

Strengthening Capital **Expanding Business**

Mengokohkan Permodalan, Memperluas Usaha

2016

Laporan Tahunan
Annual Report

Mengokohkan Permodalan, Memperluas Usaha

Strengthening Capital, Expanding Business

Tahun 2016 merupakan tahun bersejarah bagi PT Bintang Oto Global Tbk dengan menjadi perusahaan publik melalui penawaran umum saham perdana di pasar modal Indonesia. Perseroan meyakini bahwa penguatan struktur permodalan yang dilakukan mampu mendukung perluasan usaha Perseroan secara khusus dan mendukung pertumbuhan ekonomi Indonesia secara umum. Melalui struktur permodalan yang baik dan sehat, Perseroan dapat terus menjaga eksistensi dalam industri otomotif.

The year 2016 is a historic year for PT Bintang Oto Global Tbk by becoming a public company through initial public offering in Indonesia's capital market. The Company believes that strengthened capital structure is able to support the Company's business expansion in particular and support the growth of the Indonesian economy in general. Through a sound and healthy capital structure, the Company can continue to maintain its existence in the automotive industry.

Keunggulan Kompetitif

Competitive Advantages

- **Tim manajemen yang berpengalaman di bidang otomotif.**

Perseroan memiliki sumber daya yang andal dan berpengalaman di bidang otomotif. Hal ini terlihat dari rekam jejak manajemen Perseroan yang memiliki pengalaman bertahun-tahun di bidang otomotif.

- **Perencanaan ekspansi yang matang.**

Perseroan telah memiliki perencanaan yang matang dalam langkah ekspansi ke depan. Perseroan menargetkan akan melakukan ekspansi ke daerah yang potensial dan meningkatkan kapasitas produk dan layanan untuk menjaga pertumbuhan Perseroan.

- **Dukungan penuh dari prinsipal.**

Perseroan dalam melakukan ekspansi pengembangan *dealer* mendapat dukungan dari prinsipal. Hal ini disebabkan visi prinsipal yang juga ingin mengembangkan jaringan di daerah-daerah potensial. Selain itu, Perseroan juga senantiasa berusaha untuk membentuk *dealer* 3S sehingga layanan purna jual tetap terjaga.

- **Experienced management team in automotive sector.**

The Company has reliable and experienced human resources in the automotive sector. This is reflected from the Company's management track record that has many years of experience in the automotive sector.

- **Mature expansion planning.**

The Company already has a mature planning in the future expansion step. The Company targets to expand into potential areas and increase product and service capacity to maintain the Company's growth.

- **Full support from the principal.**

The Company in expanding the dealer development has the support of the principal. This is due to the principal vision that also wants to develop networks in potential areas. In addition, the Company also strives to establish 3S dealerships so that after sales service is maintained.

Daftar Isi

Tabel of Contents

TEMA THEME

05

Kilas Kinerja
Performance
Highlights

- 06 Ikhtisar Keuangan
Financial Highlights
- 08 Ikhtisar Saham
Stock Highlights

09

**Laporan
Manajemen**
Management
Reports

- 10 Laporan Dewan Komisaris
Board of Commissioners
Report
- 14 Profil Dewan Komisaris
Board of Commissioners Profile
- 18 Laporan Direksi
Board of Directors Report
- 22 Profil Direksi
Board of Directors Profile

25

**Profil
Perusahaan**
Company Profile

- 26 Identitas Perusahaan
Corporate Identity
- 27 Riwat Singkat
Brief History
- 27 Bidang Usaha
Line of Business
- 28 Visi, Misi dan Nilai Perusahaan
Vision, Mission, and Corporate
Value
- 29 Struktur Organisasi
Organizational Structure
- 30 Jumlah Karyawan
Number of Employees
- 32 Struktur Korporasi
Corporate Structure
- 33 Entitas Anak
Subsidiaries
- 39 Lembaga Penunjang Pasar
Modal
Capital Market Supporting
Institutions
- 40 Penghargaan dan Sertifikasi
Awards and Certifications

KEUNGGULAN KOMPETITIF COMPETITIVE ADVANTAGES

41

**Informasi Bagi
Pemodal**
Information for
Investors

- 42 Komposisi Pemegang Saham
Composition of Shareholders
- 42 Kronologi Pencatatan Saham
Chronology of Share Listing
- 43 Realisasi Penggunaan Dana
Hasil Penawaran Umum
Realization of the Use of
Proceeds of the Public Offering
- 44 Pemegang Saham Utama dan
Pengendali
Main and Controlling
Shareholders
- 44 Program Kepemilikan Saham
oleh Karyawan dan/atau
Manajemen
Share Ownership Program for
Employees and/or Management
- 44 Kebijakan dan Pembagian
Dividen
Dividend Policy and Distribution

45

**Analisis dan
Pembahasan
Manajemen**
Management
Discussion and
Analysis

- 46 Tinjauan Operasi
Per Segmen Usaha
Operational Overview
Per Business Segment
- 48 Laporan Arus Kas Konsolidasian
Consolidated Statements
of Cash Flow
- 52 Laporan Laba (Rugi)
Komprehensif Konsolidasian
Consolidated Statements of
Comprehensive Profit (Loss)
- 57 Laporan Posisi Keuangan
Konsolidasian
Consolidated Statements of
Financial Position
- 58 Kemampuan Membayar Utang
Ability to Pay Debts
- 59 Tingkat Kolektibilitas Piutang
Receivables Collectability
- 59 Struktur Permodalan
Capital Structure

