercermin dalam
laporan keuangan konsolidasian dianggap telah
sesuai dan wajar, namun perubahan signifikan atas
asumsi ini akan berdampak material terhadap
penentuan jumlah yang dapat dipulihkan dan
akibatnya kerugian penurunan nilai yang timbul akan
berdampak terhadap hasil usaha.

Although the assumptions used in estimating the
value in use of assets as reflected in the consolidated
financial statements have been deemed appropriate
and reasonable, however, significant changes in the
assumptions would have a material effect on the
determination of the amount that can be recovered
and consequently, the resulting impairment loss
would affect the results of operations.

Berdasarkan pertimbangan manajemen, tidak
terdapat indikator penurunan nilai atas aset Grup.

Based on management’s assessment, there are no
indicators of impairment on the assets of the Group.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 47 -

Taksiran Masa Manfaat Ekonomis Properti
Investasi dan Aset Tetap

Estimated Useful Lives of Investment Properties
and Property and Equipment

Masa manfaat setiap properti investasi dan aset tetap
Grup ditentukan berdasarkan kegunaan yang
diharapkan dari penggunaan aset tersebut. Estimasi
ini ditentukan berdasarkan evaluasi teknis internal
dan pengalaman atas aset sejenis. Masa manfaat
setiap aset direview secara periodik dan disesuaikan
apabila prakiraan berbeda dengan estimasi
sebelumnya karena keausan, keusangan teknis dan
komersial, hukum atau keterbatasan lainnya atas
pemakaian aset. Namun terdapat kemungkinan
bahwa hasil operasi dimasa mendatang dapat
dipengaruhi secara signifikan oleh perubahan atas
jumlah serta periode pencatatan biaya yang
diakibatkan karena perubahan faktor yang disebutkan
di atas.

The useful life of each item of the Group’ investment
properties, and property and equipment are estimated
based on the period over which the asset is expected
to be available for use. Such estimation is based on
internal technical evaluation and experience with
similar assets. The estimated useful life of each asset
is reviewed periodically and updated if expectations
differ from previous estimates due to physical wear
and tear, technical or commercial obsolescence and
legal or other limits on the use of the asset. It is
possible, however, that future results of operations
could be materially affected by changes in the
amounts and timing of recorded expenses brought
about by changes in the factors mentioned above.

Perubahan masa manfaat properti investasi dan aset
tetap dapat mempengaruhi jumlah biaya penyusutan
yang diakui dan penurunan nilai tercatat.

A change in the estimated useful life of any item of
investment properties and property and equipment
would affect the recorded depreciation expense and
decrease their carrying amount.

Nilai tercatat properti investasi dan aset tetap
diungkapkan dalam Catatan 14 dan 15.

The carrying amounts of investment properties and
property and equipment are disclosed in Notes 14
and 15.

Manfaat Karyawan Employee Benefits

Penentuan liabilitas imbalan pasca kerja tergantung
pada pemilihan asumsi tertentu yang digunakan oleh
aktuaris dalam menghitung jumlah liabilitas tersebut.
Asumsi tersebut termasuk antara lain tingkat diskonto
dan tingkat kenaikan gaji. Realisasi yang berbeda dari
asumsi Grup diakui dalam laporan laba rugi dan
penghasilan komprehensif lain konsolidasian.
Walaupun asumsi Grup dianggap tepat dan wajar,
namun perubahan signifikan pada kenyataannya atau
perubahan signifikan dalam asumsi yang digunakan
dapat berpengaruh secara signifikan terhadap
liabilitas imbalan pasca kerja Grup. Nilai tercatat
liabilitas imbalan pasca kerja diungkapkan dalam
Catatan 24.

The determination of post-employment benefits
obligation depends on selection of certain
assumptions used by the actuary for the calculation of
the liability. These assumptions include discount rate
and rate of increase in salaries. Different realization,
from the Group assumptions are recognized in
consolidated statements of profit or loss and other
comprehensive income. Although the assumptions of
the Group are considered appropriate and
reasonable, significant changes in fact or significant
changes in assumptions used can significantly affect
the post-employment benefits obligation of the Group.
The carrying amount of post-employment benefits
obligations are disclosed in Note 24.

Penilaian Instrumen Keuangan Valuation of Financial Instruments

Seperti dijelaskan dalam Catatan 45, Grup
menggunakan teknik penilaian yang meliputi input
yang tidak didasarkan pada data pasar yang dapat
diobservasi untuk mengestimasi nilai wajar dari
beberapa jenis instrumen keuangan. Catatan 45
memberikan informasi yang rinci mengenai asumsi
utama yang digunakan dalam menentukan nilai wajar
instrumen keuangan, serta analisis sensitivitas yang
rinci untuk asumsi tersebut.

As described in Note 45, the Group uses valuation
techniques that include inputs that are not based on
observable market data to estimate the fair value of
certain types of financial instruments. Note 45
provides detailed information about the key
assumptions used in the determination of the fair
value of financial instruments, as well as the detailed
sensitivity analysis for these assumptions.

Direksi berpendapat bahwa teknik penilaian yang
dipilih dan asumsi yang digunakan adalah tepat
dalam menentukan nilai wajar dari instrumen
keuangan.

The directors believe that the chosen valuation
techniques and assumptions used are appropriate in
determining the fair value of financial instruments.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 49 -

6. PIUTANG USAHA KEPADA PIHAK KETIGA 6. TRADE ACCOUNTS RECEIVABLE FROM THIRD
PARTIES

2015 2014
Rp'000 Rp'000

Penjualan Sales
Apartemen 276.363.027 816.780.516 Apartments
Kios dan toko 260.839.437 188.923.476 Kiosk and counter
Rumah tinggal 102.963.058 66.151.537 Houses
Ballroom 81.610.158 - Ballroom
Rumah kantor 80.827.343 49.980.257 Home office
Rumah toko 40.348.524 12.848.668 Shophouses
Perkantoran 29.002.093 42.088.313 Offices

Pendapatan Revenues
Sewa 48.040.107 39.047.204 Rental
Hotel 21.242.289 24.131.706 Hotel

Jumlah 941.236.036 1.239.951.677 Total
Cadangan kerugian penurunan nilai (357.847) (367.207) Allowance for impairment losses

Bersih 940.878.189 1.239.584.470 Net

31 Desember/December 31,

Piutang usaha berdasarkan umur piutang yang tidak
diturunkan nilainya adalah sebagai berikut:

Aging of trade accounts receivable, which are not
impaired, are as follows:

2015 2014
Rp'000 Rp'000

Belum jatuh tempo 866.900.800 980.678.071 Not yet due
Jatuh tempo Past due

1 - 30 hari 40.604.200 237.225.495 1 - 30 days
31 - 60 hari 10.995.786 7.424.112 31 - 60 days
61 - 90 hari 4.408.950 4.338.071 61 - 90 days
91 - 120 hari 14.206.889 7.783.033 91 - 120 days
Lewat 120 hari 3.761.564 2.135.688 More than 120 days

Bersih 940.878.189 1.239.584.470 Net

31 Desember/December 31,

Seluruh piutang usaha kepada pihak ketiga
merupakan piutang dalam mata uang Rupiah, kecuali
sebesar Rp 12.901.776 ribu dan Rp 29.020.500 ribu
pada tahun 2015 dan 2014 merupakan piutang dalam
mata uang Dollar Amerika Serikat.

All trade accounts receivable from third parties are
denominated in Rupiah, except for Rp 12,901,776
thousand and Rp 29,020,500 thousand in 2015 and
2014, which are denominated in U.S. Dollar.

Piutang usaha atas penjualan apartemen, rumah
kantor dan perkantoran terutama berasal dari selisih
kurang penerimaan dari pelanggan dengan
pengakuan pendapatan berdasarkan persentase
penyelesaian proyek.

Trade accounts receivable from sale of apartments,
home office and offices mainly are derived from the
excess of revenue recognized based on percentage
of completion over the advances received from
customers.

Piutang usaha dari penjualan rumah tinggal, kios dan
toko dan rumah toko merupakan tagihan atas
penjualan proyek Green Lake Sunter, Grand Taruma
Karawang, Green Permata, Vimala Hills, The Plaza
Balikpapan, Plaza Kenari Mas, Harco Glodok, Green
Bay dan Orchard Park Batam.

Trade accounts receivable from sale of houses, kiosk
and counter and shophouses are derived from the
sale of residential project Green Lake Sunter, Grand
Taruma Karawang, Green Permata, Vimala Hills, The
Plaza Balikpapan, Plaza Kenari Mas, Harco Glodok,
Green Bay and Orchard Park Batam.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 48 -

5. KAS DAN SETARA KAS 5. CASH AND CASH EQUIVALENTS

2015 2014
Rp'000 Rp'000

Kas 3.239.443 3.452.426 Cash on hand
Bank Cash in banks

Rupiah Rupiah
Bank Central Asia 27.290.877 123.000.219 Bank Central Asia
Bank CIMB Niaga 16.444.912 13.488.738 Bank CIMB Niaga
Bank Maybank Indonesia (d/h Bank Maybank Indonesia (formerly

Bank Internasional Indonesia) 9.448.981 93.600.434 Bank Internasional Indonesia)
Bank Negara Indonesia 7.781.843 25.205.490 Bank Negara Indonesia
Bank Pan Indonesia 5.986.810 10.594.321 Bank Pan Indonesia
Bank Permata 4.051.869 7.370.090 Bank Permata
Bank Mandiri 2.034.516 7.844.749 Bank Mandiri
Lain - lain (masing-masing Others (each below

dibawah Rp 5.000.000 ribu) 649.956 3.337.185 Rp 5,000,000 thousand)
Dollar Amerika Serikat U.S. Dollar

Bank Maybank Indonesia (d/h Bank Maybank Indonesia (formerly
Bank Internasional Indonesia) 3.618.689 11.578.916 Bank Internasional Indonesia)

Lain - lain (masing-masing Others (each below
dibawah Rp 5.000.000 ribu) 6.224.172 10.620.680 Rp 5,000,000 thousand)

Euro Euro
Bank CIMB Niaga 4.598.922 - Bank CIMB Niaga

Deposito berjangka Time deposits
Rupiah Rupiah

Bank Maybank Indonesia (d/h Bank Maybank Indonesia (formerly
Bank Internasional Indonesia) 1.673.041.235 1.888.359.341 Bank Internasional Indonesia)

Bank Negara Indonesia 276.723.906 365.550.000 Bank Negara Indonesia
Bank Permata 200.567.263 693.021.113 Bank Permata
Bank CIMB Niaga 77.217.366 94.398.601 Bank CIMB Niaga
Bank UOB 61.068.227 66.500.000 Bank UOB
Bank Hana 55.549.886 - Bank Hana
Bank Central Asia 12.948.464 24.100.000 Bank Central Asia
Bank Mega 5.000.000 40.000.000 Bank Mega
Bank Pan Indonesia - 277.982.760 Bank Pan Indonesia
Bank Jabar Banten - 50.000.000 Bank Jabar Banten
Lain - lain (masing-masing Others (each below

dibawah Rp 20.000.000 ribu) 29.174.726 38.280.364 Rp 20,000,000 thousand)
Dollar Amerika Serikat U.S. Dollar

Bank Maybank Indonesia (d/h Bank Maybank Indonesia (formerly
Bank Internasional Indonesia) 400.797.763 410.263.674 Bank Internasional Indonesia)

Bank Permata - 58.468.000 Bank Permata
Bank Pan Indonesia - 28.839.591 Bank Pan Indonesia
Lain - lain (masing-masing Others (each below

dibawah Rp 20.000.000 ribu) 13.343.936 - Rp 20,000,000 thousand)

Jumlah 2.896.803.762 4.345.856.692 Total

Dana/cadangan untuk penggantian Funds/reserve for replacement of
perabotan dan perlengkapan hotel furniture and equipment
(Catatan 12) (2.520.527) (9.493.784) (Note 12)

Bersih 2.894.283.235 4.336.362.908 Net

Tingkat bunga deposito berjangka Interest rate per annum on time
per tahun deposits
Rupiah 4,60% - 11,00% 4,25% - 11,00% Rupiah
Dollar Amerika Serikat 0,25% - 2,00% 0,65% - 3,00% U.S. Dollar

31 Desember/December 31,

Seluruh saldo bank dan deposito berjangka
ditempatkan pada pihak ketiga.

All cash in banks and time deposits are placed with
third parties.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 49 -

6. PIUTANG USAHA KEPADA PIHAK KETIGA 6. TRADE ACCOUNTS RECEIVABLE FROM THIRD
PARTIES

2015 2014
Rp'000 Rp'000

Penjualan Sales
Apartemen 276.363.027 816.780.516 Apartments
Kios dan toko 260.839.437 188.923.476 Kiosk and counter
Rumah tinggal 102.963.058 66.151.537 Houses
Ballroom 81.610.158 - Ballroom
Rumah kantor 80.827.343 49.980.257 Home office
Rumah toko 40.348.524 12.848.668 Shophouses
Perkantoran 29.002.093 42.088.313 Offices

Pendapatan Revenues
Sewa 48.040.107 39.047.204 Rental
Hotel 21.242.289 24.131.706 Hotel

Jumlah 941.236.036 1.239.951.677 Total
Cadangan kerugian penurunan nilai (357.847) (367.207) Allowance for impairment losses

Bersih 940.878.189 1.239.584.470 Net

31 Desember/December 31,

Piutang usaha berdasarkan umur piutang yang tidak
diturunkan nilainya adalah sebagai berikut:

Aging of trade accounts receivable, which are not
impaired, are as follows:

2015 2014
Rp'000 Rp'000

Belum jatuh tempo 866.900.800 980.678.071 Not yet due
Jatuh tempo Past due

1 - 30 hari 40.604.200 237.225.495 1 - 30 days
31 - 60 hari 10.995.786 7.424.112 31 - 60 days
61 - 90 hari 4.408.950 4.338.071 61 - 90 days
91 - 120 hari 14.206.889 7.783.033 91 - 120 days
Lewat 120 hari 3.761.564 2.135.688 More than 120 days

Bersih 940.878.189 1.239.584.470 Net

31 Desember/December 31,

Seluruh piutang usaha kepada pihak ketiga
merupakan piutang dalam mata uang Rupiah, kecuali
sebesar Rp 12.901.776 ribu dan Rp 29.020.500 ribu
pada tahun 2015 dan 2014 merupakan piutang dalam
mata uang Dollar Amerika Serikat.

All trade accounts receivable from third parties are
denominated in Rupiah, except for Rp 12,901,776
thousand and Rp 29,020,500 thousand in 2015 and
2014, which are denominated in U.S. Dollar.

Piutang usaha atas penjualan apartemen, rumah
kantor dan perkantoran terutama berasal dari selisih
kurang penerimaan dari pelanggan dengan
pengakuan pendapatan berdasarkan persentase
penyelesaian proyek.

Trade accounts receivable from sale of apartments,
home office and offices mainly are derived from the
excess of revenue recognized based on percentage
of completion over the advances received from
customers.

Piutang usaha dari penjualan rumah tinggal, kios dan
toko dan rumah toko merupakan tagihan atas
penjualan proyek Green Lake Sunter, Grand Taruma
Karawang, Green Permata, Vimala Hills, The Plaza
Balikpapan, Plaza Kenari Mas, Harco Glodok, Green
Bay dan Orchard Park Batam.

Trade accounts receivable from sale of houses, kiosk
and counter and shophouses are derived from the
sale of residential project Green Lake Sunter, Grand
Taruma Karawang, Green Permata, Vimala Hills, The
Plaza Balikpapan, Plaza Kenari Mas, Harco Glodok,
Green Bay and Orchard Park Batam.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 51 -

Utang Accounts Payable

2015 2014
Rp'000 Rp'000

PT Sakti Kelola Persada (SKP) 8.660.556 30.270 PT Sakti Kelola Persada (SKP)
PT Pandega Citra Kelola (PCK) 5.911.043 6.396.373 PT Pandega Citra Kelola (PCK)
PT Indofica 2.504.350 2.504.350 PT Indofica
Lain-lain 2.537.850 2.919.349 Others

Jumlah 19.613.799 11.850.342 Total

31 Desember/December 31,

Utang kepada PCK merupakan penerimaan terlebih
dahulu pembayaran jasa pengelolaan dari para
penyewa Mal The Plaza Balikpapan oleh entitas anak,
PCN.

Other accounts payable to PCK represents advances
received for the service charges of tenants of The
Plaza Balikpapan by the subsidiary, PCN.

Utang kepada SKP merupakan penerimaan terlebih
dahulu pembayaran jasa pengelolaan dari para
penyewa Mal Festival Citylink oleh entitas anak, BSP.

Other accounts payable to SKP represents advances
received for the service charges of tenants of Festival
Citylink Mall by the subsidiary, BSP.

Utang lainnya merupakan pembayaran terlebih dahulu
atas biaya-biaya Grup dan penerimaan pinjaman oleh
Grup.

Other accounts payable represent advance payment
of expenses for the Group and loans received by the
Group.

Piutang dan utang didenominasi dalam mata uang
Rupiah dan diberikan tanpa bunga (kecuali piutang
kepada SKA), tanpa jaminan dan akan diselesaikan
dalam jangka waktu satu tahun.

Accounts receivable and payable are denominated in
Rupiah and not subject to interest (except other
accounts receivable from SKA), have no collateral
and will be settled in one year.

8. PERSEDIAAN HOTEL DAN BIOSKOP 8. HOTEL AND THEATER INVENTORIES

2015 2014
Rp'000 Rp'000

Aset lancar Current assets
Hotel Hotel

Makanan dan minuman 6.941.737 6.048.874 Food and beverages
Perlengkapan 5.286.356 3.770.344 Supplies
Barang dagangan 19.607 14.183 Merchandises

Bioskop Theater
Makanan dan minuman - 83.558 Food and beverages

Jumlah 12.247.700 9.916.959 Total

Aset tidak lancar Non-current assets
Perlengkapan operasional hotel 61.815.139 61.938.150 Hotel's operating equipment

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 50 -

Piutang usaha atas penjualan ballroom berasal dari
proyek Green Bay (KUS).

Trade accounts receivable ballroom was from Green
Bay project (KUS).

Piutang sewa berasal dari sewa area pusat
perbelanjaan. Piutang usaha hotel merupakan tagihan
kepada tamu hotel dan biro perjalanan.

Trade accounts receivable from rental are derived
from mall rents. Trade accounts receivable from hotel
are derived from charges to hotel guests and travel
agents.

Pada tanggal 31 Desember 2015 dan 2014 piutang
usaha masing-masing sebesar Rp 267.196.743 ribu
dan Rp 425.544.734 ribu digunakan sebagai jaminan
utang bank (Catatan 20).

As of December 31, 2015 and 2014, trade accounts
receivable amounting to Rp 267,196,743 thousand
and Rp 425,544,734 thousand, respectively, are used
as collateral for credit facilities of bank loan (Note 20).

Cadangan kerugian penurunan nilai sebesar
Rp 357.847 ribu dan Rp 367.207 ribu pada tahun
2015 dan 2014 timbul dari piutang kepada pihak
ketiga karena kebijakan manajemen terutama hotel
untuk mencadangkan kerugian sebesar persentase
tertentu untuk jangka waktu yang melebihi 90 hari.

Allowance for impairment losses arise from trade
receivables from third parties amounting to
Rp 357,847 thousand and Rp 367,207 thousand in
2015 and 2014, arising from management policy
especially hotel to reserve a certain percentage of
loss for receivables that are past due for more than
90 days.

Berdasarkan penelaahan atas status masing-masing
piutang pada akhir tahun, manajemen memutuskan
bahwa cadangan kerugian penurunan nilai atas
piutang usaha adalah cukup karena tidak terdapat
perubahan signifikan terhadap kualitas kredit dan
jumlah tersebut masih dapat ditagih.

Based on the review to each status of the receivable,
management believes that the allowance for
impairment losses is adequate because there are no
significant changes in credit quality and all trade
accounts receivable are collectible.

7. PIUTANG DAN UTANG LAIN-LAIN KEPADA PIHAK
BERELASI

Piutang

7. OTHER ACCOUNTS RECEIVABLE FROM AND
PAYABLE TO RELATED PARTIES

Accounts Receivable

2015 2014
Rp'000 Rp'000

PT Sejahtera Kelola Abadi (SKA) 9.567.128 17.833.047 PT Sejahtera Kelola Abadi (SKA)
PT Central Prima Kelola (CPK) 4.742.426 8.085.673 PT Central Prima Kelola (CPK)
Lain-lain 4.463.725 1.776.318 Others

Jumlah 18.773.279 27.695.038 Total

31 Desember/December 31,

Piutang lain-lain kepada SKA merupakan biaya-biaya
yang dibayarkan terlebih dahulu oleh entitas anak,
ASA. Piutang ini dikenakan bunga 11% per tahun.

Accounts receivable from SKA represents advance
payments of expenses made by the subsidiary, ASA.
These other accounts receivable are subject to
interests of 11% per annum.

Piutang lainnya terutama merupakan biaya-biaya yang
dibayarkan terlebih dahulu oleh Grup.

Other accounts receivable from related parties mainly
represent advance payments of expenses made by
the Group.

Manajemen berpendapat bahwa piutang lain-lain
kepada pihak berelasi dapat ditagih seluruhnya.

Management believes that all the other accounts
receivable from related parties are fully collectible.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 51 -

Utang Accounts Payable

2015 2014
Rp'000 Rp'000

PT Sakti Kelola Persada (SKP) 8.660.556 30.270 PT Sakti Kelola Persada (SKP)
PT Pandega Citra Kelola (PCK) 5.911.043 6.396.373 PT Pandega Citra Kelola (PCK)
PT Indofica 2.504.350 2.504.350 PT Indofica
Lain-lain 2.537.850 2.919.349 Others

Jumlah 19.613.799 11.850.342 Total

31 Desember/December 31,

Utang kepada PCK merupakan penerimaan terlebih
dahulu pembayaran jasa pengelolaan dari para
penyewa Mal The Plaza Balikpapan oleh entitas anak,
PCN.

Other accounts payable to PCK represents advances
received for the service charges of tenants of The
Plaza Balikpapan by the subsidiary, PCN.

Utang kepada SKP merupakan penerimaan terlebih
dahulu pembayaran jasa pengelolaan dari para
penyewa Mal Festival Citylink oleh entitas anak, BSP.

Other accounts payable to SKP represents advances
received for the service charges of tenants of Festival
Citylink Mall by the subsidiary, BSP.

Utang lainnya merupakan pembayaran terlebih dahulu
atas biaya-biaya Grup dan penerimaan pinjaman oleh
Grup.

Other accounts payable represent advance payment
of expenses for the Group and loans received by the
Group.

Piutang dan utang didenominasi dalam mata uang
Rupiah dan diberikan tanpa bunga (kecuali piutang
kepada SKA), tanpa jaminan dan akan diselesaikan
dalam jangka waktu satu tahun.

Accounts receivable and payable are denominated in
Rupiah and not subject to interest (except other
accounts receivable from SKA), have no collateral
and will be settled in one year.

8. PERSEDIAAN HOTEL DAN BIOSKOP 8. HOTEL AND THEATER INVENTORIES

2015 2014
Rp'000 Rp'000

Aset lancar Current assets
Hotel Hotel

Makanan dan minuman 6.941.737 6.048.874 Food and beverages
Perlengkapan 5.286.356 3.770.344 Supplies
Barang dagangan 19.607 14.183 Merchandises

Bioskop Theater
Makanan dan minuman - 83.558 Food and beverages

Jumlah 12.247.700 9.916.959 Total

Aset tidak lancar Non-current assets
Perlengkapan operasional hotel 61.815.139 61.938.150 Hotel's operating equipment

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 53 -

Bangunan Dalam Penyelesaian Buildings Under Construction

Bangunan dalam penyelesaian merupakan biaya
perolehan bangunan rumah tinggal, rumah kantor,
apartemen dan perkantoran yang masih dalam proses
konstruksi setelah dikurangi dengan pengakuan beban
pokok penjualan berdasarkan persentase
penyelesaian proyek. Manajemen berpendapat tidak
terdapat hambatan dalam penyelesaian proyek.

Buildings under construction consist of acquisition
cost of houses, home offices, apartments and offices
under construction, net of costs of sales recognized
based on the project’s percentage of completion.
Management believes that there are no constraints in
the completion of the projects.

Mutasi bangunan dalam penyelesaian adalah sebagai
berikut:

Movements of buildings under construction are as
follows:

2015 2014
Rp'000 Rp'000

Saldo awal 1.630.378.191 1.480.883.352 Beginning balance

Penambahan Additions
Pembangunan konstruksi 2.413.129.096 1.925.537.253 Construction development
Reklasifikasi dari tanah yang Reclassification from land

sedang dikembangkan 1.744.140.709 163.531.923 under development
Kapitalisasi biaya pinjaman 44.916.481 31.680.154 Capitalization of borrowing costs
Reklasifikasi dari tanah Reclassification from land

belum dikembangkan 370.839.899 - not yet developed
Reklasifikasi dari properti investasi Reclassification from investment

(Catatan 14) 25.582.465 85.687.634 properties (Note 14)

Jumlah 4.598.608.650 2.206.436.964 Total

Pengurangan Deductions
Pembebanan ke beban pokok Charged to cost of sales

penjualan (Catatan 32) 1.388.116.421 1.355.498.892 (Note 32)
Reklasifikasi ke bangunan Reclassification to buildings

siap dijual 624.049.626 667.775.904 ready for sale
Reklasifikasi ke properti Reclassification to investment

investasi (Catatan 14) 709.065.429 - properties (Note 14)
Reklasifikasi ke aset tetap Reclassification to property

(Catatan 15) 48.085.102 33.667.329 and equipment (Note 15)

Jumlah 2.769.316.578 2.056.942.125 Total

Saldo akhir 3.459.670.263 1.630.378.191 Ending balance

Pada tahun 2015, ballroom Green Bay dan Emporium
Pluit dijual dengan nilai penjualan masing-masing
sebesar Rp 120.218.340 ribu dan Rp 103.431.078 ribu
dan beban pokok atas penjualan masing-masing
sebesar Rp 85.687.634 ribu dan Rp 38.564.353 ribu.

In 2015, Green Bay and Emporium Pluit ballroom was
sold with sales value amounting to Rp 120,218,340
thousand and Rp 103,431,078 thousand and cost of
goods sold amounting to Rp 85,687,634 thousand and
Rp 38,564,353 thousand, respectively.

Pada tahun 2015, entitas anak SMD, CPKA dan JKS
melakukan reklasifikasi dari bangunan dalam
penyelesaian ke properti investasi (Catatan 14).

In 2015, buildings under construction from
subsidiaries, SMD, CPKA and JKS were reclassified to
investment properties (Note 14).

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 52 -

9. PERSEDIAAN ASET REAL ESTAT 9. REAL ESTATE ASSETS INVENTORIES

Aset Lancar Current Assets

2015 2014
Rp'000 Rp'000

Apartemen dan perkantoran Apartments and offices
siap dijual - ready for sale -
Central Park 21.764.716 22.226.560 Central Park
Gading Nias 914.322 914.322 Gading Nias
The Lavande 583.412 583.412 The Lavande
Royal Mediterania Garden 287.353 753.213 Royal Mediterania Garden

Kios dan counter siap dijual Kiosk and counter ready for sale
Plaza Kenari Mas 114.679.215 130.001.234 Plaza Kenari Mas
The Plaza Balikpapan 7.285.913 6.857.210 The Plaza Balikpapan

Rumah siap dijual House ready for sale
Vimala Hills 10.557.887 - Vimala Hills
Green Permata 2.158.739 - Green Permata

Bangunan dalam penyelesaian Buildings under construction
Podomoro City Deli Medan 899.927.501 - Podomoro City Deli Medan
Harco Glodok 538.323.964 - Harco Glodok
The Pakubuwono Spring 514.700.731 - The Pakubuwono Spring
SOHO @Podomoro City 285.975.813 287.296.834 SOHO @Podomoro City
Orchard Park Batam 265.614.666 162.346.407 Orchard Park Batam
Vimala Hills 236.433.304 310.089.126 Vimala Hills
Borneo Bay Residence 198.226.022 199.807.288 Borneo Bay Residence
SOHO @Pancoran 182.166.314 244.834.187 SOHO @Pancoran
Grand Taruma Karawang 161.301.451 91.738.548 Grand Taruma Karawang
Green Permata 96.594.216 105.152.551 Green Permata
Madison Park 27.373.751 51.294.231 Madison Park
Green Bay 25.789.146 103.425.959 Green Bay
Metro Park Residences 25.071.246 4.475.257 Metro Park Residences
Parahyangan Residences 2.172.138 67.002.012 Parahyangan Residences
Green Lake Sunter - 2.915.791 Green Lake Sunter

Tanah yang sedang dikembangkan 819.389.137 2.303.541.015 Land under development

Jumlah 4.437.290.957 4.095.255.157 Total

31 Desember/December 31,

Bangunan Siap Dijual Buildings Ready For Sale

Merupakan apartemen, kios, counter, perkantoran,
rumah dan ballroom yang telah selesai
pembangunannya dan siap untuk dijual.

Represents apartments, kiosks, counters, offices,
houses and ballrooms which have been completed
and ready for sale.

2015 2014
Rp'000 Rp'000

Saldo awal 161.335.951 22.836.266 Beginning balance

Penambahan Additions
Perbaikan 25.505.220 169.105.419 Improvements
Reklasifikasi dari properti Reclassification from

investasi (Catatan 14) 38.564.353 - investment properties (Note 14)
Reklasifikasi dari bangunan Reclassification from

dalam penyelesaian 624.049.626 667.775.904 buildings under construction

Jumlah 688.119.199 836.881.323 Total

Pengurangan Deduction
Pembebanan ke beban pokok Charged to cost of

penjualan (Catatan 32) 691.223.593 698.381.638 sales (Note 32)

Saldo akhir 158.231.557 161.335.951 Ending balance

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 53 -

Bangunan Dalam Penyelesaian Buildings Under Construction

Bangunan dalam penyelesaian merupakan biaya
perolehan bangunan rumah tinggal, rumah kantor,
apartemen dan perkantoran yang masih dalam proses
konstruksi setelah dikurangi dengan pengakuan beban
pokok penjualan berdasarkan persentase
penyelesaian proyek. Manajemen berpendapat tidak
terdapat hambatan dalam penyelesaian proyek.

Buildings under construction consist of acquisition
cost of houses, home offices, apartments and offices
under construction, net of costs of sales recognized
based on the project’s percentage of completion.
Management believes that there are no constraints in
the completion of the projects.

Mutasi bangunan dalam penyelesaian adalah sebagai
berikut:

Movements of buildings under construction are as
follows:

2015 2014
Rp'000 Rp'000

Saldo awal 1.630.378.191 1.480.883.352 Beginning balance

Penambahan Additions
Pembangunan konstruksi 2.413.129.096 1.925.537.253 Construction development
Reklasifikasi dari tanah yang Reclassification from land

sedang dikembangkan 1.744.140.709 163.531.923 under development
Kapitalisasi biaya pinjaman 44.916.481 31.680.154 Capitalization of borrowing costs
Reklasifikasi dari tanah Reclassification from land

belum dikembangkan 370.839.899 - not yet developed
Reklasifikasi dari properti investasi Reclassification from investment

(Catatan 14) 25.582.465 85.687.634 properties (Note 14)

Jumlah 4.598.608.650 2.206.436.964 Total

Pengurangan Deductions
Pembebanan ke beban pokok Charged to cost of sales

penjualan (Catatan 32) 1.388.116.421 1.355.498.892 (Note 32)
Reklasifikasi ke bangunan Reclassification to buildings

siap dijual 624.049.626 667.775.904 ready for sale
Reklasifikasi ke properti Reclassification to investment

investasi (Catatan 14) 709.065.429 - properties (Note 14)
Reklasifikasi ke aset tetap Reclassification to property

(Catatan 15) 48.085.102 33.667.329 and equipment (Note 15)

Jumlah 2.769.316.578 2.056.942.125 Total

Saldo akhir 3.459.670.263 1.630.378.191 Ending balance

Pada tahun 2015, ballroom Green Bay dan Emporium
Pluit dijual dengan nilai penjualan masing-masing
sebesar Rp 120.218.340 ribu dan Rp 103.431.078 ribu
dan beban pokok atas penjualan masing-masing
sebesar Rp 85.687.634 ribu dan Rp 38.564.353 ribu.

In 2015, Green Bay and Emporium Pluit ballroom was
sold with sales value amounting to Rp 120,218,340
thousand and Rp 103,431,078 thousand and cost of
goods sold amounting to Rp 85,687,634 thousand and
Rp 38,564,353 thousand, respectively.

Pada tahun 2015, entitas anak SMD, CPKA dan JKS
melakukan reklasifikasi dari bangunan dalam
penyelesaian ke properti investasi (Catatan 14).

In 2015, buildings under construction from
subsidiaries, SMD, CPKA and JKS were reclassified to
investment properties (Note 14).

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 55 -

Aset Tidak Lancar Non-current Assets

Merupakan real estat yang belum dikembangkan
dengan rincian sebagai berikut:

Details of real estate not yet developed are as follows:

2015 2014
Rp'000 Rp'000

Perusahaan 45.108.950 45.108.950 The Company
Entitas anak Subsidiaries

KUS 1.664.977.394 733.852.593 KUS
BMI 653.717.214 605.287.890 BMI
GCK 603.089.380 433.406.861 GCK
BSM 461.395.443 502.877.137 BSM
PGK 233.942.186 213.477.201 PGK
TKB 90.776.483 90.776.483 TKB
CCB 68.410.397 53.927.673 CCB
SMI - 370.839.899 SMI
GTS - 137.899.943 GTS
KPP - 125.808.357 KPP

Jumlah 3.821.417.447 3.313.262.987 Total

31 Desember/December 31,

Real estat belum dikembangkan berupa tanah milik: Real estate not yet developed represent land owned
by:

 Perusahaan, seluas 6.775 m2 terletak di
Jl. Tanjung Duren Selatan, Jakarta Barat.

 The Company, measuring 6,775 m2 located at
Jl. Tanjung Duren Selatan, West Jakarta.

 BMI, seluas 2.879.252 m2 terletak di Karawang.  BMI, measuring 2,879,252 m2 located at
Karawang.

 GCK seluas 95.000 m2 terletak di Klender, Jakarta
Timur.

 BSL (entitas anak BSM), seluas 4.000 m2 terletak
di Kelapa Gading, Jakarta Utara.

 GCK measuring 95,000 m2 located in Klender,
East Jakarta.

 BSL (subsidiary of BSM), measuring 4,000 m2

located in Kelapa Gading, North Jakarta.

 AM dan TK (entitas anak PGK), seluas 849.705
m2 terletak di Desa Karawang Kulon, Karawang
Barat, Jawa Barat.

 AM and TK (subsidiaries of PGK), measuring
849,705 m2 located in Desa Karawang Kulon,
Karawang Barat, West Java.

 CCB, seluas 151.310 m2 terletak di Kelurahan
Maccini Sombala, Kecamatan Tamalate,
Makassar.

 CCB, measuring 151,310 m2 located at Kelurahan
Maccini Sombala, Kecamatan Tamalate,
Makassar.

Real estat belum dikembangkan milik entitas anak
KUS (dari MWS dan ADP), entitas anak BSM (dari
JKP) dan entitas anak TKB pada tanggal 31 Desember
2015 dan 2014 merupakan biaya-biaya yang
dikeluarkan dan kapitalisasi biaya untuk mendapatkan
hak atas tanah, konsultan, perijinan dan lain-lain.

Real estate not yet developed, which are owned by
subsidiaries companies: KUS (from MWS and ADP),
BSM (from JKP) and TKB as of December 31 2015
and 2014, respectively, are capitalized costs for
landrights, consultant, license cost, etc.

Pada tahun 2015, real estat berupa tanah belum
dikembangkan senilai Rp 86.592.844 ribu milik BSM
dan Rp 137.899.943 ribu milik GTS yang telah dimulai
pekerjaannya direklasifikasi ke tanah yang sedang
dikembangkan.

In 2015, real estate not yet developed representing
land amounting to Rp 86,592,844 thousand owned by
BSM and Rp 137,899,943 thousand owned by GTS
on which construction has started were reclassified to
land under development.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 54 -

Persentase penyelesaian masing-masing proyek
adalah sebagai berikut:

The details of the percentage of completion for each
project are as follows:

2015 2014

Vimala Hills 83,69% 44,23% Vimala Hills
SOHO @Podomoro City 55,95% - 72,32% 33,79% - 55,29% SOHO @Podomoro City
SOHO @Pancoran 76,60% 39,14% SOHO @Pancoran
Grand Taruma Karawang 93,01% 73,94% Grand Taruma Karawang
Green Permata 26,00% - 100,00% 18,69% - 100,00% Green Permata
Metro Park Residences 99,83% 85,04% Metro Park Residences
Madison Park 99,44% 83,52% Madison Park
Parahyangan Residences 95,17% 52,82% Parahyangan Residences
Green Bay 99,38% - 99,99% 98,98% - 99,99% Green Bay
Orchard Park Batam 34,87% 15,20% Orchard Park Batam
Green Lake Sunter 100,00% 99,82% - 100,00% Green Lake Sunter
Borneo Bay Residence 26,11% - 44,35% 10,27% Borneo Bay Residence
Podomoro City Deli Medan 14,80% - 27,44% - Podomoro City Deli Medan
The Pakubuwono Spring 3,11% - The Pakubuwono Spring
Harco Glodok 50,32% - Harco Glodok

31 Desember/December 31 ,

Tanah Yang Sedang Dikembangkan Land Under Development

Mutasi tanah yang sedang dikembangkan adalah
sebagai berikut:

Movements of land under development are as follows:

2015 2014
Rp'000 Rp'000

Saldo awal 2.303.541.015 1.463.577.472 Beginning balance

Penambahan Additions
Pengembangan tanah 122.161.954 989.841.982 Land development
Reklasifikasi dari tanah Reclassification from land

belum dikembangkan 224.492.787 2.603.537 not yet developed
Kapitalisasi biaya pinjaman - 11.049.947 Capitalization of borrowing costs

Pengurangan Deductions
Reklasifikasi ke bangunan Reclassification to buildings

dalam penyelesaian 1.744.140.709 163.531.923 under construction
Pembebanan ke beban pokok Charged to cost of sales

penjualan (Catatan 32) 86.665.910 - (Note 32)

Saldo akhir 819.389.137 2.303.541.015 Ending balance

Pada tanggal 31 Desember 2015, tanah yang sedang
dikembangkan merupakan tanah milik Perusahaan,
AMI dan GTS yang telah dikembangkan untuk
membangun proyek.

As of December 31, 2015, land under development
represent land owned by the Company, AMI and GTS
which have started project development.

Pada tanggal 31 Desember 2014 tanah yang sedang
dikembangkan merupakan tanah milik Perusahaan,
AMI, SMD, WSS yang telah dikembangkan untuk
membangun proyek.

As of December 31, 2014, land under development
represent land owned by the Company, AMI, SMD,
WSS, which have started project development.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 55 -

Aset Tidak Lancar Non-current Assets

Merupakan real estat yang belum dikembangkan
dengan rincian sebagai berikut:

Details of real estate not yet developed are as follows:

2015 2014
Rp'000 Rp'000

Perusahaan 45.108.950 45.108.950 The Company
Entitas anak Subsidiaries

KUS 1.664.977.394 733.852.593 KUS
BMI 653.717.214 605.287.890 BMI
GCK 603.089.380 433.406.861 GCK
BSM 461.395.443 502.877.137 BSM
PGK 233.942.186 213.477.201 PGK
TKB 90.776.483 90.776.483 TKB
CCB 68.410.397 53.927.673 CCB
SMI - 370.839.899 SMI
GTS - 137.899.943 GTS
KPP - 125.808.357 KPP

Jumlah 3.821.417.447 3.313.262.987 Total

31 Desember/December 31,

Real estat belum dikembangkan berupa tanah milik: Real estate not yet developed represent land owned
by:

 Perusahaan, seluas 6.775 m2 terletak di
Jl. Tanjung Duren Selatan, Jakarta Barat.

 The Company, measuring 6,775 m2 located at
Jl. Tanjung Duren Selatan, West Jakarta.

 BMI, seluas 2.879.252 m2 terletak di Karawang.  BMI, measuring 2,879,252 m2 located at
Karawang.

 GCK seluas 95.000 m2 terletak di Klender, Jakarta
Timur.

 BSL (entitas anak BSM), seluas 4.000 m2 terletak
di Kelapa Gading, Jakarta Utara.

 GCK measuring 95,000 m2 located in Klender,
East Jakarta.

 BSL (subsidiary of BSM), measuring 4,000 m2

located in Kelapa Gading, North Jakarta.

 AM dan TK (entitas anak PGK), seluas 849.705
m2 terletak di Desa Karawang Kulon, Karawang
Barat, Jawa Barat.

 AM and TK (subsidiaries of PGK), measuring
849,705 m2 located in Desa Karawang Kulon,
Karawang Barat, West Java.

 CCB, seluas 151.310 m2 terletak di Kelurahan
Maccini Sombala, Kecamatan Tamalate,
Makassar.

 CCB, measuring 151,310 m2 located at Kelurahan
Maccini Sombala, Kecamatan Tamalate,
Makassar.

Real estat belum dikembangkan milik entitas anak
KUS (dari MWS dan ADP), entitas anak BSM (dari
JKP) dan entitas anak TKB pada tanggal 31 Desember
2015 dan 2014 merupakan biaya-biaya yang
dikeluarkan dan kapitalisasi biaya untuk mendapatkan
hak atas tanah, konsultan, perijinan dan lain-lain.

Real estate not yet developed, which are owned by
subsidiaries companies: KUS (from MWS and ADP),
BSM (from JKP) and TKB as of December 31 2015
and 2014, respectively, are capitalized costs for
landrights, consultant, license cost, etc.

Pada tahun 2015, real estat berupa tanah belum
dikembangkan senilai Rp 86.592.844 ribu milik BSM
dan Rp 137.899.943 ribu milik GTS yang telah dimulai
pekerjaannya direklasifikasi ke tanah yang sedang
dikembangkan.

In 2015, real estate not yet developed representing
land amounting to Rp 86,592,844 thousand owned by
BSM and Rp 137,899,943 thousand owned by GTS
on which construction has started were reclassified to
land under development.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 57 -

10. BIAYA DIBAYAR DIMUKA 10. PREPAID EXPENSES

2015 2014
Rp'000 Rp'000

Beban pajak final 363.974.740 316.658.265 Final taxes expense
Sewa 87.265.745 91.139.885 Rent
Lain-lain 8.445.506 7.356.427 Others

Jumlah 459.685.991 415.154.577 Total
Dikurangi: yang jatuh tempo dalam

satu tahun (440.935.991) (395.654.577) Less: current maturity

Jumlah 18.750.000 19.500.000 Total

31 Desember/December 31,

11. ASET TIDAK LANCAR YANG TERSEDIA UNTUK
DIJUAL – BERSIH

11. NON-CURRENT ASSET HELD FOR SALE – NET

Pada tahun 2015, entitas anak, PCN, telah
menandatangani perjanjian penjualan aset tetap Blitz
Theater kepada pihak ketiga yang diharapkan akan
dieksekusi dalam waktu satu tahun, sehingga Grup
menyajikan aset tetap dengan harga perolehan
Rp 20.549.936 ribu dan akumulasi penyusutan
sebesar Rp 2.018.632 ribu sebagai aset tidak lancar
yang dimiliki untuk dijual pada tanggal 31 Desember
2014.

In 2015, PCN, a subsidiary, entered into a conditional
transfer of Blitz Theater fixed assets agreement to
third parties which is expected to be executed within
one year, as a result, the Group presented the
property and equipment with cost of Rp 20,549,936
thousand and accumulated depreciation amounting to
Rp 2,018,632 thousand as non-current asset held for
sale as of December 31, 2014.

Aset ini telah terjual dengan harga sebesar
Rp 19.739.605 ribu dan mencatat keuntungan
sebesar Rp 1.291.679 ribu.

This asset was sold for Rp 19,739,605 thousand,
resulting to a gain of Rp 1,291,679 thousand.

12. ASET KEUANGAN LAINNYA 12. OTHER FINANCIAL ASSETS

2015 2014
Rp'000 Rp'000

Deposito berjangka Time deposits with third
pada pihak ketiga 121.428.235 97.659.564 parties

Investasi saham 11.991.200 11.991.200 Investment in shares
Rekening bank yang dibatasi Restricted cash in

penggunaannya 10.061.643 19.130.468 banks
Dana/cadangan untuk penggantian Funds/reserve for replacement

perabotan dan perlengkapan hotel furniture and equipment
(Catatan 5) 2.520.527 9.493.784 (Note 5)

Jumlah 146.001.605 138.275.016 Total

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 56 -

Pada tahun 2015, real estat berupa tanah belum
dikembangkan senilai Rp 370.839.899 ribu milik SMI
yang telah dimulai pekerjaannya direklasifikasi ke
bangunan dalam penyelesaian.

In 2015, real estate not yet developed representing
land amounting to Rp 370,839,899 thousand owned
by SMI on which construction has started were
reclassified to building under construction.

Pada tahun 2015, entitas anak, KPP melakukan
reklasifikasi dari tanah belum dikembangkan ke aset
tetap yang akan digunakan untuk pembangunan Hotel
Sofitel di Ubud, Bali senilai Rp 125.808.357 ribu
(Catatan 15).

In 2015, land not yet developed owned by
subsidiaries, KPP were reclassified to property and
equipment, which will be used to develop Sofitel Hotel
in Ubud, Bali amounting to Rp 125,808,357 thousand
(Note 15).

Pembayaran kepada kontraktor yang nilainya melebihi
10% dari jumlah pembayaran konstruksi dan
pengembangan lahan aset real estat, aset tetap dan
properti investasi berasal dari:

Payments to contractors which has an amount of
more than 10% of the total construction and land
development costs of real estate assets, property and
equipment and investment properties are as follows:

2015 2014
Rp'000 Rp'000

PT Total Bangun Persada Tbk 587.572.853 109.212.555 PT Total Bangun Persada Tbk
PT Totalindo Eka Persada 304.114.593 270.043.617 PT Totalindo Eka Persada
PT Nusa Raya Cipta Tbk 198.373.297 110.828.826 PT Nusa Raya Cipta Tbk
PT Jakarta Cakratunggal Steel 184.645.379 102.518.137 PT Jakarta Cakratunggal Steel
PT Pembangunan Perumahan Tbk 2.343.075 133.849.446 PT Pembangunan Perumahan Tbk

Jumlah 1.277.049.197 726.452.581 Total

Hak legal atas tanah aset real estat berupa HGB atas
nama Grup berjangka waktu 20 – 30 tahun yang akan
jatuh tempo pada tahun 2015 – 2042. Manajemen
berpendapat tidak terdapat masalah dalam
perpanjangan dan proses sertifikasi hak atas tanah
karena seluruh tanah diperoleh secara sah dan
didukung dengan bukti pemilikan yang memadai. HGB
seluas 1.481 m2 milik Perusahaan yang berlokasi di
Grogol, Jakarta Barat, masih dalam proses survei,
pengukuran dan pemetaan.

The legal rights over the land in the form of HGB
under the name of the Group has a period of 20 – 30
years until 2015 – 2042. Management believes that
there will be no difficulty in the extension of the
landrights since all the land were acquired legally and
supported by sufficient evidence of ownership. HGB
with an area of 1,481 m2 owned by the Company,
located in Grogol, West Jakarta, is still in the process
of survey, measurement and topography.

Jumlah biaya pinjaman yang dikapitalisasi ke aset real
estat pada tahun 2015 dan 2014 masing-masing
adalah sebesar Rp 44.916.481 ribu dan
Rp 42.730.101 ribu. Tingkat kapitalisasi biaya
pinjaman pada tahun 2015 dan 2014 masing-masing
sebesar 12%.

Borrowing costs capitalized to real estate assets
amounted to Rp 44,916,481 thousand and
Rp 42,730,101 thousand in 2015 and 2014,
respectively. Borrowing costs capitalization rates in
2015 and 2014 is 12% respectively.

Sebagian aset real estat diasuransikan bersama
dengan aset tetap dan properti investasi (Catatan 14
dan 15).

Part of real estate assets were insured along with
property and equipment and investment properties
(Notes 14 and 15).

Manajemen berpendapat bahwa nilai 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 terhadap aset real estat
pada akhir periode, manajemen berkeyakinan bahwa
tidak perlu dilakukan penurunan nilai aset real estat.

Based on the review of real estate assets at the end
of the period, management believes that there is no
decline in the value of real estate assets.

Pada tanggal 31 Desember 2015 dan 2014, aset real
estat masing-masing sebesar Rp 535.791.133 ribu
dan Rp 1.109.083.454 ribu digunakan sebagai
jaminan utang bank (Catatan 20).

As of December 31, 2015 and 2014, real estate assets
amounting to Rp 535,791,133 thousand and
Rp 1,109,083,454 thousand, respectively, are used
as collateral for bank loans (Note 20).

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 57 -

10. BIAYA DIBAYAR DIMUKA 10. PREPAID EXPENSES

2015 2014
Rp'000 Rp'000

Beban pajak final 363.974.740 316.658.265 Final taxes expense
Sewa 87.265.745 91.139.885 Rent
Lain-lain 8.445.506 7.356.427 Others

Jumlah 459.685.991 415.154.577 Total
Dikurangi: yang jatuh tempo dalam

satu tahun (440.935.991) (395.654.577) Less: current maturity

Jumlah 18.750.000 19.500.000 Total

31 Desember/December 31,

11. ASET TIDAK LANCAR YANG TERSEDIA UNTUK
DIJUAL – BERSIH

11. NON-CURRENT ASSET HELD FOR SALE – NET

Pada tahun 2015, entitas anak, PCN, telah
menandatangani perjanjian penjualan aset tetap Blitz
Theater kepada pihak ketiga yang diharapkan akan
dieksekusi dalam waktu satu tahun, sehingga Grup
menyajikan aset tetap dengan harga perolehan
Rp 20.549.936 ribu dan akumulasi penyusutan
sebesar Rp 2.018.632 ribu sebagai aset tidak lancar
yang dimiliki untuk dijual pada tanggal 31 Desember
2014.

In 2015, PCN, a subsidiary, entered into a conditional
transfer of Blitz Theater fixed assets agreement to
third parties which is expected to be executed within
one year, as a result, the Group presented the
property and equipment with cost of Rp 20,549,936
thousand and accumulated depreciation amounting to
Rp 2,018,632 thousand as non-current asset held for
sale as of December 31, 2014.

Aset ini telah terjual dengan harga sebesar
Rp 19.739.605 ribu dan mencatat keuntungan
sebesar Rp 1.291.679 ribu.

This asset was sold for Rp 19,739,605 thousand,
resulting to a gain of Rp 1,291,679 thousand.

12. ASET KEUANGAN LAINNYA 12. OTHER FINANCIAL ASSETS

2015 2014
Rp'000 Rp'000

Deposito berjangka Time deposits with third
pada pihak ketiga 121.428.235 97.659.564 parties

Investasi saham 11.991.200 11.991.200 Investment in shares
Rekening bank yang dibatasi Restricted cash in

penggunaannya 10.061.643 19.130.468 banks
Dana/cadangan untuk penggantian Funds/reserve for replacement

perabotan dan perlengkapan hotel furniture and equipment
(Catatan 5) 2.520.527 9.493.784 (Note 5)

Jumlah 146.001.605 138.275.016 Total

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 59 -

Rekening Bank Yang Dibatasi Penggunaannya Restricted Cash in Banks

2015 2014
Rp'000 Rp'000

Bank Negara Indonesia 4.987.557 518.459 Bank Negara Indonesia
Bank CIMB Niaga 3.883.235 3.888.772 Bank CIMB Niaga
Bank Permata 135.022 3.776.342 Bank Permata
Bank Mandiri 49.552 1.129.654 Bank Mandiri
Bank Tabungan Negara 7.025 8.956.536 Bank Tabungan Negara
Lain-lain 999.252 860.705 Others

Jumlah 10.061.643 19.130.468 Total

31 Desember/December 31,

Seluruh rekening bank yang dibatasi penggunaannya
merupakan rekening dalam mata uang Rupiah yang
dibatasi penggunaannya oleh masing-masing bank
(Catatan 20).

All restricted cash in banks are bank accounts
denominated in Rupiah, which are restricted by each
bank (Note 20).

Dana Cadangan untuk Penggantian Perabotan dan
Perlengkapan Hotel

Funds Reserve for Replacements of Furniture and
Equipment

Entitas anak, BSP, GPL, SAI, CPP dan CIP
membentuk cadangan rekening untuk penggantian
perabotan dan perlengkapan hotel dengan persentase
sebesar 0,5% - 3% dari pendapatan hotel setiap
bulan.

BSP, GPL, SAI, CPP and CIP, subsidiaries, are
required to establish reserve funds for replacement of
hotel furniture and equipment with percentage of
0.5% - 3% of revenues per month.

13. INVESTASI SAHAM PADA ENTITAS ASOSIASI 13. INVESTMENT IN ASSOCIATES

Rincian investasi saham pada entitas asosiasi yang
dicatat dengan metode ekuitas adalah sebagai berikut:

Details of investment in associates accounted for
under the equity method are as follows:

2015 2014 *)
Rp'000 Rp'000

PT Manggala Gelora Perkasa (MGP) 160.562.190 127.032.181 PT Manggala Gelora Perkasa (MGP)
PT Citra Gemilang Nusantara (CGN) 85.375.258 76.161.771 PT Citra Gemilang Nusantara (CGN)

Jumlah 245.937.448 203.193.952 Total

31 Desember/December 31,

MGP berkedudukan di Jakarta dengan nama proyek
Senayan City dengan persentase kepemilikan
Perusahaan sebesar 25,5%.

MGP is domiciled in Jakarta whose project is named
Senayan City with percentage ownership by the
Company of 25.5%.

CGN berkedudukan di Jakarta dengan nama proyek
Lindeteves Trade Center dengan persentase
kepemilikan Perusahaan sebesar 35%.

CGN is domiciled in Jakarta whose project is named
Lindeteves Trade Center with percentage ownership
by the Company of 35%.

Investasi pada perusahaan tersebut diatas diperoleh
terutama untuk tujuan potensi pertumbuhan jangka
panjang, karena seluruh entitas tersebut bergerak
dalam industri properti yang sama dengan industri
Grup.

The investments in the above companies are held
primarily for long-term growth potential, since these
companies are engaged in the property business
similar to the Group.

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 58 -

Deposito Berjangka pada Pihak Ketiga Time Deposits with Third Parties

2015 2014
Rp'000 Rp'000

Rupiah Rupiah
Bank Maybank Indonesia (d/h Bank Bank Maybank Indonesia (formerly

Internasional Indonesia) 38.552.777 26.791.539 Bank Internasional Indonesia)
Bank CIMB Niaga 17.393.006 13.552.119 Bank CIMB Niaga
Bank Negara Indonesia 16.256.799 12.692.630 Bank Negara Indonesia
Bank UOB 9.115.009 2.997.907 Bank UOB
Bank Mandiri 8.465.431 9.806.063 Bank Mandiri
Bank Permata 6.862.915 11.572.403 Bank Permata
Bank Artha Graha 3.651.682 3.651.682 Bank Artha Graha
Bank Rakyat Indonesia 1.642.287 3.214.730 Bank Rakyat Indonesia
Lain-lain (masing-masing Others (each below

dibawah Rp 3.000.000 ribu) 9.740.792 5.538.601 Rp 3,000,000 thousand)

Dollar Amerika Serikat U.S. Dollar
Bank Central Asia 9.747.537 7.841.890 Bank Central Asia

Jumlah 121.428.235 97.659.564 Total

Tingkat bunga deposito Interest rates per annum on
berjangka per tahun time deposits
Rupiah 3,5% - 8,75% 3,5% - 10% Rupiah
Dollar Amerika Serikat 0,50% 0,50% U.S. Dollar

31 Desember/December 31,

Deposito berjangka Bank Permata dijadikan sebagai
cadangan pembayaran biaya penilai independen atas
jaminan utang bank yang diterima oleh PP.

Time deposits in Bank Permata are used as reserve
payment for independent appraisers cost on bank debt
guarantees received by PP.

Deposito berjangka Bank Central Asia digunakan
sebagai jaminan Perusahaan atas pembayaran
kepada Perusahaan Gas Negara (PGN).

Time deposits in Bank Central Asia are used as
collateral for the payment to PGN.

Deposito berjangka lainnya yang dijaminkan dalam
rangka penyediaan fasilitas kredit kepada pembeli
oleh Bank yang bersangkutan. Pencairan deposito
berjangka akan dilakukan secara bertahap sesuai
dengan kemajuan penyelesaian pekerjaan dan
dokumen-dokumen terkait sebagaimana dirinci dalam
perjanjian (Catatan 43).

Other guaranteed time deposits relate to the credit
facilities provided by the banks to customers. The
withdrawal of time deposit will be made in accordance
with the progress of the completion of construction and
the related documents as specified in each agreement
(Note 43).

Investasi Saham Investment in Shares

Entitas anak, BMI memiliki 10,48% kepemilikan
PT Trans Heksa Karawang (THK) pada tanggal
31 Desember 2015 dan 2014. Pada tanggal
31 Desember 2015 dan 2014, MWS (entitas anak
KUS), juga memiliki 11,11% kepemilikan saham
PT Pembangunan Kota Tua Jakarta (PKTJ). Saham-
saham tersebut dimaksudkan untuk memperoleh
potensi keuntungan dalam jangka panjang karena
THK dan PKTJ bergerak dalam industri yang sama
dengan Grup.

BMI, a subsidiary, owned 10.48% ownership of
PT Trans Heksa Karawang (THK) as of December 31,
2015 and 2014. As of December 31, 2015 and 2014,
MWS (subsidiary of KUS), also owned 11.11%
ownership of PT Pembangunan Kota Tua Jakarta
(PKTJ). The shares are held primarily for long-term
growth potential since THK and PKTJ are engaged in
the similar business with the Group.

THK dan PKTJ merupakan entitas yang tidak terdaftar
di bursa efek, oleh karena itu investasi tersebut
dinyatakan sebesar biaya perolehan.

THK and PKTJ are non-listed and there are no readily
available measure of fair value of the shares, thus, the
investments are stated at cost.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 59 -

Rekening Bank Yang Dibatasi Penggunaannya Restricted Cash in Banks

2015 2014
Rp'000 Rp'000

Bank Negara Indonesia 4.987.557 518.459 Bank Negara Indonesia
Bank CIMB Niaga 3.883.235 3.888.772 Bank CIMB Niaga
Bank Permata 135.022 3.776.342 Bank Permata
Bank Mandiri 49.552 1.129.654 Bank Mandiri
Bank Tabungan Negara 7.025 8.956.536 Bank Tabungan Negara
Lain-lain 999.252 860.705 Others

Jumlah 10.061.643 19.130.468 Total

31 Desember/December 31,

Seluruh rekening bank yang dibatasi penggunaannya
merupakan rekening dalam mata uang Rupiah yang
dibatasi penggunaannya oleh masing-masing bank
(Catatan 20).

All restricted cash in banks are bank accounts
denominated in Rupiah, which are restricted by each
bank (Note 20).

Dana Cadangan untuk Penggantian Perabotan dan
Perlengkapan Hotel

Funds Reserve for Replacements of Furniture and
Equipment

Entitas anak, BSP, GPL, SAI, CPP dan CIP
membentuk cadangan rekening untuk penggantian
perabotan dan perlengkapan hotel dengan persentase
sebesar 0,5% - 3% dari pendapatan hotel setiap
bulan.

BSP, GPL, SAI, CPP and CIP, subsidiaries, are
required to establish reserve funds for replacement of
hotel furniture and equipment with percentage of
0.5% - 3% of revenues per month.

13. INVESTASI SAHAM PADA ENTITAS ASOSIASI 13. INVESTMENT IN ASSOCIATES

Rincian investasi saham pada entitas asosiasi yang
dicatat dengan metode ekuitas adalah sebagai berikut:

Details of investment in associates accounted for
under the equity method are as follows:

2015 2014 *)
Rp'000 Rp'000

PT Manggala Gelora Perkasa (MGP) 160.562.190 127.032.181 PT Manggala Gelora Perkasa (MGP)
PT Citra Gemilang Nusantara (CGN) 85.375.258 76.161.771 PT Citra Gemilang Nusantara (CGN)

Jumlah 245.937.448 203.193.952 Total

31 Desember/December 31,

MGP berkedudukan di Jakarta dengan nama proyek
Senayan City dengan persentase kepemilikan
Perusahaan sebesar 25,5%.

MGP is domiciled in Jakarta whose project is named
Senayan City with percentage ownership by the
Company of 25.5%.

CGN berkedudukan di Jakarta dengan nama proyek
Lindeteves Trade Center dengan persentase
kepemilikan Perusahaan sebesar 35%.

CGN is domiciled in Jakarta whose project is named
Lindeteves Trade Center with percentage ownership
by the Company of 35%.

Investasi pada perusahaan tersebut diatas diperoleh
terutama untuk tujuan potensi pertumbuhan jangka
panjang, karena seluruh entitas tersebut bergerak
dalam industri properti yang sama dengan industri
Grup.

The investments in the above companies are held
primarily for long-term growth potential, since these
companies are engaged in the property business
similar to the Group.

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 61 -

Rekonsiliasi dari ringkasan informasi keuangan di
atas terhadap jumlah tercatat dari bagian entitas
asosiasi yang diakui dalam laporan keuangan
konsolidasian:

Reconciliation of the above summarized financial
information to the carrying amount of the interest in
the associates recognized in the consolidated
financial statements:

2015 2014 *) 2015 2014 *)
Rp ' 000 Rp ' 000 Rp ' 000 Rp ' 000

Aset bersih entitas asosiasi 4.323.150.966 4.306.224.130 243.929.309 231.484.725 Net assets of the associate
Penyesuaian uang muka dividen Adjustment of non-controlling interest

kepentingan non-pengendali 31.490.180 - - - advance for dividend
Proporsi bagian kepemilikan Grup 1.110.433.492 1.098.087.153 85.375.258 81.019.653 Proportion of the Group's ownership interest
Penyesuaian model nilai wajar ke

metode biaya (949.871.302) (971.054.972) - - Adjustment of fair value model to cost model
Penyesuaian lain - - - (4.857.882) Other adjusments

Nilai tercatat bagian Grup 160.562.190 127.032.181 85.375.258 76.161.771 Carrying amount of the Group's interest

31 Desember/December 31 , 31 Desember/December 31 ,
MGP CGN

Pada tahun 2015, MGP mengubah kebijakan
akuntansi untuk akun properti investasi dari metode
biaya menjadi metode nilai wajar. Perusahaan telah
melakukan penyesuaian dari metode nilai wajar ke
metode biaya pada laporan keuangan konsolidasian.

In 2015, MGP changed its accounting policies for
investment property from cost model to fair value
model. The Company has been make adjustment from
fair value model to cost model in consolidated financial
statement.

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

14. PROPERTI INVESTASI 14. INVESTMENT PROPERTIES

1 Januari/ 31 Desember/
January 1, Penambahan/ Pengurangan/ Reklasifikasi/ December 31,

2015 Additions Deductions Reclassifications 2015
Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

Biaya perolehan: Cost:
Tanah 977.633.958 - - 103.913.864 1.081.547.822 Land
Bangunan dan prasarana 5.062.204.659 232.918.619 - (5.125.207) 5.289.998.071 Building and facilities
Mesin dan peralatan 229.773.095 17.650.196 - - 247.423.291 Machinery and equipment
Aset dalam penyelesaian 96.854.954 309.960.691 - 580.118.429 986.934.074 Construction in progress

Jumlah 6.366.466.666 560.529.506 - 678.907.086 7.605.903.258 Total

Akumulasi penyusutan: Accumulated depreciation:
Bangunan dan prasarana 627.700.007 163.887.005 - (4.077.318) 787.509.694 Building and facilities
Mesin dan peralatan 78.103.663 33.752.073 - - 111.855.736 Machinery and equipment

Jumlah 705.803.670 197.639.078 - (4.077.318) 899.365.430 Total

Jumlah Tercatat 5.660.662.996 6.706.537.828 Net Carrying Amount

1 Januari/ 31 Desember/
January 1, Penambahan/ Pengurangan/ Reklasifikasi/ December 31,

2014 Additions Deductions Reclassifications 2014
Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

Biaya perolehan: Cost:
Tanah 948.796.578 32.895.353 - (4.057.973) 977.633.958 Land
Bangunan dan prasarana 4.446.079.211 245.852.619 38.825.715 409.098.544 5.062.204.659 Building and facilities
Mesin dan peralatan 216.420.519 13.645.112 292.536 - 229.773.095 Machinery and equipment
Aset dalam penyelesaian 443.055.464 144.527.695 - (490.728.205) 96.854.954 Construction in progress

Jumlah 6.054.351.772 436.920.779 39.118.251 (85.687.634) 6.366.466.666 Total

Akumulasi penyusutan: Accumulated depreciation:
Bangunan dan prasarana 454.870.095 172.829.912 - - 627.700.007 Building and facilities
Mesin dan peralatan 66.296.059 11.824.511 16.907 - 78.103.663 Machinery and equipment

Jumlah 521.166.154 184.654.423 16.907 - 705.803.670 Total

Jumlah Tercatat 5.533.185.618 5.660.662.996 Net Carrying Amount

Pada tanggal 31 Desember 2015, aset dalam
penyelesaian terdiri dari Neo SOHO, foodcourt SOHO
Pancoran, foodcourt Parahyangan Residences, Mal
The Plaza Balikpapan dan Deli Park yang diperkirakan
selesai pada tahun 2016-2017.