- 60 Investasi Barang Modal dan Ikatan Material Terkait
Capital Goods Investment and Related Material Commitment
- 61 Investasi, Penggabungan/ Peleburan Usaha, Akuisisi, Restrukturisasi Utang/Modal
Investment, Business Merger/ Consolidation, Acquisition, Debt/Capital Restructuring
- 61 Transaksi dengan Pihak Berelasi
Related Party Transactions
- 61 Informasi Material Setelah Tanggal Laporan Akuntan
Material Information After the Accountant's Reporting Date
- 61 Perubahan Peraturan Perundang-undangan
Changes In Laws and Regulations
- 62 Perubahan Kebijakan Akuntansi
Changes In Accounting Policies
- 63 Pengembangan Usaha
Business Development

TATA KELOLA PERUSAHAAN GOOD CORPORATE GOVERNANCE

67

Tata Kelola Perusahaan

Good Corporate Governance

- 68 Penerapan Tata Kelola Perusahaan
Implementation of Corporate Governance
- 68 Pemegang Saham
Shareholders
- 70 Dewan Komisaris
Board of Commissioners
- 72 Direksi
Directors
- 76 Komite Audit
Audit Committee
- 78 Komite Nominasi dan Remunerasi
Nomination and Remuneration Committee
- 80 Sekretaris Perusahaan
Corporate Secretary
- 81 Unit Internal Audit
Internal Audit Unit

- 82 Sistem Pengendalian Internal
Internal Control System
- 83 Sistem Manajemen Risiko
Risk Management System
- 84 Perkara Penting dan Sanksi Administratif
Significant Cases and Administrative Sanctions
- 85 Kode Etik dan Budaya Perusahaan
Code of Ethics and Corporate Culture
- 85 *Whistleblowing System*
Whistleblowing System

87

Tanggung Jawab Sosial Perusahaan

Corporate Social Responsibility

- 88 CSR Terkait Lingkungan Hidup
CSR Related to Environment
- 89 CSR Terkait Ketenagakerjaan
CSR Related to Employment
- 90 CSR Terkait Sosial Masyarakat
CSR Related to Social Community
- 90 CSR Terkait Pelanggan
CSR Related to Customer

91

Pernyataan Anggota Direksi dan Anggota Dewan Komisaris Tentang Tanggung Jawab atas Laporan Tahunan 2016 PT Bintang Oto Global Tbk

Statement of Members of Board of Directors & Board of Commissioners on the Responsibility for the 2016 Annual Report of PT Bintang Oto Global Tbk

LAPORAN KEUANGAN FINANCIAL STATEMENTS

Business activity of company and subsidiaries

Over the progress of a year

The data presented above shows a positive trend in the company's performance over the year. The revenue has increased by 33%, while expenses have remained relatively stable. This indicates that the company is effectively managing its costs while growing its sales. The subsidiaries are contributing significantly to the overall performance, with Subsidiary A being the largest contributor.

01

Kilas Kinerja

Performance Highlights

- 06 Ikhtisar Keuangan
Financial Highlights
- 08 Ikhtisar Saham
Stock Highlights

Ikhtisar Keuangan

Financial Highlights

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan	2016	2015	2014	Description
Posisi Keuangan Konsolidasian				
Consolidated Financial Position				
Aset	431,921	167,598	125,604	Assets
Aset Lancar	239,771	50,063	84,078	Current Assets
Aset Tidak Lancar	192,149	117,535	41,526	Non-Current Assets
Liabilitas	34,645	35,120	122,967	Liabilities
Liabilitas Jangka Pendek	29,636	16,649	54,271	Current Liabilities
Liabilitas Jangka Panjang	5,009	18,470	68,696	Long-Term Liabilities
Ekuitas	397,276	132,478	2,637	Equities
Laba (Rugi) Komprehensif Konsolidasian				
Consolidated Statements of Comprehensive Profit (Loss)				
Pendapatan Neto	445,993	353,498	239,352	Net Income
Beban Pokok Pendapatan	(423,063)	(340,619)	(231,789)	Cost of Income
Laba Bruto	22,930	12,879	7,563	Gross Profit
Laba Usaha	15,770	7,090	3,375	Operating Income
Laba Sebelum Pajak Penghasilan	12,693	6,510	3,252	Profit Before Income Tax
Laba Tahun Berjalan	9,819	4,933	2,448	Profit of Current Year
Pemilik Entitas Induk	9,803	4,885	2,424	Owners of Parent Entity
Kepentingan Non Pengendali	17	48	24	Non-Controlling Interests
Laba Komprehensif Tahun Berjalan	9,795	4,961	2,448	Comprehensive Profit for the Current Year
Pemilik Entitas Induk	9,779	4,913	2,424	Owners of Parent Entity
Kepentingan Non Pengendali	17	48	24	Non-Controlling Interests
Laba Per Saham Dasar (Rupiah Penuh)	5.72	46.64	3,878.56	Earnings per Share (in full Rupiah)
Arus Kas Konsolidasian				
Consolidated Cash Flows				
Arus Kas Dari Aktivitas Operasi	(293)	12,058	(23,110)	Cash Flows from Operating Activities
Arus Kas Dari Aktivitas Investasi	(19,355)	(58,450)	(1,472)	Cash Flows from Investing Activities
Arus Kas Dari Aktivitas Pendanaan	189,937	60,891	25,760	Cash Flows from Financing Activities
Rasio Usaha				
Operating Ratios				
Laba Bruto/Pendapatan	5.14%	3.64%	3.16%	Gross Profit/Income
Laba Usaha/Pendapatan	3.54%	2.01%	1.41%	Operating Profit/Income
Laba Neto/Pendapatan	2.20%	1.40%	1.02%	Net Profit/Income
Laba Bruto/Ekuitas	5.77%	9.72%	286.80%	Gross Profit/Equity
Laba Usaha/Ekuitas	3.97%	5.35%	127.99%	Operating Profit/Equity
Laba Neto/Ekuitas (ROE)	2.47%	3.72%	92.83%	Net Profit/Equity (ROE)
Laba Bruto/Aset	5.31%	7.68%	6.02%	Gross Profit/Asset
Laba Usaha/Aset	3.65%	4.23%	2.69%	Operating Profit/Asset
Laba Bersih/Aset (ROA)	2.27%	2.94%	1.95%	Net Profit/Asset (ROA)