As of December 31, 2015, construction in progress
consist of Neo SOHO, foodcourt SOHO Pancoran,
foodcourt Parahyangan Residences, The Plaza
Balikpapan Mall and Deli Park which are estimated to
be completed in 2016-2017.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 60 -

Mutasi investasi pada entitas asosiasi adalah sebagai
berikut:

Movements of investment in associates are as
follows:

2015 2014 *)
Rp'000 Rp'000

PT Manggala Gelora Perkasa (MGP) PT Manggala Gelora Perkasa (MGP)
Saldo awal 127.032.181 97.259.420 Beginning balance
Perubahan tahun berjalan Changes during the year

Pembagian dividen (40.800.000) (31.875.000) Dividend distribution
Bagian laba bersih 53.489.454 94.585.295 Share in net income
Penyesuaian atas bagian laba bersih Adjustment share in net income tax

atas perubahan kebjiakan akuntansi 21.183.670 (32.361.743) change in accunting policy
Bagian penghasilan komprehensif lain (343.115) (575.791) Share in other comprehensive income

Saldo akhir 160.562.190 127.032.181 Ending balance

PT Citra Gemilang Nusantara (CGN) PT Citra Gemilang Nusantara (CGN)
Saldo awal 76.161.771 85.815.931 Beginning balance
Perubahan tahun berjalan Changes during the year

Pembagian dividen (26.600.000) (36.750.000) Dividend distribution
Bagian laba bersih 31.272.130 27.114.712 Share in net income
Penyesuaian lain 4.857.882 - Other adjustments
Bagian penghasilan komprehensif lain (316.525) (18.872) Share in other comprehensive income

Saldo akhir 85.375.258 76.161.771 Ending balance

Ringkasan informasi keuangan dibawah ini
merupakan jumlah yang disajikan dalam laporan
keuangan entitas asosiasi yang disusun sesuai
dengan Standar Akuntansi Keuangan Indonesia.

The summarized financial information below
represents amounts shown in the associates’
financial statements prepared in accordance
Indonesian Financial Accounting Standards.

2015 2014 2015 2014
Rp ' 000 Rp ' 000 Rp ' 000 Rp ' 000

Laporan Posisi Keuangan Statement of Financial Position
Aset lancar 298.385.546 331.744.414 260.525.211 256.652.541 Current assets
Aset tidak lancar 5.048.761.200 5.079.726.856 53.408.985 60.015.737 Non-current assets
Jumlah aset 5.347.146.746 5.411.471.270 313.934.196 316.668.278 Total assets

Liabilitas jangka pendek 450.932.930 487.160.648 43.702.032 60.162.985 Current liabilities
Liabilitas jangka panjang 573.062.850 618.086.492 26.304.241 25.020.979 Non-current liabilities
Ekuitas yang dapat diatribusikan Equity attributable to owners

kepada pemilik entitas induk 4.323.150.966 4.306.224.130 243.929.309 231.484.725 of the Company
Kepentingan non-pengendali - - (1.386) (411) Non-controlling interest
Jumlah liabilitas dan ekuitas 5.347.146.746 5.411.471.270 313.934.196 316.668.278 Total liabilities and equity

Laporan Laba Rugi dan Penghasilan Statement of Profit or Loss and
Komprehensif Lain Other Comprehensive Income

Penjualan dan pendapatan usaha 506.561.472 500.849.120 171.794.746 169.488.050 Sales and revenue
Beban (205.096.344) (207.690.662) (82.445.803) (92.017.770) Expenses
Kenaikan (penurunan) nilai wajar atas Increase (decrease) of fair value

properti investasi (91.702.565) 77.764.268 - - of invesment properties
Laba tahun berjalan 209.762.563 370.922.726 89.348.943 77.470.607 Profit for the year

Jumlah laba komprehensif tahun Total comprehensive income
berjalan 208.417.016 368.664.721 88.444.585 77.416.687 for the year

MGP CGN
31 Desember/December 31, 31 Desember/December 31,

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 61 -

Rekonsiliasi dari ringkasan informasi keuangan di
atas terhadap jumlah tercatat dari bagian entitas
asosiasi yang diakui dalam laporan keuangan
konsolidasian:

Reconciliation of the above summarized financial
information to the carrying amount of the interest in
the associates recognized in the consolidated
financial statements:

2015 2014 *) 2015 2014 *)
Rp ' 000 Rp ' 000 Rp ' 000 Rp ' 000

Aset bersih entitas asosiasi 4.323.150.966 4.306.224.130 243.929.309 231.484.725 Net assets of the associate
Penyesuaian uang muka dividen Adjustment of non-controlling interest

kepentingan non-pengendali 31.490.180 - - - advance for dividend
Proporsi bagian kepemilikan Grup 1.110.433.492 1.098.087.153 85.375.258 81.019.653 Proportion of the Group's ownership interest
Penyesuaian model nilai wajar ke

metode biaya (949.871.302) (971.054.972) - - Adjustment of fair value model to cost model
Penyesuaian lain - - - (4.857.882) Other adjusments

Nilai tercatat bagian Grup 160.562.190 127.032.181 85.375.258 76.161.771 Carrying amount of the Group's interest

31 Desember/December 31 , 31 Desember/December 31 ,
MGP CGN

Pada tahun 2015, MGP mengubah kebijakan
akuntansi untuk akun properti investasi dari metode
biaya menjadi metode nilai wajar. Perusahaan telah
melakukan penyesuaian dari metode nilai wajar ke
metode biaya pada laporan keuangan konsolidasian.

In 2015, MGP changed its accounting policies for
investment property from cost model to fair value
model. The Company has been make adjustment from
fair value model to cost model in consolidated financial
statement.

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

14. PROPERTI INVESTASI 14. INVESTMENT PROPERTIES

1 Januari/ 31 Desember/
January 1, Penambahan/ Pengurangan/ Reklasifikasi/ December 31,

2015 Additions Deductions Reclassifications 2015
Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

Biaya perolehan: Cost:
Tanah 977.633.958 - - 103.913.864 1.081.547.822 Land
Bangunan dan prasarana 5.062.204.659 232.918.619 - (5.125.207) 5.289.998.071 Building and facilities
Mesin dan peralatan 229.773.095 17.650.196 - - 247.423.291 Machinery and equipment
Aset dalam penyelesaian 96.854.954 309.960.691 - 580.118.429 986.934.074 Construction in progress

Jumlah 6.366.466.666 560.529.506 - 678.907.086 7.605.903.258 Total

Akumulasi penyusutan: Accumulated depreciation:
Bangunan dan prasarana 627.700.007 163.887.005 - (4.077.318) 787.509.694 Building and facilities
Mesin dan peralatan 78.103.663 33.752.073 - - 111.855.736 Machinery and equipment

Jumlah 705.803.670 197.639.078 - (4.077.318) 899.365.430 Total

Jumlah Tercatat 5.660.662.996 6.706.537.828 Net Carrying Amount

1 Januari/ 31 Desember/
January 1, Penambahan/ Pengurangan/ Reklasifikasi/ December 31,

2014 Additions Deductions Reclassifications 2014
Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

Biaya perolehan: Cost:
Tanah 948.796.578 32.895.353 - (4.057.973) 977.633.958 Land
Bangunan dan prasarana 4.446.079.211 245.852.619 38.825.715 409.098.544 5.062.204.659 Building and facilities
Mesin dan peralatan 216.420.519 13.645.112 292.536 - 229.773.095 Machinery and equipment
Aset dalam penyelesaian 443.055.464 144.527.695 - (490.728.205) 96.854.954 Construction in progress

Jumlah 6.054.351.772 436.920.779 39.118.251 (85.687.634) 6.366.466.666 Total

Akumulasi penyusutan: Accumulated depreciation:
Bangunan dan prasarana 454.870.095 172.829.912 - - 627.700.007 Building and facilities
Mesin dan peralatan 66.296.059 11.824.511 16.907 - 78.103.663 Machinery and equipment

Jumlah 521.166.154 184.654.423 16.907 - 705.803.670 Total

Jumlah Tercatat 5.533.185.618 5.660.662.996 Net Carrying Amount

Pada tanggal 31 Desember 2015, aset dalam
penyelesaian terdiri dari Neo SOHO, foodcourt SOHO
Pancoran, foodcourt Parahyangan Residences, Mal
The Plaza Balikpapan dan Deli Park yang diperkirakan
selesai pada tahun 2016-2017.

As of December 31, 2015, construction in progress
consist of Neo SOHO, foodcourt SOHO Pancoran,
foodcourt Parahyangan Residences, The Plaza
Balikpapan Mall and Deli Park which are estimated to
be completed in 2016-2017.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 63 -

Hak legal atas tanah properti investasi berupa HGB
atas nama Grup berjangka waktu 20 tahun yang akan
jatuh tempo pada tahun 2015 – 2031. HGB seluas
1.481 m2 milik Perusahaan yang berlokasi di Grogol,
Jakarta Barat, masih dalam proses survei,
pengukuran dan pemetaan. Manajemen berpendapat
tidak terdapat masalah dalam perpanjangan dan
proses sertifikasi hak atas tanah karena seluruh tanah
diperoleh secara sah dan didukung dengan bukti
pemilikan yang memadai.

The legal right over the land of investment properties
in the form of HGB under the name of the Group has
a period of 20 years until 2015 – 2031. HGB with an
area of 1,481 m2, owned by the Company, located in
Grogol, West Jakarta, is still in the process of survey,
measurement and topography. Management believes
that there will be no difficulty in the extension of the
landrights since all the land were acquired legally and
supported by sufficient evidence of ownership.

Seluruh properti investasi digunakan sebagai jaminan
atas utang bank jangka panjang dan utang obligasi
(Catatan 20 dan 22).

The entire investment properties are used as
collateral for long-term bank loans and bonds payable
(Notes 20 and 22).

Rincian nilai tercatat dan nilai wajar properti investasi
pada tahun 2015 dan 2014 adalah sebagai berikut:

Details of the carrying amounts and fair value of
investment properties in 2015 and 2014 are as
follows:

Nilai tercatat/ Nilai wajar/ Nilai tercatat/ Nilai wajar/
Nama proyek Carrying amount Fair value Carrying amount Fair value Project name

Rp'000 Rp'000 Rp'000 Rp'000

Mal Central Park 1.477.271.316 5.127.100.000 1.527.561.364 5.415.700.000 Central Park Mall
Mal Bay Walk 1.143.274.973 1.265.200.000 922.874.805 1.077.800.000 Bay Walk Mall
Mal Emporium Pluit 755.621.976 1.764.800.000 822.661.609 1.730.300.000 Emporium Pluit Mall
Mal The Plaza Balikpapan 749.684.812 1.224.622.000 758.380.336 1.124.100.000 The Plaza Balikpapan Mall
Mal Kuningan City 722.961.848 1.928.200.000 753.683.644 2.131.100.000 Kuningan City Mall
Mal Festival CityLink 401.935.339 870.200.000 413.907.113 750.900.000 Festival CityLink Mall
Perkantoran AXA Tower 205.996.425 977.600.000 212.459.984 762.910.000 AXA Office Tower
Foodmall Taruma Flavour 31.464.671 147.565.500 29.637.090 137.372.500 Foodmall Taruma Flavour

31 Desember/December 31, 2015 31 Desember/December 31, 2014

Penilaian dilakukan oleh KJPP Hendra Gunawan dan
Rekan, KJPP Jimmy Prasetyo dan Rekan dan KJPP
Satria Iskandar Setiawan dan Rekan, penilai
independen, pada tanggal 31 Desember 2015
berdasarkan metode biaya dan pendapatan yang
didukung oleh nilai pasar pada saat penilaian.

The assessment was conducted by KJPP Hendra
Gunawan dan Rekan, KJPP Jimmy Prasetyo dan
Rekan and KJPP Satria Iskandar Setiawan dan
Rekan, independent appraisers, dated December 31,
2015 based on cost and income method, supported
by the market value at the time of assessment.

Penilaian dilakukan oleh KJPP Hendra Gunawan dan
Rekan dan KJPP Jimmy Prasetyo dan Rekan, penilai
independen, pada tanggal 31 Desember 2014
berdasarkan metode biaya dan pendapatan yang
didukung oleh nilai pasar pada saat penilaian.

The assessment was conducted by KJPP Hendra
Gunawan dan Rekan and KJPP Jimmy Prasetyo dan
Rekan independent appraisers, dated December 31,
2014 based on cost and income method, supported
by the market value at the time of assessment.

Nilai wajar aset dalam penyelesaian sebagian proyek
Neo Soho (TMI), foodcourt SOHO Pancoran (CPKA),
foodcourt Parahyangan Residences (JKS), Deli Park
(SMD) dan Mal The Plaza Balikpapan (PCN) pada
tahun 2015 dan sebagian proyek pusat perbelanjaan
milik entitas anak PCN dan KUS dan proyek Mal Neo
Soho (TMI) pada tahun 2014 belum dapat ditentukan
secara andal sampai dengan saat ini dikarenakan
pembangunan sampai saat ini masih dalam proses
sehingga harga kini dalam pasar aktif untuk properti
serupa dalam lokasi dan kondisi yang serupa belum
tersedia. Dengan data dan informasi yang sangat
minim tersebut, sulit untuk dapat menghasilkan nilai
wajar yang andal.

Fair value of Mall’s construction in progress from Neo
Soho (TMI), foodcourt SOHO Pancoran (CPKA),
foodcourt Parahyangan Residences (JKS), Deli Park
(SMD) and The Plaza Balikpapan Mall (PCN) in 2015
and partial mall’s project owned by subsidiaries, PCN
and KUS and Neo Soho Mall (TMI) in 2014 cannot be
determined reliably to date because of the ongoing
construction process, hence the current value in
active market for similar property, whether similar in
location and/or condition is not yet available. With that
limited data and information, it has been difficult to
generate reliable fair value.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 62 -

Pada tanggal 31 Desember 2014, aset dalam
penyelesaian terdiri dari Promenade dan Gourmet
pada Mal The Plaza Balikpapan dan sebagian
pembangunan Mal Baywalk yang diperkirakan selesai
pada tahun 2015.

As of December 31, 2014, construction in progress
consist of Promenade and Gourmet at The Plaza
Balikpapan Mall and some portions of Baywalk Mall
development which are estimated to be completed in
2015.

Penghasilan sewa dari properti investasi adalah
sebesar Rp 888.951.286 ribu dan Rp 795.305.341 ribu
masing-masing untuk tahun 2015 dan 2014
(Catatan 31).

Rent income recognized from investment properties
amounted to Rp 888,951,286 thousand and
Rp 795,305,341 thousand in 2015 and 2014,
respectively (Note 31).

Beban penyusutan sebesar Rp 197.639.078 ribu dan
Rp 184.654.423 ribu pada tahun 2015 dan 2014
disajikan sebagai beban langsung (Catatan 32).

Properti investasi diasuransikan bersama dengan aset
real estat dan aset tetap (Catatan 9 dan 15).

Depreciation expense amounting to Rp 197,639,078
thousand and Rp 184,654,423 thousand in 2015 and
2014 were recorded as part of direct costs
(Note 32).

Investment properties were insured along with real
estate assets and property and equipment (Notes 9
and 15).

Rincian reklasifikasi dari jumlah tercatat atas tanah,
bangunan dan aset dalam penyelesaian adalah
sebagai berikut:

Details of reclassification of net carrying amount of
land, building and building construction in progress
are as follows:

2015 2014
Rp'000 Rp'000

Tanah Land

Reklasifikasi dari aset real estat 72.881.811 - Reclassification from real estate assets
Reklasifikasi dari aset tetap 35.868.487 - Reclassification from property and equipment
Reklasifikasi ke aset real estat (4.836.434) (7.857.973) Reclassification to real estate assets
Reklasifikasi dari properti investasi Reclassification from investment

dalam penyelesaian - 3.800.000 property in progress

Jumlah tanah 103.913.864 (4.057.973) Total land

Bangunan dan prasarana, mesin dan Building and facilities, machinery and
peralatan equipment
Reklasifikasi dari properti investasi Reclassification from investment

dalam penyelesaian 37.516.464 486.928.205 property in progress
Reklasifikasi ke aset real estat (38.564.353) (77.829.661) Reclassification to real estate assets

Jumlah bangunan dan prasarana, Total building and facilities, machinery
mesin dan peralatan (1.047.889) 409.098.544 and equipment

Properti investasi dalam penyelesaian Investment property in progress
Reklasifikasi ke tanah - (3.800.000) Reclassification to land
Reklasifikasi dari aset tetap 2.197.306 - Reclassification from property and equipment
Reklasifikasi ke aset real estat (20.746.031) - Reclassification to real estate assets
Reklasifikasi dari aset real estat 636.183.618 - Reclassification from real estate assets
Reklasifikasi ke bangunan dan

prasarana (37.516.464) (486.928.205) Reclassification to building and facilities

Jumlah aset dalam penyelesaian 580.118.429 (490.728.205) Total construction in progress

Jumlah 682.984.404 (85.687.634) Total

Jumlah biaya pinjaman yang dikapitalisasi ke properti
investasi pada tahun 2014 adalah sebesar
Rp 15.478.024 ribu. Tingkat kapitalisasi biaya
pinjaman pada tahun 2014 adalah 13,5%.

Borrowing costs capitalized to investment property
in 2014 amounted to Rp 15,478,024 thousand.
Borrowing costs capitalization rates in 2014 is
13.5%.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 63 -

Hak legal atas tanah properti investasi berupa HGB
atas nama Grup berjangka waktu 20 tahun yang akan
jatuh tempo pada tahun 2015 – 2031. HGB seluas
1.481 m2 milik Perusahaan yang berlokasi di Grogol,
Jakarta Barat, masih dalam proses survei,
pengukuran dan pemetaan. Manajemen berpendapat
tidak terdapat masalah dalam perpanjangan dan
proses sertifikasi hak atas tanah karena seluruh tanah
diperoleh secara sah dan didukung dengan bukti
pemilikan yang memadai.

The legal right over the land of investment properties
in the form of HGB under the name of the Group has
a period of 20 years until 2015 – 2031. HGB with an
area of 1,481 m2, owned by the Company, located in
Grogol, West Jakarta, is still in the process of survey,
measurement and topography. Management believes
that there will be no difficulty in the extension of the
landrights since all the land were acquired legally and
supported by sufficient evidence of ownership.

Seluruh properti investasi digunakan sebagai jaminan
atas utang bank jangka panjang dan utang obligasi
(Catatan 20 dan 22).

The entire investment properties are used as
collateral for long-term bank loans and bonds payable
(Notes 20 and 22).

Rincian nilai tercatat dan nilai wajar properti investasi
pada tahun 2015 dan 2014 adalah sebagai berikut:

Details of the carrying amounts and fair value of
investment properties in 2015 and 2014 are as
follows:

Nilai tercatat/ Nilai wajar/ Nilai tercatat/ Nilai wajar/
Nama proyek Carrying amount Fair value Carrying amount Fair value Project name

Rp'000 Rp'000 Rp'000 Rp'000

Mal Central Park 1.477.271.316 5.127.100.000 1.527.561.364 5.415.700.000 Central Park Mall
Mal Bay Walk 1.143.274.973 1.265.200.000 922.874.805 1.077.800.000 Bay Walk Mall
Mal Emporium Pluit 755.621.976 1.764.800.000 822.661.609 1.730.300.000 Emporium Pluit Mall
Mal The Plaza Balikpapan 749.684.812 1.224.622.000 758.380.336 1.124.100.000 The Plaza Balikpapan Mall
Mal Kuningan City 722.961.848 1.928.200.000 753.683.644 2.131.100.000 Kuningan City Mall
Mal Festival CityLink 401.935.339 870.200.000 413.907.113 750.900.000 Festival CityLink Mall
Perkantoran AXA Tower 205.996.425 977.600.000 212.459.984 762.910.000 AXA Office Tower
Foodmall Taruma Flavour 31.464.671 147.565.500 29.637.090 137.372.500 Foodmall Taruma Flavour

31 Desember/December 31, 2015 31 Desember/December 31, 2014

Penilaian dilakukan oleh KJPP Hendra Gunawan dan
Rekan, KJPP Jimmy Prasetyo dan Rekan dan KJPP
Satria Iskandar Setiawan dan Rekan, penilai
independen, pada tanggal 31 Desember 2015
berdasarkan metode biaya dan pendapatan yang
didukung oleh nilai pasar pada saat penilaian.

The assessment was conducted by KJPP Hendra
Gunawan dan Rekan, KJPP Jimmy Prasetyo dan
Rekan and KJPP Satria Iskandar Setiawan dan
Rekan, independent appraisers, dated December 31,
2015 based on cost and income method, supported
by the market value at the time of assessment.

Penilaian dilakukan oleh KJPP Hendra Gunawan dan
Rekan dan KJPP Jimmy Prasetyo dan Rekan, penilai
independen, pada tanggal 31 Desember 2014
berdasarkan metode biaya dan pendapatan yang
didukung oleh nilai pasar pada saat penilaian.

The assessment was conducted by KJPP Hendra
Gunawan dan Rekan and KJPP Jimmy Prasetyo dan
Rekan independent appraisers, dated December 31,
2014 based on cost and income method, supported
by the market value at the time of assessment.

Nilai wajar aset dalam penyelesaian sebagian proyek
Neo Soho (TMI), foodcourt SOHO Pancoran (CPKA),
foodcourt Parahyangan Residences (JKS), Deli Park
(SMD) dan Mal The Plaza Balikpapan (PCN) pada
tahun 2015 dan sebagian proyek pusat perbelanjaan
milik entitas anak PCN dan KUS dan proyek Mal Neo
Soho (TMI) pada tahun 2014 belum dapat ditentukan
secara andal sampai dengan saat ini dikarenakan
pembangunan sampai saat ini masih dalam proses
sehingga harga kini dalam pasar aktif untuk properti
serupa dalam lokasi dan kondisi yang serupa belum
tersedia. Dengan data dan informasi yang sangat
minim tersebut, sulit untuk dapat menghasilkan nilai
wajar yang andal.

Fair value of Mall’s construction in progress from Neo
Soho (TMI), foodcourt SOHO Pancoran (CPKA),
foodcourt Parahyangan Residences (JKS), Deli Park
(SMD) and The Plaza Balikpapan Mall (PCN) in 2015
and partial mall’s project owned by subsidiaries, PCN
and KUS and Neo Soho Mall (TMI) in 2014 cannot be
determined reliably to date because of the ongoing
construction process, hence the current value in
active market for similar property, whether similar in
location and/or condition is not yet available. With that
limited data and information, it has been difficult to
generate reliable fair value.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 65 -

Penjualan aset tetap adalah sebagai berikut: Sale of property and equipment are as follows:

2015 2014
Rp'000 Rp'000

Nilai tercatat 133.147 1.316.286 Net carrying amount
Penerimaan dari penjualan Proceeds from sale of property

aset tetap 916.324 826.120 and equipment

Keuntungan (kerugian) penjualan Gain (loss) on sale of property
aset tetap 783.177 (490.166) and equipment

Biaya perolehan aset tetap yang telah disusutkan
penuh dan masih digunakan sebesar Rp 44.963.994
ribu dan Rp 37.134.324 ribu masing-masing pada
tanggal 31 Desember 2015 dan 2014.

Cost of property and equipment which were fully
depreciated but still used by the Group amounted to
Rp 44,963,994 thousand and Rp 37,134,324 thousand
as of December 31, 2015 and 2014, respectively.

Beban penyusutan dialokasikan sebagai berikut: Depreciation expense was allocated as follows:

2015 2014
Rp'000 Rp'000

Beban langsung (Catatan 32) 129.638.291 115.538.424 Direct costs (Note 32)
Beban penjualan (Catatan 33) 1.660.763 244.810 Selling expenses (Note 33)
Beban umum dan administrasi General and administrative

(Catatan 34) 28.963.166 21.799.075 expenses (Note 34)

Jumlah 160.262.220 137.582.309 Total

Rincian reklasifikasi biaya perolehan tanah, bangunan
dan prasarana dan aset dalam penyelesaian adalah
sebagai berikut:

Details of reclassifications of cost of land, building
and facilities and construction in progress are as
follows:

2015 2014
Rp'000 Rp'000

Tanah, bangunan dan prasarana Land, building and facilities
Reklasikasi dari aset real estat 141.352.045 33.667.329 Reclassification from real estate assets
Reklasikasi ke properti investasi (35.868.487) - Reclassification from investment property
Reklasifikasi dari aset dalam Reclassification from construction in

penyelesaian - 82.389.752 progress
Reklasifikasi ke aset tidak lancar Reclassification to non-current asset

tersedia untuk dijual (Catatan 11) - (20.549.936) held for sale (Note 11)

Jumlah 105.483.558 95.507.145 Total
Aset dalam penyelesaian Construction in progress

Reklasifikasi dari aset real estat 32.541.414 - Reclassification from real estate assets
Reklasikasi ke properti investasi (2.197.306) - Reclassification from investment property
Reklasifikasi ke bangunan dan Reclassification to building and

prasarana - (82.389.752) facilities
Reklasifikasi ke biaya ditangguhkan - (366.914) Reclassification to deferred charges

Jumlah 30.344.108 (82.756.666) Total

Jumlah 135.827.666 12.750.479 Total

Pada tahun 2015, aset dalam penyelesaian terdiri dari
rencana pembangunan hotel oleh AKS, BPS, TTLM,
PAP, KPP, SMD yang akan selesai pada tahun 2016-
2017.

In 2015, construction in progress consist of hotel
development plans by AKS, BPS, TTLM, PAP, KPP,
SMD which are estimated to be completed on 2016-
2017.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 64 -

15. ASET TETAP 15. PROPERTY AND EQUIPMENT

1 Januari 2015/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 Desember 2015/
January 1, 2015 Additions Deductions Reclassifications December 31, 2015

Rp'000 Rp'000 Rp'000 Rp'000 Rp'000
Biaya perolehan: Cost:
Pemilikan langsung: Direct acquisition

Tanah 141.993.094 12.858.763 - 83.239.575 238.091.432 Land
Bangunan dan prasarana 2.180.595.660 52.188.215 - 22.243.983 2.255.027.858 Building and facilities
Peralatan kantor 108.572.184 13.850.198 4.906.135 - 117.516.247 Office equipment
Kendaraan 30.873.902 3.964.333 1.872.946 - 32.965.289 Vehicles
Perlengkapan proyek 70.472.756 726.926 - - 71.199.682 Project equipment
Mesin dan peralatan 23.487.924 8.584.881 204.480 - 31.868.325 Machine and equipment

Aset dalam penyelesaian 900.554.596 379.752.424 - 30.344.108 1.310.651.128 Construction in progress

Jumlah 3.456.550.116 471.925.740 6.983.561 135.827.666 4.057.319.961 Total

Akumulasi penyusutan: Accumulated depreciation:
Bangunan dan prasarana 151.434.450 119.934.471 - - 271.368.921 Building and facilities
Peralatan kantor 92.484.162 29.922.396 4.905.048 - 117.501.510 Office equipment
Kendaraan 16.053.667 4.630.751 1.855.196 - 18.829.222 Vehicles
Perlengkapan proyek 20.948.290 473.128 - - 21.421.418 Project equipment
Mesin dan peralatan 6.523.483 5.301.474 90.170 - 11.734.787 Machine and equipment

Jumlah 287.444.052 160.262.220 6.850.414 - 440.855.858 Total

Jumlah Tercatat 3.169.106.064 3.616.464.103 Net Carrying Amount

1 Januari 2014/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 Desember 2014/
January 1, 2014 Additions Deductions Reclassifications December 31, 2014

Rp'000 Rp'000 Rp'000 Rp'000 Rp'000
Biaya perolehan: Cost:
Pemilikan langsung: Direct acquisition

Tanah 111.321.473 2.720.441 - 27.951.180 141.993.094 Land
Bangunan dan prasarana 1.842.985.159 275.855.098 5.800.562 67.555.965 2.180.595.660 Building and facilities
Peralatan kantor 87.581.952 21.682.802 692.570 - 108.572.184 Office equipment
Kendaraan 27.699.360 4.057.955 883.413 - 30.873.902 Vehicles
Perlengkapan proyek 66.592.969 4.152.599 272.812 - 70.472.756 Project equipment
Mesin dan peralatan 21.593.778 1.894.146 - - 23.487.924 Machine and equipment

Aset dalam penyelesaian 749.703.221 233.857.968 249.927 (82.756.666) 900.554.596 Construction in progress

Jumlah 2.907.477.912 544.221.009 7.899.284 12.750.479 3.456.550.116 Total

Akumulasi penyusutan: Accumulated depreciation:
Bangunan dan prasarana 54.094.986 99.999.060 640.964 (2.018.632) 151.434.450 Building and facilities
Peralatan kantor 63.813.495 29.308.029 637.362 - 92.484.162 Office equipment
Kendaraan 11.433.965 4.709.387 89.685 - 16.053.667 Vehicles
Perlengkapan proyek 18.900.932 2.070.802 23.444 - 20.948.290 Project equipment
Mesin dan peralatan 3.229.586 3.293.897 - - 6.523.483 Machine and equipment

Jumlah 151.472.964 139.381.175 1.391.455 (2.018.632) 287.444.052 Total

Jumlah Tercatat 2.756.004.948 3.169.106.064 Net Carrying Amount

Penambahan aset tetap termasuk aset tetap entitas
anak (Catatan 39) yang diakuisisi sebagai berikut:

Additions to property and equipment include property
and equipment acquired through acquisition of a
subsidiary (Note 39), as follows:

December 31, 2014
Rp'000

Biaya perolehan, termasuk
penyesuaian nilai wajar 5.548.058 Cost, including fair value adjustments

Akumulasi penyusutan (1.798.866) Accumulated depreciation

Jumlah Tercatat 3.749.192 Net Carrying Amount

31 Desember 2014/

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 65 -

Penjualan aset tetap adalah sebagai berikut: Sale of property and equipment are as follows:

2015 2014
Rp'000 Rp'000

Nilai tercatat 133.147 1.316.286 Net carrying amount
Penerimaan dari penjualan Proceeds from sale of property

aset tetap 916.324 826.120 and equipment

Keuntungan (kerugian) penjualan Gain (loss) on sale of property
aset tetap 783.177 (490.166) and equipment

Biaya perolehan aset tetap yang telah disusutkan
penuh dan masih digunakan sebesar Rp 44.963.994
ribu dan Rp 37.134.324 ribu masing-masing pada
tanggal 31 Desember 2015 dan 2014.

Cost of property and equipment which were fully
depreciated but still used by the Group amounted to
Rp 44,963,994 thousand and Rp 37,134,324 thousand
as of December 31, 2015 and 2014, respectively.

Beban penyusutan dialokasikan sebagai berikut: Depreciation expense was allocated as follows:

2015 2014
Rp'000 Rp'000

Beban langsung (Catatan 32) 129.638.291 115.538.424 Direct costs (Note 32)
Beban penjualan (Catatan 33) 1.660.763 244.810 Selling expenses (Note 33)
Beban umum dan administrasi General and administrative

(Catatan 34) 28.963.166 21.799.075 expenses (Note 34)

Jumlah 160.262.220 137.582.309 Total

Rincian reklasifikasi biaya perolehan tanah, bangunan
dan prasarana dan aset dalam penyelesaian adalah
sebagai berikut:

Details of reclassifications of cost of land, building
and facilities and construction in progress are as
follows:

2015 2014
Rp'000 Rp'000

Tanah, bangunan dan prasarana Land, building and facilities
Reklasikasi dari aset real estat 141.352.045 33.667.329 Reclassification from real estate assets
Reklasikasi ke properti investasi (35.868.487) - Reclassification from investment property
Reklasifikasi dari aset dalam Reclassification from construction in

penyelesaian - 82.389.752 progress
Reklasifikasi ke aset tidak lancar Reclassification to non-current asset

tersedia untuk dijual (Catatan 11) - (20.549.936) held for sale (Note 11)

Jumlah 105.483.558 95.507.145 Total
Aset dalam penyelesaian Construction in progress

Reklasifikasi dari aset real estat 32.541.414 - Reclassification from real estate assets
Reklasikasi ke properti investasi (2.197.306) - Reclassification from investment property
Reklasifikasi ke bangunan dan Reclassification to building and

prasarana - (82.389.752) facilities
Reklasifikasi ke biaya ditangguhkan - (366.914) Reclassification to deferred charges

Jumlah 30.344.108 (82.756.666) Total

Jumlah 135.827.666 12.750.479 Total

Pada tahun 2015, aset dalam penyelesaian terdiri dari
rencana pembangunan hotel oleh AKS, BPS, TTLM,
PAP, KPP, SMD yang akan selesai pada tahun 2016-
2017.

In 2015, construction in progress consist of hotel
development plans by AKS, BPS, TTLM, PAP, KPP,
SMD which are estimated to be completed on 2016-
2017.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 67 -

16. BIAYA YANG DITANGGUHKAN 16. DEFERRED CHARGES
Merupakan biaya pembangunan kantor pemasaran
dan ruang pamer untuk proyek milik Grup dengan
rincian sebagai berikut:

This account represents costs related to the
construction of marketing offices and show units of
the Group, with details as follows:

2015 2014
Rp'000 Rp'000

Biaya perolehan 89.329.880 88.788.945 Cost
Akumulasi amortisasi (75.338.893) (64.730.235) Accumulated amortization

Jumlah tercatat 13.990.987 24.058.710 Total

31 Desember/December 31,

Pada tahun 2015, bangunan kantor pemasaran
SOHO@Pancoran telah dirobohkan, sehingga biaya
perolehan dan akumulasi amortisasi masing-masing
sebesar Rp 3.055.268 ribu dan Rp 2.854.638 ribu
dihapuskan.

In 2015, the building of marketing office of
SOHO@Pancoran has been demolished, therefore
the cost and accumulated amortization amounting to
Rp 3,055,268 thousand and Rp 2,854,638 thousand
were written off.

Beban amortisasi sebesar Rp 13.463.296 ribu dan
Rp 12.069.628 ribu masing-masing pada tahun 2015
dan 2014, dialokasikan sebagai bagian dari beban
penjualan (Catatan 33).

Amortization expense amounting to Rp 13,463,296
thousand and Rp 12,069,628 thousand, respectively,
in 2015 and 2014, were recorded under selling
expenses (Note 33).

17. UTANG BANK 17. BANK LOAN

Merupakan pinjaman BSP dari Bank Pan Indonesia
(Panin) dalam bentuk pinjaman Rekening Koran
dengan jumlah maksimum sebesar Rp 15.000.000
ribu yang digunakan untuk modal kerja. Jangka waktu
pinjaman 12 bulan sampai dengan Desember 2015.
Sampai dengan tanggal laporan keuangan
konsolidasian, perpanjangan pinjaman bank masih
dalam proses. Tingkat bunga 12% per tahun pada
tanggal 31 Desember 2015 dan 11% - 12% per tahun
pada tanggal 31 Desember 2014.

This represents BSP’s loan from Bank Pan Indonesia
(Panin) which is an overdraft loan facility with
maximum amount of Rp 15,000,000 thousand for the
purpose of working capital. The loan has a term of
12 months until December 2015. As of the issuance
date of the consolidated financial statements, the
extension of the loan is still in process. Interest rate
per annum are 12% on December 31, 2015 and
11% - 12% on December 31, 2014.

Fasilitas pinjaman ini dijamin bersamaan dengan
utang Bank Panin jangka panjang (Catatan 20).

This loan facility is secured together with the long-
term debt from Bank Panin (Note 20).

18. UTANG USAHA KEPADA PIHAK KETIGA 18. TRADE ACCOUNTS PAYABLE TO THIRD PARTIES

2015 2014
Rp'000 Rp'000

Berdasarkan Pemasok By Supplier
PT Totalindo Eka Persada 89.486.237 228.431.857 PT Totalindo Eka Persada
PT Multibangun Adhitama Konstruksi 87.636.493 9.474.012 PT Multibangun Adhitama Konstruksi
PT Nusa Raya Cipta Tbk 52.801.578 96.385.512 PT Nusa Raya Cipta Tbk
PT Perdana Rancang Bangun Utama 14.132.240 67.454.658 PT Perdana Rancang Bangun Utama
Lain-lain (masing-masing dibawah Others (each below 5% of total

5% dari jumlah utang usaha) 665.287.157 840.044.510 trade accounts payable)

Jumlah 909.343.705 1.241.790.549 Total

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 66 -

Pada tahun 2014, aset dalam penyelesaian terdiri dari
rencana pembangunan hotel oleh BPS yang akan
selesai pada tahun 2016.

In 2014, construction in progress consist of hotel
development plans by BPS, which are estimated to
be completed on 2016.

Biaya pinjaman yang dikapitalisasi ke aset tetap
dalam penyelesaian pada tahun 2015 adalah sebesar
Rp 10.764.259 ribu. Tingkat kapitalisasi biaya
pinjaman pada tahun 2015 adalah 12%.

Borrowing costs capitalized to construction in
progress in 2015 amounted to Rp 10,764,259
thousand. Borrowing costs capitalization rates in 2015
is 12%.

Hak legal atas tanah berupa HGB atas nama Grup
berjangka waktu 20 tahun yang akan jatuh tempo
pada tahun 2015 – 2031. HGB seluas 1.481 m2 milik
Perusahaan yang berlokasi di Grogol, Jakarta Barat,
masih dalam proses perpanjangan. Manajemen
berpendapat tidak terdapat masalah dalam
perpanjangan dan proses sertifikasi hak atas tanah
karena seluruh tanah diperoleh secara sah dan
didukung dengan bukti pemilikan yang memadai.

The legal rights over the land in the form of HGB
under the name of the Group has a period of 20 years
until 2015 – 2031. HGB with an area of 1,481 m2,
owned by the Company, located in Grogol, West
Jakarta, is still in the process of extension.
Management believes that there will be no difficulty in
the extension of the landrights since all the land were
acquired legally and supported by sufficient evidence
of ownership.

Sebagian aset real estat, aset tetap dan properti
investasi milik Grup telah diasuransikan bersama
beberapa perusahaan asuransi, pihak ketiga,
terhadap risiko kecelakaan, pencurian dan risiko
adalah sebagai berikut:

Part of real estate assets, property and equipment
and investment property owned by the Group were
insured with several third party insurance companies
against accident, theft and other risks with details as
follows:

2015 2014
Rp'000 Rp'000

Nilai pertanggungan aset 26.480.424.663 24.329.716.445 Total amount of insured assets
Jumlah tercatat aset yang Carrying amount of insured

diasuransikan 9.789.087.606 9.473.854.787 assets

31 Desember/December 31,

Manajemen berpendapat bahwa nilai pertanggungan
tersebut cukup untuk menutupi kemungkinan kerugian
atas aset yang ditangguhkan.

Management believes that the insurance coverage is
adequate to cover possible losses on the assets
insured.

Pada tahun 2015 dan 2014, nilai wajar aset tetap yang
signifikan adalah sebagai berikut:

In 2015 and 2014, the fair value of significant property
and equipment are as follows:

Nilai tercatat/ Nilai wajar/ Nilai tercatat/ Nilai wajar/
Nama proyek Carrying amount Fair value Carrying amount Fair value Project name

Rp'000 Rp'000 Rp'000 Rp'000
Hotel Sofitel Nusa Dua Bali 1.383.236.590 1.908.400.000 1.433.423.524 1.531.200.000 Sofitel Nusa Dua Bali Hotel
Hotel Pullman Central Park 382.478.988 1.299.600.000 385.303.320 930.800.000 Pullman Central Park Hotel
Hotel Harris Festival CityLink 79.042.368 283.385.700 70.606.745 272.410.000 Harris Festival CityLink Hotel
Hotel Amaris Thamrin City 69.026.008 138.107.000 70.061.074 100.632.700 Amaris Thamrin City Hotel
Hotel POP Festival CityLink 50.356.122 92.870.000 48.239.069 89.100.000 POP Festival CityLink Hotel
Hotel BnB, Kelapa Gading 33.291.449 51.234.000 33.192.270 58.878.200 BnB, Kelapa Gading Hotel

2015 2014

Penilaian dilakukan oleh penilai independen, KJPP
Hendra Gunawan dan Rekan dan KJPP Jimmy
Prasetyo dan Rekan pada tanggal 31 Desember 2015
dan 2014 berdasarkan metode pendekatan
pendapatan dan data pasar.

The assessment was conducted by an independent
appraisers, KJPP Hendra Gunawan dan Rekan KJJP
Jimmy Prasetyo dan Rekan dated December 31,
2015 and 2014 based on income approach and
market data approach.

Berdasarkan penelaahan terhadap aset tetap pada
akhir periode, manajemen berkeyakinan bahwa tidak
perlu dilakukan penurunan nilai aset tetap.

Based on the review of property and equipment at the
end of the period, management believes that there is
no decline in the value of property and equipment.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 67 -

16. BIAYA YANG DITANGGUHKAN 16. DEFERRED CHARGES
Merupakan biaya pembangunan kantor pemasaran
dan ruang pamer untuk proyek milik Grup dengan
rincian sebagai berikut:

This account represents costs related to the
construction of marketing offices and show units of
the Group, with details as follows:

2015 2014
Rp'000 Rp'000

Biaya perolehan 89.329.880 88.788.945 Cost
Akumulasi amortisasi (75.338.893) (64.730.235) Accumulated amortization

Jumlah tercatat 13.990.987 24.058.710 Total

31 Desember/December 31,

Pada tahun 2015, bangunan kantor pemasaran
SOHO@Pancoran telah dirobohkan, sehingga biaya
perolehan dan akumulasi amortisasi masing-masing
sebesar Rp 3.055.268 ribu dan Rp 2.854.638 ribu
dihapuskan.

In 2015, the building of marketing office of
SOHO@Pancoran has been demolished, therefore
the cost and accumulated amortization amounting to
Rp 3,055,268 thousand and Rp 2,854,638 thousand
were written off.

Beban amortisasi sebesar Rp 13.463.296 ribu dan
Rp 12.069.628 ribu masing-masing pada tahun 2015
dan 2014, dialokasikan sebagai bagian dari beban
penjualan (Catatan 33).

Amortization expense amounting to Rp 13,463,296
thousand and Rp 12,069,628 thousand, respectively,
in 2015 and 2014, were recorded under selling
expenses (Note 33).

17. UTANG BANK 17. BANK LOAN

Merupakan pinjaman BSP dari Bank Pan Indonesia
(Panin) dalam bentuk pinjaman Rekening Koran
dengan jumlah maksimum sebesar Rp 15.000.000
ribu yang digunakan untuk modal kerja. Jangka waktu
pinjaman 12 bulan sampai dengan Desember 2015.
Sampai dengan tanggal laporan keuangan
konsolidasian, perpanjangan pinjaman bank masih
dalam proses. Tingkat bunga 12% per tahun pada
tanggal 31 Desember 2015 dan 11% - 12% per tahun
pada tanggal 31 Desember 2014.

This represents BSP’s loan from Bank Pan Indonesia
(Panin) which is an overdraft loan facility with
maximum amount of Rp 15,000,000 thousand for the
purpose of working capital. The loan has a term of
12 months until December 2015. As of the issuance
date of the consolidated financial statements, the
extension of the loan is still in process. Interest rate
per annum are 12% on December 31, 2015 and
11% - 12% on December 31, 2014.

Fasilitas pinjaman ini dijamin bersamaan dengan
utang Bank Panin jangka panjang (Catatan 20).

This loan facility is secured together with the long-
term debt from Bank Panin (Note 20).

18. UTANG USAHA KEPADA PIHAK KETIGA 18. TRADE ACCOUNTS PAYABLE TO THIRD PARTIES

2015 2014
Rp'000 Rp'000

Berdasarkan Pemasok By Supplier
PT Totalindo Eka Persada 89.486.237 228.431.857 PT Totalindo Eka Persada
PT Multibangun Adhitama Konstruksi 87.636.493 9.474.012 PT Multibangun Adhitama Konstruksi
PT Nusa Raya Cipta Tbk 52.801.578 96.385.512 PT Nusa Raya Cipta Tbk
PT Perdana Rancang Bangun Utama 14.132.240 67.454.658 PT Perdana Rancang Bangun Utama
Lain-lain (masing-masing dibawah Others (each below 5% of total

5% dari jumlah utang usaha) 665.287.157 840.044.510 trade accounts payable)

Jumlah 909.343.705 1.241.790.549 Total

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 69 -

Jadwal pembayaran kembali utang bank adalah
sebagai berikut:

The loan repayment schedule is as follows:

2015 2014
Rp'000 Rp'000

Dalam satu tahun 357.319.287 420.875.094 1
st
 year

Dalam tahun ke-2 414.268.485 350.490.497 2
nd

 year
Dalam tahun ke-3 397.340.229 409.439.684 3

rd
 year

Dalam tahun ke-4 281.480.173 412.431.428 4
th
 year

Dalam tahun ke-5 283.904.209 230.608.572 5
th
 year

Dalam tahun ke-6 31.834.000 192.904.202 6
th
 year

Jumlah 1.766.146.383 2.016.749.477 Total
Dikurangi biaya perolehan pinjaman

yang belum diamortisasi (13.263.841) (161.253) Less unamortized transaction costs

Bersih 1.752.882.542 2.016.588.224 Net

31 Desember/December 31,

Biaya perolehan diamortisasi atas pinjaman yang
diperoleh adalah sebagai berikut:

The amortized cost of the bank loans are as follows:

2015 2014
Rp'000 Rp'000

Saldo utang bank 1.752.882.542 2.016.588.224 Bank loans
Biaya bunga yang masih harus

dibayar 18.139.765 18.165.735 Accrued interest

Jumlah 1.771.022.307 2.034.753.959 Total

31 Desember/December 31,

Biaya bunga pinjaman yang masih harus dibayar
dicatat dalam akun biaya yang masih harus dibayar
pada laporan posisi keuangan konsolidasian.

Accrued interest are recorded in accrued expenses
on the consolidated statements of financial position.

Utang Sindikasi Syndicated Loan

Merupakan fasilitas kredit jangka panjang yang
diperoleh oleh:

Represent long-term loan facilities with details as
follows:

2015 2014
Rp'000 Rp'000

GPL 573.000.000 580.000.000 GPL
PP 188.480.000 258.720.000 PP

Jumlah 761.480.000 838.720.000 Total

31 Desember/December 31,

GPL GPL

Pada bulan Maret 2013, GPL memperoleh fasilitas
kredit jangka panjang dari Bank Maybank Indonesia
(d/h Bank Internasional Indonesia) dan Bank CIMB
Niaga dengan maksimum pinjaman sebesar
Rp 580.000.000 ribu, berjangka waktu 60 bulan
termasuk 30 bulan masa tenggang (grace period)
dimana setelah masa tenggang harus dikembalikan
dengan cicilan bulanan. Tingkat suku bunga fasilitas
kredit ini adalah 11,75% per tahun (fixed).

In March 2013, GPL obtained long-term credit facility
from Bank Maybank Indonesia (formerly Bank
Internasional Indonesia) and Bank CIMB Niaga with
maximum credit of Rp 580,000,000 thousand. This
loan has a term of 60 months (including 30 months of
grace period). After the grace period, the loan must
be repaid in monthly installment. The interest rate for
this credit facility is 11.75% per annum (fixed).

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 68 -

Seluruh utang usaha kepada pihak ketiga merupakan
utang kepada kontraktor dalam mata uang Rupiah
kecuali sebesar Rp 12.688.935 ribu dan
Rp 19.246.264 ribu masing-masing pada tanggal
31 Desember 2015 dan 2014 merupakan utang
dalam mata uang asing. Seluruh utang usaha
berjangka waktu 30 sampai dengan 60 hari dan tanpa
jaminan.

All trade accounts payable to third parties, are
denominated in Rupiah, except for Rp 12,688,935
thousand and Rp 19,246,264 thousand as of
December 31, 2015 and 2014, respectively, which
are denominated in foreign currency. All trade
accounts payable have credit terms of 30 to 60 days
and are not secured.

19. UTANG PAJAK 19. TAXES PAYABLE

2015 2014
Rp'000 Rp'000

Pajak penghasilan final Final income tax
Pengalihan hak atas tanah dan/ Transfer of land rights

atau bangunan (Catatan 37) 76.497.424 89.877.458 and/or buildings (Note 37)
Persewaan tanah & bangunan

(Catatan 37) 5.128.706 13.784.661 Building & land rent (Note 37)
Jasa konstruksi 18.473.606 11.554.967 Construction services

Pajak pertambahan nilai - bersih 23.537.844 50.573.088 Value added tax - net
Pajak pertambahan nilai Value added tax on

barang mewah - 31.255 luxury goods
Pajak penghasilan Income taxes

Pasal 21 10.869.232 11.747.438 Article 21
Pasal 23 851.499 977.788 Article 23
Pasal 25 340.493 185.000 Article 25
Pasal 26 55.777 1.540.277 Article 26
Pasal 29 3.567.335 2.285.607 Article 29

Pajak Hotel dan Restoran 6.671.959 6.320.020 Hotel and Restaurant Tax
Bea Perolehan Hak atas Tanah Land Rights and/or Buildings

dan Bangunan 1.369.050 1.369.050 Acquisition Fees

Jumlah 147.362.925 190.246.609 Total

31 Desember/December 31,

20. UTANG BANK JANGKA PANJANG 20. LONG-TERM BANK LOANS

2015 2014
Rp'000 Rp'000

Utang sindikasi 761.480.000 838.720.000 Syndicated loans
Bank Pan Indonesia 307.070.868 437.737.534 Bank Pan Indonesia
Bank Tabungan Negara 181.250.000 247.837.900 Bank Tabungan Negara
Bank Permata 181.250.000 246.587.900 Bank Permata
Bank Negara Indonesia 153.570.159 - Bank Negara Indonesia
Bank CIMB Niaga 131.681.911 172.124.138 Bank CIMB Niaga
Bank Mandiri 22.221.600 55.393.948 Bank Mandiri
Bank Maybank Indonesia (d/h Bank Bank Maybank Indonesia (formerly

Internasional Indonesia) 14.358.004 18.186.804 Bank Internasional Indonesia)

Jumlah 1.752.882.542 2.016.588.224 Total
Dikurangi jatuh tempo dalam satu tahun (357.319.287) (420.875.094) Less current maturities

Bersih 1.395.563.255 1.595.713.130 Net

Tingkat bunga per tahun 11,25%-13,5% 9,8% - 13,5% Interest rate per annum

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 69 -

Jadwal pembayaran kembali utang bank adalah
sebagai berikut:

The loan repayment schedule is as follows:

2015 2014
Rp'000 Rp'000

Dalam satu tahun 357.319.287 420.875.094 1
st
 year

Dalam tahun ke-2 414.268.485 350.490.497 2
nd

 year
Dalam tahun ke-3 397.340.229 409.439.684 3

rd
 year

Dalam tahun ke-4 281.480.173 412.431.428 4
th
 year

Dalam tahun ke-5 283.904.209 230.608.572 5
th
 year

Dalam tahun ke-6 31.834.000 192.904.202 6
th
 year

Jumlah 1.766.146.383 2.016.749.477 Total
Dikurangi biaya perolehan pinjaman

yang belum diamortisasi (13.263.841) (161.253) Less unamortized transaction costs

Bersih 1.752.882.542 2.016.588.224 Net

31 Desember/December 31,

Biaya perolehan diamortisasi atas pinjaman yang
diperoleh adalah sebagai berikut:

The amortized cost of the bank loans are as follows:

2015 2014
Rp'000 Rp'000

Saldo utang bank 1.752.882.542 2.016.588.224 Bank loans
Biaya bunga yang masih harus

dibayar 18.139.765 18.165.735 Accrued interest

Jumlah 1.771.022.307 2.034.753.959 Total

31 Desember/December 31,

Biaya bunga pinjaman yang masih harus dibayar
dicatat dalam akun biaya yang masih harus dibayar
pada laporan posisi keuangan konsolidasian.

Accrued interest are recorded in accrued expenses
on the consolidated statements of financial position.

Utang Sindikasi Syndicated Loan

Merupakan fasilitas kredit jangka panjang yang
diperoleh oleh:

Represent long-term loan facilities with details as
follows:

2015 2014
Rp'000 Rp'000

GPL 573.000.000 580.000.000 GPL
PP 188.480.000 258.720.000 PP

Jumlah 761.480.000 838.720.000 Total

31 Desember/December 31,

GPL GPL

Pada bulan Maret 2013, GPL memperoleh fasilitas
kredit jangka panjang dari Bank Maybank Indonesia
(d/h Bank Internasional Indonesia) dan Bank CIMB
Niaga dengan maksimum pinjaman sebesar
Rp 580.000.000 ribu, berjangka waktu 60 bulan
termasuk 30 bulan masa tenggang (grace period)
dimana setelah masa tenggang harus dikembalikan
dengan cicilan bulanan. Tingkat suku bunga fasilitas
kredit ini adalah 11,75% per tahun (fixed).

In March 2013, GPL obtained long-term credit facility
from Bank Maybank Indonesia (formerly Bank
Internasional Indonesia) and Bank CIMB Niaga with
maximum credit of Rp 580,000,000 thousand. This
loan has a term of 60 months (including 30 months of
grace period). After the grace period, the loan must
be repaid in monthly installment. The interest rate for
this credit facility is 11.75% per annum (fixed).

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 71 -

 Fidusia atas tagihan atau piutang milik PP baik
yang ada dan akan ada minimal sebesar
Rp 500.000.000 ribu.

- Fiduciary of bill or receivables currently owned or
will be owned by PP amounting to
Rp 500,000,000 thousand at minimum.

Perjanjian pinjaman juga mencakup persyaratan
tertentu untuk menjaga rasio keuangan utang
dibanding equity maksimal sebesar 3,9 kali dan rasio
keuangan DSCR minimal 1,1 kali (untuk Bank
Permata) serta menjaga rasio keuangan utang
dibanding equity maksimal sebesar 2,5 kali (untuk
Bank CIMB Niaga). Selain itu, untuk tidak melakukan
hal-hal berikut tanpa persetujuan tertulis terlebih
dahulu dari pihak bank, antara lain menjual atau
mengalihkan hak atau menyewakan seluruh atau
sebagian aset, kecuali dalam rangka menjalankan
usaha sehari-hari, menjaminkan kekayaan kepada
pihak lain, kecuali menjaminkan kepada Bank
sebagaimana tercantum dalam perjanjian,
mengadakan perjanjian dengan pihak ketiga yang
dapat berpotensi membahayakan aktifitas atau
kelangsungan usaha peminjam, memberikan
pinjaman atau menerima pinjaman dari pihak ketiga,
mengadakan perubahan dari sifat dan kegiatan
usaha, mengubah susunan para pemegang saham
dan nilai saham, melakukan perubahan terhadap
struktur permodalan perusahaan antara lain
peleburan, penggabungan dan pengambilalihan.

The loan agreement includes certain covenants to
maintain financial ratios of debt compared to equity
ratio of a maximum of 3.9 times and DSCR finance
ratio minimum 1.1 times (for Bank Permata) as well
as maintaining financial ratios of debt compared to
equity at a maximum of 2.5 times (for Bank CIMB
Niaga). Moreover, not to perform the following without
prior written consent from the bank, among others to
sell or transfer the rights or rent the whole or part of
the PP's assets, except to run the business day-to-
day activities, pledge assets to another party, except
offers to the Bank as specified in the agreement,
involved into an agreement with a third party that
could be potentially harm the activities or business
continuity to borrow, lending or accepting a loan from
a third party, hold a change of properties and
operations, changing the arrangement of the
shareholders and the value of stocks, made changes
to the capital structure, among others are merger and
acquisition.

Bank Pan Indonesia (Bank Panin)

Merupakan fasilitas kredit jangka panjang yang
diperoleh oleh:

Bank Pan Indonesia (Bank Panin)

Represent long-term loan facilities, with details as
follows:

2015 2014
Rp'000 Rp'000

BSP 280.404.201 314.404.201 BSP
ASA 26.666.667 123.333.333 ASA

Jumlah 307.070.868 437.737.534 Total

31 Desember/December 31,

BSP BSP

Berdasarkan Perubahan terhadap perjanjian kredit dan
jaminan No. 33 tanggal 16 Desember 2011, BSP
telah memperoleh persetujuan perubahan dari Bank
Panin menjadi:

Based on deed of changes in agreement and warranty
No. 33 dated December 16, 2011, BSP has obtained
approval for changes from Bank Panin which include,
among others:

1. Pinjaman jangka panjang ”A” dengan jumlah
maksimum sebesar Rp 300.000.000 ribu yang
digunakan untuk restrukturisasi fasilitas
pinjaman. Jangka waktu pinjaman sampai
dengan Desember 2020 termasuk
12 bulan masa tenggang (grace period)
dimana setelah masa tenggang harus
dikembalikan dengan cicilan bulanan dan
tingkat suku bunga 11% per tahun (floating).

1. Long-term loan “A” with a maximum amount of
Rp 300,000,000 thousand used for restructuring
the loan facility. This loan is payable in monthly
installment until December 2020, which includes
12 months grace period, and bears 11% floating
interest rate per annum.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 70 -

GPL memberikan jaminan sebagai berikut: GPL provides the following guarantees:

 Hak tanggungan peringkat I atas tanah dan
bangunan dengan HGB No. 440 atas nama GPL,
dengan nilai pertanggungan minimal
Rp 725.000.000 ribu.

 Fidusia atas piutang GPL, dengan nilai minimal
Rp 580.000.000 ribu.

 Fidusia atas tagihan klaim asuransi dari aset
GPL, dengan nilai minimal Rp 580.000.000 ribu.

 Fidusia atas klaim performance bond minimal
100% dari jumlah fasilitas kredit Rp 580.000.000
ribu.

 Kontrak manajemen dan konsultan hotel antara
GPL dengan Sofitel (PT AAPC Indonesia).

 First rank hypostec of land and commercial
property with HGB No. 440 under the name of
GPL, amounting to Rp 725,000,000 thousand at
minimum.

 Fiduciary of receivable owned by GPL, amounting
to Rp 580,000,000 thousand at minimum.

 Fiduciary of insurance policies of assets owned by
GPL, amounting to Rp 580,000,000 thousand at
minimum.

 Fiducia of bond performance claims at least 100%
from Rp 580,000,000 thousand credit facility.

 Hotel management consultancy agreement
between GPL and Sofitel (PT AAPC Indonesia).

Perjanjian pinjaman mencakup persyaratan tertentu
untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis terlebih dahulu dari pihak bank,
antara lain membatasi hak GPL untuk mengubah
anggaran dasar dan susunan direksi dan komisaris
serta pemegang saham (dengan syarat menjaga
kepemilikan saham Perusahaan mayoritas 51% atau
lebih); mendapat pinjaman uang atau kredit dari
pihak lain; mendeklarasikan kebangkrutan;
melakukan investasi, menarik setoran modal,
melakukan merger dan akuisisi serta GPL wajib
menjaga rasio keuangan tertentu, yaitu: rasio lancar
minimum 1, Debt to EBITDA maksimal 5x pada
tahun 2015, maksimum 3,5x pada tahun 2016,
maksimum 2,7x pada tahun 2017 dan maksimum 2x
pada tahun 2018-2019, EBITDA terhadap
pembayaran keuangan tidak melebihi 1,25x dan
memelihara DER maksimum 2,5x.

The loan agreement included covenants for GPL not
perform certain actions without prior written consent
from the Bank among others restrict GPL to amend its
articles of association, change the composition of the
board of the commissioners and shareholders (with
condition to keep ownership of the Company’s share
about 51% or more); obtain cash or credit loan from
other parties; declare bankruptcy; invest, withdraw
capital contribution, execute merger and acquisition;
and to require GPL to maintain certain financial time
ratios, namely: minimum current ratio of 1 minimum,
Debt to EBITDA ratio at maximum of 5 times in 2015,
at maximum of 3.5 times in 2016, at maximum of 2.7
times in 2017 and maximum of 2 times in 2018-2019,
EBITDA to financial payments ratio should exceed
1.25 times and maintain Debt-to-Equity ratio at
maximum of 2.5 times.

GPL telah memperoleh persetujuan dari Bank CIMB
Niaga dan Bank Maybank Indonesia (d/h Bank
Internasional Indonesia) terkait pemenuhan rasio
keuangan tertentu yang dibatasi oleh bank.

GPL obtained an approval from Bank CIMB Niaga
and Bank Maybank Indonesia (formerly Bank
Internasional Indonesia) related to fulfillment of
certain financial ratio which was restricted by the
banks.

PP PP

Berdasarkan Perjanjian Kredit No.7 tanggal 9 April
2013, Bank CIMB Niaga dan Bank Permata
memberikan fasilitas kredit kepada PP dengan
plafon sebesar Rp 290.000.000 ribu dengan
pembagian 40% dan 60% antara Bank CIMB Niaga
dan Bank Permata. Jangka waktu 60 bulan dengan
tingkat suku bunga 11,5% per tahun (fixed) dan akan
jatuh tempo pada tanggal 12 April 2018.
PP memberikan jaminan sebagai berikut:

Based on Credit Agreement No. 7 dated April 9,
2013, Bank CIMB Niaga and Bank Permata agreed to
provide credit facility to PP with maximum of
Rp 290,000,000 thousand with 40% and 60% sharing,
respectively. The term of the loan are 60 months with
11.5% fixed interest rate per annum that will mature
on April 12, 2018. PP provides the following
guarantees with details as follows:

 Sebidang tanah dan HGB No. 6127/Penjaringan
di Jalan Jembatan Tiga Barat/Raya Pluit
dengan hak tanggungan peringkat I sebesar
Rp 580.000.000 ribu.

 Assignment atas hasil klaim dan hak tagih
proceed asuransi debitur secara proporsional
dengan pembagian porsi pinjaman dengan
Bank Permata.

- Land and Building Right (HGB) No. 6127/Penjaringan
at Jalan Jembatan Tiga Barat/ Raya Pluit with
mortgage-bearing right rating I amounting of
Rp 580,000,000 thousand.

- Assignment from the result of claims and
collection right of debtor’s proceed insurance,
proportionately with the credit portion of Bank
Permata.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 71 -

 Fidusia atas tagihan atau piutang milik PP baik
yang ada dan akan ada minimal sebesar
Rp 500.000.000 ribu.

- Fiduciary of bill or receivables currently owned or
will be owned by PP amounting to
Rp 500,000,000 thousand at minimum.

Perjanjian pinjaman juga mencakup persyaratan
tertentu untuk menjaga rasio keuangan utang
dibanding equity maksimal sebesar 3,9 kali dan rasio
keuangan DSCR minimal 1,1 kali (untuk Bank
Permata) serta menjaga rasio keuangan utang
dibanding equity maksimal sebesar 2,5 kali (untuk
Bank CIMB Niaga). Selain itu, untuk tidak melakukan
hal-hal berikut tanpa persetujuan tertulis terlebih
dahulu dari pihak bank, antara lain menjual atau
mengalihkan hak atau menyewakan seluruh atau
sebagian aset, kecuali dalam rangka menjalankan
usaha sehari-hari, menjaminkan kekayaan kepada
pihak lain, kecuali menjaminkan kepada Bank
sebagaimana tercantum dalam perjanjian,
mengadakan perjanjian dengan pihak ketiga yang
dapat berpotensi membahayakan aktifitas atau
kelangsungan usaha peminjam, memberikan
pinjaman atau menerima pinjaman dari pihak ketiga,
mengadakan perubahan dari sifat dan kegiatan
usaha, mengubah susunan para pemegang saham
dan nilai saham, melakukan perubahan terhadap
struktur permodalan perusahaan antara lain
peleburan, penggabungan dan pengambilalihan.

The loan agreement includes certain covenants to
maintain financial ratios of debt compared to equity
ratio of a maximum of 3.9 times and DSCR finance
ratio minimum 1.1 times (for Bank Permata) as well
as maintaining financial ratios of debt compared to
equity at a maximum of 2.5 times (for Bank CIMB
Niaga). Moreover, not to perform the following without
prior written consent from the bank, among others to
sell or transfer the rights or rent the whole or part of
the PP's assets, except to run the business day-to-
day activities, pledge assets to another party, except
offers to the Bank as specified in the agreement,
involved into an agreement with a third party that
could be potentially harm the activities or business
continuity to borrow, lending or accepting a loan from
a third party, hold a change of properties and
operations, changing the arrangement of the
shareholders and the value of stocks, made changes
to the capital structure, among others are merger and
acquisition.

Bank Pan Indonesia (Bank Panin)

Merupakan fasilitas kredit jangka panjang yang
diperoleh oleh:

Bank Pan Indonesia (Bank Panin)

Represent long-term loan facilities, with details as
follows:

2015 2014
Rp'000 Rp'000

BSP 280.404.201 314.404.201 BSP
ASA 26.666.667 123.333.333 ASA

Jumlah 307.070.868 437.737.534 Total

31 Desember/December 31,

BSP BSP

Berdasarkan Perubahan terhadap perjanjian kredit dan
jaminan No. 33 tanggal 16 Desember 2011, BSP
telah memperoleh persetujuan perubahan dari Bank
Panin menjadi:

Based on deed of changes in agreement and warranty
No. 33 dated December 16, 2011, BSP has obtained
approval for changes from Bank Panin which include,
among others:

1. Pinjaman jangka panjang ”A” dengan jumlah
maksimum sebesar Rp 300.000.000 ribu yang
digunakan untuk restrukturisasi fasilitas
pinjaman. Jangka waktu pinjaman sampai
dengan Desember 2020 termasuk
12 bulan masa tenggang (grace period)
dimana setelah masa tenggang harus
dikembalikan dengan cicilan bulanan dan
tingkat suku bunga 11% per tahun (floating).