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan	2016	2015	2014	Description
Rasio Keuangan				Financial Ratios
Rasio Lancar	809.05%	300.70%	154.92%	Current Ratio
<i>Time Interest Earning Ratio</i>	5.13 kali / times	12.22 kali/ times	3.48 kali/ times	Time Interest Earning Ratio
Liabilitas/Ekuitas	8.72%	26.51%	4,663.14%	Liabilities/Equity
Liabilitas/Aset	8.02%	20.95%	97.90%	Liabilities/Asset
Pendapatan/Aset	103.26%	210.92%	190.56%	Income/Asset

Aset

Assets

(dalam jutaan Rupiah) / (in million Rupiah)

Liabilitas

Liabilities

(dalam jutaan Rupiah) / (in million Rupiah)

Ekuitas

Equities

(dalam jutaan Rupiah) / (in million Rupiah)

Pendapatan Neto

Net Income

(dalam jutaan Rupiah) / (in million Rupiah)

Laba Bruto

Gross Profit

(dalam jutaan Rupiah) / (in million Rupiah)

Laba Tahun Berjalan

Profit of Current Year

(dalam jutaan Rupiah) / (in million Rupiah)

Ikhtisar Saham

Stock Highlights

Periode Period	Harga Saham Share Price		Penutupan (Rp) Closing (IDR)	Jumlah Saham Beredar Number of Outstanding Shares	Volume Perdagangan Transaction Volume	Kapitalisasi Pasar (Rp) Market Capitalization (IDR)
	Tertinggi (Rp) Highest (IDR)	Terendah (Rp) Lowest (IDR)				
2016						
Desember December	408	150	390	3,800,000,000	173,450,900	1,482,000,000,000

02

Laporan Manajemen

Management Reports

- 10 Laporan Dewan Komisaris
Board of Commissioners Report
- 14 Profil Dewan Komisaris
Board of Commissioners Profile
- 18 Laporan Direksi
Board of Directors Report
- 22 Profil Direksi
Board of Directors Profile

Laporan Dewan Komisaris

Board of Commissioners' Report

Seluruh pencapaian kinerja yang baik di tahun 2016 merupakan hasil dari implementasi langkah strategis yang telah dipersiapkan Direksi dengan pengawasan Dewan Komisaris.

All of the good performance achievements in 2016 are the result of the implementation of strategic steps prepared by the Directors with the supervision of the Board of Commissioners.

Oei Eng Kwang

Komisaris Utama
President Commissioner

Pemegang Saham dan Pemangku Kepentingan yang Terhormat,

Kami, Dewan Komisaris PT Bintang Oto Global Tbk memanjatkan puji dan syukur kepada Tuhan yang Maha Kuasa atas anugerahNya sehingga Perseroan dapat menerbitkan buku Laporan Tahunan pertama setelah mencatatkan saham di Bursa Efek Indonesia pada bulan Desember 2016.

Pencapaian Kinerja Perseroan

Pada tahun 2016, Perseroan dapat mencatatkan kinerja yang memuaskan. Dari segi posisi keuangan, Perseroan dapat meningkatkan perolehan total aset. Hal yang paling utama adalah Perseroan dapat meningkatkan total ekuitas melalui penawaran umum saham perdana Perseroan. Perseroan telah menerbitkan 1.800.000.000 lembar saham atau sebanyak 47,37% dari total modal ditempatkan dan disetor penuh. Melalui penguatan permodalan ini, Perseroan dapat meningkatkan kinerja pada tahun-tahun yang akan datang.

Dari segi pencapaian laba, Perseroan dapat meningkatkan laba usaha sebesar 122,42% yang disebabkan peningkatan pendapatan neto sebesar 26,17%. Hal tersebut mendorong peningkatan laba tahun berjalan sebesar 99,07%. Baiknya kinerja laba Perseroan juga mendorong peningkatan pada rasio keuangan. Marjin laba, tingkat likuiditas dan tingkat solvabilitas menunjukkan peningkatan kinerja dibandingkan tahun 2015.

Penilaian Kinerja Direksi

Seluruh pencapaian kinerja yang baik tersebut merupakan hasil dari implementasi langkah strategis yang telah dipersiapkan Direksi dengan pengawasan Dewan Komisaris. Dewan Komisaris menilai bahwa langkah strategis telah ditetapkan secara benar dengan penuh kehati-hatian sehingga dapat membuahkan hasil seperti pada saat ini. Dewan Komisaris mengapresiasi seluruh upaya yang dilakukan Direksi sepanjang tahun 2016 bagi kemajuan Perseroan. Hal tersebut merupakan bukti dari komitmen Direksi untuk memberikan yang terbaik bagi kesinambungan usaha Perseroan.

Dear Respected Shareholders and Stakeholders,

We, the Board of Commissioners of PT Bintang Oto Global Tbk, praise and thank God Almighty for His grace that the Company can issue its first Annual Report book after listing its shares in Indonesia Stock Exchange in December 2016.

Company Performance Achievement

In 2016, the Company was able to record satisfactory performance. In terms of financial position, the Company managed to increase the total assets acquisition. The main thing is that the Company managed to increase its total equity through the Company's initial public offering. The Company has issued 1,800,000,000 shares or 47.37% of the total issued and fully paid capital. By strengthening its capital, the Company can improve its performance in the coming years.

In terms of profit achievement, the Company managed to increase its operating profit by 122.42% due to an increase in net income of 26.17%. This is expected to increase the current year profit for 99.07%. The good performance of the Company's profit also encourages an increase in the financial ratios. Profit margin, liquidity level, and solvency level show improved performance compared to those of 2015.

Performance Assessment of the Directors

All of these good performance achievements are the result of the implementation of strategic steps prepared by the Directors with the supervision of the Board of Commissioners. The Board of Commissioners considers that the strategic measures have been properly established carefully so that it can produce results as it is now. The Board of Commissioners appreciates all efforts made by the Directors throughout 2016 for the advancement of the Company. This is a proof of the Directors' commitment to provide the best for the Company's business sustainability.

Pandangan Atas Prospek Usaha

Untuk memastikan berlanjutan pertumbuhan usaha di tahun selanjutnya, Direksi telah menyusun target pencapaian kinerja dengan mempertimbangkan prospek usaha yang potensial bagi Perseroan. Guna mencapai target tersebut, kebijakan dan strategi pengembangan usaha telah dipersiapkan secara matang melalui pembahasan dan penelaahan yang komprehensif, baik di tingkat Direksi maupun Dewan Komisaris. Dewan Komisaris memandang bahwa prospek dan strategi pengembangan usaha tersebut baik adanya, serta berkomitmen untuk mendukung Direksi secara penuh.

Penerapan Tata Kelola Perusahaan

Sebagai perusahaan yang baru menjadi perusahaan terbuka, Perseroan berkomitmen untuk menerapkan tata kelola yang baik (*good corporate governance/GCG*) secara konsisten untuk menjaga nilai Pemegang Saham dan mempertahankan kesinambungan usaha Perseroan. Untuk itu, di tahun 2016, Perseroan telah mempersiapkan struktur dan mekanisme GCG. Perseroan telah melakukan telaah terhadap peraturan-peraturan yang berlaku, khususnya di bidang pasar modal. Berdasarkan hasil telaah kebijakan, Perseroan melakukan penyempurnaan kebijakan perusahaan. Perseroan juga membentuk Komite Audit serta Komite Nominasi dan Remunerasi yang berperan dalam membantu Direksi melakukan tugas pengawasan dan pemberian nasihat yang lebih baik dan lebih berkualitas.

Sejak menjabat, Komite-komite telah mulai melaksanakan tugasnya dengan baik, khususnya terkait pemenuhan peraturan dan ketentuan yang berlaku. Hal tersebut menjadi fokus utama di tahun 2016. Melalui penelaahan peraturan dan ketentuan, Dewan Komisaris dapat memberikan rekomendasi dan arahan yang bermanfaat kepada Direksi. Dewan Komisaris melakukan rapat bersama Direksi guna membahas hal-hal signifikan yang akan ditempuh Perseroan, khususnya implementasi strategi usaha.

Perubahan Komposisi Dewan Komisaris

Dalam melakukan fungsi pengawasan dan pemberian nasihat tersebut, komposisi Dewan Komisaris telah diperkuat melalui pengangkatan Ibu Hadiyana sebagai Komisaris Independen berdasarkan Keputusan Pemegang Saham tanggal 31 Agustus 2016. Pengangkatan Komisaris Independen tersebut juga ditujukan untuk memenuhi ketentuan independensi yang berlaku bagi perusahaan terbuka.

Views on Business Prospects

To ensure continuous business growth in the following years, the Directors have set performance achievement targets by considering the potential business prospects for the Company. In order to achieve these targets, policies and business development strategies have been carefully prepared through comprehensive discussions and reviews, both at the Directors level and Board of Commissioners level. The Board of Commissioners considers that the prospects and strategies for business development are good, and are committed to fully support the Directors.

Implementation of Corporate Governance

As a newly listed company, the Company is committed to consistently implement good corporate governance (GCG) to maintain Shareholders' value and maintain the Company's business continuity. Therefore, in 2016, the Company prepared GCG structure and mechanism. The Company has reviewed the prevailing regulations, particularly those regarding capital market. Based on the results of the policy review, the Company has revised its policies. The Company also established the Audit Committee and the Nomination and Remuneration Committee which has a role in assisting the Directors in performing better and higher quality supervision and advice duties.

Since the term of office, the Committees have begun to perform their duties well, particularly in relation to fulfilling the prevailing rules and regulations. This is the main focus in 2016. By reviewing the rules and regulations, the Board of Commissioners can provide useful recommendations and directives to the Directors. The Board of Commissioners conducts meetings with the Directors to discuss significant matters that will be taken by the Company, particularly the implementation of business strategy.

Changes in Composition of Board of Commissioners

In performing such supervisory and advisory functions, the composition of the Board of Commissioners has been strengthened through the appointment of Ms. Hadiyana as an Independent Commissioner based on Shareholders' Resolution dated August 31, 2016. The appointment of the Independent Commissioner is also aimed at fulfilling the applicable independence requirements for public companies.

Penutup

Melalui kesempatan ini, Dewan Komisaris ingin menyampaikan terima kasih kepada Direksi, Komite, dan seluruh staf Perseroan yang telah mengupayakan pertumbuhan usaha di tahun 2016. Terima kasih juga kami sampaikan kepada Pemegang Saham, mitra usaha, kreditur, regulator, serta seluruh pelanggan atas kepercayaannya terhadap Perseroan. Semoga kepercayaan ini dapat tetap dijaga dengan baik melalui peningkatan kinerja di tahun-tahun mendatang.

Closing

Through this opportunity, the Board of Commissioners would like to express gratitude to the Directors, Committees, and all staffs of the Company who have pushed the business growth in 2016. We also thank the Shareholders, business partners, creditors, regulators, and all customers for their trust in the Company. We hope that this trust can be maintained well through improved performance in the coming years.

Atas nama Dewan Komisaris,
On behalf of the Board of Commissioners,

Komisaris Utama
President Commissioner

Profil Dewan Komisaris

Board of Commissioners Profile

Oei Eng Kwang

Komisaris Utama
President Commissioner

Warga negara Indonesia, 35 tahun. Memperoleh gelar Ahli Madya program teknik informatika dari STMIK Sinar Nusantara Surakarta pada tahun 2003. Menjabat sebagai Komisaris Utama di Perseroan sejak tahun 2015 berdasarkan Akta Pernyataan Keputusan Pemegang Saham No. 215 tanggal 22 Desember 2015. Sebelumnya, beliau menjabat sebagai *Sales Manager* PT Bintang Putra Mobilindo pada tahun 2005 – 2015.