1. Long-term loan “A” with a maximum amount of
Rp 300,000,000 thousand used for restructuring
the loan facility. This loan is payable in monthly
installment until December 2020, which includes
12 months grace period, and bears 11% floating
interest rate per annum.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 73 -

ASA

Pada tanggal 23 Oktober 2009, ASA memperoleh
fasilitas kredit modal kerja berupa Pinjaman Jangka
Panjang (PJP 1) dengan jumlah maksimum pinjaman
sebesar Rp 380.000.000 ribu. Jangka waktu fasilitas
kredit 72 bulan sampai dengan bulan September
2015 termasuk 24 bulan masa tenggang (grace
period) dengan tingkat suku bunga sebesar 13,5%
per tahun (floating). Pada tanggal 31 Desember
2014, tingkat suku bunga adalah 11% per tahun.
Pada bulan Maret 2015, fasilitas kredit ini telah
dilunasi.

ASA

On October 23, 2009, ASA obtained a working capital
credit facility in the form of Long Term Loan (PJP 1)
with a maximum credit limit of Rp 380,000,000
thousand. The credit facility has a term of 72 months
until September 2015, including 24 months grace
period with 13.5% floating interest rate per annum. As
of December 31, 2014, the loan bears 11% per annum.
In March 2015, this credit facility has been paid off.

Pada tanggal 19 April 2010, ASA memperoleh
tambahan atas fasilitas kredit modal kerja berupa
Pinjaman Jangka Panjang (PJP 2) sebesar
maksimum Rp 200.000.000 ribu dengan tingkat suku
bunga 13,5% per tahun (floating). Pada tanggal
31 Desember 2015 dan 2014, tingkat suku bunga
masing-masing sebesar 12% dan 11% per tahun.

On April 19, 2010, ASA obtained an additional working
capital credit facility in the form of Long Term Loan
(PJP 2) with a maximum credit limit of Rp 200,000,000
thousand with 13.5% floating interest rate per annum.
As of December 31, 2015 and 2014, interest rate per
annum are 12% and 11%, respectively.

Fasilitas pinjaman ini dijamin dengan:

 Tanah HGB seluas 27.493 m2 terletak di Jalan
Prof. Dr. Satrio Kav. 18, Kelurahan Karet
Kuningan, Kecamatan Setiabudi, Provinsi DKI
Jakarta.

The facilities are secured by:

 Land with HGB Certificate measuring 27,493 m2,
located at Jl. Prof. Dr. Satrio Kav. 18, Kelurahan
Karet Kuningan, Kecamatan Setiabudi, Province
of DKI Jakarta.

 Fidusia piutang atas sewa pusat perbelanjaan.

 Jaminan pribadi (personal guarantee) Trihatma
Kusuma Haliman (Catatan 41).

 Fiduciary security over the accounts receivable
from the shopping center.

 Personal guarantee from Trihatma Kusuma
Haliman (Note 41).

Sehubungan dengan fasilitas pinjaman tersebut, ASA
membuka rekening escrow di Bank Panin yang
hanya digunakan untuk menerima dan membayar
pinjaman. Pada tanggal pelaporan, rekening escrow
ini disajikan sebagai rekening bank yang dibatasi
penggunaannya (Catatan 12).

In connection with these facilities, ASA opened an
escrow account in Bank Panin which is used for the
receipts and repayments of the loan. At reporting
dates, the escrow account is presented as part of
restricted cash in bank (Note 12).

Bank Tabungan Negara (BTN)

Pada bulan April 2010, KUS memperoleh fasilitas
kredit pinjaman tetap angsuran dengan maksimum
pinjaman sebesar Rp 200.000.000 ribu, jangka waktu
pinjaman selama 60 bulan sampai dengan bulan
Maret 2015 termasuk 18 bulan masa tenggang
(grace period) dimana setelah masa tenggang harus
dikembalikan dengan cicilan bulanan.

Bank Tabungan Negara (BTN)

In April 2010, KUS obtained a fixed-term credit facility
from BTN amounting to Rp 200,000,000 thousand,
with a term of 60 months until March 2015, including
18 months grace period and payable on a monthly
installment.

Berdasarkan perjanjian kredit No. 78 pada tanggal
28 September 2011, KUS memperoleh persetujuan
perubahan dari BTN untuk memberikan pinjaman
baru dengan maksimum pinjaman sebesar
Rp 200.000.000 ribu yang akan digunakan untuk
pembangunan 4 tower atas sejumlah 2.048 unit
kondominium proyek Green Bay. Jangka waktu
pinjaman 84 bulan terhitung sejak penandatanganan
perjanjian kredit termasuk 24 bulan masa tenggang
(grace period) dimana setelah masa tenggang harus
dikembalikan dengan cicilan bulanan.

Based on Credit Agreement No. 78 dated
September 28, 2011, KUS has obtained approval from
BTN to provide new loan with a maximum credit of Rp
200,000,000 thousand to be used for the construction
of four towers with 2,048 units of condominium for
Green Bay project. The loan has a term of 84 months
from the date when the second amendment was
signed, including 24 months grace period, that must be
returned after the grace period with payment on a
monthly installment.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 72 -

2. Pinjaman jangka panjang ”B” dengan jumlah
maksimum sebesar Rp 40.000.000 ribu yang
digunakan untuk biaya penyelesaian proyek
termasuk penggantian dana talangan
pemegang saham Rp 15.000.000 ribu. Jangka
waktu pinjaman sampai dengan Desember
2020 termasuk 12 bulan masa tenggang
(grace period) dimana setelah masa tenggang
harus dikembalikan dengan cicilan bulanan
dan tingkat suku bunga 11% per tahun
(floating).

2. Long-term loan “B” with a maximum amount of
Rp 40,000,000 thousand used for project
completion cost, including bailout to shareholders
amounting to Rp 15,000,000 thousand. This loan
is payable in monthly installment until December
2020, which includes 12 months grace period, and
bears 11% floating interest rate per annum.

3. Pinjaman Rekening Koran seperti yang
dijelaskan pada Catatan 17.

3. Overdraft loan as described in Note 17.

Tingkat suku bunga pada tanggal 31 Desember 2015
dan 2014 sebesar 12% per tahun.

The interest rate is 12% per annum as of
December 31, 2015 and 2014.

Fasilitas pinjaman ini dijamin dengan: These credit facilities are secured by:

 APHT atas tanah dan seluruh bangunan
(termasuk mal, hotel, dan ballroom / convention)
di atas SHGB No. 851 / Sukaasih, Proyek
Festival CityLink di Jl. Peta No. 241, Bandung,
dengan nilai hak tanggungan sebesar
Rp 426.000.000 ribu.

 Fiduciare Eigendoms Overdracht (FEO) mesin
dan peralatan proyek Festival Citylink di Jl. Peta
No. 241, Bandung dengan nilai Rp 50.000.000
ribu.

 FEO atas piutang sewa Debitur termasuk Mal,
Hotel Harris, dan Hotel POP dengan nilai
Rp 10.000.000 ribu.

 APHT of land and all buildings (including malls,
hotels, and ballroom / convention) over
No. SHGB. 851 / Sukaasih, Festival Citylink
Project on Jl. Peta No. 241, Bandung, with a
mortgage value of Rp 426,000,000 thousand.

 Fiduciare Eigendoms Overdracht (FEO)
machinery and equipment Festival Citylink project
on Jl. Peta No. 241, Bandung with a value of
Rp 50,000,000 thousand.

 FEO lease receivables Debtors including Mal,
Harris hotel, and POP hotel with a value of
Rp 10,000,000 thousand.

Seluruh perjanjian pinjaman dengan Bank Panin di
atas, mencakup persyaratan tertentu untuk tidak
melakukan hal-hal berikut tanpa persetujuan tertulis
terlebih dahulu dari pihak bank, antara lain
membatasi hak perusahaan untuk mengadakan
merger, akuisisi, konsolidasian, menjual,
mengalihkan, menyewakan atau melepaskan harta
kekayaan perusahaan kecuali untuk transaksi-
transaksi yang umum, mengubah anggaran dasar
dan susunan direksi dan komisaris serta pemegang
saham; mendapat pinjaman uang atau kredit dari
pihak lain; memberikan pinjaman kepada pihak lain,
termasuk tetapi tidak terbatas pada direksi,
komisaris, pemegang saham, entitas anak dan/atau
perusahaan afiliasinya; serta mengadakan
penyertaan investasi pada perusahaan lain.

All of the loan agreements with Bank Panin also
contain certain covenants, wherein written approval
should be obtained from the bank before executing
certain matters which include among others: limit
companies to enter into merger, acquisition,
consolidation, sale, transfer, rent or divesting
companies property except for general transactions;
changes in the articles of association, changes in the
composition of the board of directors, commissioners,
and shareholders; incur additional indebtedness from
counterparties; lend money to counterparties, including
but not limited to directors, commissioners,
shareholders, subsidiaries and/or its affiliates; and also
investment to other parties.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 73 -

ASA

Pada tanggal 23 Oktober 2009, ASA memperoleh
fasilitas kredit modal kerja berupa Pinjaman Jangka
Panjang (PJP 1) dengan jumlah maksimum pinjaman
sebesar Rp 380.000.000 ribu. Jangka waktu fasilitas
kredit 72 bulan sampai dengan bulan September
2015 termasuk 24 bulan masa tenggang (grace
period) dengan tingkat suku bunga sebesar 13,5%
per tahun (floating). Pada tanggal 31 Desember
2014, tingkat suku bunga adalah 11% per tahun.
Pada bulan Maret 2015, fasilitas kredit ini telah
dilunasi.

ASA

On October 23, 2009, ASA obtained a working capital
credit facility in the form of Long Term Loan (PJP 1)
with a maximum credit limit of Rp 380,000,000
thousand. The credit facility has a term of 72 months
until September 2015, including 24 months grace
period with 13.5% floating interest rate per annum. As
of December 31, 2014, the loan bears 11% per annum.
In March 2015, this credit facility has been paid off.

Pada tanggal 19 April 2010, ASA memperoleh
tambahan atas fasilitas kredit modal kerja berupa
Pinjaman Jangka Panjang (PJP 2) sebesar
maksimum Rp 200.000.000 ribu dengan tingkat suku
bunga 13,5% per tahun (floating). Pada tanggal
31 Desember 2015 dan 2014, tingkat suku bunga
masing-masing sebesar 12% dan 11% per tahun.

On April 19, 2010, ASA obtained an additional working
capital credit facility in the form of Long Term Loan
(PJP 2) with a maximum credit limit of Rp 200,000,000
thousand with 13.5% floating interest rate per annum.
As of December 31, 2015 and 2014, interest rate per
annum are 12% and 11%, respectively.

Fasilitas pinjaman ini dijamin dengan:

 Tanah HGB seluas 27.493 m2 terletak di Jalan
Prof. Dr. Satrio Kav. 18, Kelurahan Karet
Kuningan, Kecamatan Setiabudi, Provinsi DKI
Jakarta.

The facilities are secured by:

 Land with HGB Certificate measuring 27,493 m2,
located at Jl. Prof. Dr. Satrio Kav. 18, Kelurahan
Karet Kuningan, Kecamatan Setiabudi, Province
of DKI Jakarta.

 Fidusia piutang atas sewa pusat perbelanjaan.

 Jaminan pribadi (personal guarantee) Trihatma
Kusuma Haliman (Catatan 41).

 Fiduciary security over the accounts receivable
from the shopping center.

 Personal guarantee from Trihatma Kusuma
Haliman (Note 41).

Sehubungan dengan fasilitas pinjaman tersebut, ASA
membuka rekening escrow di Bank Panin yang
hanya digunakan untuk menerima dan membayar
pinjaman. Pada tanggal pelaporan, rekening escrow
ini disajikan sebagai rekening bank yang dibatasi
penggunaannya (Catatan 12).

In connection with these facilities, ASA opened an
escrow account in Bank Panin which is used for the
receipts and repayments of the loan. At reporting
dates, the escrow account is presented as part of
restricted cash in bank (Note 12).

Bank Tabungan Negara (BTN)

Pada bulan April 2010, KUS memperoleh fasilitas
kredit pinjaman tetap angsuran dengan maksimum
pinjaman sebesar Rp 200.000.000 ribu, jangka waktu
pinjaman selama 60 bulan sampai dengan bulan
Maret 2015 termasuk 18 bulan masa tenggang
(grace period) dimana setelah masa tenggang harus
dikembalikan dengan cicilan bulanan.

Bank Tabungan Negara (BTN)

In April 2010, KUS obtained a fixed-term credit facility
from BTN amounting to Rp 200,000,000 thousand,
with a term of 60 months until March 2015, including
18 months grace period and payable on a monthly
installment.

Berdasarkan perjanjian kredit No. 78 pada tanggal
28 September 2011, KUS memperoleh persetujuan
perubahan dari BTN untuk memberikan pinjaman
baru dengan maksimum pinjaman sebesar
Rp 200.000.000 ribu yang akan digunakan untuk
pembangunan 4 tower atas sejumlah 2.048 unit
kondominium proyek Green Bay. Jangka waktu
pinjaman 84 bulan terhitung sejak penandatanganan
perjanjian kredit termasuk 24 bulan masa tenggang
(grace period) dimana setelah masa tenggang harus
dikembalikan dengan cicilan bulanan.

Based on Credit Agreement No. 78 dated
September 28, 2011, KUS has obtained approval from
BTN to provide new loan with a maximum credit of Rp
200,000,000 thousand to be used for the construction
of four towers with 2,048 units of condominium for
Green Bay project. The loan has a term of 84 months
from the date when the second amendment was
signed, including 24 months grace period, that must be
returned after the grace period with payment on a
monthly installment.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 75 -

Fasilitas pinjaman diatas dijamin dengan jaminan
paripasu dengan utang KUS kepada Bank Tabungan
Negara, antara lain:

- Tanah atas nama KUS dengan dua SHGB
masing-masing seluas 13.332 m2 dan 21.520 m2

- Fidusia piutang KUS senilai Rp 500.000.000 ribu.

Loan facility is secured by collateral pari passu with
KUS’s loan from Bank Tabungan Negara:

- Land in the name of KUS with two SHGB with each
covering an area of 13,332 m2 and 21,520 m2.

- Fiduciary over KUS’s receivable amounting to
Rp 500,000,000 thousand.

Sehubungan dengan fasilitas pinjaman tersebut, KUS
disyaratkan membuka rekening escrow di Bank
Permata yang hanya digunakan untuk membayar
utang bank. Pada tanggal pelaporan, rekening escrow
ini disajikan sebagai rekening bank yang dibatasi
penggunaannya (Catatan 12).

In connection with the facility, KUS is required to open
an escrow account with Bank Permata which is used
for the repayments of the loan. At reporting dates, the
escrow account is presented as part of restricted cash
in bank (Note 12).

Tingkat suku bunga per tahun (floating) pada tanggal
31 Desember 2015 dan 2014 adalah sebesar 13,5%.

Floating interest rate per annum as of December 31,
2015 and 2014 is 13.5%.

Perjanjian pinjaman juga mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis terlebih dahulu dari pihak bank,
antara lain membatasi hak KUS untuk mengubah
struktur pemegang saham, melakukan merger,
akuisisi, perubahan usaha, penjualan aset secara
signifikan dan investasi pengeluaran modal dalam
jumlah material; menjaminkan segala kewajiban dari
perusahaan afiliasi, pemegang saham dan atau
perusahaan terkait; mendapat tambahan pinjaman
dari pihak lain; serta KUS wajib menjaga beberapa
rasio keuangan tertentu antara lain Leverage Ratio
maksimal 2,5, Debt Service Coverage Ratio maksimal
1,25 dan Loan to Value maksimal 65%.

The loan agreement also contains certain covenants,
wherein written approval should be obtained from the
bank before executing certain matters which include
among others: restrict KUS to make changes to the
composition of shareholders, execute merger and
acquisition, scope of business, sell its property
significantly and investment in capital expenditures in
material amount; act as the guarantor of the loan of
affiliates, shareholders, and/or related parties; obtain
additional loan from other parties and require KUS to
maintain certain financial ratios, among others,
maximum Leverage Ratio of 2.5, maximum Debt
Service Coverage Ratio of 1.25 and maximum Loan
to Value of 65%.

PP PP

Pada tanggal 19 Maret 2008, PP memperoleh fasilitas
pinjaman dari Bank Permata berupa pinjaman jangka
panjang (long-term loan) dengan maksimum pinjaman
sebesar Rp 200.000.000 ribu dan digunakan untuk
membiayai pembangunan Mal Emporium Pluit dan
Hotel. Jangka waktu 7 tahun (termasuk grace period
2 tahun) dan akan jatuh tempo pada tanggal 19 Maret
2015. Suku bunga pinjaman sebesar 3,5% diatas
suku bunga SBI per tahun. Berdasarkan akta No. 22
tanggal 9 April 2013 suku bunga pinjaman menjadi
sebesar 11,25% per tahun pada tahun 2013.

On March 19, 2008 PP obtained a loan facility from
Bank Permata in the form of long-term loan with a
maximum credit limit of Rp 200,000,000 thousand to
be used for the construction of Emporium Pluit Mall
and Hotel. The term of the loan is 7 years (including
grace period of 2 years) and will mature on March 19,
2015. The loan bears interest rate of 3.5% above SBI
interest rate per annum. Based on deed No. 22 dated
April 9, 2013, the interest rate of the loan was 11.25%
per annum in 2013.

Pada tanggal 9 April 2013, melalui
SKU/13/0548/AMD/MM yang disahkan oleh akta
No.22 tanggal 9 April 2013 oleh notaris Maria
Andriani Kidarsa, S.H., Bank Permata menyetujui
perubahan syarat dan ketentuan umum dan
perjanjian perubahan ketiga perjanjian pemberian
fasilitas perbankan. Bank Permata memberikan
fasilitas Term Loan 2 (TL-2) baru kepada PP sebesar
Rp 174.000.000 ribu untuk jangka waktu 60 bulan
sejak perubahan ketiga ini ditandatangani dan
24 bulan masa tenggang dengan suku bunga tetap
5 tahun sebesar 11,5% per tahun dan denda sebesar
36% per tahun dari setiap kewajiban pembayaran
yang tertunggak.

On April 9, 2013, Bank Permata approved changes to
the general terms and conditions and to the third
amendment of Letter of Credit Facility through
SKU/13/0548/AMD/MM passed by Deed No. 22 dated
April 9, 2013 of Maria Andriani Kidarsa, SH, notary.
Bank Permata provides new Term Loan 2 (TL-2)
facility to PP amounting to Rp 174,000,000 thousand
for a period of 60 months from the date of the third
amendment was signed and 24 month of grace period
with fixed interest rate for 5 years of 11.5% per
annum and fine of 36% per annum from any arrears.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 74 -

Pinjaman ini dikenakan bunga mengambang dan
akan dibayar secara bulanan. Tingkat suku bunga
per tahun pada tanggal 31 Desember 2015 dan 2014
adalah sebesar 13,5% per tahun.

The loan bears floating interest rate and will be paid
on monthly basis. Interest rate per annum as of
December 31, 2015 and 2014 is 13.5% per annum,
respectively.

Pinjaman tersebut dijamin dengan jaminan paripasu
dengan utang KUS pada Bank Permata.

The facility is secured by collateral pari passu with
KUS’s loan from Bank Permata.

Sehubungan dengan fasilitas pinjaman tersebut, KUS
disyaratkan membuka rekening escrow di BTN yang
hanya digunakan untuk membayar utang bank. Pada
tanggal pelaporan, rekening escrow ini disajikan
sebagai rekening bank yang dibatasi penggunaannya
(Catatan 12).

In connection with the facility, KUS is required to open
an escrow account in BTN which will be used for the
repayments of the loan. At reporting dates, the
escrow account is presented as part of restricted cash
in bank (Note 12).

Perjanjian pinjaman juga mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis terlebih dahulu dari pihak bank,
antara lain membatasi hak KUS untuk mengubah
anggaran dasar dan pengurus; melakukan merger
atau akuisisi; mendapat tambahan pinjaman dari
pihak lain kecuali pinjaman dari pemegang saham dan
transaksi dagang normal; melunasi utang kepada
pemegang saham; membubarkan perusahaan dan
meminta dinyatakan pailit; serta menyewakan
perusahaan, memindahtangankan dalam bentuk,
nama, atau maksud apapun kepada pihak ketiga.

The loan agreement also contains certain covenants,
wherein written approval should be obtained from the
bank before executing certain things which include
among others: restrict KUS to amend its articles of
association and change composition of management;
merger or acquisition; incur additional loan from
counterparties except for the loan from shareholder or
normal business transaction; settle its shareholders’
loan; liquidate the company and declare bankruptcy;
rent out the company, and transferring rights, both of
form, name or other intentions, to counterparties.

Bank Permata

Merupakan fasilitas pinjaman yang diperoleh dengan
saldo terutang sebagai berikut:

Bank Permata

Represent loan facilities with details as follows:

2015 2014
Rp'000 Rp'000

KUS 181.250.000 239.087.900 KUS
PP - 7.500.000 PP

Jumlah 181.250.000 246.587.900 Total

31 Desember/December 31,

KUS KUS

Berdasarkan Akta Perubahan Perjanjian No. 80
tanggal 28 September 2011, KUS memperoleh
fasilitas Term Loan TL-2 dengan jumlah maksimum
sebesar Rp 200.000.000 ribu yang digunakan untuk
membiayai sebagian proyek konstruksi Green Bay
(Mal dan Kondominium). Jangka waktu pinjaman
84 bulan sejak tanggal perubahan kedua ini
ditandatangani termasuk 24 bulan masa tenggang
(grace period) dimana setelah masa tenggang harus
dikembalikan dengan cicilan bulanan.

Based on the Deed of Changes in Agreement No. 80
dated September 28, 2011, KUS has obtained Term
Loan TL-2 facility with a maximum amount of
Rp 200,000,000 thousand which is used to finance
construction projects for Green Bay (Mall and
Condominium). The loan has a term of 84 months
from the date the second amendment was signed,
including 24 months, grace period, that must be
returned after the grace periods payable on a monthly
installment.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 75 -

Fasilitas pinjaman diatas dijamin dengan jaminan
paripasu dengan utang KUS kepada Bank Tabungan
Negara, antara lain:

- Tanah atas nama KUS dengan dua SHGB
masing-masing seluas 13.332 m2 dan 21.520 m2

- Fidusia piutang KUS senilai Rp 500.000.000 ribu.

Loan facility is secured by collateral pari passu with
KUS’s loan from Bank Tabungan Negara:

- Land in the name of KUS with two SHGB with each
covering an area of 13,332 m2 and 21,520 m2.

- Fiduciary over KUS’s receivable amounting to
Rp 500,000,000 thousand.

Sehubungan dengan fasilitas pinjaman tersebut, KUS
disyaratkan membuka rekening escrow di Bank
Permata yang hanya digunakan untuk membayar
utang bank. Pada tanggal pelaporan, rekening escrow
ini disajikan sebagai rekening bank yang dibatasi
penggunaannya (Catatan 12).

In connection with the facility, KUS is required to open
an escrow account with Bank Permata which is used
for the repayments of the loan. At reporting dates, the
escrow account is presented as part of restricted cash
in bank (Note 12).

Tingkat suku bunga per tahun (floating) pada tanggal
31 Desember 2015 dan 2014 adalah sebesar 13,5%.

Floating interest rate per annum as of December 31,
2015 and 2014 is 13.5%.

Perjanjian pinjaman juga mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis terlebih dahulu dari pihak bank,
antara lain membatasi hak KUS untuk mengubah
struktur pemegang saham, melakukan merger,
akuisisi, perubahan usaha, penjualan aset secara
signifikan dan investasi pengeluaran modal dalam
jumlah material; menjaminkan segala kewajiban dari
perusahaan afiliasi, pemegang saham dan atau
perusahaan terkait; mendapat tambahan pinjaman
dari pihak lain; serta KUS wajib menjaga beberapa
rasio keuangan tertentu antara lain Leverage Ratio
maksimal 2,5, Debt Service Coverage Ratio maksimal
1,25 dan Loan to Value maksimal 65%.

The loan agreement also contains certain covenants,
wherein written approval should be obtained from the
bank before executing certain matters which include
among others: restrict KUS to make changes to the
composition of shareholders, execute merger and
acquisition, scope of business, sell its property
significantly and investment in capital expenditures in
material amount; act as the guarantor of the loan of
affiliates, shareholders, and/or related parties; obtain
additional loan from other parties and require KUS to
maintain certain financial ratios, among others,
maximum Leverage Ratio of 2.5, maximum Debt
Service Coverage Ratio of 1.25 and maximum Loan
to Value of 65%.

PP PP

Pada tanggal 19 Maret 2008, PP memperoleh fasilitas
pinjaman dari Bank Permata berupa pinjaman jangka
panjang (long-term loan) dengan maksimum pinjaman
sebesar Rp 200.000.000 ribu dan digunakan untuk
membiayai pembangunan Mal Emporium Pluit dan
Hotel. Jangka waktu 7 tahun (termasuk grace period
2 tahun) dan akan jatuh tempo pada tanggal 19 Maret
2015. Suku bunga pinjaman sebesar 3,5% diatas
suku bunga SBI per tahun. Berdasarkan akta No. 22
tanggal 9 April 2013 suku bunga pinjaman menjadi
sebesar 11,25% per tahun pada tahun 2013.

On March 19, 2008 PP obtained a loan facility from
Bank Permata in the form of long-term loan with a
maximum credit limit of Rp 200,000,000 thousand to
be used for the construction of Emporium Pluit Mall
and Hotel. The term of the loan is 7 years (including
grace period of 2 years) and will mature on March 19,
2015. The loan bears interest rate of 3.5% above SBI
interest rate per annum. Based on deed No. 22 dated
April 9, 2013, the interest rate of the loan was 11.25%
per annum in 2013.

Pada tanggal 9 April 2013, melalui
SKU/13/0548/AMD/MM yang disahkan oleh akta
No.22 tanggal 9 April 2013 oleh notaris Maria
Andriani Kidarsa, S.H., Bank Permata menyetujui
perubahan syarat dan ketentuan umum dan
perjanjian perubahan ketiga perjanjian pemberian
fasilitas perbankan. Bank Permata memberikan
fasilitas Term Loan 2 (TL-2) baru kepada PP sebesar
Rp 174.000.000 ribu untuk jangka waktu 60 bulan
sejak perubahan ketiga ini ditandatangani dan
24 bulan masa tenggang dengan suku bunga tetap
5 tahun sebesar 11,5% per tahun dan denda sebesar
36% per tahun dari setiap kewajiban pembayaran
yang tertunggak.

On April 9, 2013, Bank Permata approved changes to
the general terms and conditions and to the third
amendment of Letter of Credit Facility through
SKU/13/0548/AMD/MM passed by Deed No. 22 dated
April 9, 2013 of Maria Andriani Kidarsa, SH, notary.
Bank Permata provides new Term Loan 2 (TL-2)
facility to PP amounting to Rp 174,000,000 thousand
for a period of 60 months from the date of the third
amendment was signed and 24 month of grace period
with fixed interest rate for 5 years of 11.5% per
annum and fine of 36% per annum from any arrears.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 77 -

BPS dilarang untuk melakukan kegiatan seperti
halnya merger, akuisisi, mengubah susunan direksi,
mengubah status hukum perusahaan, mengubah
anggaran dasar, melakukan investasi, penyertaan
modal dan pengambilalihan saham, memberikan
pinjaman, melunasi sebagian atau seluruh hutang
kepada pemegang saham, hutang pemegang
saham/afiliasi, mengikatkan diri sebagai penjamin,
menggunakan dana perusahaan, menjual atau
menjaminkan harta kekayaan/saham perusahaan,
melakukan likuidasi, melakukan investasi/penyertaan
kepada perusahaan lain, melakukan investasi yang
dengan nilai transaksi yang lebih besar dari
Rp 10.000.000 ribu, menggadaikan saham
perusahaan, melakukan interfinancing dengan
perusahaan afiliasi, mengubah bidang usaha,
menerbitkan atau menjual saham kecuali dikonversi
menjadi modal dan dibuat secara notarial, membuat
usaha lain, membuat perjanjian dan transaksi tidak
wajar, melunasi utang pokok dan/atau bunga kepada
pihak lain diluar pihak yang disetujui, melakukan
perubahan merek, menarik kembali modal yang
sudah disetor, menunggak kewajiban kepada BNI dan
melakukan tindakan-tindakan melanggar hukum.

BPS is prohibited to conduct activities such as
mergers, acquisitions, change of directors, change
the legal status of the company, changing the articles
of association, do investing, invest in a company, and
the acquisition of shares, provide loans, pay off some
or all of the debt to the shareholders, the
shareholder's loan / affiliate , binds itself as guarantor,
used company funds, sell or encumber the assets /
stock companies, to liquidate, make an investment /
participation to other companies, invested with a
transaction value greater than Rp 10,000,000
thousand, pledge the company's shares, do inter
financing with affiliated company, changing the
business sector, issue or sell shares unless converted
into capital and made notarial, make another line of
business, make agreement and transaction that are
not fair, pay off the loan principal and/or interest to
another party outside the party approved, change the
brand, pull back the capital that has been paid,
delinquent obligations to BNI and commit unlawful
acts.

Pada tanggal 31 Desember 2015, fasilitas kredit yang
telah dicairkan sebesar Rp 166.834.000 ribu.

As of December 31, 2015, the outstanding loan
balance from this credit facility amounted to
Rp 166,834,000 thousand.

Bank CIMB Niaga

Merupakan fasilitas pinjaman yang diperoleh dengan
saldo terutang sebagai berikut:

Bank CIMB Niaga

Represent loan facilities, with details as follows:

2015 2014
Rp'000 Rp'000

WSS 105.050.000 126.370.000 WSS
PCN 26.631.911 39.754.138 PCN
PP - 6.000.000 PP

Jumlah 131.681.911 172.124.138 Total

31 Desember/December 31,

WSS WSS

Pada tahun 28 Mei 2012, WSS memperoleh fasilitas
pinjaman investasi sebesar Rp 190.000.000 ribu,
dengan tingkat suku bunga mengambang.

On May 28, 2012, WSS obtained investment loan
facility amounting to Rp 190,000,000 thousand, with
floating interest rate.

Pinjaman ini digunakan untuk pembelian gedung
Harco Glodok. Jangka waktu 6 tahun (dengan grace
period 4 bulan) dan akan jatuh tempo pada
28 Desember 2018. Tingkat suku bunga pinjaman
pada 31 Desember 2015 dan 2014 adalah sebesar
13% per tahun.

This loan will be used to purchase the Harco Glodok
building. The term of the loan is 6 years (with grace
period of 4 months) and will be mature on
December 28, 2018. The interest rate on
December 31, 2015 and 2014 is 13% per annum.

Jaminan atas fasilitas tersebut adalah:

- Tanah dan bangunan Gedung Harco Glodok
(SHGB No.882 dan SHGB No.1110 yang akan
dibalik menjadi atas nama PT Wahana Sentra
Sejati) sebesar Rp 250.000.000 ribu.

Guarantees for this facility are:

- Harco Glodok land and building (SHGB No.882
and SHGB No.1110 on behalf of PT Wahana
Sentra Sejati) amounting to Rp 250,000,000
thousand.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 76 -

Jaminan atas fasilitas tersebut adalah: The facility is secured by:

 Dua bidang tanah atas nama PP seluas
28.354 m2;

 Two lots of land on behalf of PP with an area of
28,354 m2;

 Piutang yang diterima dari penyewa Mal
Emporium Pluit;

 Receivables from tenants of Emporium Pluit Mall;

Jaminan atas fasilitas pinjaman yang diperoleh dari
Bank Permata, paripasu dengan fasilitas pinjaman
yang diperoleh dari Bank CIMB Niaga.

Collateral for loan facility obtained from Bank
Permata, pari passu with loan facility from Bank CIMB
Niaga.

Perjanjian pinjaman juga mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis terlebih dahulu dari pihak bank,
antara lain bertindak sebagai penjamin terhadap
utang pihak lain, kecuali utang dagang yang dibuat
dalam rangka menjalankan usaha sehari-hari,
mengubah sifat dan kegiatan usaha yang sedang
dijalankan/melakukan kegiatan usaha diluar kegiatan
usahanya sehari-hari, menjaminkan, mengalihkan,
menyewakan, menyerahkan kepada pihak lain atas
barang jaminan, memberikan pinjaman maupun
fasilitas keuangan kepada/dari pihak lain kecuali
dalam jangka pendek dan dalam rangka menunjang
kegiatan, melakukan investasi yang berpengaruh
terhadap kemampuan membayar PP kepada Bank,
melakukan tindakan lainnya yang dapat
menyebabkan/terganggunya kewajiban pembayaran
seluruh kewajiban terutang kepada Bank.

The loan agreement also contains certain covenants,
wherein written approval should be obtained from the
bank before executing certain matters which include
among others acting as a guarantor of the debts of
another party, unless made payable in connection
with its daily business, change the nature and
activities being carried out/conducting business
outside the daily business activities, pledge, transfer,
lease, deliver to the another party for collateral,
provide loans and financial facilities to/from other
parties except in the short term and in order to
support the activities, make investments that affect
the PP’s ability to pay to the Bank, and any other
actions that may cause/disrupt the obligation PP to
pay all the amounts owed to the Bank.

Pada bulan Maret 2015, fasilitas pinjaman ini telah
dilunasi.

In March 2015, this loan facility has been paid off.

Bank Negara Indonesia Bank Negara Indonesia

BPS BPS

Berdasarkan Perjanjian Kredit Investasi No. 10
tanggal 2 April 2015, dibuat oleh dan antara PT Bank
Negara Indonesia Tbk (“BNI”) dan BPS, BNI setuju
untuk memberikan kepada BPS, fasilitas kredit
sebesar Rp 597.624.000 ribu dengan jangka waktu 9
(sembilan) tahun sejak akad kredit ditandatangani,
yang akan digunakan BPS untuk pembiayaan
konstruksi dan renovasi pembangunan Hotel Indigo
Seminyak Bali yang berlokasi di Seminyak, Bali.
Pinjaman tersebut diberikan grace period selama 24
bulan sejak perjanjian kredit ditandatangani. Tingkat
suku bunga efektif pada fasilitas kredit adalah
sebesar 12% per tahun.

Based on credit agreement No. 10 dated April 2, 2015
between PT Bank Negara Indonesia Tbk (”BNI”) and
BPS, BNI agreed to provide BPS credit facility
amounting to Rp 597,624,000 thousand for a
period of 9 (nine) years, which will be used to finance
the construction and renovation of Hotel Indigo
Seminyak Bali located in Seminyak, Bali. The loan
has a grace period of 24 (twenty four) months from
the loan agreement was signed. The interest rate for
this credit facility is 12% per annum

BPS diwajibkan mempertahankan rasio-rasio
keuangan sebagai berikut current ratio minimum
100% (berlaku 1 tahun setelah grand opening atau 2
tahun setelah proyek selesai yang mana tercapai
terlebih dahulu); debt equity ratio sebesar 3x sampai
3 tahun pertama, 2,5x dalam tahun ke-4 sampai
tahun ke-5, dan 2x dalam tahun ke-6 sampai ke-9;
debt service coverage minimal 105% dan loan to total
value maksimal 70%.

BPS is required to maintain the following financial
ratio as follows: minimum current ratio of 100%
(effective 1 year after the grand opening or 2 years
after the project is completed whichever is earlier);
debt equity ratio of 3x until the first 3 years, 2.5x in
year-4 to year-5, and 2x in year-6 to year-9; minimum
debt service coverage is 105% and maximum loan to
total value is 70%.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 77 -

BPS dilarang untuk melakukan kegiatan seperti
halnya merger, akuisisi, mengubah susunan direksi,
mengubah status hukum perusahaan, mengubah
anggaran dasar, melakukan investasi, penyertaan
modal dan pengambilalihan saham, memberikan
pinjaman, melunasi sebagian atau seluruh hutang
kepada pemegang saham, hutang pemegang
saham/afiliasi, mengikatkan diri sebagai penjamin,
menggunakan dana perusahaan, menjual atau
menjaminkan harta kekayaan/saham perusahaan,
melakukan likuidasi, melakukan investasi/penyertaan
kepada perusahaan lain, melakukan investasi yang
dengan nilai transaksi yang lebih besar dari
Rp 10.000.000 ribu, menggadaikan saham
perusahaan, melakukan interfinancing dengan
perusahaan afiliasi, mengubah bidang usaha,
menerbitkan atau menjual saham kecuali dikonversi
menjadi modal dan dibuat secara notarial, membuat
usaha lain, membuat perjanjian dan transaksi tidak
wajar, melunasi utang pokok dan/atau bunga kepada
pihak lain diluar pihak yang disetujui, melakukan
perubahan merek, menarik kembali modal yang
sudah disetor, menunggak kewajiban kepada BNI dan
melakukan tindakan-tindakan melanggar hukum.

BPS is prohibited to conduct activities such as
mergers, acquisitions, change of directors, change
the legal status of the company, changing the articles
of association, do investing, invest in a company, and
the acquisition of shares, provide loans, pay off some
or all of the debt to the shareholders, the
shareholder's loan / affiliate , binds itself as guarantor,
used company funds, sell or encumber the assets /
stock companies, to liquidate, make an investment /
participation to other companies, invested with a
transaction value greater than Rp 10,000,000
thousand, pledge the company's shares, do inter
financing with affiliated company, changing the
business sector, issue or sell shares unless converted
into capital and made notarial, make another line of
business, make agreement and transaction that are
not fair, pay off the loan principal and/or interest to
another party outside the party approved, change the
brand, pull back the capital that has been paid,
delinquent obligations to BNI and commit unlawful
acts.

Pada tanggal 31 Desember 2015, fasilitas kredit yang
telah dicairkan sebesar Rp 166.834.000 ribu.

As of December 31, 2015, the outstanding loan
balance from this credit facility amounted to
Rp 166,834,000 thousand.

Bank CIMB Niaga

Merupakan fasilitas pinjaman yang diperoleh dengan
saldo terutang sebagai berikut:

Bank CIMB Niaga

Represent loan facilities, with details as follows:

2015 2014
Rp'000 Rp'000

WSS 105.050.000 126.370.000 WSS
PCN 26.631.911 39.754.138 PCN
PP - 6.000.000 PP

Jumlah 131.681.911 172.124.138 Total

31 Desember/December 31,

WSS WSS

Pada tahun 28 Mei 2012, WSS memperoleh fasilitas
pinjaman investasi sebesar Rp 190.000.000 ribu,
dengan tingkat suku bunga mengambang.

On May 28, 2012, WSS obtained investment loan
facility amounting to Rp 190,000,000 thousand, with
floating interest rate.

Pinjaman ini digunakan untuk pembelian gedung
Harco Glodok. Jangka waktu 6 tahun (dengan grace
period 4 bulan) dan akan jatuh tempo pada
28 Desember 2018. Tingkat suku bunga pinjaman
pada 31 Desember 2015 dan 2014 adalah sebesar
13% per tahun.

This loan will be used to purchase the Harco Glodok
building. The term of the loan is 6 years (with grace
period of 4 months) and will be mature on
December 28, 2018. The interest rate on
December 31, 2015 and 2014 is 13% per annum.

Jaminan atas fasilitas tersebut adalah:

- Tanah dan bangunan Gedung Harco Glodok
(SHGB No.882 dan SHGB No.1110 yang akan
dibalik menjadi atas nama PT Wahana Sentra
Sejati) sebesar Rp 250.000.000 ribu.

Guarantees for this facility are:

- Harco Glodok land and building (SHGB No.882
and SHGB No.1110 on behalf of PT Wahana
Sentra Sejati) amounting to Rp 250,000,000
thousand.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 79 -

c. Mesin dan peralatannya seperti elevator,
escalator, pendingin udara, seluruh interior dan
peralatan bioskop yang terpasang di bioskop.

c. Machinery and equipment such as elevators,
escalators, air conditioning, all interior and
equipment installed at the cinema.

Perjanjian pinjaman ini mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis terlebih dahulu dari pihak bank,
antara lain pengeluaran modal, setiap utang
pemegang saham harus di subordinasikan, seluruh
akun bank operasional harus melalui Bank CIMB
Niaga, tersedia Letter of Understanding (LoU) untuk
menjaga saldo rata-rata di Bank CIMB Niaga sebesar
Rp 3.000.000 ribu, seluruh pendapatan dari sewa
bulanan tenant Mal harus dibayarkan melalui
rekening Bank CIMB Niaga, dengan realisasi 6 bulan
sejak pencairan pinjaman, penambahan pinjaman
kepada bank atau lembaga keuangan bukan bank
harus seijin Bank CIMB Niaga dan untuk jaminan
berupa tanah dan atau bangunan wajib dilakukan
penilaian ulang.

The loan agreement also contains certain covenants,
where approval should be obtained from the bank
before executing certain things which include among
others: all capital expenditures, all operational
transaction must be through Bank CIMB Niaga,
provided Letter of Understanding (LoU) to maintain an
average balance of Rp 3,000,000 thousand, the entire
income from rental of Mall should be paid through
Bank CIMB Niaga, with the realization of 6 months
from the disbursement of loan, additional loan from
bank or non bank financial institution should be made
under permission of Bank CIMB Niaga and collateral
such as land and or building must do reassessment.

PP PP

Pada tanggal 19 Maret 2008, PP memperoleh
fasilitas pinjaman investasi dengan maksimum
pinjaman sebesar Rp 160.000.000 ribu yang
digunakan untuk pembangunan Mal Emporium Pluit
dan Hotel. Pinjaman ini berjangka waktu 7 tahun
(termasuk grace period 2 tahun) dan akan jatuh
tempo pada tanggal 19 Maret 2015. Tingkat suku
bunga pinjaman sebesar 3,5% diatas suku bunga SBI
per tahun. Jaminan atas pinjaman ini paripasu
dengan jaminan atas pinjaman yang diperoleh PP
dari Bank Permata. Tingkat suku bunga pada tanggal
31 Desember 2015 dan 2014 adalah sebesar 11,25%
per tahun.

On March 19, 2008, PP obtained investment loan
facility with maximum credit of Rp 160,000,000
thousand, which will be used for the construction of
Emporium Pluit Mall and Hotel. This loan has a term
of 7 years (including grace period of 2 years) and will
mature on March 19, 2015. The interest rate is at
3.5% above SBI per annum. The loan is secured by
collateral pari passu for loans obtained by PP from
Bank Permata. Interest rate as of December 31, 2015
and 2014 is 11.25% per annum.

Pinjaman ini telah dilunasi pada tahun 2015. The loan has been paid off in 2015.

Bank Mandiri (MAN)

PGK

Pada bulan Agustus 2012, PGK memperoleh fasilitas
pinjaman dengan maksimum pinjaman sebesar
Rp 100.000.000 ribu, berjangka waktu 48 bulan
sampai dengan bulan Agustus 2016 termasuk
12 bulan masa tenggang (grace period) dimana
setelah masa tenggang harus dikembalikan dengan
cicilan bulanan dan tingkat suku bunga tetap 11,25%
per tahun.

Bank Mandiri (MAN)

PGK

In August 2012, PGK obtained a long-term loan
facility with a maximum credit limit of Rp 100,000,000
thousand, with a term of 48-months until August
2016, including 12 months grace period, payable on a
monthly basis and which bears fixed interest rate of
11.25% per annum.

Fasilitas pinjaman ini dijamin dengan:
 Tanah dengan beberapa HGB dengan luas

145.983 m2 atas nama PGK dengan jumlah nilai
pertanggungan sebesar Rp126.950.000 ribu;

 Piutang usaha yang diikat dengan jaminan
fidusia sebesar Rp 100.000.000 ribu;

 Jaminan pribadi (personal guarantee) dari pihak
ketiga, Aking Saputra (pemegang saham PGK).

This facility is secured by:
- Land with Land Right under the name of PGK with

total area of 145,983 m2 amounting to
Rp 126,950,000 thousand;

- Trade receivables bounded by fiduciary of
Rp 100,000,000 thousand;

- Personal guarantee from third parties, Aking
Saputra (shareholder of PGK).

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 78 -

- Fidusia atas piutang sewa kios tenant sebesar
Rp 100.000.000 ribu.

- Tersedia perjanjian top up dan perjanjian
subordinasi dari pemegang saham.

- Fiduciary amounting to Rp 100,000,000 thousand
on kiosk lease receivable from tenant.

- Provide top up agreement and subordination
from shareholders.

Perjanjian pinjaman juga mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis dari pihak bank antara lain:
menjaga rasio nilai pasar jaminan dengan total
outstanding pinjaman di Bank CIMB Niaga minimal
125%, melakukan perubahan susunan pengurus dan
pemegang saham, mendapatkan tambahan fasilitas
dari kreditur dan lembaga keuangan lainnya,
pembayaran terlebih dahulu atas pokok pinjaman
yang bukan berasal dari cash inflow operasional.

The loan agreement also includes specific
requirements prohibiting the following actions without
the written consent of the bank, amongst are:
maintaining the ratio of guaranteed market value with
total loan outstanding at CIMB Niaga minimum 125%,
changes of boards and shareholder structure,
received an additional facility from lenders and other
financial institutions, prepayment of principal loan that
is not derived from operating cash inflow.

PCN PCN

Pada tahun 2010 dan 2011, PCN memperoleh
beberapa fasilitas kredit investasi jangka panjang
dengan rincian sebagai berikut:

In 2010 and 2011, PCN obtained long-term
investment credit facility with the following details:

 Maksimum pinjaman sebesar Rp 30.240.000 ribu
dengan tingkat suku bunga 10,5% per tahun
(floating). Tujuan penggunaan fasilitas
pembiayaan adalah pembiayaan renovasi dan
pengembangan area Plaza Balikpapan. Jangka
waktu 60 bulan sejak tanggal 8 Agustus 2011 dan
akan jatuh tempo 8 Agustus 2016.

 Maximum loan of Rp 30,240,000 thousand at a
floating interest rate of 10.5% per annum. The
intended use is financing renovation and
development of Plaza Balikpapan. The term of
the loan was 60 months from August 8, 2011 and
will expire on August 8, 2016.

 Maksimum pinjaman sebesar Rp 19.680.000 ribu
dengan tingkat suku bunga 10,5% per tahun
(floating). Tujuan penggunaan fasilitas
pembiayaan adalah pembiayaan renovasi dan
pengembangan area Plaza Balikpapan. Jangka
waktu 84 bulan sejak tanggal 28 Desember 2011.

 Maximum loan of Rp 19,680,000 thousand at a
floating interest rate of 10.5% per annum. The
intended use is for refinancing and development
of Plaza Balikpapan. The term of the loan is
84 months from December 28, 2011.

 Maksimum pinjaman sebesar Rp 26.300.000 ribu
dengan tingkat suku bunga 10,5% per tahun
(floating). Tujuan penggunaan fasilitas
pembiayaan adalah refinancing untuk aset Trade
Center dan pembiayaan renovasi interior mal.
Jangka waktu 60 bulan sejak tanggal 8 Maret
2012.

 Maximum loan of Rp 26,300,000 thousand at a
floating interest rate of 10.5% per annum. The
intended use is refinancing the assets of Trade
Center and financing the renovation of mall’s
interior. The term of the loan is 60 months from
March 8, 2012.

Tingkat suku bunga fasilitas kredit pada tanggal
31 Desember 2015 dan 2014 masing-masing sebesar
13% per tahun.

The credit facility interest rate on December 31, 2015
and 2014 are 13% per annum.

Jaminan seluruh fasilitas pinjaman tersebut adalah
sebagai berikut:

Collateral for all of these loans are as follows:

a. Tanah HGB seluas 36.490 m2, terletak di Provinsi
Kalimantan Timur, atas nama PT Pandega
Citraniaga dan dibebani Hak Tanggungan
Peringkat I, II, dan III sebesar Rp 198.572.482
ribu

b. Fidusia sebesar Rp 10.929.000 ribu atas mesin
dan peralatan milik PT Pandega Citraniaga yang
berada di Plaza Balikpapan.

a. Land Right with an area of 36,490 m2, located in
the province of East Kalimantan, on behalf of
PT Pandega Citraniaga and Mortgage Rating I, II,
and III of Rp 198,572,482 thousand.

b. Fiduciary amounting to Rp 10,929,000 thousand
on machinery and equipment owned by
PT Pandega Citraniaga located in Plaza
Balikpapan.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 79 -

c. Mesin dan peralatannya seperti elevator,
escalator, pendingin udara, seluruh interior dan
peralatan bioskop yang terpasang di bioskop.

c. Machinery and equipment such as elevators,
escalators, air conditioning, all interior and
equipment installed at the cinema.

Perjanjian pinjaman ini mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis terlebih dahulu dari pihak bank,
antara lain pengeluaran modal, setiap utang
pemegang saham harus di subordinasikan, seluruh
akun bank operasional harus melalui Bank CIMB
Niaga, tersedia Letter of Understanding (LoU) untuk
menjaga saldo rata-rata di Bank CIMB Niaga sebesar
Rp 3.000.000 ribu, seluruh pendapatan dari sewa
bulanan tenant Mal harus dibayarkan melalui
rekening Bank CIMB Niaga, dengan realisasi 6 bulan
sejak pencairan pinjaman, penambahan pinjaman
kepada bank atau lembaga keuangan bukan bank
harus seijin Bank CIMB Niaga dan untuk jaminan
berupa tanah dan atau bangunan wajib dilakukan
penilaian ulang.

The loan agreement also contains certain covenants,
where approval should be obtained from the bank
before executing certain things which include among
others: all capital expenditures, all operational
transaction must be through Bank CIMB Niaga,
provided Letter of Understanding (LoU) to maintain an
average balance of Rp 3,000,000 thousand, the entire
income from rental of Mall should be paid through
Bank CIMB Niaga, with the realization of 6 months
from the disbursement of loan, additional loan from
bank or non bank financial institution should be made
under permission of Bank CIMB Niaga and collateral
such as land and or building must do reassessment.

PP PP

Pada tanggal 19 Maret 2008, PP memperoleh
fasilitas pinjaman investasi dengan maksimum
pinjaman sebesar Rp 160.000.000 ribu yang
digunakan untuk pembangunan Mal Emporium Pluit
dan Hotel. Pinjaman ini berjangka waktu 7 tahun
(termasuk grace period 2 tahun) dan akan jatuh
tempo pada tanggal 19 Maret 2015. Tingkat suku
bunga pinjaman sebesar 3,5% diatas suku bunga SBI
per tahun. Jaminan atas pinjaman ini paripasu
dengan jaminan atas pinjaman yang diperoleh PP
dari Bank Permata. Tingkat suku bunga pada tanggal
31 Desember 2015 dan 2014 adalah sebesar 11,25%
per tahun.

On March 19, 2008, PP obtained investment loan
facility with maximum credit of Rp 160,000,000
thousand, which will be used for the construction of
Emporium Pluit Mall and Hotel. This loan has a term
of 7 years (including grace period of 2 years) and will
mature on March 19, 2015. The interest rate is at
3.5% above SBI per annum. The loan is secured by
collateral pari passu for loans obtained by PP from
Bank Permata. Interest rate as of December 31, 2015
and 2014 is 11.25% per annum.

Pinjaman ini telah dilunasi pada tahun 2015. The loan has been paid off in 2015.

Bank Mandiri (MAN)

PGK

Pada bulan Agustus 2012, PGK memperoleh fasilitas
pinjaman dengan maksimum pinjaman sebesar
Rp 100.000.000 ribu, berjangka waktu 48 bulan
sampai dengan bulan Agustus 2016 termasuk
12 bulan masa tenggang (grace period) dimana
setelah masa tenggang harus dikembalikan dengan
cicilan bulanan dan tingkat suku bunga tetap 11,25%
per tahun.

Bank Mandiri (MAN)

PGK

In August 2012, PGK obtained a long-term loan
facility with a maximum credit limit of Rp 100,000,000
thousand, with a term of 48-months until August
2016, including 12 months grace period, payable on a
monthly basis and which bears fixed interest rate of
11.25% per annum.

Fasilitas pinjaman ini dijamin dengan:
 Tanah dengan beberapa HGB dengan luas

145.983 m2 atas nama PGK dengan jumlah nilai
pertanggungan sebesar Rp126.950.000 ribu;

 Piutang usaha yang diikat dengan jaminan
fidusia sebesar Rp 100.000.000 ribu;

 Jaminan pribadi (personal guarantee) dari pihak
ketiga, Aking Saputra (pemegang saham PGK).

This facility is secured by:
- Land with Land Right under the name of PGK with

total area of 145,983 m2 amounting to
Rp 126,950,000 thousand;

- Trade receivables bounded by fiduciary of
Rp 100,000,000 thousand;

- Personal guarantee from third parties, Aking
Saputra (shareholder of PGK).

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 81 -

21. PINJAMAN LEMBAGA KEUANGAN LAINNYA 21. LOAN FROM OTHER FINANCIAL INSTITUTION

Pada bulan Mei 2010, PCN memperoleh fasilitas
kredit investasi jangka panjang dari PT Bahana Artha
Ventura dengan fasilitas pembiayaan maksimum
sebesar Rp 39.000.000 ribu dalam bentuk
pembiayaan dengan pola bagi hasil. Tujuan
penggunaan fasilitas pembiayaan adalah untuk
digunakan sebagai refinancing atas investasi
kios/counter Trade Center Balikpapan. Fasilitas
pembiayaan ini diberikan untuk jangka waktu
maksimum 60 (enam puluh) bulan. Atas fasilitas
pembiayaan ini, PCN wajib membayar bagi hasil tetap
sebesar 16% per tahun. Jaminan yang digunakan
untuk memperoleh kredit ini adalah sebidang tanah
yang terletak di Provinsi Kalimantan Timur,
Balikpapan, seluas 12.663 m2 yang terdaftar atas
nama PCN.

In May 2010, PCN obtained long-term investment
credit facility from PT Bahana Artha Ventura with
maximum credit limit of Rp 39,000,000 thousand in
the form of financing with profit sharing. The intended
use of financing facility is to refinance the investment
in Balikpapan Trade Center. The financing facility is
granted for a maximum period of 60 (sixty) months.
On top of the facility, the recipient must pay a fixed
yield of 16% per year. The facility is secured by a plot
of land located in the province of East Kalimantan,
Balikpapan, measuring 12,663 m2 registered in the
name of PCN.

Saldo pinjaman pada tanggal 31 Desember 2014
adalah sebesar Rp 7.782.852 ribu dan telah dilunasi
pada tahun 2015.

The outstanding loan as of December 31, 2014
amounted to Rp 7,782,852 thousand and the loan
has been paid off in 2015.

22. UTANG OBLIGASI 22. BONDS PAYABLE

2015 2014
Rp'000 Rp'000

Obligasi Berkelanjutan I Agung Agung Podomoro Land
Podomoro Land Sustainable Bond I

Tahun 2013 Tahap I 1.200.000.000 1.200.000.000 Phase I Year 2013
Tahun 2014 Tahap II 750.000.000 750.000.000 Phase II Year 2014
Tahun 2014 Tahap III 451.000.000 451.000.000 Phase III Year 2014
Tahun 2015 Tahap IV 99.000.000 - Phase IV Year 2015

Obligasi II Agung Podomoro Land Bonds II Agung Podomoro Land
Tahun 2012 1.200.000.000 1.200.000.000 Year 2012

Obligasi I Agung Podomoro Land Bonds I Agung Podomoro Land
Tahun 2011 Year 2011
Seri B 875.000.000 875.000.000 Series B

Jumlah 4.575.000.000 4.476.000.000 Total
Dikurangi biaya emisi obligasi Less unamortized bond issuance

yang belum diamortisasi (20.979.530) (28.433.582) costs

Utang Obligasi - Bersih 4.554.020.470 4.447.566.418 Bonds payable - net

Bagian yang jatuh tempo dalam
waktu satu tahun (875.000.000) - Current maturities

Jangka panjang - bersih 3.679.020.470 4.447.566.418 Non current - net

Tingkat bunga per tahun 9,25% - 12,5% 9,25% - 12,5% Interest rate per annum

31 Desember/ December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 80 -

Perjanjian pinjaman juga mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis dari pihak bank antara lain:
mengubah anggaran dasar, permodalan, pengurus
dan pemegang saham, memperoleh pinjaman dari
bank atau lembaga keuangan lainnya, mengikat diri
sebagai penjamin utang atau menjaminkan harta
kekayaan kepada pihak lain dan membayar utang
kepada pemegang saham.

The loan agreement also contains certain covenants,
where written approval should be obtained from the
bank before executing certain things which include
among others: change the articles of association,
capital, management and shareholders, obtain loan
from bank or other financial institution, commit as
guarantors of a debt or pledge assets to other parties
and paid debt to the shareholders.

Bank Maybank Indonesia (d/h Bank Internasional
Indonesia) (BII)

Bank Maybank Indonesia (formerly Bank
Internasional Indonesia) (BII)

SAI SAI

Pada tanggal 22 Maret 2013, SAI memperoleh
fasilitas kredit sebesar Rp 24.000.000 ribu dengan
jangka waktu 78 (tujuh puluh delapan) bulan sejak
akad kredit, yang akan digunakan untuk pembiayaan
konstruksi dan renovasi pembangunan Hotel Bed &
Breakfast yang berlokasi di Kelapa Gading. Fasilitas
kredit ini dikenakan tingkat suku bunga mengambang
sebesar 12,75% per tahun.

On March 22, 2013, SAI obtained credit facility
amounting to Rp 24,000,000 thousand for a period of
78 (seventy eight) months from the loan agreement
date, which will be used to finance the construction
and renovation of Bed & Breakfast Hotel located in
Kelapa Gading. This credit facility bears 12.75%
floating interest rate per annum.

Pada 31 Desember 2015 dan 2014, tingkat suku
bunga adalah sebesar 13,25% per tahun.

As of December 31, 2015 and 2014, the interest rate
was 13.25% per annum.

Perjanjian kredit dijamin dengan: (i) Hak sewa atas
tanah seluas 4.468,12 m2 di Kelapa Gading, (ii)
fidusia atas seluruh peralatan yang dipunyai SAI, (iii)
jaminan perusahaan (corporate guarantee) dari
PT Panoramaland Development dan (iv) Letter of
Undertaking dari seluruh pemegang saham SAI
(PT Panoramaland Development dan APL) untuk
menjamin 100% cost overrun proyek dan setiap defisit
cash flow, baik sesuai porsi masing-masing saham
maupun porsi pemegang saham lain jika salah satu
pihak dari pemegang saham tidak dapat melakukan
top up dana.

Credit agreement is secured by: (i) Lease Rights over
the land of 4,468.12 m2 in Kelapa Gading, (ii)
fiduciary for all equipments owned by SAI, (iii)
corporate guarantee from PT Panoramaland
Development, and (iv) Letter of Undertaking from all
shareholders of SAI (PT Panoramaland Development
and APL) to guarantee 100% project’s cost overrun
and any cash flow deficits, both according to the
portion of each share and the portion of other
shareholders if one party failed to top up the funds.

Perjanjian kredit ini juga mencakup persyaratan
tertentu untuk tidak melakukan hal-hal berikut tanpa
persetujuan tertulis terlebih dahulu dari pihak bank,
antara lain membatasi hak SAI untuk memberikan
mandat untuk mengoperasikan SAI pada pihak lain;
memberikan pinjaman kepada pemegang saham;
menerima pinjaman dari bank atau institusi lain;
melakukan pembayaran hutang kepada pemegang
saham; menjalankan bisnis baru yang tidak terkait
dengan bisnis saat ini; menyatakan pailit;
menjaminkan aset tetap atau menjaminkan kontrak;
menyewakan jaminan; memindahtangankan jaminan;
mengubah susunan pemegang saham serta SAI wajib
menjaga rasio keuangan tertentu yaitu rasio lancar
minimal 1,2x, Times Interest Earned minimal 1,5x,
Rasio EBITDA terhadap pembayaran keuangan
minimal 1,1x, Debt to Equity Ratio maksimal 1x dan
Sinking Fund minimal 1x bunga (selama grace period)
upfront, 1x pokok dan bunga (setelah grace period)
tersedia sebelum masa grace period berakhir.

This credit agreement includes certain covenants not
to do the following without prior written consent of the
bank, among others, restrict SAI's right to give a
mandate to operate SAI for other parties; provide
loans to shareholders; received a loan from a bank or
other institution; repay to the shareholders; running a
new business that is not related to current business;
declare bankruptcy; pledge or encumber fixed
contracts; lease guarantees; transfer collateral;
changing the composition of the shareholders and the
SAI is required to maintain certain financial ratios
such as current ratio of at least 1.2x, Times Interest
Earned a minimum of 1.5x, EBITDA to finance the
payment of at least 1.1x, Debt to Equity Ratio
maximum of 1x and 1x minimal Sinking Fund interest
(during the grace period) upfront, 1x principal and
interest (after the grace period) provided before the
grace period ends.

Pada tahun 2015, SAI telah memperoleh persetujuan
dari Bank Maybank Indonesia terkait pemenuhan
rasio keuangan tertentu yang dibatasi oleh Bank
Maybank Indonesia.

In 2015, SAI obtained an approval from Bank
Maybank Indonesia related to fulfillment of certain
financial ratio which was restricted by Bank Maybank
Indonesia.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 81 -

21. PINJAMAN LEMBAGA KEUANGAN LAINNYA 21. LOAN FROM OTHER FINANCIAL INSTITUTION

Pada bulan Mei 2010, PCN memperoleh fasilitas
kredit investasi jangka panjang dari PT Bahana Artha
Ventura dengan fasilitas pembiayaan maksimum
sebesar Rp 39.000.000 ribu dalam bentuk
pembiayaan dengan pola bagi hasil. Tujuan
penggunaan fasilitas pembiayaan adalah untuk
digunakan sebagai refinancing atas investasi
kios/counter Trade Center Balikpapan. Fasilitas
pembiayaan ini diberikan untuk jangka waktu
maksimum 60 (enam puluh) bulan. Atas fasilitas
pembiayaan ini, PCN wajib membayar bagi hasil tetap
sebesar 16% per tahun. Jaminan yang digunakan
untuk memperoleh kredit ini adalah sebidang tanah
yang terletak di Provinsi Kalimantan Timur,
Balikpapan, seluas 12.663 m2 yang terdaftar atas
nama PCN.

In May 2010, PCN obtained long-term investment
credit facility from PT Bahana Artha Ventura with
maximum credit limit of Rp 39,000,000 thousand in
the form of financing with profit sharing. The intended
use of financing facility is to refinance the investment
in Balikpapan Trade Center. The financing facility is
granted for a maximum period of 60 (sixty) months.
On top of the facility, the recipient must pay a fixed
yield of 16% per year. The facility is secured by a plot
of land located in the province of East Kalimantan,
Balikpapan, measuring 12,663 m2 registered in the
name of PCN.

Saldo pinjaman pada tanggal 31 Desember 2014
adalah sebesar Rp 7.782.852 ribu dan telah dilunasi
pada tahun 2015.

The outstanding loan as of December 31, 2014
amounted to Rp 7,782,852 thousand and the loan
has been paid off in 2015.

22. UTANG OBLIGASI 22. BONDS PAYABLE

2015 2014
Rp'000 Rp'000

Obligasi Berkelanjutan I Agung Agung Podomoro Land
Podomoro Land Sustainable Bond I

Tahun 2013 Tahap I 1.200.000.000 1.200.000.000 Phase I Year 2013
Tahun 2014 Tahap II 750.000.000 750.000.000 Phase II Year 2014
Tahun 2014 Tahap III 451.000.000 451.000.000 Phase III Year 2014
Tahun 2015 Tahap IV 99.000.000 - Phase IV Year 2015

Obligasi II Agung Podomoro Land Bonds II Agung Podomoro Land
Tahun 2012 1.200.000.000 1.200.000.000 Year 2012

Obligasi I Agung Podomoro Land Bonds I Agung Podomoro Land
Tahun 2011 Year 2011
Seri B 875.000.000 875.000.000 Series B

Jumlah 4.575.000.000 4.476.000.000 Total
Dikurangi biaya emisi obligasi Less unamortized bond issuance

yang belum diamortisasi (20.979.530) (28.433.582) costs

Utang Obligasi - Bersih 4.554.020.470 4.447.566.418 Bonds payable - net

Bagian yang jatuh tempo dalam
waktu satu tahun (875.000.000) - Current maturities

Jangka panjang - bersih 3.679.020.470 4.447.566.418 Non current - net

Tingkat bunga per tahun 9,25% - 12,5% 9,25% - 12,5% Interest rate per annum

31 Desember/ December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 85 -

Perincian uang muka penjualan berdasarkan
persentase dari harga jual adalah sebagai berikut:

Details of advances from customers based on
percentage of selling price are as follows:

2015 2014
Rp'000 Rp'000

< 20% 240.929.643 1.858.386.661 < 20%
20% - 49,99% 2.062.564.945 840.418.620 20% - 49,99%
50% - 99,99% 1.289.104.906 1.282.910.412 50% - 99,99%
100% 259.005.880 253.726.811 100%

Jumlah 3.851.605.374 4.235.442.504 Total

31 Desember/December 31,

Uang muka penjualan merupakan uang muka
penjualan unit apartemen, perkantoran, perumahan,
rumah kantor dan rumah toko yang belum memenuhi
kriteria pengakuan pendapatan.