Indonesian citizen, 35 years old. He obtained an Associate Degree of Information Technology from STMIK Sinar Nusantara Surakarta in 2003. He has hold the position of President Commissioner at the Company since 2015 based on Deed of Shareholders Resolution Statement No. 215 dated December 22, 2015. Previously, he was a Sales Manager of PT Bintang Putra Mobilindo in 2005–2015.

Warga negara Indonesia, 39 tahun. Memperoleh gelar Sarjana Ekonomi program manajemen dari Universitas Kristen Satya Wacana Salatiga pada tahun 1999. Menjabat sebagai Komisaris di Perseroan sejak tahun 2015 berdasarkan Akta Pernyataan Keputusan Pemegang Saham No. 215 tanggal 22 Desember 2015. Sebelumnya, beliau menjabat sebagai Manajer Keuangan PT Bintang Artha Guna pada tahun 2013 – 2015.

Indonesian citizen, 39 years old. She obtained Bachelor of Economic, majoring in Management, from the University of Satya Wacana, Salatiga, in 1999. She has hold the position of Commissioner at the Company since 2015 based on Deed of Shareholders Resolution Statement No. 215 dated December 22, 2015. Previously, she was a Finance Manager of PT Bintang Artha Guna in 2013–2015.

Silvia Ningrum Santoso

Komisaris
Commissioner

Hadiyana

Komisaris Independen
Independent Commissioner

Warga negara Indonesia, 36 tahun. Memperoleh gelar Sarjana Ilmu Komunikasi dari Institut Ilmu Sosial dan Ilmu Politik Jakarta pada tahun 2003. Menjabat sebagai Komisaris Independen di Perseroan sejak Agustus 2016 berdasarkan Akta Pernyataan Keputusan Pemegang Saham No. 95 tanggal 31 Agustus 2016. Sebelumnya, beliau menjabat sebagai *Human Resources Departement* PT Sebuku Nusantara Indonesia Perkasa pada tahun 2003 - 2013 dan *Human Resources Executive* PT Nilai Mulia Abadi Sejahtera pada tahun 2013 - 2016.

Indonesian citizen, 36 years old. She obtained Bachelor of Communication Science from the Social and Political Science Institute in 2003. She has hold the position of Independent Commissioner at the Company since August 2016 based on Deed of Shareholders Resolution Statement No. 95 dated August 31, 2016. Previously, she worked at the Human Resources Department of PT Sebuku Nusantara Indonesia Perkasa in 2003-2013 and Human Resources Executive of PT Nilai Mulia Abadi Sejahtera in 2013-2016.

Laporan Direksi

Board of Directors Report

Kinerja Perseroan pada tahun 2016 menunjukkan hasil yang membanggakan. Pendapatan usaha mengalami pertumbuhan 26,17%. Selain itu, laba usaha dan laba tahun berjalan masing-masing tumbuh sebesar 122,42% dan 99,07%.

The Company's performance in 2016 shows proud performance. The Company's operating income grew by 26.17%. In addition, the growth in operating income and current year profit increased by 122.42% and 99.07%.

Arif Andi Wihatmanto

Direktur Utama
President Director

Pemegang Saham dan Pemangku Kepentingan yang terhormat,

Perkenankanlah saya, mewakili Direksi PT Bintang Oto Global Tbk, menyampaikan pencapaian kinerja yang membanggakan yang telah diraih Perseroan di tahun 2016.

Kinerja Ekonomi Tahun 2016

Pada tahun 2016, perekonomian Indonesia tumbuh 5,02%, meningkat dibandingkan tahun 2015 yang mencapai 4,88%. Pertumbuhan tertinggi dicapai oleh lapangan usaha jasa keuangan dan asuransi sebesar 8,90%, diikuti lapangan usaha informasi dan komunikasi sebesar 8,87% serta jasa lainnya sebesar 7,80%. Sedangkan, pertumbuhan lapangan usaha perdagangan besar dan eceran serta reparasi mobil dan sepeda motor hanya mencapai 3,93%.

Pertumbuhan ekonomi terbesar terjadi di wilayah Pulau Bali dan Nusa Tenggara sebesar 5,89%, diikuti Pulau Jawa sebesar 5,59% dan Pulau Sumatera sebesar 4,29%. Namun, jika dilihat berdasarkan sumber pertumbuhannya, wilayah Pulau Jawa menjadi sumber pertumbuhan tertinggi, yakni sebesar 3,25%.

Kinerja Perusahaan Tahun 2016

Baiknya kinerja perekonomian Indonesia berdampak pada kinerja Perseroan yang juga menunjukkan pertumbuhan positif. Pendapatan usaha Perseroan mengalami pertumbuhan 26,17% menjadi Rp445,99 miliar dari Rp353,50 miliar di tahun 2015. Pertumbuhan pendapatan usaha terjadi pada segmen kendaraan bermotor dan suku cadang, serta segmen baru yang dilaksanakan Perseroan di tahun 2016, yakni sewa operasional. Pertumbuhan pendapatan usaha tersebut telah meningkatkan laba bruto dan laba usaha masing-masing sebesar 78,04% dan 122,42%. Selain itu, laba tahun berjalan juga mengalami peningkatan 99,07%.

Pencapaian lain yang menggembirakan adalah pertumbuhan total ekuitas sebesar 199,88%. Total ekuitas Perseroan di tahun 2016 menjadi Rp397,28 miliar dari Rp132,48 miliar di tahun 2015. Peningkatan total ekuitas ini berasal dari penawaran umum saham perdana yang dilakukan pada bulan Desember 2016. Melalui penawaran umum tersebut, Perseroan dapat meningkatkan penyertaan modal ke PT Sumber Utama Niaga dan PT Sinar Usaha Nusantara yang

Dear Respected Shareholders and Stakeholders,

Allow me to represent the Directors of PT Bintang Oto Global Tbk and convey the proud performance achievements that the Company achieved in 2016.

Economic Performance in 2016

In 2016, Indonesia's economy grew 5.02%, higher than the growth in 2015, which was 4.88%. The highest growth was achieved by the financial services and insurance business sector for 8.90%, followed by information and communication sector for 8.87%, and other services sector for 7.80%. Meanwhile, the growth of wholesale and retail trading sector, as well as car and motor reparation, was recorded at 3.93%.

The biggest economic growth occurred in the islands of Bali and Nusa Tenggara for 5.89%, followed by Java Island for 5.59%, and Sumatra Island for 4.29%. However, when viewed based on the source of its growth, Java Island became the highest source of growth, which was 3.25%.

Company Performance in 2016

The good performance of the Indonesian economy has impacted the Company's performance which also shows positive growth. The Company's operating income grew by 26.17% to IDR445.99 billion from IDR353.50 billion in 2015. The growth of operating income occurred in motor vehicles and spare parts segment, as well as the new segment of the Company in 2016, which was operating lease. The growth in operating income had increased the gross profit and operating income by 78.04% and 122.42%, respectively. In addition, current year profit also increased by 99.07%.

Another encouraging achievement is the total equity growth of 199.88%. Total equity of the Company in 2016 became IDR397.28 billion from IDR132.48 billion in 2015. This increase in total equity came from the initial public offering held in December 2016. Through this public offering, the Company could increase its capital placement in PT Sumber Utama Niaga and PT Sinar Usaha Nusantara, both of which are subsidiaries of the Company. The increase of

keduanya merupakan Entitas Anak Perseroan. Peningkatan penyertaan modal kepada Entitas Anak tersebut akan memungkinkan pertumbuhan kinerja operasional dan keuangan konsolidasian Perseroan.

Prospek Usaha 2017

Direksi berkomitmen untuk mengupayakan keberlanjutan pertumbuhan usaha Perseroan di masa yang akan datang. Oleh karena itu, Direksi melakukan penelaahan terhadap kondisi ekonomi dan industri otomotif di Indonesia untuk mempersiapkan strategi usaha yang diperlukan guna mencapai target pertumbuhan. Direksi memandang bahwa prospek industri otomotif di Indonesia masih sangat baik, terutama untuk merek Honda. Hal ini dapat dilihat dari tingginya penjualan mobil dalam negeri, khususnya penjualan merek Honda yang menempati urutan ketiga dalam penjualan terbanyak. Direksi memandang bahwa penjualan seluruh tipe mobil Honda masih diminati dan dapat diterima dengan baik oleh masyarakat. Oleh karena itu, Perseroan meyakini dapat memasarkan produk merek tersebut dengan baik.

Penerapan Tata Kelola Perusahaan

Direksi menyadari bahwa dengan menjadi perusahaan terbuka, penerapan tata kelola perusahaan perlu lebih ditingkatkan. Oleh karena itu, Direksi berkomitmen untuk melaksanakan tata kelola perusahaan yang baik secara konsisten di seluruh tingkat jabatan di Perseroan.

Di tingkat Dewan Komisaris, penerapan GCG ditandai dengan pengangkatan Komisaris Independen untuk memastikan dipenuhinya hak-hak Pemegang Saham minoritas. Selain itu, pembentukan dan pengangkatan anggota Komite Audit serta Komite Nominasi dan Remunerasi telah dilakukan guna membantu pelaksanaan tugas Dewan Komisaris dalam mengawasi pengelolaan Perseroan dan memberikan nasihat kepada Direksi.

Di tingkat Direksi, penerapan GCG ditandai dengan pengangkatan Sekretaris Perusahaan dan Unit Internal Audit guna membantu tugas Direksi dalam melakukan pengelolaan perusahaan agar sesuai dengan peraturan dan ketentuan yang berlaku. Sekretaris Perusahaan akan berfungsi sebagai penghubung antara Perseroan dengan Pemegang Saham dan Pemangku Kepentingan. Sedangkan, Unit Internal Audit akan berfungsi dalam melakukan pengawasan terhadap efektivitas sistem pengendalian internal dan pelaksanaan GCG di Perseroan.

capital placement to the Subsidiaries will enable the growth of the Company's operational and consolidated financial performance.

Business Prospects in 2017

The Directors is committed to strive for the sustainability of the Company's business growth in the future. Therefore, the Directors reviews the economic condition and the automotive industry in Indonesia to prepare the business strategy needed to achieve the growth target. The Directors views that the prospect of the automotive industry in Indonesia is still very good, especially for Honda brand. This can be seen from the high domestic sales of cars, especially sales of Honda brand that ranks third in the most sales. The Directors see that the sale of all types of Honda cars is still in demand and well received by the public. Therefore, the Company believes that it can market the brand products well.

Implementation of Corporate Governance

The Directors realize that by becoming a public company, the implementation of corporate governance needs to be further improved. Therefore, the Directors are committed to implement good corporate governance consistently across all levels of positions in the Company.

At the Board of Commissioners level, GCG implementation is marked by the appointment of Independent Commissioners to ensure the fulfillment of minority Shareholders' rights. In addition, the establishment and appointment of members of Audit Committee and Nomination and Remuneration Committee have been undertaken to assist the implementation of the Board of Commissioners' duties in monitoring the management of the Company and providing advice to the Directors.

At the Directors level, the implementation of GCG is marked by the appointment of the Corporate Secretary and Internal Audit Unit to assist the Directors in managing the company in order to comply with the applicable rules and regulations. The Corporate Secretary will serve as a liaison between the Company and the Shareholders and Stakeholders. Meanwhile, the Internal Audit Unit will function in supervising the effectiveness of internal control system and the implementation of GCG in the Company.