Advances from customers represent sale of
apartments, offices, houses, home offices and shop
houses which have not met the criteria for revenue
recognition.

Uang muka titipan pelanggan merupakan penerimaan
dari calon pembeli yang masih dapat dibatalkan
sewaktu-waktu.

Customer deposits represent advances received from
potential buyers that are cancellable at any time.

Pendapatan diterima dimuka dari penjualan
merupakan selisih lebih antara uang yang diterima
dengan pengakuan pendapatan berdasarkan
persentase penyelesaian proyek.

Unearned revenues – sales represent excess cash
received over the revenue recognized based on the
project’s percentage of completion.

Pendapatan diterima dimuka dari sewa merupakan
uang muka sewa yang diterima dari penyewa.

Unearned revenues – rent represent advance rent
received from the tenants.

24. LIABILITAS IMBALAN PASCA KERJA 24. POST-EMPLOYMENT BENEFITS OBLIGATION

Grup menghitung dan membukukan imbalan pasca
kerja imbalan pasti untuk karyawan sesuai dengan
Undang-Undang Ketenagakerjaan No. 13/2003.
Jumlah karyawan yang berhak atas imbalan pasca
kerja tersebut adalah 1.985 dan 1.484 karyawan
masing-masing pada tahun 2015 dan 2014.

The Group calculates post-employment benefits for
its qualified employees based on Labor Law
No. 13/2003. The number of employees entitled to
such benefits is 1,985 and 1,484 in 2015 and 2014,
respectively.

Program pensiun imbalan pasti memberikan eksposur
Grup terhadap risiko aktuarial seperti: risiko tingkat
bunga, risiko harapan hidup dan risiko gaji.

The defined benefit pension plan typically expose the
Group to actuarial risks such as: interest rate risk,
longevity risk and salary risk.

Risiko Tingkat Bunga Interest rate risk

Penurunan suku bunga obligasi akan meningkatkan
liabilitas program.

A decrease in the bond interest rate will increase the
plan liability.

Risiko Harapan Hidup Longevity risk

Nilai kini kewajiban imbalan pasti dihitung dengan
mengacu pada estimasi terbaik dari mortalitas peserta
program baik selama dan setelah kontrak kerja.
Peningkatan harapan hidup peserta program akan
meningkatkan liabilitas program.

The present value of the defined benefit plan liability
is calculated by reference to the best estimate of the
mortality of plan participants both during and after
their employment. An increase in the life expectancy
of the plan participants will increase the plan’s
liability.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 84 -

Perusahaan tidak menyelenggarakan penyisihan
dana untuk obligasi dengan pertimbangan untuk
mengoptimalkan penggunaan dana hasil emisi sesuai
dengan tujuan rencana penggunaan dana.

The Company does not hold sinking fund for the
bonds with a view to optimize the use of proceeds
from emissions in accordance with the intended
purpose for the use of funds.

Obligasi harus dilunasi pada tanggal jatuh tempo
dengan harga yang sama dengan jumlah pokok
Obligasi yang tertulis yang dimiliki oleh Pemegang
Obligasi, dengan memperhatikan Sertifikat Jumbo
Obligasi dan ketentuan perjanjian Perwaliamanatan.

The Bonds must be repaid at maturity date at a price
equal to the principal amount stated on the Bonds
held by the Bond Holders, by observing the Jumbo
Certificate Bond and the Trustee’s terms of
agreement.

Hasil penerbitan obligasi akan dipergunakan
seluruhnya untuk pengembangan usaha Perusahaan
melalui akuisisi beberapa perusahaan yang dapat
berupa apartemen, perhotelan, perkantoran,
pertokoan, pusat perbelanjaan, pusat rekreasi
dan/atau perumahan.

The proceeds from the issuance at the bonds were
used entirely for the development of the Company’s
business through acquisition of several companies in
the form of apartments, hotels, offices, shops,
shopping centers, recreation centers and/or housing
complex.

Seluruh obligasi dijamin dengan jaminan khusus
berupa tanah dan bangunan, sebesar sekurang-
kurangnya 100% dari nilai pokok obligasi berupa tiga
bidang tanah yaitu komplek “Proyek Central Park”
yang terdiri dari bangunan mal, hotel, 3 tower
apartemen dan gedung perkantoran (office tower),
dimana jaminan ini dijaminkan secara paripasu
dengan pemegang obligasi I Agung Podomoro Land
Tahun 2011, Pemegang Obligasi II Agung Podomoro
Land Tahun 2012, Pemegang Obligasi Berkelanjutan
I Agung Podomoro Land Tahap I Tahun 2013, Tahap
II tahun 2014, Tahap III tahun 2014 dan Tahap IV
tahun 2015. Setelah Perusahaan memperoleh
Sertifikat Hak Milik atas Mal Central Park, maka
jaminan bagi Pemegang Obligasi adalah berupa Mal
Central Park.

All the bonds payable is guaranteed with specific
collaterals such as land and building, amounted at
least 100% from the principal value of the bonds in a
form of three landscapes, they are “Central Park
Project” consists of mall, hotel, 3 towers of apartment
and office tower, where these collaterals are secured
paripasu with Bond I Agung Podomoro Land Year
2011 holder, Bond II Agung Podomoro Land Year
2012 holder, Sustainable Bond I Agung Podomoro
Land Phase I Year 2013 holder, Phase II Year 2014
holder, Phase III Year 2014 holder, and Phase IV
Year 2015 holder. As soon as the Company obtained
the Certificate of Ownership for Central Park Mall, the
collateral of Bond Holders is in the form of Central
Park Mall.

23. UANG MUKA PENJUALAN DAN PENDAPATAN
DITERIMA DIMUKA

23. ADVANCES FROM CUSTOMERS AND UNEARNED
REVENUES

2015 2014
Rp'000 Rp'000

Uang muka Advances from customers
Penjualan 3.851.605.374 4.235.442.504 Sales
Titipan pelanggan 390.343.358 270.112.726 Customer deposits

Pendapatan diterima dimuka Unearned revenues
Penjualan 2.151.425.607 1.204.470.265 Sales
Sewa 604.238.961 581.041.984 Rent

Jumlah 6.997.613.300 6.291.067.479 Total

Bagian yang direalisasi dalam
satu tahun (3.920.457.962) (3.248.215.002) Realized within one year

Bagian yang direalisasi lebih Net of realized within
dari satu tahun 3.077.155.338 3.042.852.477 one year

31 Desember/December 31,

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 85 -

Perincian uang muka penjualan berdasarkan
persentase dari harga jual adalah sebagai berikut:

Details of advances from customers based on
percentage of selling price are as follows:

2015 2014
Rp'000 Rp'000

< 20% 240.929.643 1.858.386.661 < 20%
20% - 49,99% 2.062.564.945 840.418.620 20% - 49,99%
50% - 99,99% 1.289.104.906 1.282.910.412 50% - 99,99%
100% 259.005.880 253.726.811 100%

Jumlah 3.851.605.374 4.235.442.504 Total

31 Desember/December 31,

Uang muka penjualan merupakan uang muka
penjualan unit apartemen, perkantoran, perumahan,
rumah kantor dan rumah toko yang belum memenuhi
kriteria pengakuan pendapatan.

Advances from customers represent sale of
apartments, offices, houses, home offices and shop
houses which have not met the criteria for revenue
recognition.

Uang muka titipan pelanggan merupakan penerimaan
dari calon pembeli yang masih dapat dibatalkan
sewaktu-waktu.

Customer deposits represent advances received from
potential buyers that are cancellable at any time.

Pendapatan diterima dimuka dari penjualan
merupakan selisih lebih antara uang yang diterima
dengan pengakuan pendapatan berdasarkan
persentase penyelesaian proyek.

Unearned revenues – sales represent excess cash
received over the revenue recognized based on the
project’s percentage of completion.

Pendapatan diterima dimuka dari sewa merupakan
uang muka sewa yang diterima dari penyewa.

Unearned revenues – rent represent advance rent
received from the tenants.

24. LIABILITAS IMBALAN PASCA KERJA 24. POST-EMPLOYMENT BENEFITS OBLIGATION

Grup menghitung dan membukukan imbalan pasca
kerja imbalan pasti untuk karyawan sesuai dengan
Undang-Undang Ketenagakerjaan No. 13/2003.
Jumlah karyawan yang berhak atas imbalan pasca
kerja tersebut adalah 1.985 dan 1.484 karyawan
masing-masing pada tahun 2015 dan 2014.

The Group calculates post-employment benefits for
its qualified employees based on Labor Law
No. 13/2003. The number of employees entitled to
such benefits is 1,985 and 1,484 in 2015 and 2014,
respectively.

Program pensiun imbalan pasti memberikan eksposur
Grup terhadap risiko aktuarial seperti: risiko tingkat
bunga, risiko harapan hidup dan risiko gaji.

The defined benefit pension plan typically expose the
Group to actuarial risks such as: interest rate risk,
longevity risk and salary risk.

Risiko Tingkat Bunga Interest rate risk

Penurunan suku bunga obligasi akan meningkatkan
liabilitas program.

A decrease in the bond interest rate will increase the
plan liability.

Risiko Harapan Hidup Longevity risk

Nilai kini kewajiban imbalan pasti dihitung dengan
mengacu pada estimasi terbaik dari mortalitas peserta
program baik selama dan setelah kontrak kerja.
Peningkatan harapan hidup peserta program akan
meningkatkan liabilitas program.

The present value of the defined benefit plan liability
is calculated by reference to the best estimate of the
mortality of plan participants both during and after
their employment. An increase in the life expectancy
of the plan participants will increase the plan’s
liability.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 87 -

Perhitungan imbalan pasca kerja dihitung oleh
aktuaris independen PT RAS Actuarial Consulting
untuk tahun 2015 dan PT Bumi Dharma Aktuaria
untuk tahun 2014. Asumsi utama yang digunakan
dalam menentukan penilaian aktuarial adalah sebagai
berikut:

The cost of providing post-employment benefits is
calculated by independent actuaries PT RAS
Actuarial Consulting for the year 2015 and PT Bumi
Dharma Aktuaria for the year 2014. The actuarial
valuation was carried out using the following key
assumptions:

2015 2014

Tingkat diskonto per tahun 9% - 9,1% 8% - 9% Discount rate per annum
Tingkat kenaikan gaji per tahun 5% - 10% 5% - 10 % Salary increment rate per annum
Tingkat pensiun normal 55 tahun/years 55 tahun/years Normal retirement rate
Tingkat kematian Indonesia Mortality Indonesia Mortality Mortality rate

Table 3 Table 3

31 Desember/December 31,

Asumsi aktuarial yang signifikan untuk penentuan
kewajiban imbalan pasti adalah tingkat diskonto,
kenaikan gaji yang diharapkan dan mortalitas.
Sensitivitas analisis di bawah ini ditentukan
berdasarkan masing-masing perubahan asumsi yang
mungkin terjadi pada akhir periode pelaporan, dengan
semua asumsi lain konstan.

Significant actuarial assumptions for the
determination of the defined obligation are discount
rate, expected salary increase and mortality. The
sensitivity analysis below have been determined
based on reasonably possible changes of the
respective assumptions occurring at the end of the
reporting period, while holding all other assumptions
constant.

 Jika tingkat diskonto lebih tinggi (lebih rendah)
100 basis poin, kewajiban imbalan pasti akan
berkurang menjadi sebesar Rp 179.415.130 ribu
(meningkat menjadi sebesar Rp 162.989.727
ribu).

 If the discount rate increases (decreases) by 100
basis point, post-employment benefits obligation
will be decrease to Rp 179,415,130 thousand
(increase to Rp 162,989,727 thousand).

 Jika pertumbuhan gaji yang diharapkan naik
(turun) sebesar 1%, kewajiban imbalan pasti akan
naik menjadi sebesar Rp 179.469.999 ribu (turun
menjadi sebesar Rp 162.861.954 ribu).

 If the expected salary growth increases
(decreases) by 1%, the post-employment benefits
obligation will be increase to Rp 179,469,999
thousand (decrease to Rp 162,861,954 thousand).

 Jika tingkat kematian meningkat (turun) dalam
satu tahun untuk pria dan wanita, kewajiban
imbalan pasti akan meningkat menjadi sebesar
Rp 170.895.645 ribu (turun menjadi sebesar
Rp 170.499.774 ribu).

 If the mortality rate increases (decreases) by one
year for both men and women, the post-
employment benefits obligation will be increase to
Rp 170,895,645 thousand (decrease to
Rp 170,499,774 thousand).

Analisis sensitivitas yang disajikan di atas mungkin
tidak mewakili perubahan yang sebenarnya dalam
kewajiban imbalan pasti mengingat bahwa perubahan
asumsi terjadinya tidak terisolasi satu sama lain
karena beberapa asumsi tersebut mungkin
berkorelasi.

The sensitivity analysis presented above may not be
representative of the actual change in the post-
employment benefit obligation as it is unlikely that the
change in assumptions would occur in isolation of
one another as some of the assumptions may be
correlated.

Selanjutnya, dalam menyajikan analisis sensitivitas di
atas, nilai kini kewajiban imbalan pasti dihitung
dengan menggunakan metode projected unit credit
pada akhir periode pelaporan, yang sama dengan
yang diterapkan dalam menghitung liabilitas manfaat
pasti yang diakui dalam laporan posisi keuangan.

Furthermore, in presenting the above sensitivity
analysis, the present value of the post-employment
benefit obligation has been calculated using the
projected unit credit method at the end of the
reporting period, which is the same as that applied in
calculating the post-employment benefits obligation
recognized in the consolidated statement of financial
position.

Tidak ada perubahan dalam metode dan asumsi yang
digunakan dalam penyusunan analisis sensitivitas
dari tahun sebelumnya.

There was no change in the methods and
assumptions used in preparing the sensitivity
analysis from prior years.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 86 -

Risiko Gaji Salary risk

Nilai kini kewajiban imbalan pasti dihitung dengan
mengacu pada gaji masa depan peserta program.
Dengan demikian, kenaikan gaji peserta program
akan meningkatkan liabilitas program itu.

The present value of the defined benefit plan liability
is calculated by reference to the future salaries of
plan participants. As such, an increase in the salary
of the plan participants will increase the plan’s
liability.

Beban imbalan pasca kerja yang diakui di laporan
laba rugi dan penghasilan komprehensif lain adalah
sebagai berikut:

Amounts recognized in statements of profit or loss
and other comprehensive income in respect of the
defined benefit plan are as follows:

2015 2014 *)
Rp ' 000 Rp ' 000

Biaya jasa: Service cost:
Biaya jasa kini 43.817.359 29.076.185 Current service cost
Beban bunga neto 9.407.555 7.933.840 Net interest expense

Komponen dari biaya imbalan pasti yang Components of defined benefit costs recognised
diakui dalam laba rugi 53.224.914 37.010.025 in profit or loss

Pengukuran kembali liabilitas imbalan pasti - neto Remeasurement on the net defined benefit liability:
Keuntungan dan kerugian aktuarial yang timbul Actuarial gains and losses arising from changes

dari perubahan asumsi keuangan (6.543.968) 1.373.866 in financial assumptions
Keuntungan dan kerugian aktuarial yang tmbul Actuarial gains and losses arising from

dari penyesuaian atas pengalaman 4.061.003 (101.143) experience adjustments
Penambahan penghasilan komprehensif lain Additional other comprehensive income

karena akuisisi entitas anak - 185.869 due to acquisition of subsidiary

Komponen beban imbalan pasti yang diakui Components of defined benefit costs recognised
dalam penghasilan komprehensif lain. (2.482.965) 1.458.592 in other comprehensive income

Jumlah 50.741.949 38.468.617 Total

Biaya tahun berjalan, Rp 53.224.914 ribu dan
Rp 37.010.025 ribu masing-masing termasuk dalam
beban umum dan administrasi tahun 2015 dan 2014
(Catatan 34).

Of the expense for the year, Rp 53,224,914 thousand
and Rp 37,010,025 thousand were included in
general and administrative expenses in 2015 and
2014, respectively (Note 34).

Mutasi nilai kini kewajiban imbalan pasti adalah
sebagai berikut:

Movements in the present value of the defined benefit
obligation were as follows:

2015 2014 *)
Rp ' 000 Rp ' 000

Kewajiban imbalan pasti - awal 126.749.488 93.315.178 Opening defined benefits obligation
Penambahan liabilitas imbalan pasca kerja Additional post-employment benefits

karena akuisisi entitas anak - 243.988 due to acquisition of subsidiary
Biaya jasa kini 43.817.359 29.076.185 Current service cost
Biaya bunga 9.407.555 7.933.840 Interest cost
Mutasi kewajiban keluar - (2.775.285) Mutation of outcoming liabilities
Pengukuran kembali (keuntungan/kerugian): Remeasurement (gains)/losses:

Keuntungan dan kerugian aktuarial yang Actuarial gains and losses arising from
timbul dari perubahan asumsi keuangan (6.543.968) 1.373.866 changes in financial assumptions

Keuntungan dan kerugian aktuarial yang Actuarial gains and losses arising from
timbul dari penyesuaian atas pengalaman 4.061.003 (101.143) experience adjustments

Pembayaran manfaat (7.205.700) (2.317.141) Benefits paid

Kewajiban imbalan pasti - akhir 170.285.737 126.749.488 Closing defined benefits obligation

31 Desember/December, 31

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 87 -

Perhitungan imbalan pasca kerja dihitung oleh
aktuaris independen PT RAS Actuarial Consulting
untuk tahun 2015 dan PT Bumi Dharma Aktuaria
untuk tahun 2014. Asumsi utama yang digunakan
dalam menentukan penilaian aktuarial adalah sebagai
berikut:

The cost of providing post-employment benefits is
calculated by independent actuaries PT RAS
Actuarial Consulting for the year 2015 and PT Bumi
Dharma Aktuaria for the year 2014. The actuarial
valuation was carried out using the following key
assumptions:

2015 2014

Tingkat diskonto per tahun 9% - 9,1% 8% - 9% Discount rate per annum
Tingkat kenaikan gaji per tahun 5% - 10% 5% - 10 % Salary increment rate per annum
Tingkat pensiun normal 55 tahun/years 55 tahun/years Normal retirement rate
Tingkat kematian Indonesia Mortality Indonesia Mortality Mortality rate

Table 3 Table 3

31 Desember/December 31,

Asumsi aktuarial yang signifikan untuk penentuan
kewajiban imbalan pasti adalah tingkat diskonto,
kenaikan gaji yang diharapkan dan mortalitas.
Sensitivitas analisis di bawah ini ditentukan
berdasarkan masing-masing perubahan asumsi yang
mungkin terjadi pada akhir periode pelaporan, dengan
semua asumsi lain konstan.

Significant actuarial assumptions for the
determination of the defined obligation are discount
rate, expected salary increase and mortality. The
sensitivity analysis below have been determined
based on reasonably possible changes of the
respective assumptions occurring at the end of the
reporting period, while holding all other assumptions
constant.

 Jika tingkat diskonto lebih tinggi (lebih rendah)
100 basis poin, kewajiban imbalan pasti akan
berkurang menjadi sebesar Rp 179.415.130 ribu
(meningkat menjadi sebesar Rp 162.989.727
ribu).

 If the discount rate increases (decreases) by 100
basis point, post-employment benefits obligation
will be decrease to Rp 179,415,130 thousand
(increase to Rp 162,989,727 thousand).

 Jika pertumbuhan gaji yang diharapkan naik
(turun) sebesar 1%, kewajiban imbalan pasti akan
naik menjadi sebesar Rp 179.469.999 ribu (turun
menjadi sebesar Rp 162.861.954 ribu).

 If the expected salary growth increases
(decreases) by 1%, the post-employment benefits
obligation will be increase to Rp 179,469,999
thousand (decrease to Rp 162,861,954 thousand).

 Jika tingkat kematian meningkat (turun) dalam
satu tahun untuk pria dan wanita, kewajiban
imbalan pasti akan meningkat menjadi sebesar
Rp 170.895.645 ribu (turun menjadi sebesar
Rp 170.499.774 ribu).

 If the mortality rate increases (decreases) by one
year for both men and women, the post-
employment benefits obligation will be increase to
Rp 170,895,645 thousand (decrease to
Rp 170,499,774 thousand).

Analisis sensitivitas yang disajikan di atas mungkin
tidak mewakili perubahan yang sebenarnya dalam
kewajiban imbalan pasti mengingat bahwa perubahan
asumsi terjadinya tidak terisolasi satu sama lain
karena beberapa asumsi tersebut mungkin
berkorelasi.

The sensitivity analysis presented above may not be
representative of the actual change in the post-
employment benefit obligation as it is unlikely that the
change in assumptions would occur in isolation of
one another as some of the assumptions may be
correlated.

Selanjutnya, dalam menyajikan analisis sensitivitas di
atas, nilai kini kewajiban imbalan pasti dihitung
dengan menggunakan metode projected unit credit
pada akhir periode pelaporan, yang sama dengan
yang diterapkan dalam menghitung liabilitas manfaat
pasti yang diakui dalam laporan posisi keuangan.

Furthermore, in presenting the above sensitivity
analysis, the present value of the post-employment
benefit obligation has been calculated using the
projected unit credit method at the end of the
reporting period, which is the same as that applied in
calculating the post-employment benefits obligation
recognized in the consolidated statement of financial
position.

Tidak ada perubahan dalam metode dan asumsi yang
digunakan dalam penyusunan analisis sensitivitas
dari tahun sebelumnya.

There was no change in the methods and
assumptions used in preparing the sensitivity
analysis from prior years.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 89 -

26. TAMBAHAN MODAL DISETOR - BERSIH 26. ADDITIONAL PAID-IN CAPITAL - NET

31 Desember/
December 31,

2015 dan/and 2014
Rp'000

Tambahan modal disetor Additional paid-in capital
Tambahan modal disetor dari Additional paid-in capital of

PT Simfoni Gema Lestari 9.650.000 PT Simfoni Gema Lestari
Tambahan modal disetor dari

penawaran umum saham
Perusahaan kepada masyarakat Additional paid-in capital of
sebesar 6.150.000.000 saham initial public offering of
dengan nilai nominal 6,150,000,000 shares with
Rp 100 per saham yang par value of Rp 100 per share
ditawarkan Rp 365 per saham 1.629.750.000 at Rp 365 per shares

Tambahan modal disetor dari Additional paid-in capital of
eksekusi opsi saham karyawan 293.736 employee share option

Jumlah tambahan modal disetor 1.639.693.736 Total additional paid-in capital
Dikurangi dengan biaya emisi saham (66.873.957) Less of stock issuance cost

Jumlah 1.572.819.779 Total

Kombinasi bisnis entitas sepengendali Business combination under
yang disajikan sebagai tambahan common control presented
modal disetor (183.140.645) as additional paid-in capital

Saldo tambahan modal disetor 1.389.679.134 Balance of additional paid-in capital

Kombinasi bisnis entitas sepengendali merupakan
selisih antara harga pengalihan saham dengan nilai
buku.

Business combination under common control are the
difference between the transfer price of shares and
book value.

Rp'000

PT Putra Adhi Prima (PAP) 93.057.495 PT Putra Adhi Prima (PAP)
PT Arah Sejahtera Abadi (ASA) 50.674.192 PT Arah Sejahtera Abadi (ASA)
PT Pluit Propertindo (PP) 37.916.187 PT Pluit Propertindo (PP)
Lain-lain 1.492.771 Others

Jumlah 183.140.645 Total

27. OPSI SAHAM 27. STOCK OPTIONS

Program Pemberian Opsi Pembelian Saham
Kepada Manajemen dan Karyawan (MSOP)

Plan For Management and Employee Stock
Option (MSOP)

Berdasarkan Rapat Umum Pemegang Saham Luar
Biasa (RUPSLB) pada tanggal 24 September 2010,
pemegang saham menyetujui rencana Program
Pemberian Opsi Pembelian Saham kepada
Manajemen dan Karyawan (Management & Employee
Stock Option Plan/ MSOP). Manajemen dan
karyawan yang berhak untuk mengikuti program
MSOP terdiri dari:

Based on Extraordinary Stockholders General
Meeting (RUPSLB) dated September 24, 2010, the
shareholders approved the plan for Management &
Employee Stock Option Plan (MSOP). Management
and employees who are eligible to join MSOP
program are as follows:

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 88 -

25. MODAL SAHAM 25. CAPITAL STOCK

Sesuai dengan daftar pemegang saham yang
dikeluarkan oleh Biro Administrasi Efek Perusahaan,
PT Datindo Entrycom, pemegang saham adalah
sebagai berikut:

Based on stockholders list issued by the
Administration Bureau of Corporate Securities,
PT Datindo Entrycom, the stockholders of the
Company are as follows:

Jumlah Persentase Jumlah Modal
Saham/ Pemilikan/ Disetor/

Number of Percentage of Total Paid-up
Nama Pemegang Saham Shares Ownership Capital Name of Stockholders

% Rp'000

PT Indofica 13.275.780.000 64,76 1.327.578.000 PT Indofica
PT Prudential Life Assurance - Ref 1.495.703.100 7,30 149.570.310 PT Prudential Life Assurance - Ref
PT Simfoni Gema Lestari 1.040.000.000 5,07 104.000.000 PT Simfoni Gema Lestari
Trihatma Kusuma Haliman 620.693.500 3,03 62.069.350 Trihatma Kusuma Haliman

Board of directors and
Dewan direksi dan komisaris 11.476.600 0,06 1.147.660 commissioners
Masyarakat umum
 (masing-masing dibawah 5%) 2.920.908.500 19,78 292.090.850 Public (each below 5%)

Jumlah 19.364.561.700 100,00 1.936.456.170 Total
Saham diperoleh kembali
 (Catatan 29) 1.136.338.300 113.633.830 Treasury stocks (Note 29)

Jumlah 20.500.900.000 2.050.090.000 Total

31 Desember/December 31, 2015

Jumlah Persentase Jumlah Modal
Saham/ Pemilikan/ Disetor/

Number of Percentage of Total Paid-up
Nama Pemegang Saham Shares Ownership Capital Name of Stockholders

% Rp'000

PT Indofica 12.703.780.000 61,97 1.270.378.000 PT Indofica
PT Simfoni Gema Lestari 1.040.000.000 5,07 104.000.000 PT Simfoni Gema Lestari
Trihatma Kusuma Haliman 620.693.500 3,03 62.069.350 Trihatma Kusuma Haliman

Board of directors and
Dewan direksi dan komisaris 14.553.600 0,07 1.455.360 commissioners
Masyarakat umum
 (masing-masing dibawah 5%) 5.936.601.900 29,86 593.660.190 Public (each below 5%)

Jumlah 20.315.629.000 100,00 2.031.562.900 Total
Saham diperoleh kembali
 (Catatan 29) 185.271.000 18.527.100 Treasury stocks (Note 29)

Jumlah 20.500.900.000 2.050.090.000 Total

31 Desember/December 31, 2014

Modal ditempatkan dan disetor penuh adalah saham
biasa yang memberikan hak satu suara per saham
dan berpartisipasi dalam dividen.

The subscribed and fully paid shares are ordinary
shares which entitle the holder to carry one vote per
share and to participate in dividends.

Tidak terdapat perubahan jumlah saham beredar
sejak tanggal 1 Januari 2014 hingga 31 Desember
2015.

There is no change in the number of shares
outstanding since January 1, 2014 until
December 31, 2015.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 89 -

26. TAMBAHAN MODAL DISETOR - BERSIH 26. ADDITIONAL PAID-IN CAPITAL - NET

31 Desember/
December 31,

2015 dan/and 2014
Rp'000

Tambahan modal disetor Additional paid-in capital
Tambahan modal disetor dari Additional paid-in capital of

PT Simfoni Gema Lestari 9.650.000 PT Simfoni Gema Lestari
Tambahan modal disetor dari

penawaran umum saham
Perusahaan kepada masyarakat Additional paid-in capital of
sebesar 6.150.000.000 saham initial public offering of
dengan nilai nominal 6,150,000,000 shares with
Rp 100 per saham yang par value of Rp 100 per share
ditawarkan Rp 365 per saham 1.629.750.000 at Rp 365 per shares

Tambahan modal disetor dari Additional paid-in capital of
eksekusi opsi saham karyawan 293.736 employee share option

Jumlah tambahan modal disetor 1.639.693.736 Total additional paid-in capital
Dikurangi dengan biaya emisi saham (66.873.957) Less of stock issuance cost

Jumlah 1.572.819.779 Total

Kombinasi bisnis entitas sepengendali Business combination under
yang disajikan sebagai tambahan common control presented
modal disetor (183.140.645) as additional paid-in capital

Saldo tambahan modal disetor 1.389.679.134 Balance of additional paid-in capital

Kombinasi bisnis entitas sepengendali merupakan
selisih antara harga pengalihan saham dengan nilai
buku.

Business combination under common control are the
difference between the transfer price of shares and
book value.

Rp'000

PT Putra Adhi Prima (PAP) 93.057.495 PT Putra Adhi Prima (PAP)
PT Arah Sejahtera Abadi (ASA) 50.674.192 PT Arah Sejahtera Abadi (ASA)
PT Pluit Propertindo (PP) 37.916.187 PT Pluit Propertindo (PP)
Lain-lain 1.492.771 Others

Jumlah 183.140.645 Total

27. OPSI SAHAM 27. STOCK OPTIONS

Program Pemberian Opsi Pembelian Saham
Kepada Manajemen dan Karyawan (MSOP)

Plan For Management and Employee Stock
Option (MSOP)

Berdasarkan Rapat Umum Pemegang Saham Luar
Biasa (RUPSLB) pada tanggal 24 September 2010,
pemegang saham menyetujui rencana Program
Pemberian Opsi Pembelian Saham kepada
Manajemen dan Karyawan (Management & Employee
Stock Option Plan/ MSOP). Manajemen dan
karyawan yang berhak untuk mengikuti program
MSOP terdiri dari:

Based on Extraordinary Stockholders General
Meeting (RUPSLB) dated September 24, 2010, the
shareholders approved the plan for Management &
Employee Stock Option Plan (MSOP). Management
and employees who are eligible to join MSOP
program are as follows:

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 91 -

Pada tahun 2015, seluruh Opsi Tahap I telah
kadaluwarsa dihapus dan direklasifikasi sebagai
komponen ekuitas lainnya pada laporan posisi
keuangan konsolidasian.

In 2015, all Option Phase I were already expired and
reclassified as other equity component in
consolidated statement of financial position.

Nilai wajar dari hak opsi MSOP tahap pertama dan
kedua diestimasi pada tanggal pemberian hak opsi
dengan menggunakan model Black-Scholes.

The fair value of the MSOP first and second phase
was estimated at grant date of option rights using the
Black Scholes model.

Perhitungan MSOP dilakukan oleh aktuaris
independen PT Eldridge Gunaprima Solution. Asumsi
utama yang digunakan dalam perhitungan nilai wajar
opsi adalah sebagai berikut:

The MSOP calculation is done by an independent
actuary PT Eldridge Gunaprima Solution. Key
assumptions used in calculating the fair value of
options are as follows:

Tingkat suku bunga bebas risiko Risk free interest rate
Periode opsi Option period
Perkiraan ketidakstabilan Expected volatility of the share

 harga saham price the share price
Perkiraan dividen Expected dividends

2012 2011
Tahap / Phase II Tahap / Phase I

Asumsi/Assumption

6,5% per tahun/per annum
4 tahun/years

30,83% per tahun/per annum
N/A

Asumsi/Assumption

6,5% per tahun/per annum

33,24% per tahun/per annum

5 tahun/years

N/A

28. DIVIDEN TUNAI DAN CADANGAN UMUM 28. CASH DIVIDENDS AND GENERAL RESERVE

a. Berdasarkan Akta No. 79 tanggal 21 Mei 2015
dari Yulia, S.H., notaris di Jakarta, para
pemegang saham menyetujui dan memutuskan
penetapan penggunaan laba bersih tahun 2014
sebesar Rp 15.000.000 ribu sebagai cadangan
umum.

a. Based on deed No. 79 dated May 21, 2015 from
Yulia, S.H., notary in Jakarta, the stockholders
approved and determined the use of net profit in
2014 amounting to Rp 15,000,000 thousand as a
general reserve.

b. Berdasarkan Akta No. 72 tanggal 14 Mei 2014
dari Yulia, S.H., notaris di Jakarta, para
pemegang saham menyetujui dan memutuskan
penetapan penggunaan laba bersih tahun 2013:
- Sebesar Rp 15.000.000 ribu sebagai

cadangan umum.
- Sebesar Rp 123.005.400 ribu sebagai dividen

tunai yang dibagikan kepada pemegang
saham.

b. Based on deed No. 72 dated May 14, 2014 from
Yulia, S.H., notary in Jakarta, the stockholders
approved and determined the use of net profit in
2013:
- To Rp 15,000,000 thousand as a general

reserve.
- To Rp 123,005,400 thousand as cash

dividends to stockholders.

29. SAHAM YANG DIPEROLEH KEMBALI 29. TREASURY STOCKS

Persentase
terhadap saham

yang dikeluarkan/ Biaya perolehan
Jumlah saham/ Percentage to saham/
Number of shares issued shares Cost of shares

% Rp'000
Saham diperoleh kembali Treasury stocks at

pada 31 Desember 2013 - - - December 31, 2013
Ditambah: Perolehan tahun 2014 185.271.000 0,90 61.737.013 Add: Repurchase in 2014

Saham diperoleh kembali Treasury stocks at
pada 31 Desember 2014 185.271.000 0,90 61.737.013 December 31, 2014

Ditambah: Perolehan tahun 2015 951.067.300 4,64 411.099.363 Add: Repurchase in 2015

Saham diperoleh kembali Treasury stocks at
pada 31 Desember 2015 1.136.338.300 5,54 472.836.376 December 31, 2015

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 90 -

 Direksi dan komisaris Grup yang menjabat 14 hari
sebelum tanggal pendistribusian hak opsi setiap
tahapnya, kecuali Komisaris Independen dan
anggota Komite Audit;

 Karyawan Grup dengan jabatan supervisor atau
lebih tinggi.

 Directors and commissioners of the Group who
served for 14 days before the date of option
distribution in every stage, except for Independent
Commissioner and Audit Committee Member;

 Employees of the Group in supervisory level and
higher.

Pelaksanaan program MSOP akan dilakukan dengan
menerbitkan hak opsi dalam 2 (dua) tahap dengan
rincian sebagai berikut:

MSOP program implementation will be done by
issuing option rights in two (2) stages, as follows:

 Tahap Pertama

Jumlah hak opsi yang akan diterbitkan sebesar
maksimum 50% dari jumlah hak opsi yang
diterbitkan dalam program MSOP, dan akan
diberikan kepada peserta program MSOP pada
bulan Januari 2011.

 Phase 1

The number of option rights to be issued is at a
maximum of 50% of the option right issued in
MSOP program and will be given to the MSOP
program participants in January 2011.

 Tahap Kedua

Sebesar sisa dari hak opsi dalam program MSOP
akan diberikan kepada peserta program MSOP
pada bulan Pebruari 2012.

 Phase 2

For the rest of the option in the progam will be
awarded to MSOP progam participants in
February 2012.

Periode Pelaksanaan Hak Opsi akan ditetapkan di
kemudian hari, sebanyak-banyaknya 2 (dua) periode
pelaksanaan setiap tahunnya dan harga pelaksanaan
akan ditetapkan dengan mengacu pada ketentuan
yang tercantum dalam butir V.2.2 Peraturan I-A
Lampiran I Keputusan Direksi PT Bursa Efek Jakarta
No. Kep 305/BJ/07-2004 tertanggal 19 Juli 2004.

The implementation of the Option Period will be
determined at a later date and at least two (2)
implementation periods for each year and the
execution price will be determined by reference to the
provisions contained in Article V.2.2 Regulation I-A
Attachment I Decision of the Directors of PT Bursa
Efek Jakarta No. Kep 305/BJ/07-2004 dated July 19,
2004.

Berdasarkan keputusan Direksi No. 824/SK-
APL/X/2010/ tanggal 26 Oktober 2010 periode
pelaksanaan MSOP ditetapkan satu kali dalam
setahun setelah masa tunggu pelaksanaan opsi
(vesting period).

Based on Directors’ decree No. 824/SK-APL/X/2010/
dated October 26, 2010 the implementation period of
MSOP was specified once in a year after the vesting
period.

Berdasarkan surat Perusahaan No. 027/EXT-
APL/IV.2011 tanggal 27 April 2011 kepada PT Bursa
Efek Indonesia, Perusahaan menyampaikan rencana
pelaksanaan MSOP PT Agung Podomoro Land Tbk
untuk Opsi Tahap I dan II masing-masing sejumlah
205.000.000 saham opsi untuk membeli saham
dengan umur 5 tahun sejak tanggal penerbitan dan
terkena vesting period 1 tahun sejak tanggal
pendistribusian. Harga pelaksanaan untuk Tahap I
dan II yaitu sebesar Rp 330,- per saham mengacu
pada harga rata-rata perdagangan saham APLN di
BEI pada penutupan perdagangan tanggal 22 Maret
2011 sampai dengan tanggal 26 April 2011.

Based on the Company’s letter No. 027/EXT-
APL/IV.2011 dated April 27, 2011 to the Indonesia
Stock Exchange, the Company submitted the MSOP
implementation plan for PT Agung Podomoro Land
Tbk for Option Phases I and II, with 205,000,000
stock options each, to purchase shares with age of 5
years from the date of their issuance and vesting
period of 1 year from the date of distribution. The
exercise price for the Phases I and II of Rp 330 per
share refers to the average trading price of APL
shares on Indonesia Stock Exchange at the close of
trading on March 22, 2011 until April 26, 2011.

Jumlah opsi saham yang beredar pada tahun 2015
dan 2014 masing-masing sebanyak 205.000.000 dan
409.100.000 opsi saham dengan rata-rata tertimbang
eksekusi sebesar Rp 330.

The outstanding share options in 2015 and 2014 are
205,000,000 and 409,100,000 shares with weighted
average exercise price of Rp 330.

Pada tahun 2015 dan 2014, tidak ada opsi saham
yang dieksekusi oleh manajemen dan karyawan.

In 2015 and 2014, no share options were exercised
by management and employees.

Opsi saham tercatat pada ekuitas sebesar
Rp 17.911.260 ribu dan Rp 35.411.406 ribu masing-
masing pada tanggal 31 Desember 2015 dan 2014.

Stock options recognized in equity amounted to
Rp 17,911,260 thousand and Rp 35,411,406
thousand as of December 31, 2015 and 2014,
respectively.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 91 -

Pada tahun 2015, seluruh Opsi Tahap I telah
kadaluwarsa dihapus dan direklasifikasi sebagai
komponen ekuitas lainnya pada laporan posisi
keuangan konsolidasian.

In 2015, all Option Phase I were already expired and
reclassified as other equity component in
consolidated statement of financial position.

Nilai wajar dari hak opsi MSOP tahap pertama dan
kedua diestimasi pada tanggal pemberian hak opsi
dengan menggunakan model Black-Scholes.

The fair value of the MSOP first and second phase
was estimated at grant date of option rights using the
Black Scholes model.

Perhitungan MSOP dilakukan oleh aktuaris
independen PT Eldridge Gunaprima Solution. Asumsi
utama yang digunakan dalam perhitungan nilai wajar
opsi adalah sebagai berikut:

The MSOP calculation is done by an independent
actuary PT Eldridge Gunaprima Solution. Key
assumptions used in calculating the fair value of
options are as follows:

Tingkat suku bunga bebas risiko Risk free interest rate
Periode opsi Option period
Perkiraan ketidakstabilan Expected volatility of the share

 harga saham price the share price
Perkiraan dividen Expected dividends

2012 2011
Tahap / Phase II Tahap / Phase I

Asumsi/Assumption

6,5% per tahun/per annum
4 tahun/years

30,83% per tahun/per annum
N/A

Asumsi/Assumption

6,5% per tahun/per annum

33,24% per tahun/per annum

5 tahun/years

N/A

28. DIVIDEN TUNAI DAN CADANGAN UMUM 28. CASH DIVIDENDS AND GENERAL RESERVE

a. Berdasarkan Akta No. 79 tanggal 21 Mei 2015
dari Yulia, S.H., notaris di Jakarta, para
pemegang saham menyetujui dan memutuskan
penetapan penggunaan laba bersih tahun 2014
sebesar Rp 15.000.000 ribu sebagai cadangan
umum.

a. Based on deed No. 79 dated May 21, 2015 from
Yulia, S.H., notary in Jakarta, the stockholders
approved and determined the use of net profit in
2014 amounting to Rp 15,000,000 thousand as a
general reserve.

b. Berdasarkan Akta No. 72 tanggal 14 Mei 2014
dari Yulia, S.H., notaris di Jakarta, para
pemegang saham menyetujui dan memutuskan
penetapan penggunaan laba bersih tahun 2013:
- Sebesar Rp 15.000.000 ribu sebagai

cadangan umum.
- Sebesar Rp 123.005.400 ribu sebagai dividen

tunai yang dibagikan kepada pemegang
saham.

b. Based on deed No. 72 dated May 14, 2014 from
Yulia, S.H., notary in Jakarta, the stockholders
approved and determined the use of net profit in
2013:
- To Rp 15,000,000 thousand as a general

reserve.
- To Rp 123,005,400 thousand as cash

dividends to stockholders.

29. SAHAM YANG DIPEROLEH KEMBALI 29. TREASURY STOCKS

Persentase
terhadap saham

yang dikeluarkan/ Biaya perolehan
Jumlah saham/ Percentage to saham/
Number of shares issued shares Cost of shares

% Rp'000
Saham diperoleh kembali Treasury stocks at

pada 31 Desember 2013 - - - December 31, 2013
Ditambah: Perolehan tahun 2014 185.271.000 0,90 61.737.013 Add: Repurchase in 2014

Saham diperoleh kembali Treasury stocks at
pada 31 Desember 2014 185.271.000 0,90 61.737.013 December 31, 2014

Ditambah: Perolehan tahun 2015 951.067.300 4,64 411.099.363 Add: Repurchase in 2015

Saham diperoleh kembali Treasury stocks at
pada 31 Desember 2015 1.136.338.300 5,54 472.836.376 December 31, 2015

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 93 -

2015 2014 *)
Rp'000 Rp'000

b. Kepentingan non-pengendali atas b. Non-controlling interest in net
laba (rugi) bersih entitas anak income (loss) of subsidiaries

PT Wahana Sentra Sejati 108.035.610 (15.736.678) PT Wahana Sentra Sejati
PT Sinar Menara Deli 73.430.164 (30.589.940) PT Sinar Menara Deli
PT Pluit Propertindo 49.879.832 22.558.045 PT Pluit Propertindo
PT JKS Realty 48.524.663 34.249.614 PT JKS Realty
PT Caturmas Karsaudara 44.387.556 77.224.697 PT Caturmas Karsaudara
PT Pandega Citraniaga PT Pandega Citraniaga

dan entitas anak 29.818.232 (10.374.708) and its subsidiaries
PT Arah Sejahtera Abadi 17.413.355 9.909.774 PT Arah Sejahtera Abadi
PT Dimas Pratama Indah 10.593.019 (9.965.923) PT Dimas Pratama Indah
PT Pesona Gerbang Karawang PT Pesona Gerbang Karawang

dan entitas anak 5.845.344 17.630.455 and its subsidiaries
PT Kharisma Bhakti Sejahtera 2.649.540 (2.696.102) PT Kharisma Bhakti Sejahtera
PT Brilliant Sakti Persada 2.560.622 (3.189.098) PT Brilliant Sakti Persada
PT Central Indah Palace 1.844.911 1.409.426 PT Central Indah Palace
PT Alam Hijau Teduh 1.808.719 52.482.564 PT Alam Hijau Teduh
PT Tiara Metropolitan Indah 207.452 173.988 PT Tiara Metropolitan Indah
PT Putra Adhi Prima 202.803 79.550 PT Putra Adhi Prima
PT Cipta Pesona Karya 5.510 3.186 PT Cipta Pesona Karya
PT Karya Gemilang Perkasa (1.784) (194) PT Karya Gemilang Perkasa
PT Tunas Karya Bersama (16.145) (18.302) PT Tunas Karya Bersama
PT Central Cipta Bersama (109.752) (351.219) PT Central Cipta Bersama
PT Griya Pancaloka (156.230) (1.501.283) PT Griya Pancaloka
PT Buana Surya Makmur PT Buana Surya Makmur

dan entitas anak (401.581) (203.219) and its subsidiaries
PT Sentral Agung Indah (1.012.568) 86.876 PT Sentral Agung Indah
PT Tritunggal Lestari Makmur (1.036.710) (1.137.272) PT Tritunggal Lestari Makmur
PT Intersatria Budi Karya Pratama (1.578.209) (125.137) PT Intersatria Budi Karya Pratama
PT Alam Makmur Indah (2.967.155) 14.323.869 PT Alam Makmur Indah
PT Graha Cipta Kharisma (3.019.358) (615.823) PT Graha Cipta Kharisma
PT Buana Makmur Indah (d/h PT Buana Makmur Indah (formerly

PT Sumber Air Mas Pratama) (10.662.356) (6.328.386) PT Sumber Air Mas Pratama)
PT Bali Perkasasukses (12.539.375) (2.581.108) PT Bali Perkasasukses
PT Kencana Unggul Sukses PT Kencana Unggul Sukses

dan entitas anak (19.365.296) (15.855.973) and its subsidiaries
PT Simprug Mahkota Indah (36.532.655) 310.887 PT Simprug Mahkota Indah
Jumlah 307.808.158 129.172.566 Total

31 Desember/December 31,

Mutasi kepentingan non-pengendali adalah: Movement of non-controlling interest are as follows:

2015 2014 *)
Rp ' 000 Rp ' 000

Saldo awal 2.018.537.732 1.455.544.263 Beginning balance
Peningkatan modal dan uang muka Capital and advance for capital

setoran modal non-pengendali 93.592.640 535.331.660 increase of subsidiaries
Pembagian dividen dan uang muka Dividend of non-controlling interest

dividen kepentingan non-pengendali (156.128.020) (12.552.660) of subsidiaries
Pembelian sebagian kepemilikan Partial addition of interest in

saham entitas anak (816.988) (180.132.465) subsidiary
Penarikan modal kepentingan Withdrawal of capital of non-controlling

non-pengendali entitas anak - (1.418.800) interest of subsidiaries
Kenaikan nilai wajar kepentingan Increase in fair value of

non-pengendali karena non-controlling interest for
akuisisi entitas anak - 92.814.721 acquisition of subsidiaries

Penghasilan komprehensif lain 15.781 (221.553) Other comprehensive income
Laba bersih tahun berjalan 307.808.158 129.172.566 Profit for the year

Jumlah 2.263.009.303 2.018.537.732 Total

31 Desember/ December 31,

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 92 -

30. KEPENTINGAN NON-PENGENDALI 30. NON-CONTROLLING INTERESTS

2015 2014 *)
Rp'000 Rp'000

a. Kepentingan non-pengendali atas a. Non-controlling interest in net
aset bersih entitas anak assets of subsidiaries

PT Arah Sejahtera Abadi 334.532.345 321.025.803 PT Arah Sejahtera Abadi
PT Sinar Menara Deli 295.297.343 221.867.179 PT Sinar Menara Deli
PT Bali Perkasasukses 287.947.894 251.383.491 PT Bali Perkasasukses
PT Pluit Propertindo 233.641.205 221.681.883 PT Pluit Propertindo
PT Alam Makmur Indah 158.068.472 161.035.627 PT Alam Makmur Indah
PT Pandega Citraniaga PT Pandega Citraniaga

dan entitas anak 157.363.899 127.752.087 and its subsidiaries
PT Wahana Sentra Sejati 147.183.823 58.926.925 PT Wahana Sentra Sejati
PT Caturmas Karsaudara 139.607.253 95.219.697 PT Caturmas Karsaudara
PT Buana Makmur Indah (d/h PT Buana Makmur Indah (formerly

PT Sumber Air Mas Pratama) 116.043.789 126.630.451 PT Sumber Air Mas Pratama)
PT Simprug Mahkota Indah 93.316.914 129.849.569 PT Simprug Mahkota Indah
PT Brilliant Sakti Persada 81.729.246 74.476.384 PT Brilliant Sakti Persada
PT JKS Realty 58.274.148 53.735.463 PT JKS Realty
PT Graha Cipta Kharisma 56.364.819 44.384.177 PT Graha Cipta Kharisma
PT Alam Hijau Teduh 26.130.525 64.332.519 PT Alam Hijau Teduh
PT Buana Surya Makmur PT Buana Surya Makmur

dan entitas anak 24.687.338 188.612 and its subsidiaries
PT Pesona Gerbang Karawang PT Pesona Gerbang Karawang

dan entitas anak 24.088.496 18.215.703 and its subsidiaries
PT Kharisma Bhakti Sejahtera 19.885.415 23.228.671 PT Kharisma Bhakti Sejahtera
PT Sentral Agung Indah 15.829.968 16.842.536 PT Sentral Agung Indah
PT Central Indah Palace 10.309.116 8.464.205 PT Central Indah Palace
PT Dimas Pratama Indah 9.345.899 (1.284.354) PT Dimas Pratama Indah
PT Griya Pancaloka 5.074.946 5.480.096 PT Griya Pancaloka
PT Tritunggal Lestari Makmur 4.090.638 5.952.555 PT Tritunggal Lestari Makmur
PT Tunas Karya Bersama 2.386.961 2.403.106 PT Tunas Karya Bersama
PT Central Cipta Bersama 1.344.411 1.454.163 PT Central Cipta Bersama
PT Intersatria Budi Karya Pratama 1.068.832 7.047.040 PT Intersatria Budi Karya Pratama
PT Putra Adhi Prima 420.487 217.633 PT Putra Adhi Prima
PT Tiara Metropolitan Indah 371.670 244.459 PT Tiara Metropolitan Indah
PT Cipta Pesona Karya 16.916 11.415 PT Cipta Pesona Karya
PT Karya Gemilang Perkasa 16.480 18.265 PT Karya Gemilang Perkasa
PT Central Tata Makmur 100 - PT Central Tata Makmur
PT Podomoro Bangun Abadi 100 - PT Podomoro Bangun Abadi
PT Podomoro Central Sejahtera 100 - PT Podomoro Central Sejahtera
PT Podomoro Sukses Lestari 100 - PT Podomoro Sukses Lestari
PT Kencana Unggul Sukses PT Kencana Unggul Sukses

dan entitas anak (41.430.345) (22.247.628) and its subsidiaries

Jumlah 2.263.009.303 2.018.537.732 Total

31 Desember/December 31,

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 93 -

2015 2014 *)
Rp'000 Rp'000

b. Kepentingan non-pengendali atas b. Non-controlling interest in net
laba (rugi) bersih entitas anak income (loss) of subsidiaries

PT Wahana Sentra Sejati 108.035.610 (15.736.678) PT Wahana Sentra Sejati
PT Sinar Menara Deli 73.430.164 (30.589.940) PT Sinar Menara Deli
PT Pluit Propertindo 49.879.832 22.558.045 PT Pluit Propertindo
PT JKS Realty 48.524.663 34.249.614 PT JKS Realty
PT Caturmas Karsaudara 44.387.556 77.224.697 PT Caturmas Karsaudara
PT Pandega Citraniaga PT Pandega Citraniaga

dan entitas anak 29.818.232 (10.374.708) and its subsidiaries
PT Arah Sejahtera Abadi 17.413.355 9.909.774 PT Arah Sejahtera Abadi
PT Dimas Pratama Indah 10.593.019 (9.965.923) PT Dimas Pratama Indah
PT Pesona Gerbang Karawang PT Pesona Gerbang Karawang

dan entitas anak 5.845.344 17.630.455 and its subsidiaries
PT Kharisma Bhakti Sejahtera 2.649.540 (2.696.102) PT Kharisma Bhakti Sejahtera
PT Brilliant Sakti Persada 2.560.622 (3.189.098) PT Brilliant Sakti Persada
PT Central Indah Palace 1.844.911 1.409.426 PT Central Indah Palace
PT Alam Hijau Teduh 1.808.719 52.482.564 PT Alam Hijau Teduh
PT Tiara Metropolitan Indah 207.452 173.988 PT Tiara Metropolitan Indah
PT Putra Adhi Prima 202.803 79.550 PT Putra Adhi Prima
PT Cipta Pesona Karya 5.510 3.186 PT Cipta Pesona Karya
PT Karya Gemilang Perkasa (1.784) (194) PT Karya Gemilang Perkasa
PT Tunas Karya Bersama (16.145) (18.302) PT Tunas Karya Bersama
PT Central Cipta Bersama (109.752) (351.219) PT Central Cipta Bersama
PT Griya Pancaloka (156.230) (1.501.283) PT Griya Pancaloka
PT Buana Surya Makmur PT Buana Surya Makmur

dan entitas anak (401.581) (203.219) and its subsidiaries
PT Sentral Agung Indah (1.012.568) 86.876 PT Sentral Agung Indah
PT Tritunggal Lestari Makmur (1.036.710) (1.137.272) PT Tritunggal Lestari Makmur
PT Intersatria Budi Karya Pratama (1.578.209) (125.137) PT Intersatria Budi Karya Pratama
PT Alam Makmur Indah (2.967.155) 14.323.869 PT Alam Makmur Indah
PT Graha Cipta Kharisma (3.019.358) (615.823) PT Graha Cipta Kharisma
PT Buana Makmur Indah (d/h PT Buana Makmur Indah (formerly

PT Sumber Air Mas Pratama) (10.662.356) (6.328.386) PT Sumber Air Mas Pratama)
PT Bali Perkasasukses (12.539.375) (2.581.108) PT Bali Perkasasukses
PT Kencana Unggul Sukses PT Kencana Unggul Sukses

dan entitas anak (19.365.296) (15.855.973) and its subsidiaries
PT Simprug Mahkota Indah (36.532.655) 310.887 PT Simprug Mahkota Indah
Jumlah 307.808.158 129.172.566 Total

31 Desember/December 31,

Mutasi kepentingan non-pengendali adalah: Movement of non-controlling interest are as follows:

2015 2014 *)
Rp ' 000 Rp ' 000

Saldo awal 2.018.537.732 1.455.544.263 Beginning balance
Peningkatan modal dan uang muka Capital and advance for capital

setoran modal non-pengendali 93.592.640 535.331.660 increase of subsidiaries
Pembagian dividen dan uang muka Dividend of non-controlling interest

dividen kepentingan non-pengendali (156.128.020) (12.552.660) of subsidiaries
Pembelian sebagian kepemilikan Partial addition of interest in

saham entitas anak (816.988) (180.132.465) subsidiary
Penarikan modal kepentingan Withdrawal of capital of non-controlling

non-pengendali entitas anak - (1.418.800) interest of subsidiaries
Kenaikan nilai wajar kepentingan Increase in fair value of

non-pengendali karena non-controlling interest for
akuisisi entitas anak - 92.814.721 acquisition of subsidiaries

Penghasilan komprehensif lain 15.781 (221.553) Other comprehensive income
Laba bersih tahun berjalan 307.808.158 129.172.566 Profit for the year

Jumlah 2.263.009.303 2.018.537.732 Total

31 Desember/ December 31,

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 95 -

31. PENJUALAN DAN PENDAPATAN USAHA 31. SALES AND REVENUES

2015 2014
Rp'000 Rp'000

Penjualan: Sales:
Apartemen 1.283.562.944 1.682.398.451 Apartments
Rumah Tinggal 957.276.451 799.002.584 Houses
Kios 682.869.490 279.098.423 Kiosk
Rumah Kantor 540.309.550 640.304.683 Home Office
Perkantoran 307.678.724 131.660.021 Offices
Ballroom 223.649.418 - Ballroom
Rumah toko 210.212.005 388.176.700 Shophouses
Tanah 142.053.000 - Land

Jumlah 4.347.611.582 3.920.640.862 Total

Pendapatan: Revenues:
Sewa 888.951.286 795.305.341 Rent
Hotel 658.427.099 534.037.189 Hotels
Lain-lain 76.592.010 46.582.468 Others

Jumlah 1.623.970.395 1.375.924.998 Total

Jumlah 5.971.581.977 5.296.565.860 Total

Tidak terdapat penjualan dan pendapatan usaha dari
satu pelanggan yang melebihi 10% dari jumlah
penjualan dan pendapatan usaha.

There were no sales and revenues exceeding 10% of
the total sales that were earned from a single
customer.

Penghasilan pembatalan penjualan, denda dan ganti
nama dan denda keterlambatan serah terima kepada
pelanggan sebagai bagian dari keuntungan lainnya -
bersih pada laporan laba rugi dan penghasilan
komprehensif lain konsolidasian, dengan rincian
sebagai berikut:

Fees from cancellation of sales, fines and change of
title and late delivery to customers are recorded as
part of other gain - net in the consolidated statements
of profit or loss and other comprehensive income, with
the following details:

2015 2014
Rp'000 Rp'000

Penghasilan pembatalan
penjualan, denda dan Income from cancellation,
ganti nama 36.949.638 79.045.208 fines and change of title

Denda keterlambatan serah
terima kepada pelanggan (5.306.807) (319.640) Late handover to customers

Jumlah 31.642.831 78.725.568 Total

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 94 -

Ringkasan informasi keuangan pada masing-masing
entitas anak Grup yang memiliki kepentingan non-
pengendali yang material ditetapkan di bawah ini.
Ringkasan informasi keuangan di bawah ini
merupakan jumlah sebelum eliminasi intra grup.

Summarized financial information in respect of each
of the Group’s subsidiaries that has material non-
controlling interest is set out below. The summarized
financial information below represents amounts
before intragroup eliminations.

Dividen yang
dibayarkan kepada

kepentingan
non-pengendali/
Dividens paid to

Entitas anak/ Jumlah aset/ Jumlah liabilitas/ Laba tahun berjalan/ non-controlling Kegiatan operasi Kegiatan investasi Kegiatan pendanaan
Subsidiaries Total assets Total liabilities Profit for the year interests Operating activites Investing activities Financing activities

Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

ASA 1.003.130.228 166.799.369 43.533.387 4.000.000 68.785.510 10.385.185 (106.596.311)
PP 713.179.504 379.856.263 105.744.820 37.736.000 72.513.614 86.936.911 (163.011.800)
SMD 1.682.816.831 1.336.168.253 174.833.723 - 122.371.122 (5.523.008) (78.220.468)
PCN 1.038.340.467 885.268.667 85.195.811 - (13.899.175) (153.447.163) 159.636.269
CMK 349.364.196 80.987.630 88.799.779 - 68.023.507 3.295.234 (78.904.529)
WSS 464.497.144 172.833.145 348.501.977 19.750.000 (13.756.244) 4.551.021 (57.735.641)
AMI 529.337.304 2.463.509 (9.890.518) - (10.306.775) (4.682.327) 1.150.000
BPS 663.956.089 320.044.183 (20.009.155) - (31.235.628) (183.924.719) 222.582.896
BMI 563.958.522 413.915.136 (23.694.125) - (17.804.589) (49.772.660) 62.614.338

Jumlah/Total 7.008.580.285 3.758.336.155 793.015.699 61.486.000 244.691.342 (292.181.526) (38.485.246)

Kas masuk (keluar) bersih dari/
Net cash inflow (outflow) from

31 Desember 2015/December 31, 2015

Dividen yang
dibayarkan kepada

kepentingan
non-pengendali/
Dividens paid to

Entitas anak/ Jumlah aset/ Jumlah liabilitas/ Laba tahun berjalan/ non-controlling Kegiatan operasi Kegiatan investasi Kegiatan pendanaan
Subsidiaries Total assets Total liabilities Profit for the year interests Operating activities Investing activities Financing activities

Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

ASA 1.103.388.522 300.824.015 24.774.435 - 96.015.887 9.615.006 (62.647.473)
PP 762.123.998 454.154.419 47.822.864 - 98.209.174 (15.546.555) (86.360.000)
SMD 1.331.830.788 1.160.015.933 (98.951.371) - 719.910.995 (477.423.244) (95.615.602)
PCN 783.173.198 714.707.136 (29.432.092) - (30.912.587) (106.359.692) 139.896.448
CMK 331.931.926 152.355.139 127.389.887 - (5.942.169) (143.931) 51.247.594
WSS 431.225.180 450.970.527 (50.963.462) - 163.376.115 5.705.826 82.395.610
AMI 537.711.566 947.253 47.746.231 - 10.235.422 1.452.610 (30.048.692)
BPS 466.217.271 202.500.683 (10.848.973) - (19.480.800) (111.829.861) 122.285.000
BMI 521.378.921 347.756.703 (14.062.729) - (13.456.744) (207.819.999) 217.661.992

Jumlah/Total 6.268.981.370 3.784.231.808 43.474.790 - 1.017.955.293 (902.349.840) 338.814.877

Kas masuk (keluar) bersih dari/
Net cash inflow (outflow) from

31 Desember 2014/December 31, 2014

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 95 -

31. PENJUALAN DAN PENDAPATAN USAHA 31. SALES AND REVENUES

2015 2014
Rp'000 Rp'000

Penjualan: Sales:
Apartemen 1.283.562.944 1.682.398.451 Apartments
Rumah Tinggal 957.276.451 799.002.584 Houses
Kios 682.869.490 279.098.423 Kiosk
Rumah Kantor 540.309.550 640.304.683 Home Office
Perkantoran 307.678.724 131.660.021 Offices
Ballroom 223.649.418 - Ballroom
Rumah toko 210.212.005 388.176.700 Shophouses
Tanah 142.053.000 - Land

Jumlah 4.347.611.582 3.920.640.862 Total

Pendapatan: Revenues:
Sewa 888.951.286 795.305.341 Rent
Hotel 658.427.099 534.037.189 Hotels
Lain-lain 76.592.010 46.582.468 Others

Jumlah 1.623.970.395 1.375.924.998 Total

Jumlah 5.971.581.977 5.296.565.860 Total

Tidak terdapat penjualan dan pendapatan usaha dari
satu pelanggan yang melebihi 10% dari jumlah
penjualan dan pendapatan usaha.

There were no sales and revenues exceeding 10% of
the total sales that were earned from a single
customer.

Penghasilan pembatalan penjualan, denda dan ganti
nama dan denda keterlambatan serah terima kepada
pelanggan sebagai bagian dari keuntungan lainnya -
bersih pada laporan laba rugi dan penghasilan
komprehensif lain konsolidasian, dengan rincian
sebagai berikut:

Fees from cancellation of sales, fines and change of
title and late delivery to customers are recorded as
part of other gain - net in the consolidated statements
of profit or loss and other comprehensive income, with
the following details:

2015 2014
Rp'000 Rp'000

Penghasilan pembatalan
penjualan, denda dan Income from cancellation,
ganti nama 36.949.638 79.045.208 fines and change of title

Denda keterlambatan serah
terima kepada pelanggan (5.306.807) (319.640) Late handover to customers

Jumlah 31.642.831 78.725.568 Total

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 97 -

34. BEBAN UMUM DAN ADMINISTRASI 34. GENERAL AND ADMINISTRATIVE EXPENSES

2015 2014 *)
Rp'000 Rp'000

Gaji dan tunjangan 566.965.736 455.034.249 Salaries and allowances
Imbalan pasca kerja Post-employment benefits

(Catatan 24) 53.224.914 37.010.025 (Note 24)
Jasa manajemen 34.960.424 26.982.346 Management fee
Pajak bumi dan bangunan 34.449.349 27.089.852 Land and property tax
Listrik, air dan gas 31.678.836 30.597.601 Electricity, water and gas
Penyusutan (Catatan 15) 28.963.166 21.799.075 Depreciation (Note 15)
Asuransi 26.026.851 15.683.566 Insurance
Pemeliharaan 24.891.441 18.393.886 Maintenance
Keamanan dan kebersihan 24.716.015 16.420.122 Security and cleaning
Sumbangan 12.654.979 15.517.722 Donation
Pajak dan perizinan 11.789.021 10.448.384 Licenses and fees
Jasa profesional 9.734.222 11.009.926 Professional fees

Tax underpayment assessment
Surat ketetapan pajak (Catatan 37) 9.542.350 12.338.305 letter (Note 37)
Perjalanan dinas 9.469.236 10.293.200 Travelling expense
Sewa peralatan operasional 7.219.754 6.054.328 Equipment rental for operation
Telepon dan telex 6.486.931 5.899.028 Telephone and telefax
Keperluan kantor 5.784.762 4.784.908 Office expenses
Alat tulis dan perlengkapan

kantor 5.356.210 4.691.702 Office supplies
Lain-lain 99.711.168 84.718.537 Others

Jumlah 1.003.625.365 814.766.762 Total

35. PENGHASILAN BUNGA 35. INTEREST INCOME

2015 2014
Rp'000 Rp'000

Bunga 264.244.303 215.462.739 Interest
Jasa giro 3.224.585 5.106.975 Current account

Jumlah 267.468.888 220.569.714 Total

36. BEBAN BUNGA DAN KEUANGAN 36. INTEREST EXPENSE AND FINANCIAL CHARGES

2015 2014
Rp'000 Rp'000

Bunga 680.659.937 609.475.500 Interest
Administrasi 2.745.916 4.369.404 Administrative

Jumlah 683.405.853 613.844.904 Total

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 96 -

32. BEBAN POKOK PENJUALAN DAN BEBAN
LANGSUNG

32. COST OF SALES AND DIRECT COSTS

2015 2014
Rp'000 Rp'000

Beban pokok penjualan (Catatan 9): Cost of sales (Note 9):
Apartemen 767.711.112 911.191.846 Apartments
Rumah tinggal 539.428.613 557.182.739 Houses
Rumah Kantor 267.865.915 340.492.367 Home Office
Kios 164.920.152 46.334.015 Kiosk
Ballroom 124.251.987 - Ballroom
Perkantoran 122.602.016 58.553.605 Offices
Tanah 90.586.643 - Land
Rumah toko 88.639.486 140.125.958 Shophouses

Jumlah 2.166.005.924 2.053.880.530 Total

Beban langsung: Direct costs:
Penyusutan (Catatan 14 Depreciation (Notes 14

dan 15) 327.277.369 300.192.847 and 15)
Hotel 285.526.004 217.966.772 Hotels
Keamanan 21.529.071 18.140.760 Security
Lainnya 80.347.127 51.554.264 Others

Jumlah 714.679.571 587.854.643 Total

Jumlah 2.880.685.495 2.641.735.173 Total

33. BEBAN PENJUALAN 33. SELLING EXPENSES

2015 2014
Rp'000 Rp'000

Pameran dan launching 103.278.038 123.977.093 Exhibition and launching
Komisi 97.254.644 56.801.596 Commission
Iklan dan brosur 82.036.281 91.451.987 Advertising and brochures
Promosi 59.668.527 84.655.237 Promotion
Penyusutan dan amortisasi Depreciation and amortization

(Catatan 15 dan 16) 15.124.059 12.314.438 (Notes 15 and 16)
Kantor pemasaran 5.434.927 3.178.363 Marketing office
Lain-lain 36.211.119 40.120.802 Others

Jumlah 399.007.595 412.499.516 Total

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 97 -

34. BEBAN UMUM DAN ADMINISTRASI 34. GENERAL AND ADMINISTRATIVE EXPENSES

2015 2014 *)
Rp'000 Rp'000

Gaji dan tunjangan 566.965.736 455.034.249 Salaries and allowances
Imbalan pasca kerja Post-employment benefits

(Catatan 24) 53.224.914 37.010.025 (Note 24)
Jasa manajemen 34.960.424 26.982.346 Management fee
Pajak bumi dan bangunan 34.449.349 27.089.852 Land and property tax
Listrik, air dan gas 31.678.836 30.597.601 Electricity, water and gas
Penyusutan (Catatan 15) 28.963.166 21.799.075 Depreciation (Note 15)
Asuransi 26.026.851 15.683.566 Insurance
Pemeliharaan 24.891.441 18.393.886 Maintenance
Keamanan dan kebersihan 24.716.015 16.420.122 Security and cleaning
Sumbangan 12.654.979 15.517.722 Donation
Pajak dan perizinan 11.789.021 10.448.384 Licenses and fees
Jasa profesional 9.734.222 11.009.926 Professional fees

Tax underpayment assessment
Surat ketetapan pajak (Catatan 37) 9.542.350 12.338.305 letter (Note 37)
Perjalanan dinas 9.469.236 10.293.200 Travelling expense
Sewa peralatan operasional 7.219.754 6.054.328 Equipment rental for operation
Telepon dan telex 6.486.931 5.899.028 Telephone and telefax
Keperluan kantor 5.784.762 4.784.908 Office expenses
Alat tulis dan perlengkapan

kantor 5.356.210 4.691.702 Office supplies
Lain-lain 99.711.168 84.718.537 Others

Jumlah 1.003.625.365 814.766.762 Total

35. PENGHASILAN BUNGA 35. INTEREST INCOME

2015 2014
Rp'000 Rp'000

Bunga 264.244.303 215.462.739 Interest
Jasa giro 3.224.585 5.106.975 Current account

Jumlah 267.468.888 220.569.714 Total

36. BEBAN BUNGA DAN KEUANGAN 36. INTEREST EXPENSE AND FINANCIAL CHARGES

2015 2014
Rp'000 Rp'000

Bunga 680.659.937 609.475.500 Interest
Administrasi 2.745.916 4.369.404 Administrative

Jumlah 683.405.853 613.844.904 Total

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 99 -

Rekonsiliasi antara laba sebelum pajak menurut
laporan laba rugi dan penghasilan komprehensif
lain konsolidasian dengan laba fiskal adalah
sebagai berikut:

The reconciliation between profit before tax per
consolidated statements of profit or loss and
other comprehensive income and taxable income
are as follows:

2015
Rp'000

Laba sebelum pajak menurut laporan Profit before tax per consolidated
laba rugi dan penghasilan statements of profit or loss and
komprehensif lain konsolidasian 1.138.920.945 other comprehensive income

Pendapatan dividen dari entitas anak Dividend income from subsidiaries and
dan entitas asosiasi 475.833.500 associates

Laba entitas anak sebelum pajak (1.238.735.072) Profit before tax of the subsidiaries
Bagian laba bersih entitas asosiasi (110.803.136) Share in net income of associates

Laba sebelum pajak Perusahaan 265.216.237 Profit before tax of the Company

Pendapatan yang sudah diperhitungkan
atau dibayar pajak penghasilan final (288.596.596) Income subject to final tax

Rugi sebelum pajak dari pendapatan yang Loss before tax of non-final taxable
tidak terutang pajak penghasilan final (23.380.359) income

Perbedaan yang tidak dapat Differences which cannot be
diperhitungkan menurut fiskal: accounted for by fiscal:
Kesejahteraan karyawan 16.288.579 Employee welfare
Denda pajak 10.264.323 Tax penalty
Sumbangan 8.017.000 Donation
Lain-lain 456.629 Others

Jumlah 35.026.531 Total

Laba fiskal tahun berjalan 11.646.172 Taxable income current year

Beban pajak kini 2.911.543 Current tax expense

Dikurangi pajak penghasilan dibayar Less repayment of income taxes -
dimuka - Pasal 23 (1.259.487) Article 23

Utang pajak penghasilan non final Income tax payable non final
Perusahaan 1.652.056 The Company
Entitas anak 1.915.279 Subsidiaries

Utang pajak penghasilan non final 3.567.335 Income tax payable non final

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 98 -

37. BEBAN PAJAK FINAL DAN PAJAK PENGHASILAN 37. FINAL TAX EXPENSE AND INCOME TAX

a. Beban Pajak Final a. Final Tax Expense

Beban pajak final sehubungan dengan penjualan
rumah, apartemen, perkantoran, rumah kantor,
ballroom, tanah dan rumah toko dan penyewaan
dan jasa pengelolaan adalah sebagai berikut:

Final tax expense in connection with sale of
houses, apartments, office, home office ballroom,
land and shophouses and rental and service
charge are as follows:

2015 2014
Rp'000 Rp'000

Beban pajak final yang berasal dari: Final tax expense from:
Pengalihan hak atas tanah Transfer of rights over land

dan/atau bangunan 220.258.324 197.350.984 and/or buildings
Penyewaan dan jasa pengelolaan 92.008.403 83.329.426 Rental and service charge

Tax underpayment assessment
Surat ketetapan pajak 5.435.151 7.400.705 letter

Beban pajak final 317.701.878 288.081.115 Final tax expense

Perincian utang pajak final adalah sebagai berikut: The details of final tax payable are as follows:

2015 2014
Rp'000 Rp'000

Saldo awal tahun 103.662.119 132.722.555 Beginning balance
Penambahan utang pajak final Additional final tax payable due to

akuisisi entitas anak - 579.680 acquisition of subsidiaries
Beban pajak final atas pendapatan Final tax expense on revenues

usaha selama tahun berjalan 317.701.878 288.081.115 during the year
Mutasi bersih pajak final dibayar dimuka Net movement in the prepaid final

atas pendapatan diterima dimuka 73.672.638 47.202.986 tax on unearned revenues
Pajak final yang telah dipotong Final tax deducted by third party

pihak ketiga atau disetor Perusahaan or paid by the Company
tahun berjalan (413.410.505) (364.924.217) during the year

Saldo akhir tahun (Catatan 19) 81.626.130 103.662.119 Ending balance (Note 19)

Seluruh pendapatan Grup dikenakan pajak final
kecuali untuk CIP, CPP, BSP, BPS, GPL,
AKS,TTLM dan SAI entitas anak yang dikenakan
pajak penghasilan tidak final.

All revenues from the Group are subjected to
final tax, except for CIP, CPP, BSP, BPS, GPL,
AKS, TTLM and SAI, subsidiaries, which are
subjected to nonfinal income tax.

b. Pajak Penghasilan b. Income Tax

2015 2014
Rp'000 Rp'000

Beban pajak kini Current tax
Perusahaan The Company

Tahun berjalan 2.911.543 - Current year
Tahun sebelumnya 3.635.644 - Prior years

Entitas anak 5.462.772 4.986.319 Subsidiaries
Tax underpayment assessment

Surat ketetapan pajak letter
Perusahaan 14.235.725 - The Company
Entitas anak 286.645 264.744 Subsidiaries

Manfaat pajak tangguhan - Deferred tax benefit -
entitas anak (4.374.831) (47.831.165) subsidiaries

Jumlah beban (manfaat) pajak 22.157.498 (42.580.102) Total tax expense (benefit)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 99 -

Rekonsiliasi antara laba sebelum pajak menurut
laporan laba rugi dan penghasilan komprehensif
lain konsolidasian dengan laba fiskal adalah
sebagai berikut:

The reconciliation between profit before tax per
consolidated statements of profit or loss and
other comprehensive income and taxable income
are as follows:

2015
Rp'000

Laba sebelum pajak menurut laporan Profit before tax per consolidated
laba rugi dan penghasilan statements of profit or loss and
komprehensif lain konsolidasian 1.138.920.945 other comprehensive income

Pendapatan dividen dari entitas anak Dividend income from subsidiaries and
dan entitas asosiasi 475.833.500 associates

Laba entitas anak sebelum pajak (1.238.735.072) Profit before tax of the subsidiaries
Bagian laba bersih entitas asosiasi (110.803.136) Share in net income of associates

Laba sebelum pajak Perusahaan 265.216.237 Profit before tax of the Company

Pendapatan yang sudah diperhitungkan
atau dibayar pajak penghasilan final (288.596.596) Income subject to final tax

Rugi sebelum pajak dari pendapatan yang Loss before tax of non-final taxable
tidak terutang pajak penghasilan final (23.380.359) income

Perbedaan yang tidak dapat Differences which cannot be
diperhitungkan menurut fiskal: accounted for by fiscal:
Kesejahteraan karyawan 16.288.579 Employee welfare
Denda pajak 10.264.323 Tax penalty
Sumbangan 8.017.000 Donation
Lain-lain 456.629 Others

Jumlah 35.026.531 Total

Laba fiskal tahun berjalan 11.646.172 Taxable income current year

Beban pajak kini 2.911.543 Current tax expense

Dikurangi pajak penghasilan dibayar Less repayment of income taxes -
dimuka - Pasal 23 (1.259.487) Article 23

Utang pajak penghasilan non final Income tax payable non final
Perusahaan 1.652.056 The Company
Entitas anak 1.915.279 Subsidiaries

Utang pajak penghasilan non final 3.567.335 Income tax payable non final

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 101 -

Surat Ketetapan Pajak dan Surat Tagihan Pajak Tax Assessment Letter and Tax Collection Letter

Selama tahun 2015, Grup menerima Surat
Ketetapan Pajak Kurang Bayar (SKPKB) dan
Surat Tagihan Pajak (STP) atas pajak
penghasilan dan pajak pertambahan nilai untuk
masa pajak tahun 2010 – 2015 dengan nilai
sebesar Rp 110.459.522 ribu.

In 2015, the Group received Tax Underpayment
assessment letter (SKPKB) and Tax Collection
Letter (STP) for income taxes and value added
tax for fiscal year 2010 – 2015 amounting to
Rp 110,459,522 thousand.

Selama tahun 2014, Grup menerima SKPKB dan
STP atas pajak penghasilan dan pajak
pertambahan nilai untuk masa pajak tahun 2009 –
2012 dengan nilai sebesar Rp 37.434.764 ribu.

In 2014, the Group received SKPKB and STP for
income taxes and value added tax for fiscal year
2009 – 2012 amounting to Rp 37,434,764
thousand.

Atas penerbitan SKPKB dan STP pada tahun
2015 dan 2014, Grup mencatat beban dengan
rincian sebagai berikut

For the issued SKPKB and STP in 2015 and
2014, the Group recorded expense with details
as follow:

2015 2014
Rp'000 Rp'000

Beban umum dan administrasi General and administrative expenses
(Catatan 34) 9.542.350 12.338.305 (Note 34)

Beban lain-lain 26.194.360 17.431.010 Other expenses
Beban pajak Tax expense

Beban pajak final 5.435.151 7.400.705 Final tax expense
Pajak penghasilan 14.522.370 264.744 Income tax

Jumlah 55.694.231 37.434.764 Total

Selain dari SKPKB dan STP yang tercatat diatas,
Grup masih dalam tahap mengajukan banding
atau keberatan.

Apart from the above SKPKB and STP, the
Group is still in the process of proposing an
appeal or objection.

38. LABA PER SAHAM 38. EARNINGS PER SHARE
2015 2014 *)

Rp'000 Rp'000
Laba Earnings
Laba untuk perhitungan Earnings for computation of

laba per saham 808.955.289 851.791.359 earnings per share

Jumlah Saham Lembar/Shares Lembar/Shares Number of shares

Jumlah rata-rata tertimbang saham Weighted average number of
biasa untuk perhitungan laba ordinary shares for computation
bersih per saham dasar: of basic earnings per share
Jumlah saham ditempatkan Total subscribed and fully

dan disetor 20.500.900.000 20.500.900.000 paid-up capital
Rata-rata tertimbang saham Weighted average of treasury

diperoleh kembali (994.511.261) (6.707.878) stock

Jumlah rata-rata tertimbang Weighted average number of
saham untuk tujuan perhitungan ordinary shares for computation
laba per saham dasar 19.506.388.739 20.494.192.122 of basic earnings per share

Efek saham berpotensi dilusi yang Effect of dilutive potential ordinary
timbul dari opsi saham karyawan shares arising from employee and
dan manajemen 19.831.191 - management stock option

Jumlah rata-rata tertimbang saham Weighted average number of shares
untuk tujuan perhitungan laba for the calculation of diluted
bersih per saham dilusian 19.526.219.930 20.494.192.122 earnings per share

Perusahaan tidak menghitung laba per saham
dilusian pada tahun 2014 karena Perusahaan tidak
mempunyai efek berpotensi saham dilutif untuk
tahun yang berakhir 31 Desember 2014.

The Company did not compute the diluted earnings
per share in 2014 as the Company has no dilutive
potential ordinary shares for the year ended
December 31, 2014.

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 100 -

Pajak Tangguhan

Rincian aset dan liabilitas pajak tangguhan adalah
sebagai berikut:

Deferred Tax

The details of the deferred tax assets and liabilities
are as follows:

Dikreditkan Dikreditkan
(dibebankan) (dibebankan)

Dikreditkan ke penghasilan Dikreditkan ke penghasilan
(dibebankan) komprehensif lain/ (dibebankan) komprehensif lain/
ke laba rugi/ Credited (charged) ke laba rugi/ Credited (charged)

Credited to other Credited to other
1 Januari/ (charged) to comprehensive 31 Desember/ (charged) to comprehensive 31 Desember/
January 1, profit or loss income during December 31, profit or loss income during December 31,

2014 during the year the year 2014 during the year the year 2015
Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

CPP CPP
Cadangan piutang tidak Allowance f or impairment

tertagih 117.859 (109.287) - 8.572 (8.572) - - losses
Liabilitas imbalan Post-employ ment

pasca kerja 187.098 452.200 1.872.945 2.512.243 556.179 (363.088) 2.705.334 benef its obligation

Aset pajak tangguhan 304.957 342.913 1.872.945 2.520.815 547.607 (363.088) 2.705.334 Def erred tax assets

BSP BSP
Rugi f iskal 9.168.250 3.103.064 - 12.271.314 2.380.042 - 14.651.356 Fiscal losses
Perbedaan antara Dif f erence between

peny usutan komersial commercial and
dan f iskal (1.098.623) (487.108) - (1.585.731) (697.845) - (2.283.576) f iscal

Aset pajak tangguhan 8.069.627 2.615.956 - 10.685.583 1.682.197 - 12.367.780 Def erred tax assets

GPL GPL
Rugi f iskal 18.943.108 39.987.566 - 58.930.674 5.876.821 - 64.807.495 Fiscal losses
Perbedaan antara Dif f erence between

peny usutan komersial commercial and
dan f iskal (906.401) (4.658.219) - (5.564.620) (5.348.203) - (10.912.823) f iscal

Liabilitas imbalan Post-employ ment
pasca kerja 385.400 321.842 (314.113) 393.129 (264.228) (98.181) 30.720 benef its obligation

Aset pajak tangguhan 18.422.107 35.651.189 (314.113) 53.759.183 264.390 (98.181) 53.925.392 Def erred tax assets

SAI SAI
Rugi f iskal 2.518.651 188.690 - 2.707.341 900.437 - 3.607.778 Fiscal losses
Perbedaan antara Dif f erence between

peny usutan komersial commercial and
dan f iskal (63.831) (151.981) - (215.812) (151.982) - (367.794) f iscal

Cadangan piutang tidak Allowance f or impairment
tertagih 1.050 (1.050) - - (375.000) - (375.000) losses

Amortisasi sewa tanah (187.500) (93.750) - (281.250) 315.403 - 34.153 Amortization of land lease

Aset pajak tangguhan 2.268.370 (58.091) - 2.210.279 688.858 - 2.899.137 Def erred tax assets

AKS AKS
Rugi f iskal 217.915 72.307 - 290.222 54.702 - 344.924 Fiscal losses

Aset pajak tangguhan 217.915 72.307 - 290.222 54.702 - 344.924 Def erred tax assets

BPS BPS
Rugi f iskal - 9.096.830 - 9.096.830 944.052 - 10.040.882 Fiscal losses
Liabilitas imbalan Post-employ ment

pasca kerja (1.017) 204.688 3.457 207.128 182.616 (70.597) 319.147 benef its obligation

Aset (liabilitas) pajak Def erred tax assets
tangguhan (1.017) 9.301.518 3.457 9.303.958 1.126.668 (70.597) 10.360.029 (liabilities)

TTLM TTLM
Liabilitas imbalan Post-employ ment

pasca kerja - - - - 105.035 18.265 123.300 benef its obligation

Aset pajak tangguhan - - - - 105.035 18.265 123.300 Def erred tax assets

Jumlah aset pajak tangguhan 29.281.959 47.925.792 1.562.289 78.770.040 4.469.457 (513.601) 82.725.896 Total def erred tax assets

CIP CIP
Perbedaan antara Dif f erence between

peny usutan komersial commercial and
dan f iskal (170.219) (94.627) - (264.846) (94.626) - (359.472) f iscal

Liabilitas pajak tangguhan (170.219) (94.627) - (264.846) (94.626) - (359.472) Def erred tax liabilities

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 101 -

Surat Ketetapan Pajak dan Surat Tagihan Pajak Tax Assessment Letter and Tax Collection Letter

Selama tahun 2015, Grup menerima Surat
Ketetapan Pajak Kurang Bayar (SKPKB) dan
Surat Tagihan Pajak (STP) atas pajak
penghasilan dan pajak pertambahan nilai untuk
masa pajak tahun 2010 – 2015 dengan nilai
sebesar Rp 110.459.522 ribu.

In 2015, the Group received Tax Underpayment
assessment letter (SKPKB) and Tax Collection
Letter (STP) for income taxes and value added
tax for fiscal year 2010 – 2015 amounting to
Rp 110,459,522 thousand.

Selama tahun 2014, Grup menerima SKPKB dan
STP atas pajak penghasilan dan pajak
pertambahan nilai untuk masa pajak tahun 2009 –
2012 dengan nilai sebesar Rp 37.434.764 ribu.

In 2014, the Group received SKPKB and STP for
income taxes and value added tax for fiscal year
2009 – 2012 amounting to Rp 37,434,764
thousand.

Atas penerbitan SKPKB dan STP pada tahun
2015 dan 2014, Grup mencatat beban dengan
rincian sebagai berikut

For the issued SKPKB and STP in 2015 and
2014, the Group recorded expense with details
as follow:

2015 2014
Rp'000 Rp'000

Beban umum dan administrasi General and administrative expenses
(Catatan 34) 9.542.350 12.338.305 (Note 34)

Beban lain-lain 26.194.360 17.431.010 Other expenses
Beban pajak Tax expense

Beban pajak final 5.435.151 7.400.705 Final tax expense
Pajak penghasilan 14.522.370 264.744 Income tax

Jumlah 55.694.231 37.434.764 Total

Selain dari SKPKB dan STP yang tercatat diatas,
Grup masih dalam tahap mengajukan banding
atau keberatan.

Apart from the above SKPKB and STP, the
Group is still in the process of proposing an
appeal or objection.

38. LABA PER SAHAM 38. EARNINGS PER SHARE
2015 2014 *)

Rp'000 Rp'000
Laba Earnings
Laba untuk perhitungan Earnings for computation of

laba per saham 808.955.289 851.791.359 earnings per share

Jumlah Saham Lembar/Shares Lembar/Shares Number of shares

Jumlah rata-rata tertimbang saham Weighted average number of
biasa untuk perhitungan laba ordinary shares for computation
bersih per saham dasar: of basic earnings per share
Jumlah saham ditempatkan Total subscribed and fully

dan disetor 20.500.900.000 20.500.900.000 paid-up capital
Rata-rata tertimbang saham Weighted average of treasury

diperoleh kembali (994.511.261) (6.707.878) stock

Jumlah rata-rata tertimbang Weighted average number of
saham untuk tujuan perhitungan ordinary shares for computation
laba per saham dasar 19.506.388.739 20.494.192.122 of basic earnings per share

Efek saham berpotensi dilusi yang Effect of dilutive potential ordinary
timbul dari opsi saham karyawan shares arising from employee and
dan manajemen 19.831.191 - management stock option

Jumlah rata-rata tertimbang saham Weighted average number of shares
untuk tujuan perhitungan laba for the calculation of diluted
bersih per saham dilusian 19.526.219.930 20.494.192.122 earnings per share

Perusahaan tidak menghitung laba per saham
dilusian pada tahun 2014 karena Perusahaan tidak
mempunyai efek berpotensi saham dilutif untuk
tahun yang berakhir 31 Desember 2014.

The Company did not compute the diluted earnings
per share in 2014 as the Company has no dilutive
potential ordinary shares for the year ended
December 31, 2014.

*) Disajikan kembali (Catatan 2) *) As restated (Note 2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 103 -

Arus kas keluar bersih dan kontribusi rugi bersih
yang timbul dari akuisisi WSS, CMK dan GCK
adalah sebagai berikut:

Net cash outflow and contributed net loss arising from
the acquisition of WSS, CMK and GCK are as follows:

WSS CMK GCK
Rp'000 Rp'000 Rp'000

Biaya akuisisi 166.200.347 18.005.000 850.000 Acquisition cost
Uang muka investasi saham (166.200.347) - - Advances for investment in shares
Kas dan setara kas Less: Cash and cash

diperoleh (51.275.113) (24.588.186) (6.463.375) equivalents acquired

Arus kas masuk bersih (51.275.113) (6.583.186) (5.613.375) Net cash inflow on acquisition

Kontribusi rugi bersih (957.654) (26.903.396) (8.785.780) Contributed net loss

40. PENGUNGKAPAN TAMBAHAN ATAS AKTIVITAS
INVESTASI DAN PENDANAAN NONKAS

40. SUPPLEMENTAL DISCLOSURES ON NONCASH
INVESTING AND FINANCING ACTIVITIES

2015 2014
Rp ' 000 Rp ' 000

Penambahan aset tetap melalui : Addition in property and equipment from:
Reklasifikasi dari aset real estat 173.893.459 33.667.329 Reclassification from real estate assets
Utang usaha kepada pihak ketiga 15.330.387 113.049.215 Accounts payable to third parties
Kapitalisasi biaya pinjaman 10.764.259 - Capitalization of borrowing costs

Liabitilities for purchases of property
Utang pembelian aset tetap 1.158.740 1.192.227 and equipment
Akuisisi entitas anak - 3.749.192 Acquisition of subsidiaries
Reklasifikasi ke biaya ditangguhkan - 366.914 Reclassification from deferred charges

Penambahan aset tidak lancar yang Addition of non-current asset held for sale
tersedia untuk dijual melalui through reclassification of property
reklasifikasi aset tetap - 18.531.304 and equipment

Penambahan properti investasi melalui : Addition in investment properties from :
Reklasifikasi dari aset real estat 709.065.429 - Reclassification from real estate assets
Utang usaha kepada pihak ketiga 240.372.264 35.526.826 Accounts payable to third parties
Reklasifikasi dari aset tetap 38.065.793 - Reclassification from property and equipment
Kapitalisasi biaya pinjaman - 15.478.024 Capitalization of borrowing costs

Penambahan biaya ditangguhkan melalui Increase in deferred charges through
utang usaha - 2.833 accounts payable

Reklasifikasi uang muka investasi saham Reclassification from advances for investment
menjadi investasi saham - 166.200.347 in stock to investment in stock

Penambahan utang bank melalui Increase in bank loans through
akuisisi entitas anak - 128.185.000 acquisition of subsidiaries

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 102 -

Pengaruh perubahan kebijakan akuntansi Impact of changes in accounting policies

Laba per saham tahun 2014 telah dihitung kembali
sehubungan dengan penyajian kembali laporan
keuangan tahun 2014 atas penerapan PSAK seperti
dijelaskan pada Catatan 2.

Earnings per share in 2014 has been recalculated
related to the restatement of consolidated financial
statements in 2014 in the application of PSAK as
described in Note 2.

39. AKUISISI ENTITAS ANAK 39. ACQUISITION OF SUBSIDIARIES

Akuisisi Entitas Anak pada Tahun 2014 Acquisition of Subsidiaries in 2014

a. Pada bulan Januari 2014, Perusahaan
mengakuisisi 69% saham WSS melalui pembelian
27.600.000 lembar saham WSS milik pihak
ketiga. Perusahaan mengakui/mencatat aset dan
liabilitas WSS dengan menggunakan nilai wajar
aset bersih pada tanggal 31 Januari 2014.

a. In January 2014, the Company acquired 69%
ownership in WSS through the purchase of
27,600,000 shares from third party. The Company
recognized the assets and liabilities of WSS at fair
values as of January 31, 2014.

b. Pada bulan Juli 2014, Perusahaan mengakuisisi
50,01% saham CMK melalui pembelian 3.601
lembar saham CMK milik pihak ketiga.
Perusahaan mengakui/mencatat aset dan
liabilitas CMK dengan menggunakan nilai wajar
aset bersih pada tanggal 30 Juni 2014.

b. In July 2014, the Company acquired 50.01%
ownership in CMK through the purchase of 3,601
shares from third party. The Company recognized
the assets and liabilities of CMK at fair values as
of June 30, 2014.

c. Pada bulan September 2014, Perusahaan
mengakuisisi 85% saham GCK melalui pembelian
850 lembar saham GCK milik pihak ketiga.
Perusahaan mengakui/ mencatat aset dan
liabilitas GCK dengan menggunakan nilai wajar
aset bersih pada tanggal 30 September 2014.

c. In September 2014, the Company acquired 85%
ownership in GCK through the purchase of 850
shares from third party. The Company recognized
the assets and liabilities of GCK at fair values as
of September 30, 2014.

Transaksi akuisisi WSS, CMK dan GCK dihitung
dengan menggunakan nilai wajar aset bersih dengan
perincian sebagai berikut:

Acquisition transaction of WSS, CMK and GCK is
calculated using the fair value of net assets with
details as follows:

WSS CMK GCK
Rp'000 Rp'000 Rp'000

Aset Assets
Kas dan setara kas 51.275.113 24.588.186 6.463.375 Cash and cash equivalents
Aset real estat 428.545.952 153.263.984 405.625.289 Real estate assets
Aset tetap 2.574.533 940.666 233.993 Property and equipment
Aset lain-lain 24.666.367 16.046.578 1.688.935 Other assets

Jumlah 507.061.965 194.839.414 414.011.592 Total

Liabilitas Liabilities
Liabilitas lain-lain 138.006.897 158.839.414 413.011.592 Other liabilities
Utang bank 128.185.000 - - Bank loan

Aset bersih 240.870.068 36.000.000 1.000.000 Net assets

Tidak ada goodwill atau keuntungan dengan diskon
yang dicatat atas transaksi akuisisi WSS, CMK dan
GCK.

No goodwill and bargain on purchase were arising
from the acquisition of WSS, CMK and GCK.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 103 -

Arus kas keluar bersih dan kontribusi rugi bersih
yang timbul dari akuisisi WSS, CMK dan GCK
adalah sebagai berikut:

Net cash outflow and contributed net loss arising from
the acquisition of WSS, CMK and GCK are as follows:

WSS CMK GCK
Rp'000 Rp'000 Rp'000

Biaya akuisisi 166.200.347 18.005.000 850.000 Acquisition cost
Uang muka investasi saham (166.200.347) - - Advances for investment in shares
Kas dan setara kas Less: Cash and cash

diperoleh (51.275.113) (24.588.186) (6.463.375) equivalents acquired

Arus kas masuk bersih (51.275.113) (6.583.186) (5.613.375) Net cash inflow on acquisition

Kontribusi rugi bersih (957.654) (26.903.396) (8.785.780) Contributed net loss

40. PENGUNGKAPAN TAMBAHAN ATAS AKTIVITAS
INVESTASI DAN PENDANAAN NONKAS

40. SUPPLEMENTAL DISCLOSURES ON NONCASH
INVESTING AND FINANCING ACTIVITIES

2015 2014
Rp ' 000 Rp ' 000

Penambahan aset tetap melalui : Addition in property and equipment from:
Reklasifikasi dari aset real estat 173.893.459 33.667.329 Reclassification from real estate assets
Utang usaha kepada pihak ketiga 15.330.387 113.049.215 Accounts payable to third parties
Kapitalisasi biaya pinjaman 10.764.259 - Capitalization of borrowing costs

Liabitilities for purchases of property
Utang pembelian aset tetap 1.158.740 1.192.227 and equipment
Akuisisi entitas anak - 3.749.192 Acquisition of subsidiaries
Reklasifikasi ke biaya ditangguhkan - 366.914 Reclassification from deferred charges

Penambahan aset tidak lancar yang Addition of non-current asset held for sale
tersedia untuk dijual melalui through reclassification of property
reklasifikasi aset tetap - 18.531.304 and equipment

Penambahan properti investasi melalui : Addition in investment properties from :
Reklasifikasi dari aset real estat 709.065.429 - Reclassification from real estate assets
Utang usaha kepada pihak ketiga 240.372.264 35.526.826 Accounts payable to third parties
Reklasifikasi dari aset tetap 38.065.793 - Reclassification from property and equipment
Kapitalisasi biaya pinjaman - 15.478.024 Capitalization of borrowing costs

Penambahan biaya ditangguhkan melalui Increase in deferred charges through
utang usaha - 2.833 accounts payable

Reklasifikasi uang muka investasi saham Reclassification from advances for investment
menjadi investasi saham - 166.200.347 in stock to investment in stock

Penambahan utang bank melalui Increase in bank loans through
akuisisi entitas anak - 128.185.000 acquisition of subsidiaries

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 105 -

e. Grup juga melakukan perjanjian dengan
PT Prima Buana Internusa dan PT Dian Ikrar
Perkasa atas jasa manajemen, jasa pengelolaan
apartemen dan perkantoran serta jasa
penyediaan dan pengelolaan informasi,
telekomunikasi dan multimedia.

e. The Group also entered into agreements with
PT Prima Buana Internusa and PT Dian Ikrar
Perkasa for management services, apartments
and office management services, information
provider and management services,
telecommunications and multimedia.

f. Grup mempunyai transaksi diluar usaha dengan
pihak-pihak berelasi seperti yang diungkapkan
dalam Catatan 7.

f. The Group entered into non-trade transactions
with related parties as described in Note 7.

Saldo aset dan liabilitas yang timbul atas transaksi
tersebut diatas adalah sebagai berikut:

The balance of assets and liabilities arising from the
transactions above are as follows:

2015 2014

Piutang lain-lain (Rp'000) 18.773.279 27.695.038 Other accounts receivable (Rp'000)

Persentase terhadap jumlah aset 0,08% 0,12% Percentage to total assets

Utang lain-lain (Rp'000) 19.613.799 11.850.342 Other accounts payable (Rp'000)

Persentase terhadap jumlah liabilitas 0,13% 0,08% Percentage to total liabilities

42. INFORMASI SEGMEN 42. SEGMENT INFORMATION

Grup melaporkan segmen-segmen berdasarkan
PSAK 5 (revisi 2009) berdasarkan segmen usaha dan
segmen geografis.

The Group’s reportable segments under PSAK 5
(revised 2009) are based on their business and
geographical segment.

Segmen Usaha

Grup melakukan kegiatan usaha sebagai berikut:

I. Penjualan
- Apartemen
- Perkantoran
- Rumah tinggal
- Rumah toko dan Kios
- Rumah kantor

II. Hotel

III. Pendapatan sewa pusat perbelanjaan

Business Segment

The Group are engaged in the following businesses:

I. Sales
- Apartments
- Offices
- Houses
- Shophouses and Kiosk
- Home offices

II. Hotel

III. Rental income shopping centres

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 104 -

41. SIFAT DAN TRANSAKSI PIHAK BERELASI 41. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES

Sifat Berelasi Nature of Relationship

a. PT Indofica dan Trihatma Kusuma Haliman
(pada tahun 2014) merupakan pemegang
saham pengendali Perusahaan.

b. PT Citra Gemilang Nusantara dan PT Manggala
Gelora Perkasa merupakan entitas asosiasi.

a. PT Indofica and Trihatma Kusuma Haliman
(in 2014) are the controlling stockholders of the
Companies.

b. PT Citra Gemilang Nusantara and PT Manggala
Gelora Perkasa are associated companies.

c. Perusahaan yang dikendalikan oleh salah
seorang personil manajemen kunci Perusahaan:

c. Companies which are controlled by a key
management personnel of the Company:

 PT Sunter Agung
 PT Central Prima Kelola
 PT Cahaya Utama Sejahtera
 PT Lautan Kencana Makmur
 PT Saranapratama Arthamandiri
 PT Pradani Sukses Abadi
 PT Sejahtera Kelola Abadi

 PT Bangun Mitra Mandiri
 PT Cahaya Mitra Sejahtera
 PT Prima Buana Internusa
 PT Dian Ikrar Perkasa
 PT Sakti Kelola Persada
 PT Pandega Citra Kelola
 PT Jakarta Realty

Transaksi-transaksi dengan Pihak Berelasi Transactions with Related Parties

a. Perusahaan menyediakan manfaat pada
Komisaris dan Direksi sebagai berikut:

a. The Company provides benefits to its
Commisioners and Directors as follows:

2015 2014
Rp'000 Rp'000

Dewan Direksi Board of Directors
Gaji dan tunjangan 11.405.659 20.936.717 Salaries and allowances

Dewan Komisaris Board of Commissioners
Gaji dan tunjangan 4.726.420 4.219.200 Salaries and allowances

Jumlah 16.132.079 25.155.917 Total

b. Trihatma Kusuma Haliman memberikan jaminan
pribadi (personal guarantee) atas utang bank
yang diterima Grup (Catatan 20).

b. Trihatma Kusuma Haliman provide personal
guarantee for the credit facilities of bank loans
received by the Group (Note 20).

c. Grup mengadakan perjanjian pengelolaan Mal
Central Park dan Mal The Plaza Balikpapan
dengan PT Central Prima Kelola dan
PT Pandega Citra Kelola (Catatan 43b dan 43s).

c. The Group entered into Central Park Mall and
The Plaza Balikpapan Mall building
management agreement with PT Central Prima
Kelola and PT Pandega Citra Kelola (Notes 43b
and 43s).

Untuk tahun yang berakhir 31 Desember 2015
dan 2014, biaya jasa manajemen yang dicatat
oleh Perusahaan masing-masing sebesar
Rp 720.000 ribu.

For the year ended December 31, 2015 and
2014, management fee recorded by the Group
amounted to Rp 720,000 thousand.

d. Perusahaan mengadakan perjanjian pinjam
pakai merek dan ciptaan dengan Trihatma
Kusuma Haliman seperti dijelaskan pada
Catatan 43e.

d. The Company entered into agreement for the
rights to use the brand names and icon of
Trihatma Kusuma Haliman as described in
Note 43e.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA 31 DESEMBER 2015 DAN 2014 (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

ENDED DECEMBER 31, 2015 AND 2014 (Continued)

- 105 -

e. Grup juga melakukan perjanjian dengan
PT Prima Buana Internusa dan PT Dian Ikrar
Perkasa atas jasa manajemen, jasa pengelolaan
apartemen dan perkantoran serta jasa
penyediaan dan pengelolaan informasi,
telekomunikasi dan multimedia.

e. The Group also entered into agreements with
PT Prima Buana Internusa and PT Dian Ikrar
Perkasa for management services, apartments
and office management services, information
provider and management services,
telecommunications and multimedia.

f. Grup mempunyai transaksi diluar usaha dengan
pihak-pihak berelasi seperti yang diungkapkan
dalam Catatan 7.

f. The Group entered into non-trade transactions
with related parties as described in Note 7.

Saldo aset dan liabilitas yang timbul atas transaksi
tersebut diatas adalah sebagai berikut:

The balance of assets and liabilities arising from the
transactions above are as follows:

2015 2014

Piutang lain-lain (Rp'000) 18.773.279 27.695.038 Other accounts receivable (Rp'000)

Persentase terhadap jumlah aset 0,08% 0,12% Percentage to total assets

Utang lain-lain (Rp'000) 19.613.799 11.850.342 Other accounts payable (Rp'000)

Persentase terhadap jumlah liabilitas 0,13% 0,08% Percentage to total liabilities

42. INFORMASI SEGMEN 42. SEGMENT INFORMATION

Grup melaporkan segmen-segmen berdasarkan
PSAK 5 (revisi 2009) berdasarkan segmen usaha dan
segmen geografis.

The Group’s reportable segments under PSAK 5
(revised 2009) are based on their business and
geographical segment.

Segmen Usaha

Grup melakukan kegiatan usaha sebagai berikut:

I. Penjualan
- Apartemen
- Perkantoran
- Rumah tinggal
- Rumah toko dan Kios
- Rumah kantor

II. Hotel

III. Pendapatan sewa pusat perbelanjaan

Business Segment

The Group are engaged in the following businesses:

I. Sales
- Apartments
- Offices
- Houses
- Shophouses and Kiosk
- Home offices

II. Hotel

III. Rental income shopping centres

PT
 A

G
UN

G
 P

O
D

O
M

O
RO

 L
AN

D
Tb

k
D

AN
 E

NT
IT

AS
 A

N
AK

C
AT

AT
AN

 A
TA

S
LA

PO
R

AN
 K

EU
AN

G
AN

 K
O

N
SO

LI
D

AS
IA

N
31

 D
ES

EM
BE

R
20

15
,2

01
4

D
AN

 1
 J

AN
U

AR
I 2

01
4/

31
 D

ES
EM

B
ER

 2
01

3
SE

RT
A

UN
TU

K
TA

HU
N-

TA
H

UN
 Y

AN
G

 B
ER

AK
HI

R
PA

D
A

TA
N

G
G

AL
 T

ER
SE

B
UT

(L
an

ju
ta

n)

PT
 A

G
UN

G
 P

O
D

O
M

O
RO

 L
AN

D
Tb

k
AN

D
IT

S
SU

B
SI

DI
AR

IE
S

NO
TE

S
TO

 C
O

N
SO

LI
D

AT
ED

 F
IN

AN
CI

AL
 S

TA
TE

M
EN

TS
DE

CE
M

B
ER

 3
1,

 2
01

5,
20

14
AN

D
JA

N
U

AR
Y

1,
 2

01
4/

D
EC

EM
B

ER
 3

1,
20

13
 A

N
D

FO
R

TH
E

YE
AR

S
TH

EN
EN

DE
D

(C
on

tin
ue

d

-1
06

-

B
er

ik
ut

 in
i a

da
la

h
in

fo
rm

as
i s

eg
m

en
 b

er
da

sa
rk

an
 s

eg
m

en
 u

sa
ha

:
Th

e
fo

llo
w

in
g

ar
e

se
gm

en
t i

nf
or

m
at

io
n

ba
se

d
on

 b
us

in
es

s
se

gm
en

t:

Pe
nd

ap
at

an
Se

wa
 P

us
at

Pe
rb

el
an

ja
an

/

Re
nt

al
 in

co
me

Ap
ar

te
m

en
/

Pe
rk

an
to

ra
n/

R
um

ah
 ti

ng
ga

l/
R

um
ah

 to
ko

 d
an

 K
io

s/
R

um
ah

 K
an

to
r/

La
in

-la
in

/
fro

m
Sh

op
pi

ng
Ju

m
la

h/
El

im
in

as
i/

Ko
ns

ol
id

as
ia

n/
Ap

ar
tm

en
ts

O
ffi

ce
s

Ho
us

es
Sh

op
ho

us
es

 a
nd

 K
io

sk
Ho

me
 O

ffi
ce

O
th

er
s

H
ot

el
ce

nt
er

To
ta

l
El

im
in

at
io

n
Co

ns
ol

id
at

ed
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
LA

PO
R

AN
 L

AB
A

R
U

G
I D

AN
 P

EN
G

H
AS

IL
AN

ST
AT

EM
EN

TS
 O

F
PR

O
FI

T
O

R
 L

O
SS

K
O

M
PR

EH
EN

SI
F

LA
IN

AN
D

 O
TH

ER
 C

O
M

PR
EH

EN
SI

VE
 IN

C
O

M
E

PE
N

JU
AL

AN
 D

AN
 P

EN
D

AP
AT

AN
 U

SA
H

A
1.

28
3.

56
2.

94
4

30
7.

67
8.

72
4

95
7.

27
6.

45
1

89
3.

08
1.

49
5

54
0.

30
9.

55
0

36
5.

70
2.

41
8

65
8.

42
7.

09
9

1.
00

3.
92

3.
75

0
6.

00
9.

96
2.

43
1

(3
8.

38
0.

45
4)

5.
97

1.
58

1.
97

7
SA

LE
S

AN
D

 R
EV

EN
U

ES

BE
BA

N
 P

O
KO

K
PE

N
JU

AL
AN

 D
AN

C
O

ST
 O

F
SA

LE
S

AN
D

 D
IR

EC
T

BE
BA

N
 L

AN
G

SU
N

G
75

4.
84

2.
51

5
12

4.
91

8.
78

9
53

6.
76

7.
01

1
23

6.
27

8.
61

1
27

5.
40

4.
13

5
21

4.
83

8.
63

0
42

7.
08

0.
96

7
30

9.
01

5.
18

1
2.

87
9.

14
5.

83
9

1.
53

9.
65

6
2.

88
0.

68
5.

49
5

C
O

ST
S

LA
BA

 K
O

TO
R

52
8.

72
0.

42
9

18
2.

75
9.

93
5

42
0.

50
9.

44
0

65
6.

80
2.

88
4

26
4.

90
5.

41
5

15
0.

86
3.

78
8

23
1.

34
6.

13
2

69
4.

90
8.

56
9

3.
13

0.
81

6.
59

2
(3

9.
92

0.
11

0)
3.

09
0.

89
6.

48
2

G
R

O
SS

 P
R

O
FI

T

Pe
ng

ha
si

la
n

(b
eb

an
) y

an
g

tid
ak

 d
ap

at
U

na
llo

ca
te

d
in

co
m

e
(e

xp
en

se
)

di
al

ok
as

ik
an

Be
ba

n
pe

nj
ua

la
n

(3
99

.0
07

.5
95

)
-

(3
99

.0
07

.5
95

)
Se

llin
g

ex
pe

ns
es

Be
ba

n
um

um
 d

an
 a

dm
in

is
tra

si
(1

.0
50

.0
29

.3
00

)
46

.4
03

.9
35

(1
.0

03
.6

25
.3

65
)

G
en

er
al

 a
nd

 a
dm

in
is

tra
tiv

e
ex

pe
ns

es
Be

ba
n

pa
ja

k
fin

al
(3

17
.7

01
.8

78
)

-
(3

17
.7

01
.8

78
)

Fi
na

l t
ax

 e
xp

en
se

Ba
gi

an
 la

ba
 b

er
si

h
en

tit
as

 a
so

si
as

i
11

0.
80

3.
13

6
-

11
0.

80
3.

13
6

Sh
ar

e
in

 n
et

 in
co

m
e

of
 a

ss
so

ci
at

es
Pe

ng
ha

si
la

n
bu

ng
a

26
9.

46
1.

28
1

(1
.9

92
.3

93
)

26
7.

46
8.

88
8

In
te

re
st

 in
co

m
e

In
te

re
st

 e
xp

en
se

 a
nd

 f
in

an
ci

al
Be

ba
n

bu
ng

a
da

n
ke

ua
ng

an
(6

85
.3

98
.2

46
)

1.
99

2.
39

3
(6

83
.4

05
.8

53
)

ch
ar

ge
s

Ke
un

tu
ng

an
 la

in
ny

a
- b

er
si

h
11

8.
37

7.
82

2
(4

4.
88

4.
69

2)
73

.4
93

.1
30

O
th

er
 g

ai
ns

 -
ne

t

La
ba

 s
eb

el
um

 p
aj

ak
1.

13
8.

92
0.

94
5

Pr
of

it
be

fo
re

 ta
x

ST
AT

EM
EN

TS
 O

F
FI

N
AN

C
IA

L
LA

PO
R

AN
 P

O
SI

SI
 K

EU
AN

G
AN

PO
SI

TI
O

N
As

et
 s

eg
m

en
84

6.
87

5.
51

6
34

.9
77

.5
67

45
4.

79
8.

12
4

1.
10

2.
61

6.
45

2
11

9.
10

3.
12

3
-

3.
07

4.
44

5.
39

0
5.

74
4.

66
2.

93
5

11
.3

77
.4

79
.1

07
1.

41
2.

64
6.

85
6

12
.7

90
.1

25
.9

63
Se

gm
en

t a
ss

et
s

In
ve

st
as

i k
ep

ad
a

en
tit

as
 a

so
si

as
i

24
5.

93
7.

44
8

-
24

5.
93

7.
44

8
In

ve
st

m
en

t i
n

as
so

ci
at

es
As

et
 y

an
g

tid
ak

 d
ap

at
 d

ia
lo

ka
si

ka
n

21
.4

99
.2

97
.5

21
(9

.9
76

.1
85

.9
44

)
11

.5
23

.1
11

.5
77

U
na

llo
ca

te
d

as
se

ts

Ju
m

la
h

as
et

 k
on

so
lid

as
ia

n
24

.5
59

.1
74

.9
88

C
on

so
lid

at
ed

 to
ta

l a
ss

et
s

Li
ab

ilit
as

 s
eg

m
en

1.
34

3.
34

6.
31

0
29

4.
96

8.
82

4
1.

48
6.

08
3.

23
2

1.
07

7.
87

6.
13

8
35

4.
81

6.
56

4
-

1.
52

2.
47

1.
64

8
1.

75
1.

08
2.

33
9

7.
83

0.
64

5.
05

5
-

7.
83

0.
64

5.
05

5
Se

gm
en

t l
ia

bi
lit

ie
s

Li
ab

ilit
as

 y
an

g
tid

ak
 d

ap
at

 d
ia

lo
ka

si
ka

n
9.

79
2.

37
4.

40
4

(2
.1

36
.5

13
.3

99
)

7.
65

5.
86

1.
00

5
U

na
llo

ca
te

d
lia

bi
lit

ie
s

Ju
m

la
h

lia
bi

lit
as

 k
on

so
lid

as
ia

n
15

.4
86

.5
06

.0
60

C
on

so
lid

at
ed

 to
ta

l l
ia

bi
lit

ie
s

IN
FO

R
M

AS
I L

AI
N

N
YA

O
TH

ER
 IN

FO
R

M
AT

IO
N

Pe
ng

el
ua

ra
n

m
od

al
1.

53
6.

55
2

5.
37

5.
87

7
32

3.
48

5.
53

9
25

8.
87

0.
13

4
58

9.
26

8.
10

2
-

58
9.

26
8.

10
2

C
ap

ita
l e

xp
en

di
tu

re
Pe

ng
el

ua
ra

n
m

od
al

 y
an

g
tid

ak
U

na
llo

ca
te

d
ca

pi
ta

l
da

pa
t d

ia
lo

ka
si

ka
n

44
3.

18
7.

14
4

ex
pe

nd
itu

re
Pe

ny
us

ut
an

 d
an

 a
m

or
tis

as
i

35
7.

90
1.

29
8

D
ep

re
ci

at
io

n
an

d
am

or
tiz

at
io

n

31
 D

es
em

be
r/D

ec
em

be
r 3

1,
 2

01
5

Pe
nju

ala
n/

Sa
le

s

PT
 A

G
UN

G
 P

O
D

O
M

O
RO

 L
AN

D
Tb

k
D

AN
 E

NT
IT

AS
 A

N
AK

C
AT

AT
AN

 A
TA

S
LA

PO
R

AN
 K

EU
AN

G
AN

 K
O

N
SO

LI
D

AS
IA

N
31

 D
ES

EM
BE

R
20

15
,2

01
4

D
AN

 1
 J

AN
U

AR
I 2

01
4/

31
 D

ES
EM

B
ER

 2
01

3
SE

RT
A

UN
TU

K
TA

HU
N-

TA
H

UN
 Y

AN
G

 B
ER

AK
HI

R
PA

D
A

TA
N

G
G

AL
 T

ER
SE

B
UT

(L
an

ju
ta

n)

PT
 A

G
UN

G
 P

O
D

O
M

O
RO

 L
AN

D
Tb

k
AN

D
IT

S
SU

B
SI

DI
AR

IE
S

NO
TE

S
TO

 C
O

N
SO

LI
D

AT
ED

 F
IN

AN
CI

AL
 S

TA
TE

M
EN

TS
DE

CE
M

B
ER

 3
1,

 2
01

5,
20

14
AN

D
JA

N
U

AR
Y

1,
 2

01
4/

D
EC

EM
B

ER
 3

1,
20

13
 A

N
D

FO
R

TH
E

YE
AR

S
TH

EN
EN

DE
D

(C
on

tin
ue

d

-1
07

-

Pe
nd

ap
at

an
Se

wa
 P

us
at

Pe
rb

el
an

ja
an

/

Re
nt

al
 in

co
me

Ap
ar

te
m

en
/

Pe
rk

an
to

ra
n/

R
um

ah
 ti

ng
ga

l/
R

um
ah

 to
ko

 d
an

 K
io

s/
R

um
ah

 K
an

to
r/

fro
m

Sh
op

pi
ng

Ju
m

la
h/

El
im

in
as

i/
Ko

ns
ol

id
as

ia
n/

Ap
ar

tm
en

ts
O

ffi
ce

s
Ho

us
es

Sh
op

ho
us

es
 a

nd
 K

io
sk

Ho
me

 O
ffi

ce
H

ot
el

ce
nt

er
To

ta
l

El
im

in
at

io
n

Co
ns

ol
id

at
ed

R
p'

00
0

R
p'

00
0

R
p'

00
0

R
p'

00
0

R
p'

00
0

R
p'

00
0

R
p'

00
0

R
p'

00
0

R
p'

00
0

R
p'

00
0

LA
PO

R
AN

 L
AB

A
R

U
G

I D
AN

 P
EN

G
H

AS
IL

AN
ST

AT
EM

EN
TS

 O
F

PR
O

FI
T

O
R

 L
O

SS
K

O
M

PR
EH

EN
SI

F
LA

IN
AN

D
 O

TH
ER

 C
O

M
PR

EH
EN

SI
VE

 IN
C

O
M

E
PE

N
JU

AL
AN

 D
AN

 P
EN

D
AP

AT
AN

 U
SA

H
A

1.
68

2.
39

8.
45

1
13

1.
66

0.
02

1
79

9.
00

2.
58

3
66

8.
63

2.
38

5
64

0.
30

4.
68

3
53

0.
74

9.
10

5
88

2.
19

9.
47

4
5.

33
4.

94
6.

70
2

(3
8.

38
0.

84
2)

5.
29

6.
56

5.
86

0
SA

LE
S

AN
D

 R
EV

EN
U

ES

BE
BA

N
 P

O
KO

K
PE

N
JU

AL
AN

 D
AN

C
O

ST
 O

F
SA

LE
S

AN
D

 D
IR

EC
T

BE
BA

N
 L

AN
G

SU
N

G
90

9.
35

5.
42

8
57

.7
31

.6
09

55
5.

11
2.

37
7

18
3.

67
0.

17
5

33
6.

65
2.

31
1

34
0.

13
5.

29
8

26
9.

90
8.

16
9

2.
65

2.
56

5.
36

7
(1

0.
83

0.
19

4)
2.

64
1.

73
5.

17
3

C
O

ST
S

LA
BA

 K
O

TO
R

77
3.

04
3.

02
3

73
.9

28
.4

12
24

3.
89

0.
20

6
48

4.
96

2.
21

0
30

3.
65

2.
37

2
19

0.
61

3.
80

7
61

2.
29

1.
30

5
2.

68
2.

38
1.

33
5

(2
7.

55
0.

64
8)

2.
65

4.
83

0.
68

7
G

R
O

SS
 P

R
O

FI
T

Pe
ng

ha
si

la
n

(b
eb

an
) y

an
g

tid
ak

 d
ap

at
U

na
llo

ca
te

d
in

co
m

e
(e

xp
en

se
)

di
al

ok
as

ik
an

Be
ba

n
pe

nj
ua

la
n

(4
10

.0
13

.6
07

)
(2

.4
85

.9
09

)
(4

12
.4

99
.5

16
)

Se
llin

g
ex

pe
ns

es
Be

ba
n

um
um

 d
an

 a
dm

in
is

tra
si

(8
54

.4
76

.1
28

)
39

.7
09

.3
66

(8
14

.7
66

.7
62

)
G

en
er

al
 a

nd
 a

dm
in

is
tra

tiv
e

ex
pe

ns
es

Pa
ja

k
pe

ng
ha

si
la

n
fin

al
(2

88
.0

81
.1

15
)

-
(2

88
.0

81
.1

15
)

Fi
na

l i
nc

om
e

ta
x

Ba
gi

an
 la

ba
 b

er
si

h
en

tit
as

 a
so

si
as

i
89

.3
38

.2
64

-
89

.3
38

.2
64

Sh
ar

e
in

 n
et

 in
co

m
e

of
 a

ss
so

ci
at

es
Pe

ng
ha

si
la

n
bu

ng
a

22
3.

40
4.

77
6

(2
.8

35
.0

62
)

22
0.

56
9.

71
4

In
te

re
st

 in
co

m
e

In
te

re
st

 e
xp

en
se

 a
nd

 f
in

an
ci

al
Be

ba
n

bu
ng

a
da

n
ke

ua
ng

an
(6

16
.6

79
.8

36
)

2.
83

4.
93

2
(6

13
.8

44
.9

04
)

ch
ar

ge
s

Ke
un

tu
ng

an
 la

in
ny

a
- b

er
si

h
13

6.
24

8.
52

4
(3

3.
41

1.
06

9)
10

2.
83

7.
45

5
O

th
er

 g
ai

ns
 -

ne
t

La
ba

 s
eb

el
um

 p
aj

ak
93

8.
38

3.
82

3
pr

of
it

be
fo

re
 ta

x

ST
AT

EM
EN

TS
 O

F
FI

N
AN

C
IA

L
LA

PO
R

AN
 P

O
SI

SI
 K

EU
AN

G
AN

PO
SI

TI
O

N
As

et
 s

eg
m

en
99

0.
96

6.
20

5
42

.0
88

.3
13

48
2.

12
5.

87
6

90
0.

83
0.

64
4

49
.9

80
.2

57
2.

78
5.

35
2.

33
5

5.
29

0.
88

9.
80

4
10

.5
42

.2
33

.4
34

1.
42

3.
78

3.
86

6
11

.9
66

.0
17

.3
00

Se
gm

en
t a

ss
et

s
In

ve
st

as
i k

ep
ad

a
en

tit
as

 a
so

si
as

i
20

3.
19

3.
95

2
20

3.
19

3.
95

2
In

ve
st

m
en

t i
n

as
so

ci
at

es
As

et
 y

an
g

tid
ak

 d
ap

at
 d

ia
lo

ka
si

ka
n

20
.4

28
.2

51
.3

41
(8

.9
11

.7
24

.7
49

)
11

.5
16

.5
26

.5
92

U
na

llo
ca

te
d

as
se

ts

Ju
m

la
h

as
et

 k
on

so
lid

as
ia

n
23

.6
85

.7
37

.8
44

C
on

so
lid

at
ed

 to
ta

l a
ss

et
s

Li
ab

ilit
as

 s
eg

m
en

1.
46

5.
45

3.
58

6
95

.2
31

.1
96

1.
58

1.
19

7.
85

4
1.

10
0.

49
9.

14
8

9.
04

3.
34

0
1.

81
3.

98
6.

46
1

1.
31

1.
47

3.
03

9
7.

37
6.

88
4.

62
4

-
7.

37
6.

88
4.

62
4

Se
gm

en
t l

ia
bi

lit
ie

s
Li

ab
ilit

as
 y

an
g

tid
ak

 d
ap

at
 d

ia
lo

ka
si

ka
n

10
.2

90
.8

32
.6

62
(2

.4
11

.5
59

.9
42

)
7.

87
9.

27
2.

72
0

U
na

llo
ca

te
d

lia
bi

lit
ie

s

Ju
m

la
h

lia
bi

lit
as

 k
on

so
lid

as
ia

n
15

.2
56

.1
57

.3
44

C
on

so
lid

at
ed

 to
ta

l l
ia

bi
lit

ie
s

IN
FO

R
M

AS
I L

AI
N

N
YA

O
TH

ER
 IN

FO
R

M
AT

IO
N

Pe
ng

el
ua

ra
n

m
od

al
75

0.
63

8
-

66
.4

46
-

-
46

8.
33

7.
03

3
14

6.
50

1.
96

6
61

5.
65

6.
08

3
-

61
5.

65
6.

08
3

C
ap

ita
l e

xp
en

di
tu

re
Pe

ng
el

ua
ra

n
m

od
al

 y
an

g
tid

ak
U

na
llo

ca
te

d
ca

pi
ta

l
da

pa
t d

ia
lo

ka
si

ka
n

36
5.

48
5.

70
5

ex
pe

nd
itu

re
Pe

ny
us

ut
an

 d
an

 a
m

or
tis

as
i

32
2.

23
6.

73
2

D
ep

re
ci

at
io

n
an

d
am

or
tiz

at
io

n

31
 D

es
em

be
r/D

ec
em

be
r 3

1,
 2

01
4

*)

Pe
nj

ua
la

n/
Sa

le
s

*)
 D

is
aj

ik
an

 k
em

ba
li

(C
at

at
an

 2
)

*)
 A

s
re

st
at

ed
 (N

ot
e

2)

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 109 -

43. IKATAN 43. COMMITMENTS

a. Grup mengadakan perjanjian dengan beberapa
bank dalam rangka penyediaan fasilitas kredit
kepada pembeli untuk pemilikan rumah toko,
rumah kantor, apartemen dan perkantoran milik
Grup sebagai berikut:

a. The Group entered into agreements with several
banks, wherein such banks will provide credit
facilities to the buyers of shophouses, offices
houses, apartments and offices of the Group as
follows:

1. Perusahaan mengadakan perjanjian
kerjasama dengan Bank Permata dan Bank
CIMB Niaga di mana bank-bank tersebut
akan menyediakan fasilitas kredit kepada
pembeli untuk pemilikan rumah toko, rumah
kantor, Apartemen Royal Mediterania Garden
Residence dan Garden Shopping Arcade.

1. The Company entered into an agreement with
Bank Permata and Bank CIMB Niaga, where
the banks will provide credit facilities to the
buyers of shophouses, office houses, Royal
Mediterania Garden Apartment Residence
and Garden Shopping Arcade.

2. Perusahaan mengadakan perjanjian kerja
sama dengan Bank DKI dan Bank Tabungan
Negara untuk menyediakan fasilitas kredit
kepada pembeli untuk pemilikan Apartemen
Gading Nias.

2. The Company entered into agreements with
Bank DKI and Bank Tabungan Negara to
provide credit facilities to the buyers of
Gading Nias Apartment.

3. Perusahaan dan beberapa perusahaan
lainnya dalam Grup Agung Podomoro,
melakukan perjanjian kerjasama dengan
Bank Maybank Indonesia (d/h Bank
Internasional Indonesia). Besarnya alokasi
dana kerjasama dalam bentuk fasilitas kredit
yang diberikan Bank kepada calon pembeli
unit yang dibangun oleh pengembang adalah
sebesar Rp 100.000.000 ribu. Atas pemberian
Fasilitas Kredit Kepemilikan Apartemen (KPA)
oleh Bank maka Grup menjaminkan deposito
berjangka dalam mata uang Rupiah dan
dicatat dalam aset keuangan lainnya
(Catatan 12).

3. The Company and several other companies
in the Agung Podomoro Group, entered into
agreements with Bank Maybank Indonesia
(formerly Bank Internasional Indonesia). The
allocated funds in the form of credit facility
provided by the Bank to prospective buyers of
unit to be constructed amounted to
Rp 100,000,000 thousand. For this facilitiy
provided by the bank, the Group pledged its
time deposits denominated in Rupiah as
collateral and recorded as part of other
financial assets (Note 12).

4. ASA mengadakan perjanjian kerjasama
pemberian fasilitas Kredit Kepemilikan
Apartemen (KPA) dengan Bank Rakyat
Indonesia, Bank Permata, Bank CIMB Niaga,
Bank Maybank Indonesia (d/h Bank
Internasional Indonesia) dan Bank Victoria
International.

4. ASA entered into agreements on granting
Credit Facility for apartment ownership (KPA)
with Bank Rakyat Indonesia, Bank Permata,
Bank CIMB Niaga, Bank Maybank Indonesia
(formerly Bank Internasional Indonesia) and
Bank Victoria International.

5. PGK mengadakan perjanjian kerjasama
pemberian fasilitas Kredit Kepemilikan Rumah
(KPR) dengan Bank Maybank Indonesia (d/h
Bank Internasional Indonesia), Bank Permata,
Bank Negara Indonesia, Bank CIMB Niaga,
Bank Pembangunan Daerah Jawa Barat dan
Banten, Bank Danamon Indonesia, Bank
Mandiri, dan Bank Tabungan Negara.

5. PGK entered into agreements on granting
Credit Facility for house ownership (KPR) with
Bank Maybank Indonesia (formerly Bank
Internasional Indonesia), Bank Permata,
Bank Negara Indonesia, Bank CIMB Niaga,
Bank Pembangunan Daerah Jawa Barat dan
Banten, Bank Danamon Indonesia, Bank
Mandiri, and Bank Tabungan Negara.

6. CPKA, AHT dan TMI mengadakan perjanjian
kerja sama pemberian fasilitas Kredit
Kepemilikan Apartemen (KPA) dengan Bank
Tabungan Negara.

6. CPKA, AHT and TMI entered into agreements
on granting Credit Facility for apartment
ownership (KPA) with Bank Tabungan
Negara.

7. CPKA dan SMD mengadakan perjanjian
kerjasama pembelian Fasilitas Kredit
Kepemilikan Apartemen (KPA) dengan Bank
Maybank Indonesia (d/h Bank Internasional
Indonesia) dan Bank UOB.

7. CPKA and SMD entered into agreements on
granting Credit Facility for apartment
ownership (KPA) with Bank Maybank
Indonesia (formerly Bank Internasional
Indonesia) and Bank UOB.

8. Pada tanggal 29 April 2014, terdapat
Perjanjian Kerjasama Pemberian Fasilitas
Kredit Kepemilikan Kios/Counter dengan
Jaminan Membeli Kembali antara PCN
dengan Bank Tabungan Negara.