Perubahan Komposisi Direksi

Terkait dengan pelaksanaan GCG, berdasarkan keputusan Pemegang Saham tanggal 31 Agustus 2016, telah dilakukan perubahan komposisi Direksi Perseroan. Saya, Bapak Arif Andi Wihatmanto diangkat menjadi Direktur Utama dan Bapak Yohan Wijaya diangkat menjadi Dirketur. Selain itu, Pemegang Saham juga telah mengangkat Yayan Heryanto sebagai Direktur Independen Perseroan.

Penutup

Mewakili seluruh Direksi yang menjabat, saya mengucapkan terima kasih kepada Dewan Komisaris dan Komite-komite yang telah mendukung pelaksanaan tugas Direksi sepanjang tahun 2016. Terima kasih juga disampaikan kepada Pemegang Saham, mitra usaha, kreditur, regulator, pelanggan, serta seluruh staf Perseroan atas kepercayaan dan dukungannya di tahun 2016. Semoga kita dapat tetap solid untuk meningkatkan pencapaian Perseroan di tahun yang akan datang.

Changes In Composition Of Directors

In relation to the implementation of GCG, based on the Shareholders' resolutions dated August 31, 2016, there was a change in the composition of the Company's Directors. I, Mr. Arif Andi Wihatmanto, am appointed as the President Director and Mr. Yohan Wijaya is appointed as the Director. In addition, the Shareholders have also appointed Yayan Heryanto as the Independent Director of the Company.

Closing

Representing all the Directors in office, I would like to thank the Board of Commissioners and the Committees who have supported the implementation of the Directors' duties throughout 2016. Our gratitude is also conveyed to our Shareholders, business partners, creditors, regulators, customers, and all Company's staff for their trust and support in 2016. We hope that we can stay solid to improve the Company's achievement in the coming year.

Atas nama Direksi,
On behalf of the Directors,

Arif Andi Wihatmanto
Direktur Utama
President Director

Profil Direksi

Board of Directors Profile

Arif Andi Wihatmanto

Direktur Utama
President Director

Warga negara Indonesia, 38 tahun. Memperoleh gelar Sarjana Teknik bidang mesin dari Universitas Muhammadiyah Surakarta pada tahun 2003. Menjabat sebagai Direktur Utama di Perseroan sejak Agustus 2016 berdasarkan Akta Pernyataan Keputusan Pemegang Saham No. 95 tanggal 31 Agustus 2016. Sebelumnya, beliau berkarir di PT Bintang Putra Mobilindo sebagai *Sales Supervisor* pada tahun 2004 – 2005, *Sales Manager* pada tahun 2006 – 2011, dan *General Manager* pada tahun 2012 – 2014. Pada tahun 2015, beliau bergabung di Perseroan dengan jabatan sebagai Direktur.

Indonesian citizen, 38 years old. He obtained Bachelor degree in Mechanical Engineering from Muhammadiyah University, Surakarta, in 2003. He has hold the position of President Director at the Company since August 2016 based on Deed of Shareholders Resolution Statement No. 95 dated August 31, 2016. Previously, he had a career at PT Bintang Putra Mobilindo as a Sales Supervisor in 2004–2005, Sales Manager in 2006–2011, and General Manager in 2012 – 2014. In 2015, he joined the Company as a Director.

Warga negara Indonesia, 41 tahun. Memperoleh gelar Sarjana Teknologi Pertanian dari Universitas Jendral Soedirman, Purwokerto pada tahun 2002. Menjabat sebagai Direktur di Perseroan sejak Agustus 2016 berdasarkan Akta Pernyataan Keputusan Pemegang Saham No. 95 tanggal 31 Agustus 2016. Sebelumnya, beliau menjabat sebagai *Sales Supervisor* PT Anugerah Kasih Putra pada tahun 2003 – 2012 dan *Branch Manager* PT Bintang Artha Guna pada tahun 2013 – 2014. Pada tahun 2015, beliau bergabung di Perseroan dengan jabatan sebagai Direktur Utama.

Indonesian citizen, 41 years old. He obtained a Bachelor's degree in Agriculture from Jenderal Soedirman University, Purwokerto in 2002. He has hold the position of Director at the Company since August 2016 based on Deed of Shareholders Resolution Statement No. 95 dated August 31, 2016. Previously, he was a Sales Supervisor of PT Anugerah Kasih Putra in 2003–2012 and Branch Manager of PT Bintang Artha Guna in 2013–2014. In 2015, he joined the Company as a President Director.

Yohan Wijaya

Direktur
Director

Yayan Heryanto

Direktur Independen
Independent Director

Warga negara Indonesia, 34 tahun. Memperoleh gelar Sarjana Ekonomi bidang akuntansi dari STIE Indonesia pada tahun 2004. Menjabat sebagai Direktur Independen di Perseroan sejak Agustus 2016 berdasarkan Akta Pernyataan Keputusan Pemegang Saham No. 95 tanggal 31 Agustus 2016. Sebelumnya, beliau menjabat sebagai *Staf Accounting* PT Dinamika Pesona Purbasari pada tahun 2004 – 2005, *Senior Accounting* PT Perhutani Anugerah Kimia pada tahun 2005 – 2015, serta *Executive Consultant* AFA Consultant pada tahun 2015 – 2016.

Indonesian citizen, 34 years old. He obtained Bachelor degree in Economic, majoring in Accounting from STIE Indonesia in 2004. He has hold the position of Independent Director at the Company based on Deed of Shareholders Resolution Statement No. 95 dated August 31, 2016. Previously, he was an Accounting Staff of PT Dinamika Pesona Purbasari in 2004 – 2005, Senior Accounting of PT Perhutani Anugerah Kimia in 2005 – 2015, and Executive Consultant of AFA Consultant in 2015 – 2016.