8. On April 29, 2014, PCN entered into
agreements with Bank Tabungan Negara to
provide credit facilities with buyback
guarantee between PCN and Bank Tabungan
Negara.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015, 2014 DAN 1 JANUARI 2014/
31 DESEMBER 2013 SERTA UNTUK TAHUN-TAHUN YANG
BERAKHIR PADA TANGGAL TERSEBUT (Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

DECEMBER 31, 2015, 2014 AND JANUARY 1, 2014/
DECEMBER 31, 2013 AND FOR THE YEARS

THEN ENDED (Continued)

- 108 -

Penjualan dan pendapatan usaha berdasarkan pasar Sales and revenues by geographical market

Berikut ini adalah jumlah penjualan dan pendapatan
usaha Grup berdasarkan pasar geografis:

The following table shows the distribution of the
Group’s consolidated sales and revenues from
external customers by geographical market:

2015 2014
Rp'000 Rp'000

Jakarta 3.305.787.202 3.694.221.316 Jakarta
Jawa Barat 1.343.247.147 1.300.472.049 West Java
Medan 506.909.035 - Medan
Bali 347.201.438 226.023.822 Bali
Balikpapan 276.315.221 75.848.673 Balikpapan
Batam 192.121.934 - Batam

Jumlah 5.971.581.977 5.296.565.860 Total

Nilai tercatat aset tidak lancar berdasarkan wilayah
geografis atau lokasi aset tersebut:

The following table shows the carrying amount of
non-current assets by geographical area in which the
assets are located:

2015 2014
Rp'000 Rp'000

Jakarta 9.142.398.218 8.246.089.103 Jakarta
Bali 2.140.007.588 2.002.269.272 Bali
Jawa Barat 1.936.355.809 1.831.474.721 West Java
Balikpapan 736.785.224 519.291.619 Balikpapan
Medan 627.408.763 3.948.304 Medan
Makassar 159.186.881 144.704.156 Makassar
Batam 35.316.105 19.409.403 Batam

Jumlah 14.777.458.588 12.767.186.578 Total

31 Desember/December 31,

Nilai tercatat aset segmen dan tambahan aset tetap
dan properti investasi berdasarkan wilayah geografis
atau lokasi aset tersebut:

The following table shows the carrying amount of
segment assets and additions to property and
equipment and investment properties by geographical
area in which the assets are located:

2015 2014 2015 2014
Rp'000 Rp'000 Rp'000 Rp'000

Jakarta 8.497.914.353 8.166.102.900 344.221.336 327.823.250 Jakarta
Bali 1.931.393.474 1.796.513.443 231.545.249 382.790.372 Bali
Jawa Barat 1.333.232.434 1.204.583.623 210.800.128 136.290.566 West Java
Balikpapan 959.729.594 733.082.786 243.157.429 130.066.745 Balikpapan
Batam 56.397.650 - 846.806 1.306.773 Batam
Makassar 10.310.161 65.734.548 - - Makassar
Medan 1.148.297 - 1.884.298 2.864.082 Medan

Jumlah 12.790.125.963 11.966.017.300 1.032.455.246 981.141.788 Total

Nilai tercatat
dan properti investasi/

Additions to property and equipment

Penambahan aset tetap

31 Desember/December 31, 31 Desember/December 31,
and investment propertiessegment assets

Carrying amount of
aset segmen/

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 109 -

43. IKATAN 43. COMMITMENTS

a. Grup mengadakan perjanjian dengan beberapa
bank dalam rangka penyediaan fasilitas kredit
kepada pembeli untuk pemilikan rumah toko,
rumah kantor, apartemen dan perkantoran milik
Grup sebagai berikut:

a. The Group entered into agreements with several
banks, wherein such banks will provide credit
facilities to the buyers of shophouses, offices
houses, apartments and offices of the Group as
follows:

1. Perusahaan mengadakan perjanjian
kerjasama dengan Bank Permata dan Bank
CIMB Niaga di mana bank-bank tersebut
akan menyediakan fasilitas kredit kepada
pembeli untuk pemilikan rumah toko, rumah
kantor, Apartemen Royal Mediterania Garden
Residence dan Garden Shopping Arcade.

1. The Company entered into an agreement with
Bank Permata and Bank CIMB Niaga, where
the banks will provide credit facilities to the
buyers of shophouses, office houses, Royal
Mediterania Garden Apartment Residence
and Garden Shopping Arcade.

2. Perusahaan mengadakan perjanjian kerja
sama dengan Bank DKI dan Bank Tabungan
Negara untuk menyediakan fasilitas kredit
kepada pembeli untuk pemilikan Apartemen
Gading Nias.

2. The Company entered into agreements with
Bank DKI and Bank Tabungan Negara to
provide credit facilities to the buyers of
Gading Nias Apartment.

3. Perusahaan dan beberapa perusahaan
lainnya dalam Grup Agung Podomoro,
melakukan perjanjian kerjasama dengan
Bank Maybank Indonesia (d/h Bank
Internasional Indonesia). Besarnya alokasi
dana kerjasama dalam bentuk fasilitas kredit
yang diberikan Bank kepada calon pembeli
unit yang dibangun oleh pengembang adalah
sebesar Rp 100.000.000 ribu. Atas pemberian
Fasilitas Kredit Kepemilikan Apartemen (KPA)
oleh Bank maka Grup menjaminkan deposito
berjangka dalam mata uang Rupiah dan
dicatat dalam aset keuangan lainnya
(Catatan 12).

3. The Company and several other companies
in the Agung Podomoro Group, entered into
agreements with Bank Maybank Indonesia
(formerly Bank Internasional Indonesia). The
allocated funds in the form of credit facility
provided by the Bank to prospective buyers of
unit to be constructed amounted to
Rp 100,000,000 thousand. For this facilitiy
provided by the bank, the Group pledged its
time deposits denominated in Rupiah as
collateral and recorded as part of other
financial assets (Note 12).

4. ASA mengadakan perjanjian kerjasama
pemberian fasilitas Kredit Kepemilikan
Apartemen (KPA) dengan Bank Rakyat
Indonesia, Bank Permata, Bank CIMB Niaga,
Bank Maybank Indonesia (d/h Bank
Internasional Indonesia) dan Bank Victoria
International.

4. ASA entered into agreements on granting
Credit Facility for apartment ownership (KPA)
with Bank Rakyat Indonesia, Bank Permata,
Bank CIMB Niaga, Bank Maybank Indonesia
(formerly Bank Internasional Indonesia) and
Bank Victoria International.

5. PGK mengadakan perjanjian kerjasama
pemberian fasilitas Kredit Kepemilikan Rumah
(KPR) dengan Bank Maybank Indonesia (d/h
Bank Internasional Indonesia), Bank Permata,
Bank Negara Indonesia, Bank CIMB Niaga,
Bank Pembangunan Daerah Jawa Barat dan
Banten, Bank Danamon Indonesia, Bank
Mandiri, dan Bank Tabungan Negara.

5. PGK entered into agreements on granting
Credit Facility for house ownership (KPR) with
Bank Maybank Indonesia (formerly Bank
Internasional Indonesia), Bank Permata,
Bank Negara Indonesia, Bank CIMB Niaga,
Bank Pembangunan Daerah Jawa Barat dan
Banten, Bank Danamon Indonesia, Bank
Mandiri, and Bank Tabungan Negara.

6. CPKA, AHT dan TMI mengadakan perjanjian
kerja sama pemberian fasilitas Kredit
Kepemilikan Apartemen (KPA) dengan Bank
Tabungan Negara.

6. CPKA, AHT and TMI entered into agreements
on granting Credit Facility for apartment
ownership (KPA) with Bank Tabungan
Negara.

7. CPKA dan SMD mengadakan perjanjian
kerjasama pembelian Fasilitas Kredit
Kepemilikan Apartemen (KPA) dengan Bank
Maybank Indonesia (d/h Bank Internasional
Indonesia) dan Bank UOB.

7. CPKA and SMD entered into agreements on
granting Credit Facility for apartment
ownership (KPA) with Bank Maybank
Indonesia (formerly Bank Internasional
Indonesia) and Bank UOB.

8. Pada tanggal 29 April 2014, terdapat
Perjanjian Kerjasama Pemberian Fasilitas
Kredit Kepemilikan Kios/Counter dengan
Jaminan Membeli Kembali antara PCN
dengan Bank Tabungan Negara.

8. On April 29, 2014, PCN entered into
agreements with Bank Tabungan Negara to
provide credit facilities with buyback
guarantee between PCN and Bank Tabungan
Negara.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 111 -

e. Perusahaan mengadakan Perjanjian Pinjam Pakai
Merek dan Perjanjian Pinjam Pakai Ciptaan
dengan Trihatma Kusuma Haliman, pihak berelasi
(Catatan 41), sebagai pemilik merek dan ciptaan
dimana Perusahaan berhak menggunakan merek
“Mediterania” dan “Central Park” sejak tahun
2004, “Back To The City” dan “Podomoro City”
sejak tahun 2007 serta ciptaan seni logo Agung
Podomoro Group sejak tahun 2004, secara non-
ekslusif dalam menjalankan usahanya. Perjanjian
ini berlaku selama 5 tahun sejak tanggal
penandatanganan masing-masing perjanjian dan
diperpanjang secara otomatis untuk jangka waktu
yang sama.

e. The Company entered into “Right to Use
Trademark Agreement” and “Right to Use Patent
Agreement” with Trihatma Kusuma Haliman, a
related party (Note 41), as owner of the brand
names and icon wherein the Company has the
rights to use the brand names "Mediterania" and
"Central Park" since 2004, "Back To The City” and
“Podomoro City" since 2007 and the icon of
Agung Podomoro Group since 2004, not
exclusively for its business. These agreements are
valid for 5 years from the date of each agreement
and can be extended automatically for the same
period.

f. Berdasarkan perjanjian antara Perusahaan
dengan PT AAPC Indonesia (“Operator”) tanggal
1 September 2010, Perusahaan menunjuk
Operator untuk dan atas nama Perusahaan
bertindak, menjalankan dan mengoperasikan
“Hotel Pullman Jakarta Central Park” milik
Perusahaan.

f. Based on the agreement between the Company
and PT AAPC Indonesia ("Operator") dated
September 1, 2010, the Company appointed the
Operator for and on behalf of the Company to
act, operate and manage "Pullman Hotel Jakarta
Central Park" on behalf of the Company, a hotel
owned by the Company.

g. Pada tanggal 30 Juli 2010, BSP dan Harris
International Hotels Corporation (Harris)
menandatangani Technical Assistant Agreement
dan Trademade & Trademark License Agreement
sehubungan penyertaan bantuan teknis dan
konsultasi profesional (arsitektur, konsultasi
permesinan dan desain perkantoran), serta
bermaksud meminta persetujuan Harris untuk
menggunakan nama dan merek Harris yang
terkait dengan hotel milik BSP. Perjanjian
Technical Assistant Agreement berlaku sampai
31 Desember tahun ke-12 terhitung dari tanggal
pembukaan (soft opening) hotel dan dapat
diperpanjang untuk jangka waktu 5 tahun berturut-
turut sampai dengan diakhiri sesuai dengan
ketentuan perjanjian, atau tidak diperpanjang
dengan pemberitahuan minimal 90 hari sebelum
perjanjian berakhir.

g. On July 30, 2010, BSP and Harris International
Hotels Corporation (Harris) entered into Technical
Assistance Agreement and Trademade &
Trademark Licensed Agreement related to
technical services and professional consultation
(architecture, engineering consultation and office
design) and plan to request for approval to use
the name and trademark of Harris related to the
hotel owned by BSP. The Technical Assistance
Agreement is valid until the 12th year from the
date of soft opening hotel and can be extended
for a period of 5 years in a row until terminated in
accordance with the terms of the agreement or is
not extended by a notice at least 90 days before
the agreement expire.

h. Pada 30 Juli 2010, BSP dan PT Tauzia
International Management menandatangani Hotel
Management Consulting Agreement sehubungan
dengan jasa konsultasi manajemen dengan hotel
yang akan dibangun BSP.

Untuk tahun yang berakhir 31 Desember 2015
dan 2014, biaya jasa manajemen yang dicatat
oleh BSP masing-masing sebesar Rp 2.204.179
ribu dan Rp 2.693.288 ribu.

P
a
d
a

h. On July 30, 2010, BSP and PT Tauzia
International Management Consulting entered into
a Hotel Management Consulting Agreement in
connection with the management consultation
services for the hotel which will be built by BSP.

For the year ended December 31, 2015 and 2014,
management fee recorded by BSP amounted to
Rp 2,204,179 thousand and Rp 2,693,288
thousand, respectively.

i. Berdasarkan Letter of Appointment tanggal 1 Juni
2011, Perusahaan menunjuk CPP untuk
menerima pengalihan hak dan kewajiban
Perusahaan dalam perjanjian jasa manajemen
hotel dan jasa konsultasi hotel dengan AAPC.

Untuk tahun yang berakhir 31 Desember 2015 dan
2014, biaya jasa manajemen yang dicatat oleh
CPP masing-masing sebesar Rp 12.590.382 ribu
dan Rp 12.075.129 ribu.

i. Based on Letter of Appointment dated
June 1, 2011, the Company has appointed CPP to
accept the transfer of rights and obligations of the
Company in the service management and
consulting hotel with AAPC.

For the year ended December 31, 2015 and
2014, management fee recorded by CPP
amounted to Rp 12,590,382 thousand and
Rp 12,075,129 thousand, respectively.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 110 -

Dalam perjanjian kerjasama tersebut di atas
antara lain diatur Grup akan bertanggung jawab
sepenuhnya dan mengikat diri sebagai penjamin
atas pembayaran seluruh jumlah uang yang
terutang dari pembeli kepada Bank baik
merupakan utang pokok, bunga dan biaya-biaya
lainnya yang timbul berdasarkan perjanjian kredit
yang dibuat oleh dan antara Pembeli/Debitur
dengan Bank (buy back guarantee) apabila
pembeli/debitur belum menandatangani Akta Jual
Beli (AJB), Akta Pemberian Hak Tanggungan
(APHT), dan pembeli telah melalaikan
kewajibannya membayar angsuran selama tiga
bulan angsuran berturut-turut kepada Bank.
Penjaminan tersebut diberikan selama Akta Jual
Beli antara Perusahaan atau entitas anak dengan
pembeli belum ditandatangani. Jaminan ini
dengan cara bagaimanapun juga tidak dapat
ditarik atau dicabut kembali selama AJB terhadap
sertifikat hak atas per unit dan APHT belum
ditandatangani, serta belum diserahkan dan
diterima oleh Bank.

In the agreements, the Group will be fully
responsible and act as guarantor for the payment
of all amounts due to the Bank including, principal
and other costs incurred in the loan agreements
made by and between the Buyer / Debtor with the
Bank (buy back guarantee) if the buyer / debtor
has not signed Deed of Sale and Purchase (AJB),
Deed of Mortgage Agreement (APHT), and buyers
had neglected its obligation to pay the installment
for three months in succession to the Bank.
Guarantee given for the Deed of Sale and
Purchase between the Company or its
subsidiaries with the buyer has not been signed.
This guarantee can not be withdrawn or revoked
during AJB on the upper certificate of Unit Rights
and APHT has not been signed, and have not
been submitted and accepted by the bank.

b. Berdasarkan perjanjian tanggal 1 Maret 2015
antara Perusahaan dan PT Central Prima Kelola
(CPK), pihak berelasi (Catatan 41), Perusahaan
telah menunjuk CPK sebagai pengelola Mal
Central Park, dimana Perusahaan memberikan
wewenang kepada CPK untuk mengambil alih
jasa pengelolaan Mal Central Park, jasa
pemasangan iklan dan jasa pengelolaan lahan
parkir. Perjanjian ini berjangka waktu 5 tahun dan
akan ditinjau kembali setelah jangka waktu
3 tahun.

b. Based on agreement dated March 1, 2015
between the Company and PT Central Prima
Kelola (CPK), a related party (Note 41), the
Company appointed CPK for the management of
Central Park Mall, wherein the Company gives
CPK the authority to takeover the management
services of Central Park Mall, advertising of other
products and parking management. This
agreement is valid for 5 years from the date of the
agreement, with terms and conditions subject to
review after 3 years.

c. Pada tanggal 24 Agustus 2011, sebagai
kelanjutan dari Perjanjian Pendahuluan
tertanggal 11 Desember 2009, KUS dan
PT Jakarta Propertindo (JAKPRO) melakukan
Perjanjian Kerjasama No. 003/UT2000/107/VIII/
2011 tentang pemanfaatan tanah seluas 30.564
m2 yang terletak di jalan Karang Ayu, Kelurahan
Pluit, Kecamatan Penjaringan, Jakarta Utara.

c. On August 24, 2011, as a continuation of the
Preliminary Agreement dated December 11, 2009,
KUS and PT Jakarta Propertindo (JAKPRO)
entered into Cooperative Agreement
No. 003/UT2000/107/VIII/2011 on the use of the
land area of 30,564 m2 located in jalan Karang
Ayu, Kelurahan Pluit, Kecamatan Penjaringan,
North Jakarta.

d. Grup mengadakan perjanjian pembangunan
proyek dengan beberapa kontraktor utama
antara lain: PT Total Bangun Persada Tbk,
PT Pembangunan Perumahan Tbk, KSO Nindya
Karya – PT Pulau Intan, PT Pulau Intan Baja
Perkasa Konstruksi, PT Saeti Concretindo
Wahana, PT Adhi Karya Tbk, PT Totalindo Eka
Persada, PT Airmas Asri, PT Panca Mitra Abadi,
PT Pakubumi Semesta, PT Nusa Raya Cipta Tbk
dan PT Holcim Beton.

d. The Group entered into several construction
agreements with their main contractors which
include: PT Total Bangun Persada Tbk,
PT Pembangunan Perumahan Tbk, KSO Nindya
Karya – PT Pulau Intan, PT Pulau Intan Baja
Perkasa Konstruksi, PT Saeti Concretindo
Wahana, PT Adhi Karya Tbk, PT Totalindo Eka
Persada, PT Airmas Asri, PT Panca Mitra Abadi,
PT Pakubumi Semesta, PT Nusa Raya Cipta Tbk
and PT Holcim Beton.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 111 -

e. Perusahaan mengadakan Perjanjian Pinjam Pakai
Merek dan Perjanjian Pinjam Pakai Ciptaan
dengan Trihatma Kusuma Haliman, pihak berelasi
(Catatan 41), sebagai pemilik merek dan ciptaan
dimana Perusahaan berhak menggunakan merek
“Mediterania” dan “Central Park” sejak tahun
2004, “Back To The City” dan “Podomoro City”
sejak tahun 2007 serta ciptaan seni logo Agung
Podomoro Group sejak tahun 2004, secara non-
ekslusif dalam menjalankan usahanya. Perjanjian
ini berlaku selama 5 tahun sejak tanggal
penandatanganan masing-masing perjanjian dan
diperpanjang secara otomatis untuk jangka waktu
yang sama.

e. The Company entered into “Right to Use
Trademark Agreement” and “Right to Use Patent
Agreement” with Trihatma Kusuma Haliman, a
related party (Note 41), as owner of the brand
names and icon wherein the Company has the
rights to use the brand names "Mediterania" and
"Central Park" since 2004, "Back To The City” and
“Podomoro City" since 2007 and the icon of
Agung Podomoro Group since 2004, not
exclusively for its business. These agreements are
valid for 5 years from the date of each agreement
and can be extended automatically for the same
period.

f. Berdasarkan perjanjian antara Perusahaan
dengan PT AAPC Indonesia (“Operator”) tanggal
1 September 2010, Perusahaan menunjuk
Operator untuk dan atas nama Perusahaan
bertindak, menjalankan dan mengoperasikan
“Hotel Pullman Jakarta Central Park” milik
Perusahaan.

f. Based on the agreement between the Company
and PT AAPC Indonesia ("Operator") dated
September 1, 2010, the Company appointed the
Operator for and on behalf of the Company to
act, operate and manage "Pullman Hotel Jakarta
Central Park" on behalf of the Company, a hotel
owned by the Company.

g. Pada tanggal 30 Juli 2010, BSP dan Harris
International Hotels Corporation (Harris)
menandatangani Technical Assistant Agreement
dan Trademade & Trademark License Agreement
sehubungan penyertaan bantuan teknis dan
konsultasi profesional (arsitektur, konsultasi
permesinan dan desain perkantoran), serta
bermaksud meminta persetujuan Harris untuk
menggunakan nama dan merek Harris yang
terkait dengan hotel milik BSP. Perjanjian
Technical Assistant Agreement berlaku sampai
31 Desember tahun ke-12 terhitung dari tanggal
pembukaan (soft opening) hotel dan dapat
diperpanjang untuk jangka waktu 5 tahun berturut-
turut sampai dengan diakhiri sesuai dengan
ketentuan perjanjian, atau tidak diperpanjang
dengan pemberitahuan minimal 90 hari sebelum
perjanjian berakhir.

g. On July 30, 2010, BSP and Harris International
Hotels Corporation (Harris) entered into Technical
Assistance Agreement and Trademade &
Trademark Licensed Agreement related to
technical services and professional consultation
(architecture, engineering consultation and office
design) and plan to request for approval to use
the name and trademark of Harris related to the
hotel owned by BSP. The Technical Assistance
Agreement is valid until the 12th year from the
date of soft opening hotel and can be extended
for a period of 5 years in a row until terminated in
accordance with the terms of the agreement or is
not extended by a notice at least 90 days before
the agreement expire.

h. Pada 30 Juli 2010, BSP dan PT Tauzia
International Management menandatangani Hotel
Management Consulting Agreement sehubungan
dengan jasa konsultasi manajemen dengan hotel
yang akan dibangun BSP.

Untuk tahun yang berakhir 31 Desember 2015
dan 2014, biaya jasa manajemen yang dicatat
oleh BSP masing-masing sebesar Rp 2.204.179
ribu dan Rp 2.693.288 ribu.

P
a
d
a

h. On July 30, 2010, BSP and PT Tauzia
International Management Consulting entered into
a Hotel Management Consulting Agreement in
connection with the management consultation
services for the hotel which will be built by BSP.

For the year ended December 31, 2015 and 2014,
management fee recorded by BSP amounted to
Rp 2,204,179 thousand and Rp 2,693,288
thousand, respectively.

i. Berdasarkan Letter of Appointment tanggal 1 Juni
2011, Perusahaan menunjuk CPP untuk
menerima pengalihan hak dan kewajiban
Perusahaan dalam perjanjian jasa manajemen
hotel dan jasa konsultasi hotel dengan AAPC.

Untuk tahun yang berakhir 31 Desember 2015 dan
2014, biaya jasa manajemen yang dicatat oleh
CPP masing-masing sebesar Rp 12.590.382 ribu
dan Rp 12.075.129 ribu.

i. Based on Letter of Appointment dated
June 1, 2011, the Company has appointed CPP to
accept the transfer of rights and obligations of the
Company in the service management and
consulting hotel with AAPC.

For the year ended December 31, 2015 and
2014, management fee recorded by CPP
amounted to Rp 12,590,382 thousand and
Rp 12,075,129 thousand, respectively.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 113 -

o. Pada tanggal 18 Juni 2013, BPS
menandatangani perjanjian manajemen Hotel
Indigo Bali Seminyak dengan pihak PT SC Hotels
& Resorts Indonesia (InterContinental Hotels
Group) sehubungan dengan jasa manajemen atas
hotel yang sedang dibangun. Jangka waktu
perjanjian adalah 15 tahun sejak tanggal
pembukaan hotel.

o. On June 18, 2013, BPS signed management
agreement Hotel Indigo Bali Seminyak with PT SC
Hotels & Resorts Indonesia (InterContinental
Hotels Group) in connection with management
services on the hotel being built. The term of the
agreement is 15 years from the date of the
opening hotel.

p. Pada bulan November 2013 dan berdasarkan
perpanjangan perjanjian tanggal 24 Januari 2014,
AMI setuju untuk melakukan penjualan tanah
kepada pihak ketiga dengan luas tanah 2.162.885
m2 di Karawang dengan jumlah sebesar
Rp 1.151.760.054 ribu. Sampai dengan tanggal
31 Desember 2013, jumlah penerimaan uang
muka sebesar Rp 36.363.636 ribu dicatat pada
akun uang muka penjualan tanah pada laporan
posisi keuangan konsolidasian. Perjanjian ini telah
dibatalkan pada tahun 2014. Atas pembatalan ini,
pendapatan pembatalan yang diakui sebesar
Rp 53.470.090 ribu sebagai bagian dari
keuntungan lainnya - bersih pada laporan laba
rugi dan penghasilan komprehensif lain.

p. On November 2013 and based on addendum
agreement at January 24, 2014, AMI agreed to
sell the land to a third party with land area of
2,162,885 m2 in Karawang for a total amount
Rp 1,151,760,054 thousand. As of
December 31, 2013, the amount received as
down payment of Rp 36,363,636 thousand is
recorded as advance for sale of land in the
consolidated statements of financial position. This
agreement has been canceled in 2014. From the
cancellation, AMI recognized income of
Rp 53,470,090 thousand which is recorded as
other gain – net in the consolidated statements of
profit or loss and other comprehensive income.

q. Grup mengadakan perjanjian sewa menyewa
dengan beberapa penyewa besar yang berjangka
waktu antara lima sampai dengan dua puluh tahun
dengan opsi dapat diperpanjang kembali sesuai
dengan kesepakatan para pihak. Dasar ketentuan
kompensasi, denda dan pembatasan-pembatasan
lain yang dipersyaratkan dengan kriteria masing-
masing yang disepakati.

Pendapatan sewa sebesar Rp 888.951.286 ribu
dan Rp 795.305.341 ribu pada tahun 2015 dan
2014 dicatat sebagai bagian dari penjualan dan
pendapatan usaha (Catatan 31).

q. The Group entered into lease agreements with
several large tenants with a maturity from five until
twenty years with an option to be extended with
mutual agreement. The basis for determining
compensations, penalties and other conditions
required are based on each respective
agreement.

Rent income of Rp 888,951,286 thousand and
Rp 795,305,341 thousand in 2015 and 2014 are
recorded as part of sales and revenues (Note 31).

r. Pada tanggal 10 April 2012, SAI
menanandatangani perjanjian pengelolaan hotel
dengan PT Panorama Hotel Management (PHM),
dimana SAI menunjuk PHM untuk mengelola dan
mengoperasikan penuh Hotel The BnB Kelapa
Gading selama masa perjanjian.

Untuk tahun yang berakhir 31 Desember 2015 dan
2014, biaya jasa manajemen yang dicatat oleh
SAI masing-masing sebesar Rp 330.623 ribu dan
Rp 447.066 ribu.

r. On April 10, 2012, SAI signed Hotel Management
Agreement with PT Panorama Hotel Management
(PHM). SAI appointed PHM to fully manage and
operate The BnB Hotel Kelapa Gading during the
duration of the agreement.

For the year ended December, 31 2015 and
2014, management fee recorded by SAI
amounted to Rp 330,623 thousand and
Rp 447,066 thousand, respectively.

s. Pada tanggal 31 Desember 2013, PCN dan PCK
menandatangani perjanjian penunjukkan
pengelola sehubungan dengan jasa pengelolaan
Mal The Plaza Balikpapan dan The Plaza
Balikpapan Trade Centre yang dimiliki PCN.

s. On December 31, 2013, PCN signed a
management agreement with PCK in
management services of The Plaza Balikpapan
Mall and The Plaza Balikpapan Trade Centre
owned by PCN.

t. SMI mengadakan perjanjian kerjasama
pemasaran dan penjualan dengan
PT Pakubuwono Properti. Perjanjian berlaku sejak
1 Oktober 2014 sampai dengan 30 September
2019.

t. SMI established a joint venture for marketing and
sales with PT Pakubuwono Properti. This
agreement is effective from October 1, 2014 until
September 30, 2019.

u. SMI mengadakan perjanjian pengembangan
properti dengan PT The Pakubuwono
Development.

u. SMI entered into a property development contract
with PT The Pakubuwono Development.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 112 -

j. Pada tanggal 1 Juni 2011, BSP dan POP
International Hotels Corporation (POP)
menandatangani Tradename & Trademark
License Agreement sehubungan dengan
permintaan persetujuan untuk menggunakan
nama dan merek POP yang terkait dengan hotel
milik BSP. Perjanjian ini berlaku sampai tanggal
31 Desember 2011 terhitung dari tanggal
pembukaan hotel dan dapat diperpanjang untuk
jangka waktu 5 tahun berturut-turut sampai
dengan diakhiri sesuai dengan ketentuan
perjanjian.

j. On June 1, 2011, BSP and POP International
Hotels Corporation (POP) signed Tradename &
Trademark License Agreement with respect to the
request for approval to use the POP’s brand name
and be associated with the BSP. This agreement
is valid until December 31, 2011, commencing
from the date of opening of the hotel and can be
extended for a period of five years in a row until
terminated in accordance with the terms of
agreement.

k. Pada tanggal 23 Nopember 2011, CIP
menandatangani perjanjian pengelolaan hotel
dengan PT Amaris International Management
(AIM), dimana CIP bermaksud mengoperasikan
sebuah hotel di area seluas ± 4.639,75 m2 yang
terletak di Thamrin City, Kecamatan Tanah Abang,
Jakarta Pusat.

Untuk tahun yang berakhir 31 Desember 2015 dan
2014, biaya jasa manajemen yang dicatat oleh
CIP masing-masing sebesar Rp 1.603.317 ribu
dan Rp 1.493.913 ribu.

k. On November 23, 2011, CIP signed a
management hotel agreement with PT Amaris
International Management (AIM), in where CIP
intends to operate a hotel with an area of 4,639.75
m2 located in Thamrin City, Kecamatan Tanah
Abang, Central Jakarta.

For the year ended December 31, 2015 and
2014, management fee recorded by CIP
amounted to Rp 1,603,317 thousand and
Rp 1,493,913 thousand, respectively.

l. Pada tanggal 22 Desember 2011, GPL
mengadakan perjanjian dengan PT (Persero)
Pengembangan Pariwisata Bali (Bali Tourism
Development Corporation) untuk pengelolaan dan
pengembangan lahan di kompleks Nusa Dua
Tourism Resort. Menurut perjanjian, GPL
disyaratkan untuk membayar sejumlah
kompensasi tertentu. Beban kompensasi sebesar
Rp 24.111.778 ribu dan Rp 16.067.324 ribu pada
tahun 2015 dan 2014 dicatat sebagai bagian dari
beban langsung (Catatan 32).

l. On December 22, 2011, GPL entered into an
agreement with PT (Persero) Bali Tourism
Development (Bali Tourism Development
Corporation) for the management and
development of land in Nusa Dua Tourism Resort
complex. According to the agreement, GPL is
required to pay certain compensation.
Compensation expense amounting to
Rp 24,111,778 thousand and Rp 16,067,324
thousand in 2015 and 2014, respectively, was
recorded as part of direct cost (Note 32).

m. Pada tanggal 29 Pebruari 2012, SAI mengadakan
perjanjian kerjasama dengan PT Trisaha Eka
Pradana untuk menyewa sebagian dari sebuah
bangunan Gedung Graha Auto Center dari Induk
Koperasi Angkatan Laut, dimana direncanakan
akan digunakan untuk Hotel Premium Bintang Dua
oleh SAI. Atas penyewaan gedung tersebut, SAI
harus membayar biaya sewa sebesar
Rp 22.500.000 ribu. Perjanjian ini berlaku sampai
dengan tanggal 30 Nopember 2041.

m. On February 29, 2012, SAI entered into
cooperation agreement with PT Trisaha Eka
Pradana to rent a part of Graha Auto Center
building from the Navy Cooperation, which is
planned to be used for Premium two stars Hotel
by SAI. For rental of the building, SAI must pay a
rental fee of Rp 22,500,000 thousand. This
agreement is valid until November 30, 2041.

Sampai dengan tanggal 31 Desember 2015 dan
2014, jumlah yang dicatat pada akun biaya
dibayar dimuka pada laporan posisi keuangan
konsolidasian masing-masing sebesar
Rp 19.500.000 ribu dan Rp 20.250.000 ribu.

As of December 31, 2015 and 2014, the
outstanding prepaid expense on the consolidated
statements of financial position amounted to
Rp 19,500,000 thousand and Rp 20,250,000
thousand, respectively.

n. Pada bulan Juli dan September 2012, BPS
memperpanjang perjanjian sewa menyewa untuk
tanah seluas 9.450 m2 sampai dengan Mei 2049
(untuk 3.200 m2) dan Juli 2042 (untuk 6.250 m2)
Atas penyewaan tanah tersebut, BPS harus
membayar biaya sebesar Rp 60.266.457 ribu dan
dicatat pada akun biaya dibayar dimuka pada
laporan posisi keuangan konsolidasian dan di
amortisasi pada periode berikutnya.

n. On July and September 2012, BPS extended its
lease agreement on land with a area of 9,450 m2

until May 2049 (for 3,200 m2) and July 2042
(for 6,250 m2). Based on the lease agreement,
BPS paid Rp 60,266,457 thousand, which is
recorded as prepaid expense in the consolidated
statements of financial position and subsequently
amortized.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 113 -

o. Pada tanggal 18 Juni 2013, BPS
menandatangani perjanjian manajemen Hotel
Indigo Bali Seminyak dengan pihak PT SC Hotels
& Resorts Indonesia (InterContinental Hotels
Group) sehubungan dengan jasa manajemen atas
hotel yang sedang dibangun. Jangka waktu
perjanjian adalah 15 tahun sejak tanggal
pembukaan hotel.

o. On June 18, 2013, BPS signed management
agreement Hotel Indigo Bali Seminyak with PT SC
Hotels & Resorts Indonesia (InterContinental
Hotels Group) in connection with management
services on the hotel being built. The term of the
agreement is 15 years from the date of the
opening hotel.

p. Pada bulan November 2013 dan berdasarkan
perpanjangan perjanjian tanggal 24 Januari 2014,
AMI setuju untuk melakukan penjualan tanah
kepada pihak ketiga dengan luas tanah 2.162.885
m2 di Karawang dengan jumlah sebesar
Rp 1.151.760.054 ribu. Sampai dengan tanggal
31 Desember 2013, jumlah penerimaan uang
muka sebesar Rp 36.363.636 ribu dicatat pada
akun uang muka penjualan tanah pada laporan
posisi keuangan konsolidasian. Perjanjian ini telah
dibatalkan pada tahun 2014. Atas pembatalan ini,
pendapatan pembatalan yang diakui sebesar
Rp 53.470.090 ribu sebagai bagian dari
keuntungan lainnya - bersih pada laporan laba
rugi dan penghasilan komprehensif lain.

p. On November 2013 and based on addendum
agreement at January 24, 2014, AMI agreed to
sell the land to a third party with land area of
2,162,885 m2 in Karawang for a total amount
Rp 1,151,760,054 thousand. As of
December 31, 2013, the amount received as
down payment of Rp 36,363,636 thousand is
recorded as advance for sale of land in the
consolidated statements of financial position. This
agreement has been canceled in 2014. From the
cancellation, AMI recognized income of
Rp 53,470,090 thousand which is recorded as
other gain – net in the consolidated statements of
profit or loss and other comprehensive income.

q. Grup mengadakan perjanjian sewa menyewa
dengan beberapa penyewa besar yang berjangka
waktu antara lima sampai dengan dua puluh tahun
dengan opsi dapat diperpanjang kembali sesuai
dengan kesepakatan para pihak. Dasar ketentuan
kompensasi, denda dan pembatasan-pembatasan
lain yang dipersyaratkan dengan kriteria masing-
masing yang disepakati.

Pendapatan sewa sebesar Rp 888.951.286 ribu
dan Rp 795.305.341 ribu pada tahun 2015 dan
2014 dicatat sebagai bagian dari penjualan dan
pendapatan usaha (Catatan 31).

q. The Group entered into lease agreements with
several large tenants with a maturity from five until
twenty years with an option to be extended with
mutual agreement. The basis for determining
compensations, penalties and other conditions
required are based on each respective
agreement.

Rent income of Rp 888,951,286 thousand and
Rp 795,305,341 thousand in 2015 and 2014 are
recorded as part of sales and revenues (Note 31).

r. Pada tanggal 10 April 2012, SAI
menanandatangani perjanjian pengelolaan hotel
dengan PT Panorama Hotel Management (PHM),
dimana SAI menunjuk PHM untuk mengelola dan
mengoperasikan penuh Hotel The BnB Kelapa
Gading selama masa perjanjian.

Untuk tahun yang berakhir 31 Desember 2015 dan
2014, biaya jasa manajemen yang dicatat oleh
SAI masing-masing sebesar Rp 330.623 ribu dan
Rp 447.066 ribu.

r. On April 10, 2012, SAI signed Hotel Management
Agreement with PT Panorama Hotel Management
(PHM). SAI appointed PHM to fully manage and
operate The BnB Hotel Kelapa Gading during the
duration of the agreement.

For the year ended December, 31 2015 and
2014, management fee recorded by SAI
amounted to Rp 330,623 thousand and
Rp 447,066 thousand, respectively.

s. Pada tanggal 31 Desember 2013, PCN dan PCK
menandatangani perjanjian penunjukkan
pengelola sehubungan dengan jasa pengelolaan
Mal The Plaza Balikpapan dan The Plaza
Balikpapan Trade Centre yang dimiliki PCN.

s. On December 31, 2013, PCN signed a
management agreement with PCK in
management services of The Plaza Balikpapan
Mall and The Plaza Balikpapan Trade Centre
owned by PCN.

t. SMI mengadakan perjanjian kerjasama
pemasaran dan penjualan dengan
PT Pakubuwono Properti. Perjanjian berlaku sejak
1 Oktober 2014 sampai dengan 30 September
2019.

t. SMI established a joint venture for marketing and
sales with PT Pakubuwono Properti. This
agreement is effective from October 1, 2014 until
September 30, 2019.

u. SMI mengadakan perjanjian pengembangan
properti dengan PT The Pakubuwono
Development.

u. SMI entered into a property development contract
with PT The Pakubuwono Development.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 115 -

44. KATEGORI DAN KELAS INSTRUMEN KEUANGAN 44. CATEGORIES AND CLASSES OF FINANCIAL
INSTRUMENTS
Liabilitas pada

Aset keuangan Pinjaman yang biaya perolehan
tersedia diberikan dan diamortisasi/

untuk dijual/ piutang/ Liabilities at
Available Loans and amortized
for sale receivables cost
Rp'000 Rp'000 Rp'000

31 Desember 2015 December 31, 2015

ASET LANCAR CURRENT ASSETS
Kas dan setara kas - 2.891.043.792 - Cash and cash equivalents
Piutang usaha kepada pihak Trade accounts receivable from

ketiga - 940.878.189 - third parties
Piutang lain-lain Other accounts receivable

Pihak berelasi - 18.773.279 - Related parties
Pihak ketiga - 163.305.982 - Third parties

ASET TIDAK LANCAR NON-CURRENT ASSETS
Aset keuangan lainnya 11.991.200 134.010.405 - Other financial assets

JUMLAH ASET KEUANGAN 11.991.200 4.148.011.647 - TOTAL FINANCIAL ASSETS

LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Utang bank - - 8.058.139 Bank loans
Utang usaha kepada pihak ketiga - - 909.343.705 Trade accounts payable to third parties
Utang lain-lain Other accounts payable

Pihak berelasi - - 19.613.799 Related parties
Pihak ketiga - - 573.736.360 Third parties

Biaya yang masih harus dibayar - - 229.756.445 Accrued expense
Utang jangka panjang - yang jatuh

tempo dalam satu tahun: Current maturity of long-term liabilities:
Utang bank - - 357.319.287 Bank loans
Utang obligasi - - 875.000.000 Bonds payable

Liabilities for purchase of property
Utang pembelian aset tetap - - 711.030 and equipment

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Utang jangka panjang - setelah

dikurangi bagian yang jatuh
tempo dalam satu tahun: Long term liabilities - net of current maturity:
Utang bank - - 1.395.563.255 Bank loans
Utang obligasi - - 3.679.020.470 Bonds payable

Liabilities for purchase of property
Utang pembelian aset tetap - - 184.795 and equipment

Uang jaminan penyewa - - 122.577.341 Tenants' security deposits

JUMLAH LIABILITAS KEUANGAN - - 8.170.884.626 TOTAL FINANCIAL LIABILITIES

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 114 -

v. Pada tanggal 1 November 2014, KUS bersama
dengan TKS menandatangani Perjanjian Kerja
Sama Pengoperasian dan Perawatan Sistem
Water Treatment Plant (WTP) dengan Brackish
Water Reverse Osmosis (BWRO) sehubungan
dengan pengolahan air limbah domestik menjadi
air bersih yang memenuhi persyaratan kualitas air
minum. Perjanjian ini berlaku dari 6 Mei 2014
sampai dengan 31 Oktober 2018. Berdasarkan
perjanjian ini perusahaan (KUS) juga memberikan
imbalan jasa untuk pengoperasian dan perawatan
WTP-BWRO senilai Rp 8.500/m3 atas hasil
produksi air yang disalurkan.

v. On November 1, 2014, KUS and TKS signed a
cooperation agreement about operation and
maintenance system of Water Treatment Plant
(WTP) with Brackish Water Reverse Osmosis
(BWRO) for domestic wastewater into clean water
that meets drinking water quality requirements.
This agreement is effective from May 6, 2014 until
October 31, 2018. Under this agreement the
company (KUS) also provides payment for the
operation and maintenance WTP-BWRO
Rp 8,500 / m3 of the production of water supplied.

Di tanggal yang sama, KUS juga menandatangani
Perjanjian Kerja Sama Pengoperasian dan
Perawatan Water Treatment Plant (WTP) dengan
Sea Water Reverse Osmosis (SWRO) bersama
TKS sehubungan dengan pengolahan air limbah
domestik menjadi air bersih yang memenuhi
persyaratan kualitas air minum. Perjanjian ini
berlaku dari 1 November 2013 sampai dengan
31 Oktober 2018. Berdasarkan perjanjian ini KUS
juga memberikan imbalan jasa untuk
pengoperasian dan perawatan WTP-SWRO
senilai Rp 11.500 / m3 atas hasil produksi air yang
disalurkan.

On the same date, KUS also signed a cooperation
agreement of Operation and Maintenance of
Water Treatment Plant (WTP) with Sea Water
Reverse Osmosis (SWRO) and TKS to process
domestic wastewater into clean water that meets
drinking water quality requirements. This
agreement is effective from November 1, 2013 to
October 31, 2018. Under this agreement KUS
also provides payment for operation and
maintenance WTP-SWRO Rp 11,500 / m3 of the
production of water supplied.

w. Pada bulan Oktober 2013, GPL mengadakan
perjanjian kerja sama dengan Nikki Beach. Ruang
lingkup kerjasama yaitu menunjuk Nikki Beach
untuk mengelola dan mengoperasikan Nikki
Beach selama 10 tahun sejak Nikki Beach
beroperasi.

w. In October 2013, GPL signed a cooperation
agreement with Nikki Beach. The scope of this
agreement is to appoint Nikki Beach to manage
and operate Nikki Beach for 10 years from the
start of its operations.

x. Pada tanggal 20 Agustus 2014, GPL
menandatangani perjanjian kerjasama dengan
Obra Maestra Wellness and Lifestyle Centre, Inc
(Vietura). Ruang lingkup kerjasama yaitu
menunjuk Vietura untuk mengelola dan
mengoperasikan spa selama 5 tahun sejak spa
beroperasi.

x. On August 20, 2014, GPL signed a cooperation
agreement with Obra Maestra Welness and
Lifestyle Centre, Inc (Vietura). The scope of
agreement is to appoint Vietura to manage and
operate spa for 5 years from the start of its
operations.

y. Grup mengadakan perjanjian kerjasama dengan
PT AAPC Indonesia untuk merencanakan,
merancang, membangun, menyediakan, melengkapi
dan untuk mengelola hotel dengan layanan kelas
pertama yang sesuai dengan standar hotel.
Jangka waktu perjanjian adalah 15 tahun sejak
tanggal opening dan dapat dibatalkan kemudian
sesuai kesepakatan dua pihak.

y. The Group signed a corporation agreement with
PT AAPC Indonesia to plan, design, construct,
provide, equip and manage hotel with first class
service, in accordance with the hotel standards.
The term of the agreement is 15 years since the
opening date and can be cancelled based on
agreement from both parties.

Tanggal/ Entitas anak/ Wilayah/ Standar hotel/
Date Subsidiaries Location Hotel standard

14 September/September 14, 2015 PT Karya Pratama Propertindo Ubud, Bali Sofitel
14 September/September 14, 2015 PT Sinar Menara Deli Medan, Sumatera Utara Pullman
14 September/September 14, 2015 PT Pandega Citraniaga Balikpapan, Kalimantan Timur Pullman
22 November/November 22, 2012 PT Griya Pancaloka Nusa Dua, Bali Sofitel
22 November/November 22, 2012 PT Agung Kencana Sukses Kelapa Gading, Jakarta Mercure
22 November/November 22, 2012 PT Putra Adhi Prima Bogor, Jawa Barat Pullman
22 November/November 22, 2012 PT Tritunggal Lestari Makmur Bandung, Jawa Barat Pullman

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 115 -

44. KATEGORI DAN KELAS INSTRUMEN KEUANGAN 44. CATEGORIES AND CLASSES OF FINANCIAL
INSTRUMENTS
Liabilitas pada

Aset keuangan Pinjaman yang biaya perolehan
tersedia diberikan dan diamortisasi/

untuk dijual/ piutang/ Liabilities at
Available Loans and amortized
for sale receivables cost
Rp'000 Rp'000 Rp'000

31 Desember 2015 December 31, 2015

ASET LANCAR CURRENT ASSETS
Kas dan setara kas - 2.891.043.792 - Cash and cash equivalents
Piutang usaha kepada pihak Trade accounts receivable from

ketiga - 940.878.189 - third parties
Piutang lain-lain Other accounts receivable

Pihak berelasi - 18.773.279 - Related parties
Pihak ketiga - 163.305.982 - Third parties

ASET TIDAK LANCAR NON-CURRENT ASSETS
Aset keuangan lainnya 11.991.200 134.010.405 - Other financial assets

JUMLAH ASET KEUANGAN 11.991.200 4.148.011.647 - TOTAL FINANCIAL ASSETS

LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Utang bank - - 8.058.139 Bank loans
Utang usaha kepada pihak ketiga - - 909.343.705 Trade accounts payable to third parties
Utang lain-lain Other accounts payable

Pihak berelasi - - 19.613.799 Related parties
Pihak ketiga - - 573.736.360 Third parties

Biaya yang masih harus dibayar - - 229.756.445 Accrued expense
Utang jangka panjang - yang jatuh

tempo dalam satu tahun: Current maturity of long-term liabilities:
Utang bank - - 357.319.287 Bank loans
Utang obligasi - - 875.000.000 Bonds payable

Liabilities for purchase of property
Utang pembelian aset tetap - - 711.030 and equipment

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Utang jangka panjang - setelah

dikurangi bagian yang jatuh
tempo dalam satu tahun: Long term liabilities - net of current maturity:
Utang bank - - 1.395.563.255 Bank loans
Utang obligasi - - 3.679.020.470 Bonds payable

Liabilities for purchase of property
Utang pembelian aset tetap - - 184.795 and equipment

Uang jaminan penyewa - - 122.577.341 Tenants' security deposits

JUMLAH LIABILITAS KEUANGAN - - 8.170.884.626 TOTAL FINANCIAL LIABILITIES

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 117 -

Dewan Direksi Grup secara berkala melakukan
review struktur permodalan Grup. Sebagai bagian
dari review ini, Dewan Direksi
mempertimbangkan biaya permodalan dan risiko
yang berhubungan.

The Board of Directors of the Group periodically
review the Group's capital structure. As part of
this review, the Board of Directors consider the
cost of capital and related risk.

Gearing ratio pada tanggal 31 Desember 2015
dan 2014 adalah sebagai berikut:

The gearing ratio as of December 31, 2015 and
2014 are as follows:

2015 2014 *)
Rp'000 Rp'000

Pinjaman 6.314.961.151 6.484.725.846 Debt

Kas dan setara kas 2.894.283.235 4.336.362.908 Cash and cash equivalents

Pinjaman - bersih 3.420.677.916 2.148.362.938 Net debt
Ekuitas 9.072.668.928 8.429.580.500 Equity

Rasio pinjaman - bersih
terhadap modal 38% 25% Net debt to equity ratio

31 Desember/December 31,

*) Disajikan kembali – Catatan 2 *) As restated – Note 2

b. Tujuan dan kebijakan manajemen risiko
keuangan

b. Financial risk management objectives and
policies

Tujuan dan kebijakan manajemen risiko keuangan
Grup adalah untuk memastikan bahwa sumber
daya keuangan yang memadai tersedia untuk
operasi dan pengembangan bisnis, serta untuk
mengelola risiko mata uang asing, risiko tingkat
bunga, risiko kredit dan risiko likuiditas. Grup
beroperasi dengan pedoman yang telah
ditentukan oleh Dewan Direksi.

The Group’s overall financial risk management
and policies seek to ensure that adequate
financial resources are available for operation and
development of their business, while managing
their exposure to foreign exchange risk, interest
rate risk, credit and liquidity risks. The Group
operates within defined guidelines that are
approved by the Board.

i. Manajemen risiko mata uang asing i. Foreign currency risk management

Risiko nilai tukar mata uang asing timbul
ketika transaksi dalam mata uang selain mata
uang fungsional dari Grup yang terutama
disebabkan karena volatilitas atau fluktuasi
nilai tukar mata uang asing tersebut. Volatilitas
ini menghasilkan pendapatan dan
menimbulkan beban yang mempengaruhi
pendapatan dan beban Grup.

Foreign currency risk arises when foreign
currency transactions (other than the
functional currency of the Group) are exposed
to the effect of volatility or fluctuations in
foreign currency. This volatility raises
generating income and expense that can
impact revenue and expense affecting the
Group.

Kebijakan Grup adalah melakukan
pengelolaan dengan cara penyeimbangan
arus kas dari aktivitas operasi dan pendanaan
dalam mata uang yang sama.

The Group’s policy is performing
management by means of balancing cash
flow from operating activities and financing
activities in the same currency.

Sebagian besar transaksi Grup dilakukan
dalam mata uang Rupiah, demikian juga
dengan pembukuannya.

Most of the Group’s transaction in Rupiah, as
well as for bookkeeping purposes.

Grup mengelola eksposur terhadap mata
uang asing dengan mencocokkan, sebisa
mungkin, penerimaan dan pembayaran dalam
masing-masing individu mata uang. Jumlah
eksposur mata uang asing bersih Grup pada
tanggal pelaporan diungkapkan dalam
Catatan 46.

The Group manages the foreign currency
exposure by matching, as far as possible,
receipts and payments in each individual
currency. The Group’s net open foreign
currency exposure as of reporting date is
disclosed in Note 46.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 116 -

Liabilitas pada
Aset keuangan Pinjaman yang biaya perolehan

tersedia diberikan dan diamortisasi/
untuk dijual/ piutang/ Liabilities at
Available Loans and amortized
for sale receivables cost
Rp'000 Rp'000 Rp'000

31 Desember 2014 December 31, 2014

ASET LANCAR CURRENT ASSETS
Kas dan setara kas - 4.332.910.482 - Cash and cash equivalents
Piutang usaha kepada pihak Trade accounts receivable from

ketiga - 1.239.584.470 - third parties
Piutang lain-lain Other accounts receivable

Pihak berelasi - 27.695.038 - Related parties
Pihak ketiga - 256.601.669 - Third parties

ASET TIDAK LANCAR NON-CURRENT ASSETS
Aset keuangan lainnya 11.991.200 126.283.816 - Other financial assets

JUMLAH ASET KEUANGAN 11.991.200 5.983.075.475 - TOTAL FINANCIAL ASSETS

LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Utang bank - - 12.788.352 Bank loan
Utang usaha kepada pihak ketiga - - 1.241.790.549 Trade accounts payable to third parties
Utang lain-lain Other accounts payable

Pihak berelasi - - 11.850.342 Related parties
Pihak ketiga - - 648.092.172 Third parties

Biaya yang masih harus dibayar - - 176.664.901 Accrued expense
Utang jangka panjang - yang jatuh

tempo dalam satu tahun Current maturity of long-term liabilities
Utang bank - - 420.875.094 Bank loans
Lembaga keuangan lainnya - - 7.782.852 Other financial institution

Liabilities for purchased of property
Utang pembelian aset tetap - - 663.333 and equipment

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Utang jangka panjang - setelah

dikurangi bagian yang jatuh
tempo dalam satu tahun Long term liabilities - net of current maturity
Utang bank - - 1.595.713.130 Bank loans
Utang obligasi - - 4.447.566.418 Bonds payable

Liabilities for purchased of property
Utang pembelian aset tetap - - 952.380 and equipment

Uang jaminan penyewa - - 83.089.399 Tenants' security deposits

JUMLAH LIABILITAS KEUANGAN - - 8.647.828.922 TOTAL FINANCIAL LIABILITIES

Pada tanggal 31 Desember 2015 dan 2014, Grup
tidak mempunyai instrumen aset keuangan yang
dikategorikan sebagai dimiliki hingga jatuh tempo dan
nilai wajar melalui laba rugi (FVTPL) dan juga tidak
memiliki liabilitas keuangan yang diklasifikasikan
sebagai FVTPL.

As of December 31, 2015 and 2014, the Group does
not have financial asset instruments classified as held
to maturity and fair value through profit or loss
(FVTPL) nor does it have financial liabilities classified
as FVTPL.

45. INSTRUMEN KEUANGAN, MANAJEMEN RISIKO
KEUANGAN DAN RISIKO MODAL

45. FINANCIAL INSTRUMENTS, FINANCIAL RISK
AND CAPITAL RISK MANAGEMENT

a. Manajemen Risiko Modal a. Capital Risk Management

Grup mengelola risiko modal untuk memastikan
bahwa mereka akan mampu untuk melanjutkan
keberlangsungan hidup, selain memaksimalkan
keuntungan para pemegang saham melalui
optimalisasi saldo utang dan ekuitas. Struktur
modal Grup terdiri dari kas dan setara kas
(Catatan 5) dan ekuitas pemegang saham induk
dan kepentingan non-pengendali (Catatan 30).

The Group manages capital risk to ensure that
they will be able to continue as going concern, in
addition to maximizing the profits of the
shareholders through the optimization of the
balance of debt and equity. The Group's capital
structure consist of cash and cash equivalents
(Note 5) and equity of the owners of the Company
and non-controlling interests (Note 30).

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 117 -

Dewan Direksi Grup secara berkala melakukan
review struktur permodalan Grup. Sebagai bagian
dari review ini, Dewan Direksi
mempertimbangkan biaya permodalan dan risiko
yang berhubungan.

The Board of Directors of the Group periodically
review the Group's capital structure. As part of
this review, the Board of Directors consider the
cost of capital and related risk.

Gearing ratio pada tanggal 31 Desember 2015
dan 2014 adalah sebagai berikut:

The gearing ratio as of December 31, 2015 and
2014 are as follows:

2015 2014 *)
Rp'000 Rp'000

Pinjaman 6.314.961.151 6.484.725.846 Debt

Kas dan setara kas 2.894.283.235 4.336.362.908 Cash and cash equivalents

Pinjaman - bersih 3.420.677.916 2.148.362.938 Net debt
Ekuitas 9.072.668.928 8.429.580.500 Equity

Rasio pinjaman - bersih
terhadap modal 38% 25% Net debt to equity ratio

31 Desember/December 31,

*) Disajikan kembali – Catatan 2 *) As restated – Note 2

b. Tujuan dan kebijakan manajemen risiko
keuangan

b. Financial risk management objectives and
policies

Tujuan dan kebijakan manajemen risiko keuangan
Grup adalah untuk memastikan bahwa sumber
daya keuangan yang memadai tersedia untuk
operasi dan pengembangan bisnis, serta untuk
mengelola risiko mata uang asing, risiko tingkat
bunga, risiko kredit dan risiko likuiditas. Grup
beroperasi dengan pedoman yang telah
ditentukan oleh Dewan Direksi.

The Group’s overall financial risk management
and policies seek to ensure that adequate
financial resources are available for operation and
development of their business, while managing
their exposure to foreign exchange risk, interest
rate risk, credit and liquidity risks. The Group
operates within defined guidelines that are
approved by the Board.

i. Manajemen risiko mata uang asing i. Foreign currency risk management

Risiko nilai tukar mata uang asing timbul
ketika transaksi dalam mata uang selain mata
uang fungsional dari Grup yang terutama
disebabkan karena volatilitas atau fluktuasi
nilai tukar mata uang asing tersebut. Volatilitas
ini menghasilkan pendapatan dan
menimbulkan beban yang mempengaruhi
pendapatan dan beban Grup.

Foreign currency risk arises when foreign
currency transactions (other than the
functional currency of the Group) are exposed
to the effect of volatility or fluctuations in
foreign currency. This volatility raises
generating income and expense that can
impact revenue and expense affecting the
Group.

Kebijakan Grup adalah melakukan
pengelolaan dengan cara penyeimbangan
arus kas dari aktivitas operasi dan pendanaan
dalam mata uang yang sama.

The Group’s policy is performing
management by means of balancing cash
flow from operating activities and financing
activities in the same currency.

Sebagian besar transaksi Grup dilakukan
dalam mata uang Rupiah, demikian juga
dengan pembukuannya.

Most of the Group’s transaction in Rupiah, as
well as for bookkeeping purposes.

Grup mengelola eksposur terhadap mata
uang asing dengan mencocokkan, sebisa
mungkin, penerimaan dan pembayaran dalam
masing-masing individu mata uang. Jumlah
eksposur mata uang asing bersih Grup pada
tanggal pelaporan diungkapkan dalam
Catatan 46.

The Group manages the foreign currency
exposure by matching, as far as possible,
receipts and payments in each individual
currency. The Group’s net open foreign
currency exposure as of reporting date is
disclosed in Note 46.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 119 -

Tabel risiko likuiditas dan suku bunga Liquidity and interest risk tables

Tabel berikut merinci sisa jatuh tempo kontrak
untuk liabilitas keuangan non-derivatif dengan
periode pembayaran yang disepakati Grup.
Tabel telah disusun berdasarkan arus kas
yang didiskontokan dari liabilitas keuangan
berdasarkan tanggal terawal di mana Grup
dapat diminta untuk membayar. Tabel
mencakup arus kas bunga dan pokok.
Sepanjang arus bunga tingkat mengambang
jumlah tidak didiskontokan berasal dari kurva
suku bunga pada akhir periode pelaporan.
Jatuh tempo kontrak didasarkan pada tanggal
terawal di mana Grup mungkin akan diminta
untuk membayar.

The following tables detail the Group’s
remaining contractual maturity for its non-
derivative financial liabilities with agreed
repayment periods. The tables have been
drawn up based on the undiscounted cash
flows of financial liabilities based on the
earliest date on which the Group can be
required to pay. The tables include both
interest and principal cash flows. For that
interest with floating rate, the undiscounted
amount is derived from interest rate curves at
the end of the reporting period. The
contractual maturity is based on the earliest
date on which the Group may be required to
pay.

Tingkat bunga
ef ektif

rata-rata
tertimbang/
Weighted Kurang dari 3 bulan -
average satu bulan/ 1 tahun/ Diatas
effective Less than 1-3 bulan/ 3 months to 1-5 tahun 5 tahun/ Jumlah/

interest rate 1 month 1-3 months 1 year 1-5 years 5+ years Total
% Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

Tanpa bunga Non-interest bearing
Utang usaha - pihak ketiga 289.849.299 339.342.693 239.420.043 40.731.670 - 909.343.705 Trade accounts pay able - third parties
Utang lain-lain Other accounts pay able

Pihak berelasi 8.660.556 10.953.243 - - - 19.613.799 Related parties
Pihak ketiga 40.571.828 29.740.549 478.890.549 24.533.434 - 573.736.360 Third parties

Biay a y ang masih harus dibay ar 54.655.804 97.129.913 77.970.728 - - 229.756.445 Accrued expenses
Uang jaminan peny ewa - - - 122.577.341 - 122.577.341 Tenants' security deposits

Dengan bunga Interest bearing
Insrumen tingkat bunga v ariabel Variable interest rate instruments

Utang bank jangka pendek 12%-13,5% - - 9.025.115 - - 9.025.115 Short-term bank loans
Utang bank jangka panjang 12%-13,5% 14.549.961 40.906.364 136.293.207 716.547.280 - 908.296.812 Long-term bank loans

Insrumen tingkat bunga tetap Fixed interest rate instruments
Utang bank jangka panjang 11,25%-12% 27.710.914 55.264.112 221.814.276 983.489.663 - 1.288.278.965 Other accounts pay able

Liabilities f or purchase of property
Utang pembelian aset tetap 6,14% 95.955 133.733 481.342 184.795 - 895.825 and equipment
Utang obligasi 10,94% - 119.784.375 1.210.290.625 4.385.884.375 - 5.715.959.375 Bonds and notes pay able

Jumlah 436.094.317 693.254.982 2.374.185.885 6.273.948.558 - 9.777.483.742 Total

31 Desember/December 31, 2015

Tingkat bunga
ef ektif

rata-rata
tertimbang/
Weighted Kurang dari 3 bulan -
average satu bulan/ 1 tahun/ Diatas
effective Less than 1-3 bulan/ 3 months to 1-5 tahun 5 tahun/ Jumlah/

interest rate 1 month 1-3 months 1 year 1-5 years 5+ years Total
% Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

Tanpa bunga Non-interest bearing
Utang usaha - pihak ketiga 1.003.374.116 140.182.408 98.234.025 - - 1.241.790.549 Trade accounts pay able - third parties
Utang lain-lain Other accounts pay able

Pihak berelasi - 11.850.342 - - - 11.850.342 Related parties
Pihak ketiga 138.854.336 505.339.072 3.898.764 - - 648.092.172 Third parties

Biay a y ang masih harus dibay ar 168.632.837 7.898.244 133.820 - - 176.664.901 Accrued expenses
Uang jaminan peny ewa - 111.880 - 82.977.519 - 83.089.399 Tenants' security deposits

Dengan bunga Interest bearing
Insrumen tingkat bunga v ariabel Variable interest rate instruments

Utang bank jangka pendek 10,50% 41.797.584 73.254.710 183.220.028 - - 298.272.322 Short-term bank loans
Utang bank jangka panjang 10,79% - - - 986.923.290 - 986.923.290 Long-term bank loans

Insrumen tingkat bunga tetap Fixed interest rate instruments
Utang bank jangka panjang 11,00% 26.026.774 51.151.107 660.350.292 937.378.261 - 1.674.906.435 Other accounts pay able
Lembaga keuangan lainny a 16,00% 948.404 1.896.808 5.443.289 - - 8.288.501 Other f inancial institutions

Liabilities f or purchase of property
Utang pembelian aset tetap 5,91% 88.491 146.712 428.130 952.380 - 1.615.713 and equipment
Utang obligasi 10,05% - 117.000.000 351.000.000 5.569.625.000 - 6.037.625.000 Bonds and notes pay able

Jumlah 1.379.722.542 908.831.283 1.302.708.348 7.577.856.450 - 11.169.118.623 Total

31 Desember/December 31, 2014

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 118 -

ii. Manajemen risiko kredit ii. Credit risk management

Risiko kredit mengacu pada risiko rekanan
gagal dalam memenuhi kewajiban
kontraktualnya yang mengakibatkan kerugian
bagi Grup.

Credit risk refers to the risk that a
counterparty will default on its contractual
obligation resulting in a loss to the Group.

Risiko kredit Grup terutama melekat pada
rekening bank, deposito berjangka, piutang
usaha dan lain-lain. Grup menempatkan saldo
bank dan deposito berjangka pada institusi
keuangan yang layak serta terpercaya. Grup
meminimalisasi risiko kredit atas piutang
usaha yang timbul dari pembeli properti
dengan mengenakan denda atas
keterlambatan pembayaran, pembatalan
penjualan dengan denda pembatalan dan
apabila penjualan belum dilunasi tidak
dilakukan serah terima unit yang dijual
sehingga dapat dilakukan penjualan kembali
properti dengan dikenakan klaim atas
kerugian yang timbul dari penjualan kembali
tersebut. Untuk risiko kredit yang timbul dari
penyewa properti investasi dilakukan dengan
cara meminta penyewa untuk memberikan
deposit dalam bentuk tunai atau bank garansi
untuk sewa selama 3 bulan, serta membayar
uang muka sewa sebelum masa sewa
berlaku.

The credit risk of the Group is primarily
attributed to its cash in banks, time deposits,
trade and other receivables. The Group
places their bank balances and time deposits
to the credit worthy financial institutions. The
Group minimizes their credit risk on trade
receivables from property buyers by imposing
penalties on late payments and fines on
cancellation of sale and no handovers of units
if receivable is not yet fully paid in order for
the Group to resale such units. Credit risk
exposure on trade receivables from tenants is
minimized by requiring the tenants to pay rent
in advance prior to the effectivity of the lease
term and lease deposit, for three months in
the form of cash or bank guarantee.

Grup memiliki kebijakan untuk memperoleh
pertumbuhan pendapatan yang berkelanjutan
dengan meminimalkan kerugian yang terjadi
karena eksposur risiko kredit. Karena itu, Grup
memiliki kebijakan untuk memastikan
transaksi dilakukan dengan pelanggan yang
memiliki sejarah dan reputasi kredit yang baik.
Manajemen melakukan pengawasan secara
terus menerus untuk mengurangi eksposur
risiko kredit. Piutang usaha atas penjualan
apartemen Grup pada tanggal pelaporan
sebagian besar merupakan selisih pengakuan
pendapatan berdasarkan persentase
penyelesaian proyek setelah dikurangi dengan
bagian yang telah dibayar oleh pembeli
sehingga pembayarannya belum jatuh tempo.

The Group has established policies to obtain
sustainable revenue growth by minimizing
losses due to credit risk exposure.
Accordingly, the Group have established a
policy to ensure that transactions are made
with customers who has good credit
reputation. Management conducts ongoing
supervision to reduce credit risk exposure at
reporting date. Accounts receivable from sale
of apartments of the Group mainly represent
the difference between the revenue
recognized based on the projects percentage
of completion and the amounts billed to
buyer, hence, not yet due.

Nilai tercatat aset keuangan pada laporan
keuangan konsolidasian setelah dikurangi
dengan penyisihan untuk kerugian
mencerminkan eksposur Grup terhadap risiko
kredit.

The carrying amount of financial assets
recorded in the consolidated financial
statements, net of any allowance for losses
represents the Group’s exposure to credit
risk.

iii. Manajemen risiko likuiditas iii. Liquidity risk management

Tanggung jawab utama manajemen risiko
likuiditas terletak pada dewan direksi, yang
telah membangun kerangka manajemen risiko
likuiditas yang sesuai untuk persyaratan
manajemen likuiditas dan pendanaan jangka
pendek, menengah dan jangka panjang Grup.
Grup mengelola risiko likuiditas dengan
menjaga kecukupan simpanan, fasilitas bank
dan fasilitas simpan pinjam dengan terus
menerus memonitor perkiraan dan arus kas
aktual dan mencocokkan profil jatuh tempo
liabilitas keuangan.

Ultimate responsibility for liquidity risk
management rests with the Board of
directors, which has built an appropriate
liquidity risk management framework for the
management of the Group’s short, medium
and long-term funding and liquidity
management requirements. The Group
manages liquidity risk by maintaining
adequate reserves, banking facilities and
reserve borrowing facilities by continuously
monitoring forecast and actual cash flows and
matching the maturity profiles of financial
liabilities.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 119 -

Tabel risiko likuiditas dan suku bunga Liquidity and interest risk tables

Tabel berikut merinci sisa jatuh tempo kontrak
untuk liabilitas keuangan non-derivatif dengan
periode pembayaran yang disepakati Grup.
Tabel telah disusun berdasarkan arus kas
yang didiskontokan dari liabilitas keuangan
berdasarkan tanggal terawal di mana Grup
dapat diminta untuk membayar. Tabel
mencakup arus kas bunga dan pokok.
Sepanjang arus bunga tingkat mengambang
jumlah tidak didiskontokan berasal dari kurva
suku bunga pada akhir periode pelaporan.
Jatuh tempo kontrak didasarkan pada tanggal
terawal di mana Grup mungkin akan diminta
untuk membayar.

The following tables detail the Group’s
remaining contractual maturity for its non-
derivative financial liabilities with agreed
repayment periods. The tables have been
drawn up based on the undiscounted cash
flows of financial liabilities based on the
earliest date on which the Group can be
required to pay. The tables include both
interest and principal cash flows. For that
interest with floating rate, the undiscounted
amount is derived from interest rate curves at
the end of the reporting period. The
contractual maturity is based on the earliest
date on which the Group may be required to
pay.

Tingkat bunga
ef ektif

rata-rata
tertimbang/
Weighted Kurang dari 3 bulan -
average satu bulan/ 1 tahun/ Diatas
effective Less than 1-3 bulan/ 3 months to 1-5 tahun 5 tahun/ Jumlah/

interest rate 1 month 1-3 months 1 year 1-5 years 5+ years Total
% Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

Tanpa bunga Non-interest bearing
Utang usaha - pihak ketiga 289.849.299 339.342.693 239.420.043 40.731.670 - 909.343.705 Trade accounts pay able - third parties
Utang lain-lain Other accounts pay able

Pihak berelasi 8.660.556 10.953.243 - - - 19.613.799 Related parties
Pihak ketiga 40.571.828 29.740.549 478.890.549 24.533.434 - 573.736.360 Third parties

Biay a y ang masih harus dibay ar 54.655.804 97.129.913 77.970.728 - - 229.756.445 Accrued expenses
Uang jaminan peny ewa - - - 122.577.341 - 122.577.341 Tenants' security deposits

Dengan bunga Interest bearing
Insrumen tingkat bunga v ariabel Variable interest rate instruments

Utang bank jangka pendek 12%-13,5% - - 9.025.115 - - 9.025.115 Short-term bank loans
Utang bank jangka panjang 12%-13,5% 14.549.961 40.906.364 136.293.207 716.547.280 - 908.296.812 Long-term bank loans

Insrumen tingkat bunga tetap Fixed interest rate instruments
Utang bank jangka panjang 11,25%-12% 27.710.914 55.264.112 221.814.276 983.489.663 - 1.288.278.965 Other accounts pay able

Liabilities f or purchase of property
Utang pembelian aset tetap 6,14% 95.955 133.733 481.342 184.795 - 895.825 and equipment
Utang obligasi 10,94% - 119.784.375 1.210.290.625 4.385.884.375 - 5.715.959.375 Bonds and notes pay able

Jumlah 436.094.317 693.254.982 2.374.185.885 6.273.948.558 - 9.777.483.742 Total

31 Desember/December 31, 2015

Tingkat bunga
ef ektif

rata-rata
tertimbang/
Weighted Kurang dari 3 bulan -
average satu bulan/ 1 tahun/ Diatas
effective Less than 1-3 bulan/ 3 months to 1-5 tahun 5 tahun/ Jumlah/

interest rate 1 month 1-3 months 1 year 1-5 years 5+ years Total
% Rp'000 Rp'000 Rp'000 Rp'000 Rp'000 Rp'000

Tanpa bunga Non-interest bearing
Utang usaha - pihak ketiga 1.003.374.116 140.182.408 98.234.025 - - 1.241.790.549 Trade accounts pay able - third parties
Utang lain-lain Other accounts pay able

Pihak berelasi - 11.850.342 - - - 11.850.342 Related parties
Pihak ketiga 138.854.336 505.339.072 3.898.764 - - 648.092.172 Third parties

Biay a y ang masih harus dibay ar 168.632.837 7.898.244 133.820 - - 176.664.901 Accrued expenses
Uang jaminan peny ewa - 111.880 - 82.977.519 - 83.089.399 Tenants' security deposits

Dengan bunga Interest bearing
Insrumen tingkat bunga v ariabel Variable interest rate instruments

Utang bank jangka pendek 10,50% 41.797.584 73.254.710 183.220.028 - - 298.272.322 Short-term bank loans
Utang bank jangka panjang 10,79% - - - 986.923.290 - 986.923.290 Long-term bank loans

Insrumen tingkat bunga tetap Fixed interest rate instruments
Utang bank jangka panjang 11,00% 26.026.774 51.151.107 660.350.292 937.378.261 - 1.674.906.435 Other accounts pay able
Lembaga keuangan lainny a 16,00% 948.404 1.896.808 5.443.289 - - 8.288.501 Other f inancial institutions

Liabilities f or purchase of property
Utang pembelian aset tetap 5,91% 88.491 146.712 428.130 952.380 - 1.615.713 and equipment
Utang obligasi 10,05% - 117.000.000 351.000.000 5.569.625.000 - 6.037.625.000 Bonds and notes pay able

Jumlah 1.379.722.542 908.831.283 1.302.708.348 7.577.856.450 - 11.169.118.623 Total

31 Desember/December 31, 2014

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 121 -

Jika suku bunga lebih tinggi/rendah 20 dan
30 basis poin dan semua variabel lainnya
tetap konstan, maka laba untuk tahun 2015
dan tahun 2014 akan turun/naik sebesar
Rp 1.577.888 ribu dan Rp 2.661.231 ribu. Hal
ini terutama disebabkan oleh eksposur Grup
terhadap suku bunga atas pinjamannya
dengan suku bunga variabel.

If interest rates had been 20 and 30 basis
points higher/lower and all other variables
were held constant, then profit in 2015 and
2014 would decrease/ increase by
Rp 1,577,888 thousand and Rp 2,661,231
thousand. This is mainly attributable to the
Group’s exposure to interest rates on its
variable rate borrowings.

Eksposur risiko tingkat bunga berhubungan
dengan jumlah aset atau liabilitas dimana
pergerakan pada tingkat suku bunga dapat
mempengaruhi laba setelah pajak. Risiko
pada pendapatan bunga bersifat terbatas
karena Grup hanya bermaksud untuk
menjaga saldo kas yang cukup untuk
memenuhi kebutuhan operasional. Dalam
beban bunga, keseimbangan optimal antara
utang dengan tingkat bunga tetap dan
mengambang ditetapkan di muka. Grup
memiliki kebijakan dalam memperoleh
pembiayaan yang akan memberikan
kombinasi yang sesuai tingkat suku bunga
mengambang dan tingkat bunga tetap.
Persetujuan dari Dewan Direksi dan
Komisaris harus diperoleh sebelum Grup
menggunakan instrumen keuangan tersebut
untuk mengelola eksposur risiko suku bunga.

The interest rate risk exposure relates to the
amount of assets or liabilities which is subject
to a risk that a movement in interest rates will
adversely affect the income after tax. The risk
on interest income is limited as the Group
only intend to keep sufficient cash balances to
meet operational needs. On interest
expenses, the optimum balance between
fixed and floating interest debt is considered
upfront. The Group have a policy of obtaining
financing that would provide an appropriate
mix of floating and fix interest rate. Approvals
from the Board of Directors and
Commissioners must be obtained before
committing the Group to any of the
instruments to manage the interest rate risk
exposure.

c. Nilai wajar instrumen keuangan c. Fair value of financial instruments

Kecuali sebagaimana tercantum dalam tabel
berikut, direksi menganggap bahwa nilai tercatat
aset keuangan dan liabilitas keuangan dicatat
sebesar biaya perolehan diamortisasi dan diakui
dalam laporan keuangan konsolidasian mendekati
nilai wajarnya.

Except as detailed in the following table, the
directors consider that the carrying amounts of
financial assets and financial liabilities recorded at
amortized cost and recognized in the consolidated
financial statements approximate their fair value.

Jumlah tercatat/ Nilai wajar/ Jumlah tercatat/ Nilai wajar/
Carrying amount Fair value Carrying amount Fair value

Rp'000 Rp'000 Rp'000 Rp'000

Liabilitas Keuangan Financial Liabilities
Utang bank jangka panjang 963.938.425 961.499.253 1.030.947.300 770.075.408 Long-term bank loans
Utang obligasi 4.554.020.470 4.484.302.500 4.447.566.418 4.347.625.000 Bonds payable
Lembaga keuangan lainnya - - 7.782.852 8.299.955 Other financial institution

31 Desember/December 31, 2015 31 Desember/December 31, 2014

Nilai wajar liabilitas keuangan ditentukan sebagai
berikut:

The fair value of financial assets and liabilities are
determined as follows:

 Nilai wajar utang obligasi dengan syarat dan
kondisi standar dan diperdagangkan di pasar
aktif, ditentukan dengan mengacu pada harga
pasar.

 The fair value of bonds payable with standard
terms and condition and traded on active
liquid markets are determined with reference
to quoted market price.

 Nilai wajar utang bank dan pinjaman kepada
lembaga keuangan lainnya ditentukan
menggunakan diskonto arus kas masa depan
pada suku bunga yang berlaku dari transaksi
pasar yang dapat diamati saat ini untuk
instrumen yang sejenis.

 The fair value of bank loans and loans to
other financial institutions are determined by
discounting future cash flows using applicable
rates from observable current market
transactions for similar instruments.

Secara khusus, asumsi signifikan yang
digunakan dalam menentukan nilai wajar dari
aset dan liabilitas keuangan ditetapkan
dibawah ini:

Specifically, significant assumptions used in
determining the fair value of the following
financial assets and liabilities are set out
below:

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 120 -

Jumlah yang dicantum di atas untuk instrumen
suku bunga variabel untuk liabilitas keuangan
harus berubah jika perubahan suku bunga
variabel berbeda dengan estimasi suku bunga
yang ditentukan pada akhir periode pelaporan.

Financial liabilities with variable interest rate
instruments as stated above is subject to
changes if changes in variable interest rates
differ to those estimates of interest rates
determined at the end of the reporting period.

Fasilitas Pembiayaan Financing Facilities

Grup memiliki akses ke fasilitas pembiayaan
sebagaimana dijelaskan dalam rincian di
bawah ini, yang tidak digunakan pada akhir
periode pelaporan.

The Group has access to financing facilities
as described in the note below, were unused
at the end of the reporting period.

2015 2014
Rp'000 Rp'000

Fasilitas utang dengan jaminan dan Secured bank loan facilities with various
tanggal jatuh tempo yang berbeda maturity dates through to 2015 and 2014
mulai tahun 2015 dan 2014 yang which may be extended by mutual
diperpanjang dengan perjanjian bersama: agreement:

Jumlah yang digunakan 2.775.372.120 2.772.682.125 Amount used
Jumlah yang belum digunakan 467.524.365 818.590.360 Amount unused

Jumlah 3.242.896.485 3.591.272.485 Total

31 Desember/December 31,

Grup memelihara kecukupan dana untuk
membiayai kebutuhan modal kerja yang
berkelangsungan.

The Group maintain sufficient funds to finance
its ongoing working capital requirements.

iv. Manajemen risiko tingkat bunga iv. Interest rate risk management

Grup terpapar risiko suku bunga karena
entitas dalam Grup meminjam dana dengan
tingkat bunga tetap dan mengambang. Risiko
ini dikelola oleh Grup dengan
mempertahankan gabungan yang tepat antara
pinjaman suku bunga tetap dan mengambang.

The Group is exposed to interest rate risk
because entities in the Group borrow funds at
both fixed and floating interest rates. The risk
is managed by the Group by maintaining an
appropriate mix of fixed and floating rate
borrowings.

Eksposur Grup terhadap suku bunga dalam
aset keuangan dan liabilitas keuangan dirinci
dalam bagian manajemen risiko likuiditas
pada catatan ini.

The Group’s exposures to interest rates on
financial assets and financial liabilities are
detailed in the liquidity risk management
section of this note.

Analisis sensitivitas suku bunga Interest rate sensitivity analysis

Analisis sensitivitas di bawah ini telah
ditentukan berdasarkan eksposur suku bunga
untuk kedua instrumen derivatif dan non-
derivatif pada akhir periode pelaporan. Untuk
liabilitas tingkat bunga mengambang, analisis
tersebut disusun dengan asumsi jumlah
liabilitas terutang pada akhir periode
pelaporan itu terutang sepanjang tahun.
Kenaikan atau penurunan 30 dan 40 basis
poin digunakan ketika melaporkan risiko suku
bunga secara internal kepada karyawan kunci
dan merupakan penilaian manajemen
terhadap perubahan yang mungkin terjadi
pada suku bunga.

The sensitivity analysis below have been
determined based on the exposure to interest
rates for both derivatives and non-derivative
instruments at the end of the reporting period.
For floating rate liabilities, the analysis is
prepared assuming the amount of the liability
outstanding at the end of the reporting period
was outstanding for the whole year. A 30 and
40 basis point increase or decrease is used
when reporting interest rate risk internally to
key management personnel and represents
management's assessment of the reasonably
possible change in interest rates.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 121 -

Jika suku bunga lebih tinggi/rendah 20 dan
30 basis poin dan semua variabel lainnya
tetap konstan, maka laba untuk tahun 2015
dan tahun 2014 akan turun/naik sebesar
Rp 1.577.888 ribu dan Rp 2.661.231 ribu. Hal
ini terutama disebabkan oleh eksposur Grup
terhadap suku bunga atas pinjamannya
dengan suku bunga variabel.

If interest rates had been 20 and 30 basis
points higher/lower and all other variables
were held constant, then profit in 2015 and
2014 would decrease/ increase by
Rp 1,577,888 thousand and Rp 2,661,231
thousand. This is mainly attributable to the
Group’s exposure to interest rates on its
variable rate borrowings.

Eksposur risiko tingkat bunga berhubungan
dengan jumlah aset atau liabilitas dimana
pergerakan pada tingkat suku bunga dapat
mempengaruhi laba setelah pajak. Risiko
pada pendapatan bunga bersifat terbatas
karena Grup hanya bermaksud untuk
menjaga saldo kas yang cukup untuk
memenuhi kebutuhan operasional. Dalam
beban bunga, keseimbangan optimal antara
utang dengan tingkat bunga tetap dan
mengambang ditetapkan di muka. Grup
memiliki kebijakan dalam memperoleh
pembiayaan yang akan memberikan
kombinasi yang sesuai tingkat suku bunga
mengambang dan tingkat bunga tetap.
Persetujuan dari Dewan Direksi dan
Komisaris harus diperoleh sebelum Grup
menggunakan instrumen keuangan tersebut
untuk mengelola eksposur risiko suku bunga.

The interest rate risk exposure relates to the
amount of assets or liabilities which is subject
to a risk that a movement in interest rates will
adversely affect the income after tax. The risk
on interest income is limited as the Group
only intend to keep sufficient cash balances to
meet operational needs. On interest
expenses, the optimum balance between
fixed and floating interest debt is considered
upfront. The Group have a policy of obtaining
financing that would provide an appropriate
mix of floating and fix interest rate. Approvals
from the Board of Directors and
Commissioners must be obtained before
committing the Group to any of the
instruments to manage the interest rate risk
exposure.

c. Nilai wajar instrumen keuangan c. Fair value of financial instruments

Kecuali sebagaimana tercantum dalam tabel
berikut, direksi menganggap bahwa nilai tercatat
aset keuangan dan liabilitas keuangan dicatat
sebesar biaya perolehan diamortisasi dan diakui
dalam laporan keuangan konsolidasian mendekati
nilai wajarnya.

Except as detailed in the following table, the
directors consider that the carrying amounts of
financial assets and financial liabilities recorded at
amortized cost and recognized in the consolidated
financial statements approximate their fair value.

Jumlah tercatat/ Nilai wajar/ Jumlah tercatat/ Nilai wajar/
Carrying amount Fair value Carrying amount Fair value

Rp'000 Rp'000 Rp'000 Rp'000

Liabilitas Keuangan Financial Liabilities
Utang bank jangka panjang 963.938.425 961.499.253 1.030.947.300 770.075.408 Long-term bank loans
Utang obligasi 4.554.020.470 4.484.302.500 4.447.566.418 4.347.625.000 Bonds payable
Lembaga keuangan lainnya - - 7.782.852 8.299.955 Other financial institution

31 Desember/December 31, 2015 31 Desember/December 31, 2014

Nilai wajar liabilitas keuangan ditentukan sebagai
berikut:

The fair value of financial assets and liabilities are
determined as follows:

 Nilai wajar utang obligasi dengan syarat dan
kondisi standar dan diperdagangkan di pasar
aktif, ditentukan dengan mengacu pada harga
pasar.

 The fair value of bonds payable with standard
terms and condition and traded on active
liquid markets are determined with reference
to quoted market price.

 Nilai wajar utang bank dan pinjaman kepada
lembaga keuangan lainnya ditentukan
menggunakan diskonto arus kas masa depan
pada suku bunga yang berlaku dari transaksi
pasar yang dapat diamati saat ini untuk
instrumen yang sejenis.

 The fair value of bank loans and loans to
other financial institutions are determined by
discounting future cash flows using applicable
rates from observable current market
transactions for similar instruments.

Secara khusus, asumsi signifikan yang
digunakan dalam menentukan nilai wajar dari
aset dan liabilitas keuangan ditetapkan
dibawah ini:

Specifically, significant assumptions used in
determining the fair value of the following
financial assets and liabilities are set out
below:

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 123 -

46. ASET DAN LIABILITAS MONETER DALAM MATA
UANG ASING

46. MONETARY ASSETS AND LIABILITIES
DENOMINATED IN FOREIGN CURRENCIES

Pada tanggal 31 Desember 2015 dan 2014, Grup
mempunyai aset dan liabilitas moneter dalam mata
uang asing sebagai berikut:

At December 31, 2015 and 2014, the Group had
monetary assets and liabilities denominated in foreign
currencies as follows:

Mata Uang Ekuiv alen Mata Uang Ekuiv alen
Asing/ Rp'000/ Asing/ Rp'000/

Foreign Equivalent in Foreign Equivalent in
Currencies Rp '000 Currencies Rp '000

Aset Assets
Kas dan setara kas USD 30.734.655 423.984.560 41.782.224 519.770.861 Cash and cash equiv alents

EURO 305.171 4.598.922 - -
Piutang usaha kepada Trade accounts receiv able

pihak ketiga USD 935.250 12.901.776 2.332.838 29.020.500 f rom third parties
Aset keuangan lainny a USD 706.599 9.747.537 630.377 7.841.890 Other f inancial assets

Jumlah aset 451.232.795 556.633.251 Total assets

Liabilitas Liabilities
Utang usaha kepada Trade accounts pay able

pihak ketiga USD 775.415 10.696.845 1.450.214 18.040.660 to third parties
SGD 170.242 1.660.030 92.565 872.148
EURO 22.035 332.060 22.035 333.456

Uang jaminan peny ewa USD 867.144 11.962.255 846.278 10.527.696 Tenants' security deposits

Jumlah liabilitas 24.651.190 29.773.960 Total liabilities

Jumlah aset bersih 426.581.605 526.859.291 Total net assets

31 Desember/December 31, 201431 Desember/December 31, 2015

Pada tanggal 31 Desember 2015 dan 2014 kurs yang
digunakan oleh Grup sebagai berikut:

The conversion rate used by the Group on
December 31, 2015 and 2014 are as follows:

2015 2014
Rp Rp

1 USD 13.795 12.440 USD 1
1 SGD 9.751 9.422 SGD 1
1 EURO 15.070 15.133 EURO 1

31 Desember/December 31,

47. TUNTUTAN HUKUM 47. LITIGATIONS

Perusahaan The Company

a. Berdasarkan perkara No. 1048/Pdt.G/2010/PN.
JKT.BAR tanggal 23 Desember 2010 di
Pengadilan Negeri Jakarta Barat, Lim Soejono
(Penggugat) mengajukan gugatan kepada
Perusahaan (Tergugat), dengan perbuatan
melawan hukum antara lain meletakkan sita
jaminan atas sebidang tanah Verponding
Indonesia No. 164/15.I.A atas nama Winarsa.

a. Based on case No. 1048/Pdt.G/2010/PN.JKT.BAR
dated December 23, 2010 in West Jakarta
District Court between Lim Soejono (Plaintiff) and
the Company (Defendant), the Plaintiff filed a
lawsuit against the Defendant regarding the
foreclosure placed on a lot of land Verponding
Indonesia No. 164/15.I.A on behalf of Winarsa.

Pada tanggal 4 Oktober 2011, Pengadilan Negeri
Jakarta Barat menolak pengajuan gugatan
Penggugat. Atas putusan tersebut Penggugat
mengajukan banding tanggal 18 Oktober 2011
dan terdaftar dengan No. 160/PDT/2012/PT.DKI.
Keputusan dibuat oleh Pengadilan Tinggi
Jakarta dan sudah diputus pada tanggal
5 Juli 2012 dengan putusan menguatkan putusan
Pengadilan Negeri Jakarta Barat
No. 1048/Pdt.G/2010/PN. JKT.BAR.

On October 4, 2011, West Jakarta District Court
rejected the lawsuit filed by the Plaintiff. The
Plaintiff has made an appeal to high court on
October 18, 2011 with the legal case
No. 160/PDT/2012/PT.DKI. The decision made
by Jakarta High Court on July 5, 2012, have
strengthened the verdict made by West Jakarta
District Court No.1048/Pdt.G/2010/PN. JKT.BAR.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 122 -

Utang Bank Jangka Panjang

Nilai wajar dari utang bank pada
31 Desember 2015 diperkirakan sebesar
Rp 961.499.253 ribu dengan tingkat bunga
diskonto pada tahun 2015 sebesar 11,25% -
12%.

Long-term Bank Loan

The fair value of the long-term bank loan as of
December 31, 2015 are estimated to be
Rp 961,499,253 thousand, with discount rate
in 2015 estimated at 11.25% - 12%.

Utang Obligasi

Nilai wajar dari obligasi I Agung Podomoro
Land Tahun 2011, obligasi II Agung
Podomoro Land Tahun 2012 dan obligasi
berkelanjutan I Agung Podomoro Land pada
31 Desember 2015 diperkirakan sebesar
Rp 4.484.302.500 ribu dengan menggunakan
harga kuotasi yang berlaku di pasar sebesar
Rp 0,95 – Rp 1,01.

Bonds Payable

The fair value of Agung Podomoro Land
Bond I Year 2011, Agung Podomoro Land
Bond II Year 2012 and Agung Podomoro
Land Sustainable I as of December 31, 2015
is estimated to be Rp 4,484,302,500
thousand, using quoted price’s available in
market, amounting to Rp 0.95 – Rp 1.01.

Pengukuran nilai wajar diakui dalam laporan
posisi keuangan konsolidasian

Fair value measurement hierarchy of the
Group’s assets and liabilities

Tabel berikut ini merangkum nilai tercatat dan
nilai wajar aset dan liabilitas, yang dianalisis
antara keduanya serta nilai wajar didasarkan
pada:

The following tables summarize the carrying
amounts and fair values of the assets and
liabilities, analyzed among those whose fair
value is based on:

 Level 1 pengukuran nilai wajar adalah
yang berasal dari harga kuotasian (tanpa
penyesuaian) di pasar aktif untuk aset
atau liabilitas yang identik;

 Level 1 fair value measurements are
those derived from quoted prices
(unadjusted) in active markets for
identical assets or liabilities;

 Level 2 pengukuran nilai wajar adalah
yang berasal dari input selain harga
kuotasian yang termasuk dalam Level 1
yang dapat diobservasi untuk aset atau
liabilitas, baik secara langsung (misalnya
harga) atau secara tidak langsung
(misalnya deviasi dari harga); dan

 Level 2 fair value measurements are
those derived from inputs other than
quoted prices included within Level 1
that are observable for the asset or
liability, either directly (i.e. as prices) or
indirectly (i.e. derived from prices); and

 Level 3 pengukuran nilai wajar adalah
yang berasal dari teknik penilaian yang
mencakup input untuk aset atau liabilitas
yang bukan berdasarkan data pasar
yang dapat diobservasi (input yang tidak
dapat diobservasi), seperti proyeksi arus
kas masa depan yang didiskontokan.

 Level 3 fair value measurements are
those derived from valuation techniques
that include inputs for the asset or
liability that are not based on observable
market data (unobservable inputs), such
as projected discounted cash flow.

Jumlah/
Level 1 Level 2 Level 3 Total
Rp'000 Rp'000 Rp'000 Rp'000

Aset yang nilai wajarnya Assets for which Fair Values
diungkapkan are Disclosed
Aset non keuangan Non-financial assets
Properti investasi - - 13.305.287.500 13.305.287.500 Investment properties
Aset tetap - - 3.773.596.700 3.773.596.700 Property and equipment
Jumlah - - 17.078.884.200 17.078.884.200 Total

Liabilitas yang nilai wajarnya Liabilities for which Fair Values
diungkapkan are Disclosed
Utang bank - 961.499.253 - 961.499.253 Bank loans
Utang obligasi 4.484.302.500 - - 4.484.302.500 Bank payable

Jumlah 4.484.302.500 961.499.253 - 5.445.801.753 Total

31 Desember 2015 December 31, 2015

Nilai w ajar/Fair value

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 123 -

46. ASET DAN LIABILITAS MONETER DALAM MATA
UANG ASING

46. MONETARY ASSETS AND LIABILITIES
DENOMINATED IN FOREIGN CURRENCIES

Pada tanggal 31 Desember 2015 dan 2014, Grup
mempunyai aset dan liabilitas moneter dalam mata
uang asing sebagai berikut:

At December 31, 2015 and 2014, the Group had
monetary assets and liabilities denominated in foreign
currencies as follows:

Mata Uang Ekuiv alen Mata Uang Ekuiv alen
Asing/ Rp'000/ Asing/ Rp'000/

Foreign Equivalent in Foreign Equivalent in
Currencies Rp '000 Currencies Rp '000

Aset Assets
Kas dan setara kas USD 30.734.655 423.984.560 41.782.224 519.770.861 Cash and cash equiv alents

EURO 305.171 4.598.922 - -
Piutang usaha kepada Trade accounts receiv able

pihak ketiga USD 935.250 12.901.776 2.332.838 29.020.500 f rom third parties
Aset keuangan lainny a USD 706.599 9.747.537 630.377 7.841.890 Other f inancial assets

Jumlah aset 451.232.795 556.633.251 Total assets

Liabilitas Liabilities
Utang usaha kepada Trade accounts pay able

pihak ketiga USD 775.415 10.696.845 1.450.214 18.040.660 to third parties
SGD 170.242 1.660.030 92.565 872.148
EURO 22.035 332.060 22.035 333.456

Uang jaminan peny ewa USD 867.144 11.962.255 846.278 10.527.696 Tenants' security deposits

Jumlah liabilitas 24.651.190 29.773.960 Total liabilities

Jumlah aset bersih 426.581.605 526.859.291 Total net assets

31 Desember/December 31, 201431 Desember/December 31, 2015

Pada tanggal 31 Desember 2015 dan 2014 kurs yang
digunakan oleh Grup sebagai berikut:

The conversion rate used by the Group on
December 31, 2015 and 2014 are as follows:

2015 2014
Rp Rp

1 USD 13.795 12.440 USD 1
1 SGD 9.751 9.422 SGD 1
1 EURO 15.070 15.133 EURO 1

31 Desember/December 31,

47. TUNTUTAN HUKUM 47. LITIGATIONS

Perusahaan The Company

a. Berdasarkan perkara No. 1048/Pdt.G/2010/PN.
JKT.BAR tanggal 23 Desember 2010 di
Pengadilan Negeri Jakarta Barat, Lim Soejono
(Penggugat) mengajukan gugatan kepada
Perusahaan (Tergugat), dengan perbuatan
melawan hukum antara lain meletakkan sita
jaminan atas sebidang tanah Verponding
Indonesia No. 164/15.I.A atas nama Winarsa.

a. Based on case No. 1048/Pdt.G/2010/PN.JKT.BAR
dated December 23, 2010 in West Jakarta
District Court between Lim Soejono (Plaintiff) and
the Company (Defendant), the Plaintiff filed a
lawsuit against the Defendant regarding the
foreclosure placed on a lot of land Verponding
Indonesia No. 164/15.I.A on behalf of Winarsa.

Pada tanggal 4 Oktober 2011, Pengadilan Negeri
Jakarta Barat menolak pengajuan gugatan
Penggugat. Atas putusan tersebut Penggugat
mengajukan banding tanggal 18 Oktober 2011
dan terdaftar dengan No. 160/PDT/2012/PT.DKI.
Keputusan dibuat oleh Pengadilan Tinggi
Jakarta dan sudah diputus pada tanggal
5 Juli 2012 dengan putusan menguatkan putusan
Pengadilan Negeri Jakarta Barat
No. 1048/Pdt.G/2010/PN. JKT.BAR.

On October 4, 2011, West Jakarta District Court
rejected the lawsuit filed by the Plaintiff. The
Plaintiff has made an appeal to high court on
October 18, 2011 with the legal case
No. 160/PDT/2012/PT.DKI. The decision made
by Jakarta High Court on July 5, 2012, have
strengthened the verdict made by West Jakarta
District Court No.1048/Pdt.G/2010/PN. JKT.BAR.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 125 -

BMI mengajukan banding dan Pengadilan Tinggi
Bandung telah memutuskan tanggal
24 November 2011 yang isinya menolak gugatan
para penggugat.

BMI filed an appeal and the Bandung High Court
in Bandung on November 24, 2011, rejected the
lawsuit.

Para penggugat kemudian mengajukan kasasi ke
Mahkamah Agung tanggal 7 Januari 2013,
dengan memutuskan dengan amarnya menolak
seluruhnya eksepsi tergugat.

In consequence of the decision, the plaintiff filed
an appeal to the Supreme High Court on
January 7, 2013, with decision of fully rejecting
the exception of the plaintiff.

Atas putusan Mahkamah Agung tersebut,
Tergugat mengajukan Peninjauan Kembali pada
tanggal 10 April 2013.

On the verdict made by the Supreme Court, the
Defendant filed a judicial review on April 10,
2013.

Pada tanggal 17 Mei 2014 Pengadilan Negeri
Kawarang telah menyampaikan relaas
pemberitahuan kepada Tergugat atas
penyerahan Kontra Memori PK oleh Para
Penggugat.

On May 17, 2014, Karawang District Court has
delivered notice to the Defendant on the transfer
of contra-memorandum of appeal by Plaintiffs.

c. Berdasarkan perkara No. 61/Pdt/G/2013/PN.Krw
tanggal 25 November 2013 pada Pengadilan
Negeri Karawang, Miran bin Arifin, Nemas Bin
Emis, dan Onang bin Kasan (“Para Penggugat”)
mengajukan gugatan perbuatan melawan BMI
(“Tergugat I”), Badan Pertanahan Nasional
Kantor Wilayah Jawa Barat (“Tergugat II”), Badan
Pertanahan Nasional Kabupaten Karawang
(“Tergugat III”), 22 warga Desa Margamulya dan
Desa Wanakerta Kecamatan Teluk Jambe
Kabupaten Karawang (“Turut Tergugat I”),
27 warga Desa Wanasari dan Desa Wanakerta
Kecamatan Teluk Jambe kabupaten Karawang
(“Turut Tergugat II”).

Para penggugat masing-masing memiliki tanah
Adat seluas 10.450 m2, seluas 5.630 m2, seluas
17.980 m2, dan seluas 8.550 m2 dan
menuntut Putusan perkara perdata
No. 2/Pdt/G/2007/PN.Krw Jo Putusan Peninjauan
Kembali No 160PK/PDT/2011 cacat hukum dan
dibatalkan serta kerugian material dan immaterial
sebesar Rp 14.783.000 ribu.

c. Based on case No. 61/Pdt/G/2013/PN.Krw dated
November 25, 2013 at Karawang District Court,
Miran bin Arifin, Nemas Bin Emis, and Onang bin
Kasan (Plaintiffs) filed a lawsuit against to BMI
(Defendant I), National Land Agency Regional
Office of West Java (Defendant II), National Land
Agency Karawang District (Defendant III),
22 residents of Margamulya Village and
Wanakerta Village Teluk Jambe, Karawang
District (Co-Defendant I), 27 residents of
Wanasari Village and Wanakerta Village Teluk
Jambe, Karawang District (Co-Defendant II)

Each plaintiffs has customary land area of 10,450
m2, area of 5,630 m2, area of 17,980 m2, and
area of 8,550 m2 and demanding civil matters
Decision No. 2/Pdt/G/2007/PN.Krw Jo
Reconsideration Decision No 160PK/PDT/2011
disability law and cancelation as well as material
and immaterial losses amounting to
Rp 14,783,000 thousand.

Gugatan telah diputus Pengadilan Negeri
Karawang pada tanggal 12 Juni 2014 dengan
putusannya, menolak gugatan para Penggugat.
Penggugat mengajukan banding pada
Pengadilan Tinggi Bandung dan telah diputus
pada tanggal 8 Desember 2014, putusannya
menguatkan Putusan Pengadilan Negeri
Bandung. Atas putusan Pengadilan Tinggi
Bandung tersebut, Penggugat mengajukan
Kasasi pada tanggal 20 Pebruari 2015. Perkara
ini masih dalam proses kasasi.

The lawsuit has been decided by Karawang
District Court on June 12, 2014 to dismiss the
lawsuit of the plaintiff. The plaintiffs filed an
appeal at Bandung District Court and has been
decided on December 8, 2014, the verdict affirms
Bandung District Court’s verdict. Based on
Bandung District Court’s verdict, the plaintiffs
filed cassation on February 20, 2015. This case
is still under appeal.

d. BMI dan BPN Kantor Pertanahan Kabupaten
Karawang digugat oleh 30 pelawan yang
mengaku sebagai pemilik bidang-bidang tanah
yang berlokasi di atas tanah milik BMI seluas 350
hektar. Gugatan tersebut telah terdaftar dalam
Pengadilan Negeri Karawang dengan nomor
register 37/Pdt/G/2014/PN.Krw pada tanggal
30 Juni 2014.

d. BMI and BPN Karawang District Land Office are
sued by 30 opponents claiming to be the owners
of areas of land owned by BMI of 350 hectares.
The suit has been listed in the register
No.37/Pdt/G/2014/PN.Krw dated June 30, 2014
in Karawang District Court.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 124 -

b. Berdasarkan perkara No. 176/Pdt/G/2015/
PN.JKT.SEL tanggal 19 Maret 2015 pada
Pengadilan Negeri Jakarta Selatan, Conny
Miranda (Penggugat I) dan Endin Hafidin
(Penggugat II) mengajukan gugatan Perbuatan
Melawan Perusahaan (Tergugat VI). Tergugat I
dan Tergugat II keduanya sebagai pemegang
saham PT Anugerah Tirta Bumi (ATB),
menggugat Direktur ATB terkait dengan
pertanggungan jawaban atas penggunaan dana
pinjaman ATB sebesar Rp 5.000.000 ribu serta
kerjasama dengan PT Van Ooord Indonesia
(Tergugat V) dan Perusahaan terkait suplai pasir
untuk kepentingan proyek Pluit City. Gugatan ini
masih diproses pada Pengadilan Negeri Jakarta
Selatan.

b. Based on case No. 176/Pdt/G/2015/PN.JKT.SEL
dated March 19, 2015, at South Jakarta District
Court, Conny Miranda (Plaintiff I) and Endin Hafidin
(Plaintiff II) filed a lawsuit against the Company
(Plantiff VI). Plantiff I and II both as a shareholder of
PT Anugerah Tirta Bumi (ATB), sued the Director of
ATB related to accountability for the use of ATB
borrowed funds amounting Rp 5,000,000 thousand
as well as cooperation with PT Van Ooord
Indonesia (Defendant V) and the Company related
to the supply of sand for Pluit City project. The
lawsuit is still in process at the South Jakarta District
Court.

BMI (dahulu SAMP) BMI (formerly SAMP)

a. BMI memiliki kasus hukum dengan Rudi
Priyadi Bin Rukman (“Penggugat”) yang
mengajukan gugatan perlawanan kepada
BMI dan terdaftar dalam registrasi perkara
No.09/PDT/PLW/2012/PN.KRW, tanggal
16 Pebruari 2012 pada Pengadilan Negeri
Karawang dengan tuntutan bahwa tanah seluas
2.500 m2 adalah milik Penggugat dan putusan
No. 2/Pdt.G/2007/PN.krw Jo No. 160 Pk/Pdt/2011
dinyatakan tidak dapat dilaksanakan (non
executable). Gugatan diatas telah diputus oleh
Pengadilan Negeri Karawang pada tanggal
5 Desember 2012 dengan putusan menolak
semua gugatan Penggugat dan Penggugat
mengajukan banding dengan register
No. 160/Pdt/2013/ PT.BDG dan telah diputuskan
Pengadilan Tinggi Bandung tanggal 7 Mei 2013
dengan putusannya menguatkan putusan
pengadilan Negeri Karawang. Atas keputusan
tersebut, Penggugat mengajukan kasasi di
Mahkamah Agung, terdaftar dengan No. 2941
K/Pdt/2013 dan diputus tanggal 20 Pebruari 2014
dengan amarnya menolak permohonan kasasi
Penggugat.

a. BMI has a legal case with Rudi Priyadi Bin Rukman
(“Plaintiff”) who filed a lawsuit resistance against
BMI, which is registered as Civil Case
No. 09/PDT/PLW/2012/PN.KRW, dated February
16, 2012, at the Karawang District Court with
argument that land measuring 2,500 m2 owned by
Plaintiff and Karawang District Course decision
No. 2/Pdt.G/2007/PN.krw Jo No. 160 Pk/Pdt/2011
are non executable. The suit above has been
decided by Karawang District Court on
December 5, 2012 with decision to reject all plaintiff
claim and the plaintiff filed an appeal to Bandung
High Court with case registered
No. 160/Pdt/2013/PT.BDG and it was decided on
May 7, 2013 by Bandung High Court with the
decision to affirm the decision of Karawang Court
accordingly. The plaintiff appealed to the Supreme
Court, registered case No. 2941 K/Pdt/2013 and
decided on February 20, 2014 with a verdict
rejecting the plaintiff’s appeal.

Putusan ini telah berkekuatan hukum tetap
(inkracht van geweijsde). Atas putusan yang
berkekuatan hukum tetap tersebut, Penggugat
mengajukan Peninjauan Kembali tanggal
20 Oktober 2015.

This decision was legally binding (inkracht van
geweijsde). On a legally binding decision, the
plaintiff filed a judicial review on October 20,
2015.

b. Berdasarkan perkara No. 49/Pdt/G/2010/PN.Krw
tanggal 13 Oktober 2010 di Pengadilan Negeri
Karawang, Darsim Bin Asim, Karda bin Saikam,
Karsa Bin Saikam dan Saikam Bin Debim (Para
Penggugat) mengajukan gugatan kepada BMI
(Salah Satu Tergugat), dengan tuntutan Para
Penggugat sebagai pemilik dari tanah seluas
31.250 m2 yang berlokasi di Karawang dan ganti
rugi sebesar Rp 5.200.000 ribu.

b. Based on case No. 49/Pdt/G/2010/PN.Krw dated
October 13, 2010 in Karawang District Court,
Darsim Bin Asim, Karda bin Saikam, Karsa Bin
Saikam and Saikam Bin Debim (Plaintiffs) have
filed a lawsuit to BMI (one of the Defendant), with
claims that the Plaintiffs owned land area
measuring 31,250 m2, which is located at Karawang
and claims from Plaintiffs of Rp 5,200,000
thousand.

Pada tanggal 14 April 2011, Pengadilan Negeri
Karawang dengan keputusan mengabulkan
sebagian gugatan Penggugat.

On April 14, 2011, Karawang District Court partly
granted the suit of Plaintiff.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 125 -

BMI mengajukan banding dan Pengadilan Tinggi
Bandung telah memutuskan tanggal
24 November 2011 yang isinya menolak gugatan
para penggugat.

BMI filed an appeal and the Bandung High Court
in Bandung on November 24, 2011, rejected the
lawsuit.

Para penggugat kemudian mengajukan kasasi ke
Mahkamah Agung tanggal 7 Januari 2013,
dengan memutuskan dengan amarnya menolak
seluruhnya eksepsi tergugat.

In consequence of the decision, the plaintiff filed
an appeal to the Supreme High Court on
January 7, 2013, with decision of fully rejecting
the exception of the plaintiff.

Atas putusan Mahkamah Agung tersebut,
Tergugat mengajukan Peninjauan Kembali pada
tanggal 10 April 2013.

On the verdict made by the Supreme Court, the
Defendant filed a judicial review on April 10,
2013.

Pada tanggal 17 Mei 2014 Pengadilan Negeri
Kawarang telah menyampaikan relaas
pemberitahuan kepada Tergugat atas
penyerahan Kontra Memori PK oleh Para
Penggugat.

On May 17, 2014, Karawang District Court has
delivered notice to the Defendant on the transfer
of contra-memorandum of appeal by Plaintiffs.

c. Berdasarkan perkara No. 61/Pdt/G/2013/PN.Krw
tanggal 25 November 2013 pada Pengadilan
Negeri Karawang, Miran bin Arifin, Nemas Bin
Emis, dan Onang bin Kasan (“Para Penggugat”)
mengajukan gugatan perbuatan melawan BMI
(“Tergugat I”), Badan Pertanahan Nasional
Kantor Wilayah Jawa Barat (“Tergugat II”), Badan
Pertanahan Nasional Kabupaten Karawang
(“Tergugat III”), 22 warga Desa Margamulya dan
Desa Wanakerta Kecamatan Teluk Jambe
Kabupaten Karawang (“Turut Tergugat I”),
27 warga Desa Wanasari dan Desa Wanakerta
Kecamatan Teluk Jambe kabupaten Karawang
(“Turut Tergugat II”).

Para penggugat masing-masing memiliki tanah
Adat seluas 10.450 m2, seluas 5.630 m2, seluas
17.980 m2, dan seluas 8.550 m2 dan
menuntut Putusan perkara perdata
No. 2/Pdt/G/2007/PN.Krw Jo Putusan Peninjauan
Kembali No 160PK/PDT/2011 cacat hukum dan
dibatalkan serta kerugian material dan immaterial
sebesar Rp 14.783.000 ribu.

c. Based on case No. 61/Pdt/G/2013/PN.Krw dated
November 25, 2013 at Karawang District Court,
Miran bin Arifin, Nemas Bin Emis, and Onang bin
Kasan (Plaintiffs) filed a lawsuit against to BMI
(Defendant I), National Land Agency Regional
Office of West Java (Defendant II), National Land
Agency Karawang District (Defendant III),
22 residents of Margamulya Village and
Wanakerta Village Teluk Jambe, Karawang
District (Co-Defendant I), 27 residents of
Wanasari Village and Wanakerta Village Teluk
Jambe, Karawang District (Co-Defendant II)

Each plaintiffs has customary land area of 10,450
m2, area of 5,630 m2, area of 17,980 m2, and
area of 8,550 m2 and demanding civil matters
Decision No. 2/Pdt/G/2007/PN.Krw Jo
Reconsideration Decision No 160PK/PDT/2011
disability law and cancelation as well as material
and immaterial losses amounting to
Rp 14,783,000 thousand.

Gugatan telah diputus Pengadilan Negeri
Karawang pada tanggal 12 Juni 2014 dengan
putusannya, menolak gugatan para Penggugat.
Penggugat mengajukan banding pada
Pengadilan Tinggi Bandung dan telah diputus
pada tanggal 8 Desember 2014, putusannya
menguatkan Putusan Pengadilan Negeri
Bandung. Atas putusan Pengadilan Tinggi
Bandung tersebut, Penggugat mengajukan
Kasasi pada tanggal 20 Pebruari 2015. Perkara
ini masih dalam proses kasasi.

The lawsuit has been decided by Karawang
District Court on June 12, 2014 to dismiss the
lawsuit of the plaintiff. The plaintiffs filed an
appeal at Bandung District Court and has been
decided on December 8, 2014, the verdict affirms
Bandung District Court’s verdict. Based on
Bandung District Court’s verdict, the plaintiffs
filed cassation on February 20, 2015. This case
is still under appeal.

d. BMI dan BPN Kantor Pertanahan Kabupaten
Karawang digugat oleh 30 pelawan yang
mengaku sebagai pemilik bidang-bidang tanah
yang berlokasi di atas tanah milik BMI seluas 350
hektar. Gugatan tersebut telah terdaftar dalam
Pengadilan Negeri Karawang dengan nomor
register 37/Pdt/G/2014/PN.Krw pada tanggal
30 Juni 2014.

d. BMI and BPN Karawang District Land Office are
sued by 30 opponents claiming to be the owners
of areas of land owned by BMI of 350 hectares.
The suit has been listed in the register
No.37/Pdt/G/2014/PN.Krw dated June 30, 2014
in Karawang District Court.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 127 -

b. Berdasarkan Perkara No. 248/Pdt.G/2013/
PN.MDN tanggal 7 Mei 2013 pada Pengadilan
Negeri Medan, Rachmat Sutanti (Penggugat)
mengajukan gugatan kepada CV. International
Film (Tergugat I) dan SMD (Tergugat II), obyek
gugatan perbuatan melawan hukum oleh
Tergugat I atas pengakhiran Perjanjian
Pemberian Hak Pemakaian.

b. In accordance with Legal Case
No. 248/Pdt.G/2013/PN.MDN dated May 7, 2013
registered in Medan District Court, Rachmat
Sutanti (Plaintiff) filed a lawsuit against CV.
International Film (Defendant I) and SMD
(Defendant II), object tort suit by Defendant I over
termination on Usage Right Agreement.

Gugatan tidak dapat diterima dan pihak
penggugat mengajukan banding dan perkara ini
masih dalam proses banding.

The lawsuit was not accepted and the plaintiff
filed an appeal and this case is still under appeal.

c. Berdasarkan perkara No. 426/Pdt.G/2013/PN.MDN
tanggal 25 Juli 2013 di Pengadilan Negeri
Medan, SMD sebagai penggugat mengajukan
gugatan wanprestasi kepada Adi Susanto, Hardy
Sukamto, Daud, Edyansah, Nyam Min Kok,
Husin, Budi Tanuwijaya, Linna Amat, Jijin Dudarti
Japit, Hasan Harjono, Lioe Sat Jao, Mei Yong,
dan Mariana Artedjo sebagai para tergugat.
Gugatan ini masih diproses pada Pengadilan
Negeri Medan.

c. In accordance with Legal Case
No. 426/Pdt.G/2013/PN.MDN dated July 25,
2013 registered in Medan District Court, SMD
(Plaintiff) filed a lawsuit against Adi Susanto,
Hardy Sukamto, Daud, Edyansah, Nyam Min
Kok, Husin, Budi Tanuwijaya, Linna Amat, Jijin
Dudarti Japit, Hasan Harjono, Lioe Sat Jao, Mei
Yong, and Mariana Artedjo as the Defendants.
The lawsuit is being processed by Medan District
Court.

d. Berdasarkan perkara No. 108/Pdt.G/2011/PN.MDN
tanggal 7 Maret 2011 yang terdaftar di
Pengadilan Negeri Medan, Hutomo Halim
(Penggugat) menggugat SMD (Tergugat) atas
wanprestasi terhadap perjanjian antara kedua
pihak yaitu menghentikan pengoperasian Deli
Plaza. Pada tanggal 14 September 2011
Pengadilan Negeri Medan menolak gugatan
Penggugat. Penggugat mengajukan banding
yang terdaftar di Pengadilan Tinggi Medan
dengan nomor 42/PDT/2012/PT.MDN dan telah
diputuskan tanggal 6 Maret 2012 yang
menguatkan Putusan Pengadilan Negeri Medan.

Perkara ini masih dalam proses kasasi di
Mahkamah Agung.

d. Based on case No. 108/Pdt.G/2011/PN.MDN on
March 7, 2011 that registered at Medan District
Court, Hutomo Halim (Plaintiff) has filed a lawsuit
to SMD (Defendant) with regards to the
agreement of both parties to stop the operation of
Deli Plaza. On September 14, 2011, Medan
District Court rejected the lawsuit of the Plaintiff.
The Plaintiff filed an appeal to Medan High Court
with register number case 42/PDT/2012/PT.MDN
and has decided on March 6, 2012 to affirm the
decision of Medan District Court.

This case is being processed under appeal in the
Supreme Court.

e. Berdasarkan Perkara No. 26/G/2015/PTUN.MDN
tanggal 5 Mei 2015 pada Pengadilan Tata Usaha
Negara Medan, Yayasan Citra Keadilan
(Penggugat) mengajukan gugatan Tata Usaha
Negara kepada Walikota Medan (Tergugat) dan
SMD (Tergugat II Intervensi), sehubungan
dengan penerbitan Ijin Mendirikan Bangunan
kepada SMD. Perkara ini telah diputus tanggal
28 Oktober 2015 dengan amarnya menerima
permohonan Penggugat. SMD mengajukan
banding atas putusan tersebut.

e. Based on Legal Case No. 26/G/2015/PTUN.MDN
dated May 5, 2015 at the State Administrative
Court Medan, Citra Keadilan Foundation
(Plaintiff) filed a state administration lawsuit to
the Mayor of Medan (Defendant) and SMD
(Intervening Defendant II), in relation with the
issuance of Permit Building to SMD. This case
has been decided on October 28, 2015 with a
verdict receiving the plaintiff’s request. SMD has
filed an appeal against this verdict.

GCK GCK

a. Berdasarkan Perkara No. 255 Pdt.G/2013/PN.Jkt.Tim
tanggal 24 Juni 2013 pada Pengadilan Negeri
Jakarta Timur, 170 (seratus tujuh puluh)
penggugat (para penggugat) bersama dengan
Sardjio & Cliff Maiyer Boenawan (Penggugat
Intervensi) mengajukan gugatan kepada GCK
(salah satu pihak tergugat) atas penggarapan
tanah seluas ±134.600 m2.

a. Based on legal case No. 255 Pdt.G/2013/PN.Jkt.Tim
dated June 24, 2013 which is registered in East
Jakarta District Court, 170 (one hundred and
seventy) plaintiffs together with Sardjio & Cliff
Maiyer Boenawan (Plaintiff’s Intervantion) filed a
lawsuit against GCK (one of the defendants) on
the cultivation of the land area ±134,600 m2.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 126 -

Gugatan sudah diputus Pengadilan Negeri
Karawang tanggal 25 Maret 2015 dengan
putusannya menolak seluruh gugatan
Penggugat. Penggugat mengajukan banding
tanggal 8 Juni 2015. Perkara ini telah diputus
oleh Pengadilan Tinggi Jakarta dengan amarnya
menguatkan putusan Pengadilan Negeri
Karawang dan atas putusan tersebut penggugat
mengajukan kasasi.

The lawsuit has been decided by Karawang District
Court on March 25, 2015 to fully reject the Plaintiff’s
lawsuit. The Plaintiffs filed an appeal on June 8,
2015. This case has been decided by the Jakarta
High Court to upheld Karawang District Court
verdict and against the verdict, plaintiff filed appeal.

e. Berdasarkan gugatan yang didaftarkan dalam
Pengadilan Negeri Karawang dengan register
negara No. 47/Pdt/G/2014/PN.Krw pada tanggal
29 Agustus 2014, BMI menjadi salah satu pihak
tergugat yang digugat oleh 41 penggugat untuk
menyerahkan tanah objek sengketa kepada para
penggugat dan meminta ganti rugi.

Gugatan sudah diputus Pengadilan Negeri
Karawang tanggal 9 Juli 2015 dengan keputusan
menolak seluruh gugatan penggugat. Penggugat
mengajukan banding tanggal 22 Juli 2015.
Perkara ini masih dalam proses banding.

e. Based on the lawsuit listed in Karawang District
Court register No.47/Pdt/G/2014/PN.Krw dated
August 29, 2014, BMI become one of the
defendants being sued by 41 plaintiffs to return
the dispute land to the plaintiffs and request
compensation.

The lawsuit has been decided by Karawang
District Court dated July 9, 2015 to reject the
plaintiff’s lawsuit. The plaintiffs filed an appeal on
July 2015. This case is still under appeal.

f. Berdasarkan perkara No. 46/PDT.G/2015/PN.Kwg
tanggal 19 Agustus 2015, BMI (“Penggugat”)
mengajukan gugatan perbuatan melawan
PT Batuah Bauntung (“Tergugat I”) dan Kantor
Pertanahan Karawang (“Tergugat II”) atas tanah
yang dikuasai oleh Tergugat I (“Objek
Sengketa”).

Gugatan sudah diputus Pengadilan Negeri
Karawang dengan putusannya menolak gugatan
Penggugat. Perkara ini masih dalam proses
banding oleh Penggugat.

f. Based on case No. 46/PDT.G/2015/PN.Kwg
dated August 19, 2015, BMI (Plaintiff) filed a
lawsuit against the PT Batuah Bauntung
(Defendant I) and Land Office of Karawang
(Defendant II) for the land held by Defendant I
(Object Dispute).

This lawsuit has been decided by Karawang
District Court to reject the Plaintiff’s lawsuit. This
case is still under appeal by the Plaintiff.

SMD SMD

a. Berdasarkan Perkara No. 189/Pdt.G/2011/ PN.MDN
tanggal 11 April 2011 pada Pengadilan Negeri
Medan, CV. International Film (Penggugat)
mengajukan gugatan kepada SMD (Tergugat I)
dan Hadi Tamsir (Tergugat II).

a. In accordance with Legal Case
No. 189/Pdt.G/2011/PN-MDN dated April 11, 2011
registered in Medan District Court, CV.
International Film (Plaintiff) filed a lawsuit against
SMD (Defendant I) and Hadi Tamsir (Defendant II).

Pada tanggal 8 November 2011, Pengadilan
Negeri Medan menolak gugatan Penggugat dan
Penggugat diperintahkan untuk mengosongkan
dan mengembalikan ruangan theater dan
ruangan yang terkait lainnya serta
mengembalikan ruangan tersebut kepada
Tergugat.

On November 8, 2011, Medan District Court
rejected the lawsuit by the Plaintiff, in which the
Plantiff was ordered to vacate and return the
theater rooms associated with it to Defendant.

Penggugat mengajukan banding dan terdaftar
pada Pengadilan Tinggi Medan dengan
No. 173/PDT/2012/PT.MDN. Permohonan
banding tersebut telah diputus oleh Pengadilan
Tinggi Medan pada tanggal 7 Agustus 2012
dengan putusan menguatkan putusan
Pengadilan Negeri Medan. Atas putusan
tersebut, Penggugat mengajukan Kasasi pada
tanggal 22 Juli 2013. Penggugat telah
mengajukan memori kasasi tanggal 1 Agustus
2014 dan tergugat I menyerahkan kontra memori
kasasi tanggal 11 Agustus 2014.

The Plaintiff filed an appeal registered in Medan
High Court under No. 173/PDT/2012/PT.MDN.
The decision was made on August 7, 2012 with
decision to affirm the decision made by Medan
District Court. In lieu of that, the Plaintiff filed an
appeal to Supreme Court (cassation) on July 22,
2013. The Plaintiff has filed a cassation dated
August 1, 2014 and Defendant I submitted contra
cassation dated August 11, 2014.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 127 -

b. Berdasarkan Perkara No. 248/Pdt.G/2013/
PN.MDN tanggal 7 Mei 2013 pada Pengadilan
Negeri Medan, Rachmat Sutanti (Penggugat)
mengajukan gugatan kepada CV. International
Film (Tergugat I) dan SMD (Tergugat II), obyek
gugatan perbuatan melawan hukum oleh
Tergugat I atas pengakhiran Perjanjian
Pemberian Hak Pemakaian.

b. In accordance with Legal Case
No. 248/Pdt.G/2013/PN.MDN dated May 7, 2013
registered in Medan District Court, Rachmat
Sutanti (Plaintiff) filed a lawsuit against CV.
International Film (Defendant I) and SMD
(Defendant II), object tort suit by Defendant I over
termination on Usage Right Agreement.

Gugatan tidak dapat diterima dan pihak
penggugat mengajukan banding dan perkara ini
masih dalam proses banding.

The lawsuit was not accepted and the plaintiff
filed an appeal and this case is still under appeal.

c. Berdasarkan perkara No. 426/Pdt.G/2013/PN.MDN
tanggal 25 Juli 2013 di Pengadilan Negeri
Medan, SMD sebagai penggugat mengajukan
gugatan wanprestasi kepada Adi Susanto, Hardy
Sukamto, Daud, Edyansah, Nyam Min Kok,
Husin, Budi Tanuwijaya, Linna Amat, Jijin Dudarti
Japit, Hasan Harjono, Lioe Sat Jao, Mei Yong,
dan Mariana Artedjo sebagai para tergugat.
Gugatan ini masih diproses pada Pengadilan
Negeri Medan.

c. In accordance with Legal Case
No. 426/Pdt.G/2013/PN.MDN dated July 25,
2013 registered in Medan District Court, SMD
(Plaintiff) filed a lawsuit against Adi Susanto,
Hardy Sukamto, Daud, Edyansah, Nyam Min
Kok, Husin, Budi Tanuwijaya, Linna Amat, Jijin
Dudarti Japit, Hasan Harjono, Lioe Sat Jao, Mei
Yong, and Mariana Artedjo as the Defendants.
The lawsuit is being processed by Medan District
Court.

d. Berdasarkan perkara No. 108/Pdt.G/2011/PN.MDN
tanggal 7 Maret 2011 yang terdaftar di
Pengadilan Negeri Medan, Hutomo Halim
(Penggugat) menggugat SMD (Tergugat) atas
wanprestasi terhadap perjanjian antara kedua
pihak yaitu menghentikan pengoperasian Deli
Plaza. Pada tanggal 14 September 2011
Pengadilan Negeri Medan menolak gugatan
Penggugat. Penggugat mengajukan banding
yang terdaftar di Pengadilan Tinggi Medan
dengan nomor 42/PDT/2012/PT.MDN dan telah
diputuskan tanggal 6 Maret 2012 yang
menguatkan Putusan Pengadilan Negeri Medan.

Perkara ini masih dalam proses kasasi di
Mahkamah Agung.

d. Based on case No. 108/Pdt.G/2011/PN.MDN on
March 7, 2011 that registered at Medan District
Court, Hutomo Halim (Plaintiff) has filed a lawsuit
to SMD (Defendant) with regards to the
agreement of both parties to stop the operation of
Deli Plaza. On September 14, 2011, Medan
District Court rejected the lawsuit of the Plaintiff.
The Plaintiff filed an appeal to Medan High Court
with register number case 42/PDT/2012/PT.MDN
and has decided on March 6, 2012 to affirm the
decision of Medan District Court.

This case is being processed under appeal in the
Supreme Court.

e. Berdasarkan Perkara No. 26/G/2015/PTUN.MDN
tanggal 5 Mei 2015 pada Pengadilan Tata Usaha
Negara Medan, Yayasan Citra Keadilan
(Penggugat) mengajukan gugatan Tata Usaha
Negara kepada Walikota Medan (Tergugat) dan
SMD (Tergugat II Intervensi), sehubungan
dengan penerbitan Ijin Mendirikan Bangunan
kepada SMD. Perkara ini telah diputus tanggal
28 Oktober 2015 dengan amarnya menerima
permohonan Penggugat. SMD mengajukan
banding atas putusan tersebut.

e. Based on Legal Case No. 26/G/2015/PTUN.MDN
dated May 5, 2015 at the State Administrative
Court Medan, Citra Keadilan Foundation
(Plaintiff) filed a state administration lawsuit to
the Mayor of Medan (Defendant) and SMD
(Intervening Defendant II), in relation with the
issuance of Permit Building to SMD. This case
has been decided on October 28, 2015 with a
verdict receiving the plaintiff’s request. SMD has
filed an appeal against this verdict.

GCK GCK

a. Berdasarkan Perkara No. 255 Pdt.G/2013/PN.Jkt.Tim
tanggal 24 Juni 2013 pada Pengadilan Negeri
Jakarta Timur, 170 (seratus tujuh puluh)
penggugat (para penggugat) bersama dengan
Sardjio & Cliff Maiyer Boenawan (Penggugat
Intervensi) mengajukan gugatan kepada GCK
(salah satu pihak tergugat) atas penggarapan
tanah seluas ±134.600 m2.

a. Based on legal case No. 255 Pdt.G/2013/PN.Jkt.Tim
dated June 24, 2013 which is registered in East
Jakarta District Court, 170 (one hundred and
seventy) plaintiffs together with Sardjio & Cliff
Maiyer Boenawan (Plaintiff’s Intervantion) filed a
lawsuit against GCK (one of the defendants) on
the cultivation of the land area ±134,600 m2.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 129 -

AHT AHT

AHT mengajukan perlawanan hukum kepada Subeno
(Terlawan I), Soeharso (Terlawan II), Saidham Darlim
(Terlawan III), Kantor Pertanahan Kota Administrasi
Jakarta Barat (Terlawan IV) yang terdaftar dalam
perkara No. 379/Pdt.G/2014/PN.JKT.BAR tanggal
7 Agustus 2014 pada Pengadilan Negeri Jakarta Barat.
Perkara ini adalah perlawanan kepada Terlawan I
atas penetapan sita tanah milik AHT.

AHT filed a legal challenge to Subeno (Defendant I),
Soeharso (Defendant II), Saidham Darlim (Defendant
III), Office of the City Administration of West
Jakarta (Defendant IV) based on case
No. 379/Pdt.G/2014/PN.JKT.BAR in the West Jakarta
District Court dated August 7, 2014. This case is
against Defendant I over the land owned by AHT.

Gugatan sudah diputus oleh Pengadilan Negeri
Jakarta Barat pada tanggal 7 Mei 2015 dengan
putusannya menerima perlawanan AHT. Atas
putusan ini Terlawan I mengajukan banding dan telah
diputus Pengadilan Tinggi Jakarta dengan putusan
menguatkan putusan No.379/Pdt.G/2014/PN.JKT.BAR
tanggal 7 Mei 2015.

This lawsuit had been decided by the West Jakarta
District Court on May 7, 2015 to accept AHT’s lawsuit.
Based on this verdict, Defendant I filed an appeal and
had been decided by Jakarta High Court affirming the
verdict No. 379/Pdt.G/2014/PN.JKT.BAR dated
May 7, 2015.

PCN PCN

a. Berdasarkan perkara No. 148/Pdt.G/2013/PNBpp
tanggal 12 Desember 2013 pada Pengadilan
Negeri Balikpapan, PT Bumi Liputan Jaya
(“Penggugat”) mengajukan gugatan perbuatan
melawan Hezkia Panggau (“Tergugat I”) dan PCN
(“Tergugat II”) sehubungan dengan penggelapan
uang oleh Tergugat I yang mana uang yang
digelapkan tersebut dipakai untuk membeli kios-
kios dalam The Plaza Balikpapan Trade Centre
milik Tergugat II dengan tuntutan ganti rugi
material dan immaterial sebesar
Rp 2.088.299 ribu serta meletakkan sita jaminan
atas 2 buah kios milik PCN. Gugatan ini sudah
diputus Pengadilan Negeri Balikpapan tanggal 16
Oktober 2014 dengan putusannya, gugatan
Penggugat tidak dapat diterima dan atas putusan
Pengadilan Negeri Balikpapan tersebut
Penggugat dan Tergugat mengajukan banding
tanggal 23 Oktober 2014 dan telah diputus oleh
Pengadilan Tinggi Samarinda tanggal 12 Agustus
2015 dengan amar putusannya, menguatkan
putusan Pengadilan Negeri Balikpapan
No. 148/Pdt.G/PN.Bpp tanggal 16 Oktober 2014
dan menolak gugatan Penggugat untuk
selebihnya. Atas putusan Pengadilan Tinggi
Samarinda Penggugat dan Tergugat mengajukan
Kasasi.

a. Based on case No. 148/Pdt.G/2013/PNBpp dated
December 12, 2013 at Balikpapan District Court,
PT Bumi Liputan Jaya (Plaintiff) filed a lawsuit
against Hezkia Panggau (Defendant I) and PCN
(Defendant II) in connection with the
embezzlement of money by the second
defendant which the money is used to purchase
kiosks in The Plaza Balikpapan Trade Centre
belong to the second defendant demands of
material and immaterial compensation amounting
to Rp 2,088,299 thousand and laid the
sequestration of the two kiosks belonging to
PCN. This lawsuit has been decided by
Balikpapan District Court on
October 16, 2014 with its verdict, the plaintiff’s
lawsuit can not be accepted and based on
Balikpapan District Court’s verdict, the plaintiff
and defendant filed an appeal dated October 23,
2014 and has been decided by the High Court of
Samarinda dated August 12, 2015 with the
verdict, affirming the verdict of Balikpapan District
Court No. 148/Pdt.G/PN.Bpp dated October 16,
2014 and rejected the rest of the plaintiff’s
lawsuit. Based on the decision by the Samarinda
High Court, plaintiff and defendant filed an
appeal.

b. Berdasarkan perkara No 166/Pdt.G/2014/PNBpp
tanggal 25 November 2014 yang terdaftar di
Pengadilan Negeri Balikpapan, Arief Wardhana
(Penggugat) mengajukan gugatan kepada PCN
(Tergugat). Perkara ini adalah tindakan
wanprestasi atas perjanjian pengikatan jual beli
kios seharga Rp 394.369 ribu. Penggugat
menuntut tergugat untuk membayar ganti rugi
material dan immaterial sebesar Rp 6.610.214
ribu dan sita jaminan atas gedung toko bertingkat
di tanah Hak Guna Bangunan No. 401.

Gugatan di atas telah diputus oleh Pengadilan
Negeri Balikpapan, dengan amarnya Pengadilan
Negeri Balikpapan tidak berwenang mengadili
perkara ini dan atas putusan ini Penggugat
mengajukan banding.

b. In accordance with legal case
No 166/Pdt.G/2014/PNBpp dated November 25,
2014 registered in Balikpapan District Court, Arief
Wardhana (Plaintiff) filed a lawsuit against PCN
(Defendant). This case is default on binding
agreement for purchasing and selling of kiosk
amounting to Rp 394,369 thousand. Plaintiff filed
a lawsuit to pay material and immaterial losses
amounting to Rp 6,610,214 thousand and
sequestration of multi storey building on land with
the Right of Building (HGB) No. 401.

The lawsuit is still being processed by Balikpapan
District Court, with the verdict Balikpapan District
Court does not have authority to Judge this case
and based on this verdict, the Plaintiff has filed an
appeal.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 128 -

Perkara ini sudah diputuskan pada tanggal
10 November 2014 dengan keputusan menolak
gugatan para penggugat dan mengabulkan
gugatan intervensi dari penggugat intervensi.
Atas keputusan tersebut tergugat dan para
penggugat mengajukan banding pada
Pengadilan Tinggi Jakarta Timur.

Pada tanggal 2 September 2015, Pengadilan
Tinggi Jakarta memutuskan menolak Gugatan
Para Penggugat untuk seluruhnya, menolak
gugatan Intervensi dari Penggugat Intervensi
untuk seluruhnya dan menyatakan Sita Jaminan
tidak sah dan harus diangkat.

Atas putusan Pengadilan Tinggi Jakarta tersebut
Penggugat Intervensi mengajukan kasasi.

This case has been decided on November 10,
2014 with the decision rejecting the lawsuits of the
plaintiffs and granted the claim from the plaintiff’s
intervantion. The defendant and plaintiffs filed an
appeal to East Jakarta High Court.

On September 2, 2015, Jakarta High Court
decided to reject plaintiff’s lawsuit entirety, reject
intervention lawsuit from the plaintiff’s intervention
entirety and declared invalid confiscation warranty
and should be removed.

Against the decision of the Jakarta High Court,
Intervention Plaintiff has issued an appeal.

b. Berdasarkan perkara No. 379/Pdt.G/2014/ PN.Jkt.Tim
pada tanggal 4 November 2014 pada
Pengadilan Negeri Jakarta Timur, yang diajukan
oleh para ahli waris Djiun Bin Riket (Penggugat)
kepada GCK (Tergugat I) dan Perusahaan
(Tergugat II), penggugat menyatakan bahwa
GCK dan Perusahaan telah melakukan
pelanggaran hak keperdataan penggugat atas
tanah seluas 9,5 hektar.

Perkara ini sudah diputus oleh Pengadilan
Negeri Jakarta Timur tanggal 9 September 2015
dengan amar putusannya menolak gugatan para
Penggugat seluruhnya dan penggugat
mengajukan banding.

b. Based on case No. 379/Pdt.G/2014/ PN.Jkt.Tim
on November 4, 2014 which is registered in East
Jakarta District Court, filed by the heirs Djiun Bin
Riket (Plaintiff) to GCK (Defendant I) and the
Company (Defendant II), the plaintiff claimed that
GCK and the Company has violated the civil rights
of the plaintiff with an area of 9.5 hectares.

This case had been decided by the East Jakarta
District Court on September 9, 2015 with a verdict
rejecting the appeal of the plaintiff as a whole and
the plaintiff filed an appeal.

c. Berdasarkan perkara No. 380/Pdt.G/2014/PN.Jkt.Tim
tanggal 21 November 2014 pada Pengadilan
Negeri Jakarta Timur, H.Muh.Sjah (Penggugat)
mengajukan gugatan perbuatan melawan hukum
kepada GCK dan Perusahaan (Para Tergugat)
sehubungan dengan tanah penggugat yang
berlokasi di tanah GCK. Perkara ini sudah
diputus oleh Pengadilan Negeri Jakarta Timur
dengan amar putusannya menolak gugatan
Penggugat. Atas putusan tersebut, Penggugat
mengajukan banding pada tanggal 27 Agustus
2015.

c. Based on case No. 380/Pdt.G/2014/PN.Jkt.Tim
dated November 21, 2014 at the East Jakarta
District Court, H.Muh.Sjah (Plaintiff) filed a law
suit against the law to GCK and the Company
(Defendants) in relation to the plaintiff’s ground
located on the ground of GCK. East Jakarta
District Court decided to reject the plaintiff’s
lawsuit. Against the verdict, the plaintiff filed an
appeal on August 27, 2015.

d. Berdasarkan perkara No. 334/Pdt.G/2014/PN.Jkt.Tim
tanggal 6 Oktober 2014, GCK (Tergugat V/salah
satu tergugat) digugat oleh Rusli Wahyudi
(Penggugat) terkait kuasa penjualan tanah girik
atas nama Sukmawijaya Bin Sumitro. Gugatan
telah diputus dengan amarnya, menolak seluruh
gugatan penggugat dan atas putusan ini,
penggugat mengajukan banding.

d. Based on case No. 334/Pdt.G/2014/ PN.Jkt.Tim
dated October 6, 2014, GCK (Defendant V / one
defendant) was sued by Rusli Wahyudi (Plaintiff)
related to the sales of land on behalf of
Sukmawijaya Bin Sumitro. The lawsuit has been
decided, rejecting all the lawsuit and against the
verdict, the plaintiff filed an appeal.

e. Berdasaran perkara No. 364/Pdt.G/2015/PN.Jkt.Tim
tanggal 29 September 2015 pada Pengadilan
Negeri Jakarta Timur, M. Moch. Taufiq Sidik
(”Penggugat”) mengajukan gugatan perbuatan
melawan GCK, sehubungan dengan tanah
Penggugat yang berlokasi di tanah GCK.
Perkara ini masih dalam proses pada
Pengadilan Negeri Jakarta Timur.

e. Based on case No. 364/Pdt.G/2015/PN.Jkt.Tim
dated September 29, 2015 at the East Jakarta
District Court, M. Moch. Taufiq Sidik (Plaintiff) filed
a lawsuit against GCK, with respect to Plaintiff
land located on the land of GCK. This case was
still in progress at the East Jakarta District Court.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 129 -

AHT AHT

AHT mengajukan perlawanan hukum kepada Subeno
(Terlawan I), Soeharso (Terlawan II), Saidham Darlim
(Terlawan III), Kantor Pertanahan Kota Administrasi
Jakarta Barat (Terlawan IV) yang terdaftar dalam
perkara No. 379/Pdt.G/2014/PN.JKT.BAR tanggal
7 Agustus 2014 pada Pengadilan Negeri Jakarta Barat.
Perkara ini adalah perlawanan kepada Terlawan I
atas penetapan sita tanah milik AHT.

AHT filed a legal challenge to Subeno (Defendant I),
Soeharso (Defendant II), Saidham Darlim (Defendant
III), Office of the City Administration of West
Jakarta (Defendant IV) based on case
No. 379/Pdt.G/2014/PN.JKT.BAR in the West Jakarta
District Court dated August 7, 2014. This case is
against Defendant I over the land owned by AHT.

Gugatan sudah diputus oleh Pengadilan Negeri
Jakarta Barat pada tanggal 7 Mei 2015 dengan
putusannya menerima perlawanan AHT. Atas
putusan ini Terlawan I mengajukan banding dan telah
diputus Pengadilan Tinggi Jakarta dengan putusan
menguatkan putusan No.379/Pdt.G/2014/PN.JKT.BAR
tanggal 7 Mei 2015.

This lawsuit had been decided by the West Jakarta
District Court on May 7, 2015 to accept AHT’s lawsuit.
Based on this verdict, Defendant I filed an appeal and
had been decided by Jakarta High Court affirming the
verdict No. 379/Pdt.G/2014/PN.JKT.BAR dated
May 7, 2015.

PCN PCN

a. Berdasarkan perkara No. 148/Pdt.G/2013/PNBpp
tanggal 12 Desember 2013 pada Pengadilan
Negeri Balikpapan, PT Bumi Liputan Jaya
(“Penggugat”) mengajukan gugatan perbuatan
melawan Hezkia Panggau (“Tergugat I”) dan PCN
(“Tergugat II”) sehubungan dengan penggelapan
uang oleh Tergugat I yang mana uang yang
digelapkan tersebut dipakai untuk membeli kios-
kios dalam The Plaza Balikpapan Trade Centre
milik Tergugat II dengan tuntutan ganti rugi
material dan immaterial sebesar
Rp 2.088.299 ribu serta meletakkan sita jaminan
atas 2 buah kios milik PCN. Gugatan ini sudah
diputus Pengadilan Negeri Balikpapan tanggal 16
Oktober 2014 dengan putusannya, gugatan
Penggugat tidak dapat diterima dan atas putusan
Pengadilan Negeri Balikpapan tersebut
Penggugat dan Tergugat mengajukan banding
tanggal 23 Oktober 2014 dan telah diputus oleh
Pengadilan Tinggi Samarinda tanggal 12 Agustus
2015 dengan amar putusannya, menguatkan
putusan Pengadilan Negeri Balikpapan
No. 148/Pdt.G/PN.Bpp tanggal 16 Oktober 2014
dan menolak gugatan Penggugat untuk
selebihnya. Atas putusan Pengadilan Tinggi
Samarinda Penggugat dan Tergugat mengajukan
Kasasi.

a. Based on case No. 148/Pdt.G/2013/PNBpp dated
December 12, 2013 at Balikpapan District Court,
PT Bumi Liputan Jaya (Plaintiff) filed a lawsuit
against Hezkia Panggau (Defendant I) and PCN
(Defendant II) in connection with the
embezzlement of money by the second
defendant which the money is used to purchase
kiosks in The Plaza Balikpapan Trade Centre
belong to the second defendant demands of
material and immaterial compensation amounting
to Rp 2,088,299 thousand and laid the
sequestration of the two kiosks belonging to
PCN. This lawsuit has been decided by
Balikpapan District Court on
October 16, 2014 with its verdict, the plaintiff’s
lawsuit can not be accepted and based on
Balikpapan District Court’s verdict, the plaintiff
and defendant filed an appeal dated October 23,
2014 and has been decided by the High Court of
Samarinda dated August 12, 2015 with the
verdict, affirming the verdict of Balikpapan District
Court No. 148/Pdt.G/PN.Bpp dated October 16,
2014 and rejected the rest of the plaintiff’s
lawsuit. Based on the decision by the Samarinda
High Court, plaintiff and defendant filed an
appeal.

b. Berdasarkan perkara No 166/Pdt.G/2014/PNBpp
tanggal 25 November 2014 yang terdaftar di
Pengadilan Negeri Balikpapan, Arief Wardhana
(Penggugat) mengajukan gugatan kepada PCN
(Tergugat). Perkara ini adalah tindakan
wanprestasi atas perjanjian pengikatan jual beli
kios seharga Rp 394.369 ribu. Penggugat
menuntut tergugat untuk membayar ganti rugi
material dan immaterial sebesar Rp 6.610.214
ribu dan sita jaminan atas gedung toko bertingkat
di tanah Hak Guna Bangunan No. 401.

Gugatan di atas telah diputus oleh Pengadilan
Negeri Balikpapan, dengan amarnya Pengadilan
Negeri Balikpapan tidak berwenang mengadili
perkara ini dan atas putusan ini Penggugat
mengajukan banding.

b. In accordance with legal case
No 166/Pdt.G/2014/PNBpp dated November 25,
2014 registered in Balikpapan District Court, Arief
Wardhana (Plaintiff) filed a lawsuit against PCN
(Defendant). This case is default on binding
agreement for purchasing and selling of kiosk
amounting to Rp 394,369 thousand. Plaintiff filed
a lawsuit to pay material and immaterial losses
amounting to Rp 6,610,214 thousand and
sequestration of multi storey building on land with
the Right of Building (HGB) No. 401.

The lawsuit is still being processed by Balikpapan
District Court, with the verdict Balikpapan District
Court does not have authority to Judge this case
and based on this verdict, the Plaintiff has filed an
appeal.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 131 -

48. PERISTIWA SETELAH PERIODE PELAPORAN 48. EVENTS AFTER THE REPORTING PERIOD

a. Berdasarkan hasil pemeringkatan dari
PT Pemeringkat Efek Indonesia (PEFINDO)
dengan surat No. 041/PEF-Dir/I/2016 pada
tanggal 12 Januari 2016, hasil pemeringkatan atas
Obligasi Berkelanjutan I Agung Podomoro Land,
Obligasi II Agung Podomoro Land Tahun 2012
dan Obligasi I Agung Podomoro Land Seri B
Tahun 2011 adalah idA- untuk periode
11 Januari 2016 sampai dengan 1 April 2016.

a. Based on the rating from PT Pemeringkat Efek
Indonesia (PEFINDO) in accordance with letter
No. 041/PEF-Dir/I/2016 dated January 12, 2016,
the Agung Podomoro Land Sustainable Bond I,
Agung Podomoro Land Bond II Year 2012 and
Agung Podomoro Land Bond I Series B Year
2011 are rated as idA- for the period from
January 11, 2016 until April 1, 2016.

b. Pada tanggal 11 Februari 2016, AMI mengadakan
perjanjian sewa dengan PT Pindo Deli Pulp and
Paper Mills untuk tanah yang terletak di Desa
Wanajaya, Kecamatan Telukjambe, Kabupaten
Karawang, Provinsi Jawa Barat dengan luas
65.983 m2. Atas penyewaan tanah tersebut,
PT Pindo Deli Pulp and Paper Mills harus
membayar biaya sewa sebesar Rp 12.939.050
ribu.

b. On February 11, 2016, AMI entered into a lease
agreement with PT Pindo Deli Pulp and Paper
Mills for the land located in the village of
Wanajaya, District Telukjambe, Karawang, the
province of West Java with land area of
65,983 m2. PT Pindo Deli Pulp and Paper Mills
must pay a lease fee of Rp 12,939,050 thousand.

c. Pada tanggal 12 Februari 2016, AMI melakukan
perjanjian atas pembelian saham PT Trans Heksa
Karawang (THK) dari PT Pindo Deli Pulp and
Paper Mills sebanyak 2.128.000 lembar saham
dengan harga beli sebesar Rp 2.128.000 ribu dan
mengalihkan sebagian dari uang muka investasi
saham THK kepada AMI sebesar Rp 10.048.154
ribu.

c. On February 12, 2016, AMI entered into
agreement for purchase shares of PT Trans
Heksa Karawang (THK) from PT Pindo Deli Pulp
and Paper Mills of 2,128,000 amounting to
Rp 2,128,000 thousand and agreed for the
transfer of advance for investment in share of THK
to AMI amounting to Rp 10,048,154 thousand.

49. INFORMASI KEUANGAN TERSENDIRI
PERUSAHAAN

49. FINANCIAL INFORMATION OF THE PARENT
ENTITY ONLY

Informasi keuangan tersendiri entitas induk
menyajikan informasi laporan posisi keuangan,
laporan laba rugi dan penghasilan komprehensif lain,
laporan perubahan ekuitas dan laporan arus kas,
dimana penyertaan saham pada entitas anak dan
asosiasi dipertanggungjawabkan dengan metode
biaya.

The financial information of the parent entity only
presents statements of financial position, statements
of profit or loss and other comprehensive income,
statements of changes in equity and statements of
cash flows information in which investments in its
subsidiaries and associates were accounted using
the cost method.

Informasi keuangan tersendiri entitas induk disajikan
pada halaman 132 sampai dengan 138.

Financial information of the Parent Entity is presented
on pages 132 to 138.

50. TANGGUNG JAWAB MANAJEMEN DAN
PERSETUJUAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

50. MANAGEMENT RESPONSIBILITY AND
APPROVAL OF CONSOLIDATED FINANCIAL
STATEMENTS

Penyusunan dan penyajian wajar laporan keuangan
konsolidasian dari halaman 2 sampai dengan 131 dan
informasi tambahan dari halaman 132 sampai dengan
138 merupakan tanggung jawab manajemen, dan
telah disetujui oleh Direktur untuk diterbitkan pada
tanggal 28 Maret 2016.

The preparation and fair presentation of the
consolidated financial statements on pages 2 to 131
and supplementary information on pages 132 to 138
were the responsibilities of the management, and
were approved by the Directors and authorized for
issue on March 28, 2016.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 130 -

JKS JKS

Berdasarkan perkara No. 101/PDT.G/2015/PN.BDG
tanggal 27 Februari 2015, perkara ini diajukan oleh
Lilis Kristiyana (“Penggugat”) kepada PT JKS Realty
(“Tergugat”), Penggugat memesan 1 (satu) unit
rumah susun di Apartemen Parahyangan
Residences, Bandung dan menurut agar Penggugat
dibebaskan dari denda keterlambatan pembayaran
cicilan pemesanan unitnya. Gugatan telah diputus
oleh Pengadilan Negeri Bandung pada tanggal
16 Juni 2015 dengan amar putusannya, gugatan
Penggugat tidak dapat diterima. Atas putusan ini
Penggugat mengajukan banding dan telah
diputus oleh Pengadilan Tinggi Bandung tanggal
28 Oktober 2015 dengan amarnya menguatkan
putusan Pengadilan Negeri Bandung
No. 101/PDT.G/2015/PN.BDG, sampai saat ini belum
ada pemberitahuan apakah Penggugat mengajukan
kasasi atas putusan Pengadilan Tinggi Bandung
tersebut di atas.

Based on case No. 101/PDT.G/2015/PN.BDG, dated
February 27, 2015, the case filed by Lilis Kristiyana
("Plaintiff") to PT JKS Realty ("Defendant"), the
Plaintiff ordered one (1) unit of flats in Apartment
Parahyangan Residences, Bandung and according to
that, the Plaintiff was released from late payment
penalties installment reservation unit. The lawsuit has
been decided by the Bandung District Court on
June 16, 2015 with the verdict, the claim can not be
accepted. Against the decision, the Plaintiff filed an
appeal and was decided by the Bandung High Court
on October 28, 2015 with a verdict upheld the
ruling Bandung District Court
No. 101/PDT.G/2015/PN.BDG, until now there is no
notification if the Plaintiff submitted an appeal against
the decision of the Bandung High Court mentioned
above.

CMK CMK

a. Berdasarkan perkara No. 676/Pdt.G/2014/PN.Jkt.Bar
tanggal 23 Desember 2014 di Pengadilan Negeri
Jakarta Barat, Sekretariat Bersama Pemilik Kios,
Pedagang dan Pekerja Plaza Kenari Mas
(Penggugat) menggugat Para Pengurus
Perhimpunan Pemilik dan Penghuni Satuan
Rumah Susun Komersial Non Hunian Kenari
Mas (17 Tergugat) dan CMK (Tergugat I) dan
Taifiqurrahman, SH (Tergugat II). Perkara ini
berhubungan dengan perbuatan Para Tergugat
yang mendirikan Perhimpunan Pemilik dan
Penghuni Satuan Rumah Susun Komersial Non
Hunian Kenari Mas.

Perkara sudah diputus pada tanggal
22 Desember 2015 dengan amarnya menerima
gugatan Penggugat untuk seluruhnya. Atas
putusan Pengadilan Negeri Jakarta Pusat
tersebut, Tergugat mengajukan banding.

a. Based on case No. 676/Pdt.G/2014/PN.Jkt.
Bar, dated December 23, 2014 at West Jakarta
District Court, the Joint Secretariat Kiosk owners,
traders and workers of Plaza Kenari Mas
(Plaintiff) sued the Board of the Association of
Owners and Occupants Unit Housing Non
Residential Commercial of Kenari Mas (17
Defendant) and CMK (Defendant I) and
Taifiqurrahman, SH (Defendant II) . This case
related with act of defendant who established the
Board of the Association of Owners and
Occupants Unit Housing Non Residential
Commercial of Kenari Mas.

This case had been decided on December 22,
2015 with verdict to accept the plaintiff’s lawsuit
entirety. Against the decision by the Central
Jakarta District Court, the Defendant filed an
appeal.

b. Berdasarkan perkara No. 225/Pdt/G/2015/
PN.JKT.PST tanggal 25 Mei 2015 pada
Pengadilan Negeri Jakarta Pusat, Titania
Wulansari (Penggugat) mengajukan gugatan
Perbuatan Melawan CMK, terkait dengan
Penggugat terperosok kedalam ruang escalator
milik CMK (Tergugat I) yang pada saat itu
sedang diperbaiki oleh PT Cahaya Cipta Abadi
(“Tergugat III”). Gugatan masih diproses pada
Pengadilan Negeri Jakarta Pusat.

b. Based on case No.225/Pdt/G/2015/PN.JKT.PST
dated May 25, 2015 at Central Jakarta District
Court, Titania Wulansari (Plaintiff) filed a lawsuit
against CMK, related to the accident case in the
escalator space owned by CMK (Defendant I),
which at that time being repaired by PT Cahaya
Cipta Abadi (Defendant III). The lawsuit is still
being processed at Central Jakarta District Court.

MWS MWS

Berdasarkan perkara No. 193/G/2015/PTUN.JKT
tanggal 15 September 2015 pada Pengadilan Tata
Usaha Negara Jakarta, Gobang (Penggugat I),
Muhamad Tahir (Penggugat II), Nur Sapudin
(Penggugat III), Tri Sutrisno (Penggugat IV), Kuat
(Penggugat V), Perkumpulan Koalisi Rakyat Untuk
Keadilan Perikanan (Penggugat VI) dan Yayasan
Wahana Lingkungan Hidup Indonesia (Penggugat
VII), mengajukan gugatan Tata Usaha Negara
kepada Gubernur DKI Jakarta (Tergugat) dan MWS
(Tergugat II Intervensi), sehubungan dengan
penerbitan Keputusan Gubernur No. 2238 Tahun
2014. Perkara masih di proses pada Pengadilan Tata
Usaha Negara Jakarta.

Based on case No. 193/G/2015/PTUN.JKT dated
September 15, 2015 at the Jakarta State
Administrative Court, Gobang (Plaintiff I), Muhamad
Tahir (Plaintiff II), Nur Sapudin (Plaintiff III), Tri
Sutrisno (Plaintiff IV), Kuat (Plaintiff V), Perkumpulan
Koalisi Rakyat Untuk Keadilan Perikanan (Plaintiff VI)
dan Yayasan Wahana Lingkungan Hidup Indonesia
(Penggugat VII), filed state administration suit to the
Governor of DKI Jakarta (Defendant) and MWS
(Intervening Defendant II), in accordance with the
issuance of Government Decision No. 2238 Year
2014. This case is still in process at the Jakarta State
Administrative Court.

PT AGUNG PODOMORO LAND Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
31 DESEMBER 2015 DAN 2014 SERTA UNTUK TAHUN-
TAHUN YANG BERAKHIR PADA TANGGAL TERSEBUT
(Lanjutan)

PT AGUNG PODOMORO LAND Tbk AND ITS SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2015 AND 2014 AND FOR THE YEARS

THEN ENDED
(Continued)

- 131 -

48. PERISTIWA SETELAH PERIODE PELAPORAN 48. EVENTS AFTER THE REPORTING PERIOD

a. Berdasarkan hasil pemeringkatan dari
PT Pemeringkat Efek Indonesia (PEFINDO)
dengan surat No. 041/PEF-Dir/I/2016 pada
tanggal 12 Januari 2016, hasil pemeringkatan atas
Obligasi Berkelanjutan I Agung Podomoro Land,
Obligasi II Agung Podomoro Land Tahun 2012
dan Obligasi I Agung Podomoro Land Seri B
Tahun 2011 adalah idA- untuk periode
11 Januari 2016 sampai dengan 1 April 2016.

a. Based on the rating from PT Pemeringkat Efek
Indonesia (PEFINDO) in accordance with letter
No. 041/PEF-Dir/I/2016 dated January 12, 2016,
the Agung Podomoro Land Sustainable Bond I,
Agung Podomoro Land Bond II Year 2012 and
Agung Podomoro Land Bond I Series B Year
2011 are rated as idA- for the period from
January 11, 2016 until April 1, 2016.

b. Pada tanggal 11 Februari 2016, AMI mengadakan
perjanjian sewa dengan PT Pindo Deli Pulp and
Paper Mills untuk tanah yang terletak di Desa
Wanajaya, Kecamatan Telukjambe, Kabupaten
Karawang, Provinsi Jawa Barat dengan luas
65.983 m2. Atas penyewaan tanah tersebut,
PT Pindo Deli Pulp and Paper Mills harus
membayar biaya sewa sebesar Rp 12.939.050
ribu.

b. On February 11, 2016, AMI entered into a lease
agreement with PT Pindo Deli Pulp and Paper
Mills for the land located in the village of
Wanajaya, District Telukjambe, Karawang, the
province of West Java with land area of
65,983 m2. PT Pindo Deli Pulp and Paper Mills
must pay a lease fee of Rp 12,939,050 thousand.

c. Pada tanggal 12 Februari 2016, AMI melakukan
perjanjian atas pembelian saham PT Trans Heksa
Karawang (THK) dari PT Pindo Deli Pulp and
Paper Mills sebanyak 2.128.000 lembar saham
dengan harga beli sebesar Rp 2.128.000 ribu dan
mengalihkan sebagian dari uang muka investasi
saham THK kepada AMI sebesar Rp 10.048.154
ribu.

c. On February 12, 2016, AMI entered into
agreement for purchase shares of PT Trans
Heksa Karawang (THK) from PT Pindo Deli Pulp
and Paper Mills of 2,128,000 amounting to
Rp 2,128,000 thousand and agreed for the
transfer of advance for investment in share of THK
to AMI amounting to Rp 10,048,154 thousand.

49. INFORMASI KEUANGAN TERSENDIRI
PERUSAHAAN

49. FINANCIAL INFORMATION OF THE PARENT
ENTITY ONLY

Informasi keuangan tersendiri entitas induk
menyajikan informasi laporan posisi keuangan,
laporan laba rugi dan penghasilan komprehensif lain,
laporan perubahan ekuitas dan laporan arus kas,
dimana penyertaan saham pada entitas anak dan
asosiasi dipertanggungjawabkan dengan metode
biaya.

The financial information of the parent entity only
presents statements of financial position, statements
of profit or loss and other comprehensive income,
statements of changes in equity and statements of
cash flows information in which investments in its
subsidiaries and associates were accounted using
the cost method.

Informasi keuangan tersendiri entitas induk disajikan
pada halaman 132 sampai dengan 138.

Financial information of the Parent Entity is presented
on pages 132 to 138.

50. TANGGUNG JAWAB MANAJEMEN DAN
PERSETUJUAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

50. MANAGEMENT RESPONSIBILITY AND
APPROVAL OF CONSOLIDATED FINANCIAL
STATEMENTS

Penyusunan dan penyajian wajar laporan keuangan
konsolidasian dari halaman 2 sampai dengan 131 dan
informasi tambahan dari halaman 132 sampai dengan
138 merupakan tanggung jawab manajemen, dan
telah disetujui oleh Direktur untuk diterbitkan pada
tanggal 28 Maret 2016.

The preparation and fair presentation of the
consolidated financial statements on pages 2 to 131
and supplementary information on pages 132 to 138
were the responsibilities of the management, and
were approved by the Directors and authorized for
issue on March 28, 2016.

PT AGUNG PODOMORO LAND Tbk PT AGUNG PODOMORO LAND Tbk
INFORMASI TAMBAHAN SUPPLEMENTARY INFORMATION
DAFTAR I : INFORMASI LAPORAN POSISI KEUANGAN SCHEDULE I: INFORMATION ON STATEMENTS OF FINANCIAL POSITION OF
ENTITAS INDUK *) PARENT ENTITY *)
31 DESEMBER 2015, 2014 DAN DECEMBER 31, 2015, 2014 AND
1 JANUARI 2014/31 DESEMBER 2013 JANUARY 1, 2014/DECEMBER 31, 2013

1 Januari 2014/
31 Desember/ 31 Desember/ 31 Desember 2013/
December 31, December 31, January 1, 2014/

2015 2014 **) December 31, 2013 **)
Rp'000 Rp'000 Rp'000

ASET ASSETS

ASET LANCAR CURRENT ASSETS
Kas dan setara kas 159.835.023 555.669.438 570.629.115 Cash and cash equivalents
Piutang usaha kepada pihak Trade accounts receivable from

ketiga 121.377.084 294.224.330 270.770.316 third parties
Piutang lain-lain Other accounts receivable

Pihak berelasi 1.812.197.178 1.626.308.326 1.921.723.978 Related parties
Pihak ketiga 24.952.331 18.100.232 74.158.618 Third parties

Persediaan - aset real estat 88.755.190 112.086.821 142.328.159 Inventories - real estate assets
Pajak dibayar dimuka 2.225.649 2.947.668 3.519.459 Prepaid taxes
Biaya dibayar dimuka 30.587.397 26.486.616 49.953.962 Prepaid expenses
Uang muka 1.642.485 231.207 141.213.194 Advances

Jumlah Aset Lancar 2.241.572.337 2.636.054.638 3.174.296.801 Total Current Assets

ASET TIDAK LANCAR NON-CURRENT ASSETS
Piutang lain-lain kepada pihak berelasi 87.592.871 538.391.371 254.594.126 Other accounts receivable from related parties
Persediaan - aset real estat 45.108.950 45.108.950 46.212.487 Inventories - real estate assets
Aset keuangan lainnya 15.163.762 13.055.188 12.422.347 Other financial assets
Uang muka investasi saham 11.768.000 5.060.240 166.200.347 Advances for investments
Investasi saham pada entitas anak 5.374.371.786 4.559.523.685 2.878.132.583 Investment in subsidiaries
Investasi saham pada entitas asosiasi 122.299.071 122.299.071 122.299.071 Investment in associates
Properti investasi - setelah dikurangi Investment properties - net of

akumulasi penyusutan sebesar accumulated depreciation of
Rp 347.693.416 ribu tahun 2015, Rp 347,693,416 thousand in 2015,
Rp 284.329.666 ribu tahun 2014 dan Rp 284,329,666 thousand in 2014 and
Rp 221.045.573 ribu tahun 2013 1.849.500.934 1.912.864.684 1.966.900.373 Rp 221,045,573 thousand in 2013

Aset tetap - setelah dikurangi Property and equipment - net of
akumulasi penyusutan sebesar accumulated depreciation of
Rp 32.435.329 ribu tahun 2015, Rp 32,435,329 thousand in 2015,
Rp 33.135.312 ribu tahun 2014 dan Rp 33,135,312 thousand in 2014 and
Rp 25.540.073 ribu tahun 2013 34.249.516 38.847.147 46.591.539 Rp 25,540,073 thousand in 2013

Lain-lain 90.501 90.501 311.095 Others

Jumlah Aset Tidak Lancar 7.540.145.391 7.235.240.837 5.493.663.968 Total Non-Current Assets

JUMLAH ASET 9.781.717.728 9.871.295.475 8.667.960.769 TOTAL ASSETS

*) Disajikan dengan menggunakan metode biaya *) Presented using cost method
**) Disajikan kembali penerapan atas PSAK 24 (revisi 2013) **) As restated - the application of PSAK 24 (revised 2013)

dan PSAK 46 (revisi 2014) and PSAK 46 (revised 2014)

- 132 -

PT AGUNG PODOMORO LAND Tbk PT AGUNG PODOMORO LAND Tbk
INFORMASI TAMBAHAN SUPPLEMENTARY INFORMATION
DAFTAR I : INFORMASI LAPORAN POSISI KEUANGAN SCHEDULE I: INFORMATION ON STATEMENTS OF FINANCIAL POSITION OF
ENTITAS INDUK *) PARENT ENTITY *)
31 DESEMBER 2015, 2014 DAN DECEMBER 31, 2015, 2014 AND
1 JANUARI 2014/31 DESEMBER 2013 (Lanjutan) JANUARY 1, 2014/DECEMBER 31, 2013

1 Januari 2014/
31 Desember/ 31 Desember/ 31 Desember 2013/
December 31, December 31, January 1, 2014/

2015 2014 **) December 31, 2013 **)
Rp'000 Rp'000 Rp'000

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Utang usaha kepada pihak ketiga 73.819.685 192.732.880 114.701.979 Trade accounts payable to third parties
Utang lain-lain Other accounts payable

Pihak berelasi 224.413.962 248.820.126 136.584.069 Related parties
Pihak ketiga 75.559.111 54.216.805 31.025.419 Third parties

Utang pajak 11.398.369 20.826.490 26.762.647 Taxes payable
Biaya yang masih harus dibayar 55.897.986 64.805.690 45.005.643 Accrued expenses
Utang obligasi yang jatuh

tempo dalam satu tahun 875.000.000 - 325.000.000 Current maturity of bonds payable
Uang muka penjualan dan pendapatan Advances from customers and

diterima dimuka - bagian yang direalisasi unearned revenues - realized within
dalam satu tahun 216.161.643 117.047.265 358.228.764 one year

Jumlah Liabilitas Jangka Pendek 1.532.250.756 698.449.256 1.037.308.521 Total Current Liabilities

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Utang obligasi - setelah dikurangi yang

jatuh tempo dalam satu tahun 3.679.020.470 4.447.566.418 3.249.505.065 Bonds payable - net of current maturity
Uang muka penjualan dan Advances from customers and

pendapatan diterima dimuka - setelah unearned revenues - net of realized
dikurangi yang direalisasi dalam satu tahun 155.560.620 183.083.686 231.995.917 within one year

Uang jaminan penyewa 42.007.933 11.578.808 10.308.315 Tenants' security deposits
Liabilitas imbalan pasca kerja 67.420.554 55.717.518 47.336.361 Post-employment benefits obligation

Jumlah Liabilitas Jangka Panjang 3.944.009.577 4.697.946.430 3.539.145.658 Total Non-Current Liabilities

EKUITAS EQUITY
Modal saham - nilai nominal Capital stock - Rp 100 par value

Rp 100 per saham per share
Modal dasar - 57.400.000.000 saham Authorized - 57,400,000,000 shares
Modal ditempatkan dan disetor Subscribed and fully paid-up -

penuh - 20.500.900.000 saham 2.050.090.000 2.050.090.000 2.050.090.000 20,500,900,000 shares
Tambahan modal disetor 1.572.819.779 1.572.819.779 1.572.819.779 Additional paid-in capital
Opsi saham 17.911.260 35.411.406 35.411.406 Stock options
Komponen ekuitas lainnya 17.500.146 - - Other equity component
Penghasilan komprehensif lain (17.972.749) (15.196.393) (18.813.873) Other comprehensive income
Saldo laba Retained earnings

Ditentukan penggunaannya 70.000.000 55.000.000 40.000.000 Appropriated
Tidak ditentukan penggunaannya 1.067.945.335 838.512.010 411.999.278 Unappropriated

Jumlah 4.778.293.771 4.536.636.802 4.091.506.590 Total

Dikurangi dengan biaya perolehan saham
diperoleh kembali - 1.136.338.300 saham Less cost of treasury stocks -
tahun 2015 dan 185.271.000 saham 1,136,338,300 shares in 2015 and
tahun 2014 (472.836.376) (61.737.013) - 185,271,000 shares in 2014

Jumlah ekuitas 4.305.457.395 4.474.899.789 4.091.506.590 Total equity

JUMLAH LIABILITAS DAN EKUITAS 9.781.717.728 9.871.295.475 8.667.960.769 TOTAL LIABILITIES AND EQUITY

*) Disajikan dengan menggunakan metode biaya *) Presented using cost method
**) Disajikan kembali penerapan atas PSAK 24 (revisi 2013) **) As restated - the application of PSAK 24 (revised 2013)

dan PSAK 46 (revisi 2014) and PSAK 46 (revised 2014)

- 133 -

PT AGUNG PODOMORO LAND Tbk PT AGUNG PODOMORO LAND Tbk
INFORMASI TAMBAHAN SUPPLEMENTARY INFORMATION
DAFTAR I : INFORMASI LAPORAN POSISI KEUANGAN SCHEDULE I: INFORMATION ON STATEMENTS OF FINANCIAL POSITION OF
ENTITAS INDUK *) PARENT ENTITY *)
31 DESEMBER 2015, 2014 DAN DECEMBER 31, 2015, 2014 AND
1 JANUARI 2014/31 DESEMBER 2013 JANUARY 1, 2014/DECEMBER 31, 2013

1 Januari 2014/
31 Desember/ 31 Desember/ 31 Desember 2013/
December 31, December 31, January 1, 2014/

2015 2014 **) December 31, 2013 **)
Rp'000 Rp'000 Rp'000

ASET ASSETS

ASET LANCAR CURRENT ASSETS
Kas dan setara kas 159.835.023 555.669.438 570.629.115 Cash and cash equivalents
Piutang usaha kepada pihak Trade accounts receivable from

ketiga 121.377.084 294.224.330 270.770.316 third parties
Piutang lain-lain Other accounts receivable

Pihak berelasi 1.812.197.178 1.626.308.326 1.921.723.978 Related parties
Pihak ketiga 24.952.331 18.100.232 74.158.618 Third parties

Persediaan - aset real estat 88.755.190 112.086.821 142.328.159 Inventories - real estate assets
Pajak dibayar dimuka 2.225.649 2.947.668 3.519.459 Prepaid taxes
Biaya dibayar dimuka 30.587.397 26.486.616 49.953.962 Prepaid expenses
Uang muka 1.642.485 231.207 141.213.194 Advances

Jumlah Aset Lancar 2.241.572.337 2.636.054.638 3.174.296.801 Total Current Assets

ASET TIDAK LANCAR NON-CURRENT ASSETS
Piutang lain-lain kepada pihak berelasi 87.592.871 538.391.371 254.594.126 Other accounts receivable from related parties
Persediaan - aset real estat 45.108.950 45.108.950 46.212.487 Inventories - real estate assets
Aset keuangan lainnya 15.163.762 13.055.188 12.422.347 Other financial assets
Uang muka investasi saham 11.768.000 5.060.240 166.200.347 Advances for investments
Investasi saham pada entitas anak 5.374.371.786 4.559.523.685 2.878.132.583 Investment in subsidiaries
Investasi saham pada entitas asosiasi 122.299.071 122.299.071 122.299.071 Investment in associates
Properti investasi - setelah dikurangi Investment properties - net of

akumulasi penyusutan sebesar accumulated depreciation of
Rp 347.693.416 ribu tahun 2015, Rp 347,693,416 thousand in 2015,
Rp 284.329.666 ribu tahun 2014 dan Rp 284,329,666 thousand in 2014 and
Rp 221.045.573 ribu tahun 2013 1.849.500.934 1.912.864.684 1.966.900.373 Rp 221,045,573 thousand in 2013

Aset tetap - setelah dikurangi Property and equipment - net of
akumulasi penyusutan sebesar accumulated depreciation of
Rp 32.435.329 ribu tahun 2015, Rp 32,435,329 thousand in 2015,
Rp 33.135.312 ribu tahun 2014 dan Rp 33,135,312 thousand in 2014 and
Rp 25.540.073 ribu tahun 2013 34.249.516 38.847.147 46.591.539 Rp 25,540,073 thousand in 2013

Lain-lain 90.501 90.501 311.095 Others

Jumlah Aset Tidak Lancar 7.540.145.391 7.235.240.837 5.493.663.968 Total Non-Current Assets

JUMLAH ASET 9.781.717.728 9.871.295.475 8.667.960.769 TOTAL ASSETS

*) Disajikan dengan menggunakan metode biaya *) Presented using cost method
**) Disajikan kembali penerapan atas PSAK 24 (revisi 2013) **) As restated - the application of PSAK 24 (revised 2013)

dan PSAK 46 (revisi 2014) and PSAK 46 (revised 2014)

- 132 -

PT AGUNG PODOMORO LAND Tbk PT AGUNG PODOMORO LAND Tbk
INFORMASI TAMBAHAN SUPPLEMENTARY INFORMATION
DAFTAR II: INFORMASI LAPORAN LABA RUGI KOMPREHENSIF SCHEDULE II: INFORMATION OF STATEMENT OF PROFIT OR LOSS
DAN PENGHASILAN KOMPREHENSIF LAIN ENTITAS INDUK *) AND OTHER COMPREHENSIVE INCOME OF PARENT ENTITY *)
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 DECEMBER 31, 2015 AND 2014

2015 2014 **)
Rp'000 Rp'000

PENJUALAN DAN PENDAPATAN USAHA SALES AND REVENUES
Penjualan 226.054.392 754.353.603 Sales
Pendapatan sewa 344.517.062 313.907.146 Rent income

Jumlah 570.571.454 1.068.260.749 Total

BEBAN POKOK PENJUALAN DAN COST OF SALES AND
BEBAN LANGSUNG DIRECT COSTS
Penjualan 54.108.218 352.703.998 Sales
Pendapatan sewa 63.363.750 63.284.093 Rent income

Jumlah 117.471.968 415.988.091 Total

LABA KOTOR 453.099.486 652.272.658 GROSS PROFIT

Beban penjualan (29.017.324) (19.940.934) Selling expenses
Beban umum dan administrasi (174.199.977) (169.344.145) General and administrative expenses
Beban pajak final (47.568.804) (71.075.201) Final tax expense
Penghasilan bunga 17.167.408 23.012.233 Interest income
Pendapatan dividen entitas anak Dividend income from subsidiaries and

dan entitas asosiasi 475.833.500 555.549.700 associates
Beban bunga dan keuangan (494.671.043) (411.828.208) Interest expense and financial charges
Keuntungan lainnya - bersih 64.572.991 5.872.032 Other gains - net

LABA SEBELUM PAJAK 265.216.237 564.518.135 PROFIT BEFORE TAX

BEBAN PAJAK - BERSIH (20.782.912) - INCOME TAX EXPENSE - NET

LABA BERSIH TAHUN BERJALAN 244.433.325 564.518.135 PROFIT FOR THE YEAR

PENGHASILAN KOMPREHENSIF LAIN (2.776.356) 3.617.480 OTHER COMPREHENSIVE INCOME

JUMLAH LABA KOMPREHENSIF 241.656.969 568.135.615 TOTAL COMPREHENSIVE INCOME

*) Disajikan dengan menggunakan metode biaya *) Presented using cost method
**) Disajikan kembali penerapan atas PSAK 24 (revisi 2013) **) As restated - the application of PSAK 24 (revised 2013)

dan PSAK 46 (revisi 2014) and PSAK 46 (revised 2014)

- 134 -

PT
 A

G
U

N
G

 P
O

D
O

M
O

R
O

 L
A

N
D

 T
bk

PT
 A

G
U

N
G

 P
O

D
O

M
O

R
O

 L
A

N
D

 T
bk

IN
FO

R
M

A
SI

 T
A

M
B

A
H

A
N

SU
PP

LE
M

EN
TA

R
Y

IN
FO

R
M

A
TI

O
N

D
A

FT
A

R
 II

I :
 IN

FO
R

M
A

SI
 L

A
PO

R
A

N
 P

ER
U

B
A

H
A

N
 E

K
U

IT
A

S
EN

TI
TA

S
IN

D
U

K
*)

SC
H

ED
U

LE
 II

I:
IN

FO
R

M
A

TI
O

N
 O

F
ST

A
TE

M
EN

TS
 O

N
 C

H
A

N
G

ES
 IN

 E
Q

U
IT

Y
O

F
PA

R
EN

T
EN

TI
TY

 *)
U

N
TU

K
 T

A
H

U
N

-T
A

H
U

N
 Y

A
N

G
 B

ER
A

K
H

IR
 3

1
D

ES
EM

B
ER

 2
01

5
D

A
N

 2
01

4
FO

R
 T

H
E

YE
A

R
S

EN
D

ED
 D

EC
EM

B
ER

 3
1,

 2
01

5
A

N
D

 2
01

4

P
en

gh
as

ila
n

K
om

po
ne

n
ko

m
pr

eh
en

si
f

Ta
m

ba
ha

n
ek

ui
ta

s
la

in
/

Ju
m

la
h

m
od

al
 d

is
et

or
/

O
ps

i
la

in
ny

a/
O

th
er

D
ite

nt
uk

an
Ti

da
k

di
te

nt
uk

an
S

ah
am

 d
ip

er
ol

eh
ek

ui
ta

s/
M

od
al

 d
is

et
or

/
A

dd
iti

on
al

sa
ha

m
/

O
th

er
 e

qu
ity

co
m

pr
eh

en
si

ve
pe

ng
gu

na
an

ny
a/

pe
ng

gu
na

an
ny

a/
ke

m
ba

li/
To

ta
l

P
ai

d-
up

 c
ap

ita
l

pa
id

-in
 c

ap
ita

l
S

to
ck

 o
pt

io
n

co
m

po
ne

nt
in

co
m

e
A

pp
ro

pr
ia

te
d

U
na

pp
ro

pr
ia

te
d

Tr
ea

su
ry

 s
to

ck
s

eq
ui

ty
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0
R

p'
00

0

S
al

do
 p

er
 1

 J
an

ua
ri

20
14

B
al

an
ce

 a
s

of
 J

an
ua

ry
 1

, 2
01

4
(s

et
el

ah
 d

ila
po

rk
an

 k
em

ba
li)

2.
05

0.
09

0.
00

0
1.

57
2.

81
9.

77
9

35
.4

11
.4

06
-

-
40

.0
00

.0
00

41
2.

01
8.

71
9

-
4.

11
0.

33
9.

90
4

(a
s

pr
ev

io
us

ly
 re

po
rte

d)

P
er

ub
ah

an
 k

eb
ija

ka
n

ak
un

ta
ns

i
-

-
-

-
(1

8.
81

3.
87

3)
-

(1
9.

44
1)

-
(1

8.
83

3.
31

4)
C

ha
ng

es
 in

 a
cc

ou
nt

in
g

po
lic

y

S
al

do
 p

er
 1

 J
an

ua
ri

20
14

B
al

an
ce

 a
s

of
 J

an
ua

ry
 1

, 2
01

4
(s

et
el

ah
 d

is
aj

ik
an

 k
em

ba
li)

 *
*)

2.
05

0.
09

0.
00

0
1.

57
2.

81
9.

77
9

35
.4

11
.4

06
-

(1
8.

81
3.

87
3)

40
.0

00
.0

00
41

1.
99

9.
27

8
-

4.
09

1.
50

6.
59

0
(a

fte
r r

es
ta

te
d)

 *
*)

C
ad

an
ga

n
um

um
-

-
-

-
-

15
.0

00
.0

00
(1

5.
00

0.
00

0)
-

-
A

pp
ro

pr
ia

tio
n

fo
r g

en
er

al
 re

se
rv

es
D

iv
id

en
 tu

na
i

-
-

-
-

-
-

(1
23

.0
05

.4
03

)
-

(1
23

.0
05

.4
03

)
C

as
h

di
vi

de
nd

s
S

ah
am

 d
ip

er
ol

eh
 k

em
ba

li
-

-
-

-
-

-
-

(6
1.

73
7.

01
3)

(6
1.

73
7.

01
3)

P
ur

ch
as

e
of

 tr
ea

su
ry

 s
to

ck
s

Ju
m

la
h

la
ba

 k
om

pr
eh

en
si

f t
ah

un
 b

er
ja

la
n

**
)

-
-

-
-

3.
61

7.
48

0
-

56
4.

51
8.

13
5

-
56

8.
13

5.
61

5
To

ta
l c

om
pr

eh
en

si
ve

 in
co

m
e

fo
r t

he
 y

ea
r *

*)

S
al

do
 p

er
 3

1
D

es
em

be
r 2

01
4

**
)

2.
05

0.
09

0.
00

0
1.

57
2.

81
9.

77
9

35
.4

11
.4

06
-

(1
5.

19
6.

39
3)

55
.0

00
.0

00
83

8.
51

2.
01

0
(6

1.
73

7.
01

3)
4.

47
4.

89
9.

78
9

B
al

an
ce

 a
s

of
 D

ec
em

be
r 3

1,
 2

01
4

**
)

C
ad

an
ga

n
um

um
-

-
-

-
-

15
.0

00
.0

00
(1

5.
00

0.
00

0)
-

-
A

pp
ro

pr
ia

tio
n

fo
r g

en
er

al
 re

se
rv

es
S

ah
am

 d
ip

er
ol

eh
 k

em
ba

li
-

-
-

-
-

-
-

(4
11

.0
99

.3
63

)
(4

11
.0

99
.3

63
)

P
ur

ch
as

e
of

 tr
ea

su
ry

 s
to

ck
s

P
en

gh
ap

us
an

 o
ps

i s
ah

am
 b

ia
sa

W
rit

e-
of

f s
to

ck
 o

pt
io

n
th

at
 a

re
 a

lre
ad

y
ya

ng
 ti

da
k

di
ek

se
ku

si
-

-
(1

7.
50

0.
14

6)
17

.5
00

.1
46

-
-

-
-

-
ex

pi
re

d
Ju

m
la

h
la

ba
 k

om
pr

eh
en

si
f t

ah
un

 b
er

ja
la

n
-

-
-

-
(2

.7
76

.3
56

)
-

24
4.

43
3.

32
5

-
24

1.
65

6.
96

9
To

ta
l c

om
pr

eh
en

si
ve

 in
co

m
e

fo
r t

he
 y

ea
r

S
al

do
 p

er
 3

1
D

es
em

be
r 2

01
5

2.
05

0.
09

0.
00

0
1.

57
2.

81
9.

77
9

17
.9

11
.2

60
17

.5
00

.1
46

(1
7.

97
2.

74
9)

70
.0

00
.0

00
1.

06
7.

94
5.

33
5

(4
72

.8
36

.3
76

)
4.

30
5.

45
7.

39
5

B
al

an
ce

 a
s

of
 D

ec
em

be
r 3

1,
 2

01
5

*)
D

is
aj

ik
an

 d
en

ga
n

m
en

gg
un

ak
an

 m
et

od
e

bi
ay

a
*)

 P
re

se
nt

ed
 u

si
ng

 c
os

t m
et

ho
d

**
)

D
is

aj
ik

an
 k

em
ba

li
pe

ne
ra

pa
n

at
as

 P
SA

K
 2

4
(r

ev
is

i 2
01

3)
**

) A
s

re
st

at
ed

 -
th

e
ap

pl
ic

at
io

n
of

 P
SA

K
 2

4
(r

ev
is

ed
 2

01
3)

da
n

PS
A

K
 4

6
(r

ev
is

i 2
01

4)
an

d
PS

A
K

 4
6

(r
ev

is
ed

 2
01

4)

S
al

do
 la

ba
/R

et
ai

ne
d

ea
rn

in
gs

- 1
35

 -

PT AGUNG PODOMORO LAND Tbk PT AGUNG PODOMORO LAND Tbk
INFORMASI TAMBAHAN SUPPLEMENTARY INFORMATION
DAFTAR IV: INFORMASI LAPORAN ARUS KAS SCHEDULE IV: INFORMATION OF STATEMENTS ON CASH FLOWS OF
ENTITAS INDUK *) PARENT ENTITY *)
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 DECEMBER 31, 2015 AND 2014

2015 2014
Rp'000 Rp'000

CASH FLOWS FROM OPERATING
ARUS KAS DARI AKTIVITAS OPERASI ACTIVITIES
Penerimaan kas dari pelanggan atas penjualan 457.985.262 466.124.397 Cash receipts from customers for sales
Penerimaan kas dari pelanggan atas sewa 377.954.621 295.731.130 Cash receipts from customers for rent
Pembayaran beban pajak final (61.288.397) (53.616.065) Final tax expense paid

Penerimaan kas dari pelanggan - bersih 774.651.486 708.239.462 Cash receipts from customers - net
Pembayaran kas kepada karyawan (104.665.321) (92.827.946) Cash paid to employees
Pembayaran kas kepada pemasok Cash paid to suppliers and other

dan untuk beban operasional lainnya (165.129.235) (89.280.021) operating expenses

Kas dihasilkan dari operasi 504.856.930 526.131.495 Cash provided by operations
Pembayaran beban bunga dan keuangan (484.977.782) (388.661.312) Interest and financial charges paid
Pembayaran pajak penghasilan (19.130.856) - Income taxes paid

Kas Bersih Diperoleh dari Aktivitas Operasi 748.292 137.470.183 Net Cash Provided by Operating Activities

CASH FLOWS FROM INVESTING
ARUS KAS DARI AKTIVITAS INVESTASI ACTIVITIES
Penerimaan dividen entitas anak 230.333.500 486.924.700 Dividend received from subsidiaries
Penerimaan dividen entitas asosiasi 67.400.000 68.625.000 Dividend received from associates
Penerimaan bunga 8.063.000 17.760.414 Interest received
Pencairan aset keuangan lainnya - 9.483.665 Withdrawal of other financial assets
Penurunan investasi saham pada entitas anak - 5.675.200 Decrease in investment in subsidiaries
Perolehan properti investasi - (9.248.404) Acquisitions of investment property
Perolehan aset tetap (1.334.867) (1.815.946) Acquisitions of property and equipment
Penempatan aset keuangan lainnya (695.590) (10.116.506) Placement of other financial assets
Perolehan entitas anak - bersih - (18.855.000) Acquisition of subsidiaries - net

Decrease in other accounts receivable
Penerimaan piutang dari pihak berelasi 503.679.047 124.398.508 from related parties
Peningkatan investasi saham pada entitas anak (1.999.601) (163.106.902) Increase in investment in subsidiaries
Penempatan uang muka investasi saham (6.707.760) - Placement of advance of investment in stock
Pemberian piutang lain-lain kepada Increase in other accounts receivable

pihak berelasi (818.676.443) (1.456.744.395) from related parties

Kas Bersih Digunakan untuk Aktivitas Investasi (19.938.714) (947.019.666) Net Cash Used in Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES
Penerimaan dana obligasi 99.000.000 1.201.000.000 Proceeds from bonds payable
Penerimaan utang kepada pihak Increase of other accounts payable

berelasi 145.593.836 119.903.947 to related parties
Pembayaran utang kepada pihak Payment of other accounts payable

berelasi (210.727.995) (7.667.890) to related parties
Pembayaran biaya emisi obligasi (1.368.484) (9.799.062) Payment of bond issuance cost
Pembelian saham diperoleh kembali (411.099.363) (61.737.013) Purchase of treasury stocks
Pembayaran dividen tunai - (123.005.400) Payment of cash dividends
Pembayaran utang obligasi - (325.000.000) Payment of bonds payable

Kas Bersih Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in)
Aktivitas Pendanaan (378.602.006) 793.694.582 Financing Activities

PENURUNAN BERSIH KAS DAN SETARA KAS (397.792.428) (15.854.901) NET DECREASE IN CASH AND CASH EQUIVALENTS
Pengaruh perubahan kurs mata uang asing 1.958.013 895.224 Effect of foreign exchange rate changes

CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL TAHUN 555.669.438 570.629.115 AT BEGINNING OF YEAR

CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AKHIR TAHUN 159.835.023 555.669.438 AT END OF YEAR

*) Disajikan dengan menggunakan metode biaya *) Presented using cost method

- 136 -

PT AGUNG PODOMORO LAND Tbk PT AGUNG PODOMORO LAND Tbk
INFORMASI TAMBAHAN SUPPLEMENTARY INFORMATION
DAFTAR V: INFORMASI INVESTASI DALAM ENTITAS ANAK SCHEDULE V: INFORMATION ON INVESTMENT IN SUBSIDIARIES

DAN ENTITAS ASOSIASI AND ASSOCIATES
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 DECEMBER 31, 2015 AND 2014

Perincian investasi dalam entitas anak dan The details of investment subsidiaries and
entitas asosiasi adalah sebagai berikut asociates are as follows

2015 2014

Kepemilikan langsung/direct method

PT Brilliant Sakti Persada (BSP) 58,84% 58,84%

PT Kencana Unggul Sukses (KUS) 99,82% 99,82%

PT Arah Sejahtera Abadi (ASA) 60,00% 60,00%

PT Intersatria Budi Karya Pratama (IBKP) 80,00% 80,00%

PT Buana Surya Makmur (BSM) 99,93% 99,90%

PT Kharisma Bhakti Sejahtera (KBS) 70,00% 70,00%

PT Central Pesona Palace (CPP) 99,98% 99,98%

PT Central Indah Palace (CIP) 75,00% 75,00%

PT Pesona Gerbang Karawang (PGK) 90,00% 90,00%

PT Griya Pancaloka (GPL) 99,91% 99,79%

PT Putra Adhi Prima (PAP) 99,90% 99,90%

PT Cipta Pesona Karya (CPKA) 99,99% 99,99%

PT Karya Gemilang Perkasa (KGP) 99,90% 99,90%

PT Tiara Metropolitan Indah (TMI) 99,93% 99,93%

PT Alam Hijau Teduh (AHT) 80,00% 80,00%

PT Central Cipta Bersama (CCB) 51,00% 51,00%

PT Tunas Karya Bersama (TKB) 51,00% 51,00%

PT Sentral Agung Indah (SAI) 51,00% 51,00%

PT Agung Kencana Sukses (AKS) 99,98% 99,98%

PT JKS Realty (JKS) 51,00% 51,00%

PT Pandega Citraniaga (PCN) 65,00% 65,00%

PT Bali Perkasasukses (BPS) 51,00% 51,00%

PT Buana Makmur Indah (BMI) (dahulu/formerly PT Sumber Air Mas Pratama) 55,00% 55,00%

PT Graha Tunas Selaras (GTS) 99,99% 99,99%

PT Alam Makmur Indah (AMI) 70,00% 70,00%

PT Tritunggal Lestari Makmur (TTLM) 87,50% 85,00%

PT Karya Pratama Propertindo (KPP) 99,99% 99,99%

PT Simprug Mahkota Indah (SMI) 60,00% 60,00%

PT Agung Pesona Unggul (APU) 99.98% 99.98%

OwnershipEntitas anak dan entitas asosiasi/
Subsidiaries and Associates

Persentase
Kepemilikan/

Percentage of

- 137 -

PT AGUNG PODOMORO LAND Tbk PT AGUNG PODOMORO LAND Tbk
INFORMASI TAMBAHAN SUPPLEMENTARY INFORMATION
DAFTAR V: INFORMASI INVESTASI DALAM ENTITAS ANAK SCHEDULE V: INFORMATION ON INVESTMENT IN SUBSIDIARIES

DAN ENTITAS ASOSIASI AND ASSOCIATES
UNTUK TAHUN-TAHUN YANG BERAKHIR FOR THE YEARS ENDED
31 DESEMBER 2015 DAN 2014 DECEMBER 31, 2015 AND 2014

Perincian investasi dalam entitas anak dan The details of investment subsidiaries and
entitas asosiasi adalah sebagai berikut asociates are as follows

2015 2014
OwnershipEntitas anak dan entitas asosiasi/

Subsidiaries and Associates

Persentase
Kepemilikan/

Percentage of

PT Pesona Agung Lestari (PAL) 99.98% 99.98%

PT Griya Agung Sukses (GAS) 99.98% 99.98%

PT Dimas Pratama Indah (DPI) 80,00% 80,00%

PT Sinar Menara Deli (SMD) 58,00% 58,00%

PT Wahana Sentra Sejati (WSS) 69,00% 69,00%

PT Caturmas Karsaudara (CMK) 50,01% 50,01%

PT Graha Cipta Kharisma (GCK) 85,00% 85,00%

PT Central Tata Makmur (CTM) 99,98% -

PT Podomoro Bangun Abadi (PBA) 99,98% -

PT Podomoro Central Sejahtera (PCS) 99,98% -

PT Podomoro Sukses Lestari (PSL) 99,98% -

Kepemilikan tidak langsung/Indirect Method

PT Pluit Propertindo (PP) *) 52,83% 52,83%

PT Agung Dinamika Perkasa (ADP) **) 99,99% 99,99%

PT Muara Wisesa Samudra (MWS) **) 80,00% 80,00%

PT Tirta Kelola Sukses (TKS) **) 99,99% 99,99%

PT Kencana Kelola Sukses (KKS) **) 99,90% 99,90%

PT Buana Surya Lestari (BSL) ***) 90,00% 90,00%

PT Jaladri Kartika Pakci (JKP) ***) 99,99% 99,99%

PT Astakona Megahtama (AM) ****) 99,99% 99,99%

PT Tatar Kertabumi (TK) ****) 99,92% 99,92%

PT Pandega Layar Prima (PLP) *****) 99,99% 99,99%

Entitas asosiasi/Associated companies

PT Manggala Gelora Perkasa (MGP) 25,50% 25,50%

PT Citra Gemilang Nusantara dan entitas anak/ and its subsidiary 35,00% 35,00%

*) Kepemilikan tidak langsung melalui KGP/ Indirect ownership throught KGP
**) Kepemilikan tidak langsung melalui KUS/ Indirect ownership throught KUS
***) Kepemilikan tidak langsung melalui BSM/ Indirect ownership throught BSM
****) Kepemilikan tidak langsung melalui PGK/ Indirect ownership throught PGK
*****) Kepemilikan tidak langsung melalui PCN/ Indirect ownership throught PCN

Investasi dalam entitas anak dan entitas asosiasi dalam Investment of subsidiaries and associated in
informasi keuangan entitas induk disajikan dengan supplementary information of parent company are presented
menggunakan metode biaya using cost method

- 138 -

Daftar Isi
Contents

Pembahasan dan Analisis Manajemen
Management Discussion and Analysis

96

Tinjauan Industri Properti
Overview of Property Industry

104

Tinjauan Operasional
Operational Review

110

Kinerja Keuangan
Financial Performance

122

Profil Perusahaan
Company Profile

2

Struktur Organisasi
Organization Structure

6

Struktur Perusahaan
Corporate Structure

7

Peta Lokasi Proyek
Projects Location Map

8

Penghargaan dan Sertifikasi
Awards and Certification

10

Sekilas Perusahaan
Company in Brief

16

Peristiwa Penting
Event Highlights

20

Ikhtisar Keuangan
Financial Highlights

22

Informasi Saham APLN
APLN Share Information

24

Entitas Anak dan Perusahaan Asosiasi
Subsidiaries and Affiliates

26

Visi, Misi dan Nilai-Nilai
Vision, Mission and Values

30

Laporan Dewan Komisaris
Report of the Board of Commissioners

32

Laporan Direksi
Report of the Board of Directors

42

Profil Dewan Komisaris
Board of Commissioners’ Profile

56

Profil Direksi
Board of Directors’ Profile

64

Hubungan Afiliasi
Affiliate Relationships

80

Perubahan Susunan Direksi dan/atau
Dewan Komisaris yang Terjadi Setelah 31
Desember 2015 sampai dengan Tanggal
Laporan Tahunan 2015
Changes in Board of Directors and/or the
Board of Commissioners After December 31,
2015 to the Date of 2015 Annual Report

80

Informasi Pemegang Saham Perseroan
Pada 31 Desember 2015
The Company’s Shareholders Information as of
December 31, 2015

81

Sumber Daya Manusia
Human Resources

82

Strategi Pengelolaan SDM
HR Management Strategy

82

Rekrutmen
Recruitment

83

Pengelolaan Kinerja dan
Pengembangan Karir
Performance Management and
Career Development

85

Pengembangan Kompetensi
Competency Development

86

Pengembangan Talenta
Talent Development

86

Human Resources Information System
Human Resources Information System

87

Profil SDM
HR Profile

89

Teknologi Informasi
Information Technology

92

Aplikasi Utama
Main Application

92

Pengembangan TI Tahun 2015
IT Development in 2015

93

Pengelola TI
IT Managers

94

Rencana Pengembangan TI Tahun 2016
IT Development Plan 2016

94

Staying the Course

20
15

Laporan Tahunan
	

A
nnual R

eport
Stayin

g
 T

h
e C

o
u

rse

Laporan Tahunan 2015 Annual Report

Staying
The Course

2015Laporan Tahunan
Annual Report

PT AGUNG PODOMORO LAND Tbk.

APL Tower 43rd-46th Floor, Podomoro City
Jl. Let. Jend. S. Parman Kav. 28
Jakarta 11470, Indonesia

T. (+6221) 290 34567
F. (+6221) 290 34556
E. APLN.sp@agungpodomoroland.com

www.agungpodomoroland.com