03

Profil Perusahaan

Company Profile

- 26 Identitas Perusahaan
Corporate Identity
- 27 Riwayat Singkat
Brief History
- 27 Bidang Usaha
Line of Business
- 28 Visi, Misi dan Nilai Perusahaan
Vision, Mission, and Corporate Value
- 29 Struktur Organisasi
Organizational Structure
- 30 Jumlah Karyawan
Number of Employees
- 32 Struktur Korporasi
Corporate Structure
- 33 Entitas Anak
Subsidiaries
- 39 Lembaga Penunjang Pasar Modal
Capital Market Supporting Institutions
- 40 Penghargaan dan Sertifikasi
Awards and Certifications

Identitas Perusahaan

Corporate Identity

Nama Name	PT Bintang Oto Global Tbk
Alamat Kantor Pusat Head Office Address	Jl. S. Supardi No. 19-22 Kel. Sukun, Kec. Sukun, Kota Malang Jawa Timur Telepon : (+62341)363499 Facsimile : (+62341)2995051 Email : cs@bintangotoglobal.com Website : www.bintangotoglobal.com
Bidang Usaha Line of Business	Perdagangan, termasuk perdagangan kendaraan, suku cadang, jasa perawatan dan perbaikan kendaraan, serta penyewaan kendaraan Trading, including trading of vehicles, spare parts, vehicle maintenance and repair services, as well as vehicle rental
Tanggal Pendirian Date of Establishment	29 September 2011 September 29, 2011
Dasar Hukum Pendirian Legal Basis of Establishment	Akta Pendirian Perseroan Terbatas No. 251 tanggal 29 September 2011 oleh notaris Humberg Lie, SH, SE, MKn yang telah disahkan oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-50271.AH.01.11. Tahun 2011 tanggal 14 Oktober 2011. Deed of Incorporation of Limited Liability Company No. 251 dated September 29, 2011, made before notary Humberg Lie, SH, SE, MKn which had been ratified by the Minister of Law and Human Rights of the Republic of Indonesia No. AHU-50271.AH.01.11. Tahun 2011 dated October 14, 2011.
Modal Dasar Authorized Capital	Rp800,000,000,000,- IDR800,000,000,000,-
Modal Ditempatkan dan Disetor Penuh Subscribed and Fully Paid-Up Capital	Rp380,000,000,000,- IDR380,000,000,000,-
Pencatatan Saham Share Listing	Bursa Efek Indonesia pada tanggal 19 Desember 2016 dengan kode: BOGA Indonesian Stock Exchange on December 19, 2016, with the code: BOGA

Riwayat Singkat

Brief History

Perseroan didirikan pada tanggal 29 September 2011 dengan nama PT Sumber Utama Niaga yang berkedudukan di Jakarta Selatan. Pendirian Perseroan berdasarkan Akta Pendirian Perseroan Terbatas No. 251 tanggal 29 September 2011 oleh notaris Humberg Lie, SH, SE, MKn yang telah mendapat pengesahan oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-50271.AH.01.11. Tahun 2011 tanggal 14 Oktober 2011 dan telah terdaftar dalam Daftar Perseroan No. AHU-0083317.AH.01.09. Tahun 2011 tertanggal 14 Oktober 2011, serta telah diumumkan dalam Berita Negara Republik Indonesia No. 93 tanggal 20 November 2012, Tambahan Berita Negara No. 71233 Tahun 2012.

Pada tanggal 23 November 2015, Perseroan mengubah nama menjadi PT Bintang Oto Global berdasarkan Akta Pernyataan Keputusan Para Pemegang Saham No. 150 tanggal 23 November 2015 oleh notaris Ardi Kristiar, SH, MBA sebagai pengganti dari notaris Yulia, SH. Akta tersebut telah mendapat persetujuan dari Menteri Kehakiman dan Hak Asasi Manusia No. AHU-0946671.AH.01.02. Tahun 2015 tanggal 25 November 2015 dan telah terdaftar dalam Daftar Perseroan No. AHU-3584445.AH.01.11. Tahun 2015 tanggal 25 November 2015.

Perseroan beberapa kali mengalami perubahan kedudukan. Perubahan kedudukan Perseroan terakhir kali dari Jakarta Selatan ke Malang berdasarkan Akta Pernyataan Keputusan Para Pemegang Saham No. 153 tanggal 24 Juni 2016 oleh notaris Ardi Kristiar, SH, MBA sebagai pengganti notaris Yulia, SH. Akta tersebut telah mendapat persetujuan dari Menteri Kehakiman dan Hak Asasi Manusia No. AHU-0012063.AH.01.02. Tahun 2016 tanggal 24 Juni 2016 dan telah terdaftar dalam Daftar Perseroan No. AHU-0078599. AH.01.11. Tahun 2016 tanggal 24 Juni 2016.

The Company was established on September 29, 2011, under the name PT Sumber Utama Niaga, domiciled in South Jakarta. The Company was established based on Incorporation Deed of a Limited Liability Company No. 251 dated September 29, 2011, made before notary Humberg Lie, SH, SE, MKn which had been ratified by the Minister of Law and Human Rights of the Republic of Indonesia No. AHU-50271.AH.01.11. Tahun 2011 dated October 14, 2011 and had been registered in the Company Register No. AHU-0083317.AH.01.09. Tahun 2011 dated October 14, 2011, and was announced in Official Gazette of the Republic of Indonesia No. 93 dated November 20, 2012, Supplement to Official Gazette No. 71233 of 2012.

On November 23, 2015, the Company changed its name into PT Bintang Oto Global based on Deed of Shareholders Resolution Statement No. 150 dated November 23, 2015, made before a notary Ardi Kristiar, SH, MBA as a notary replacement of notary Yulia, SH. The deed obtained approval from the Minister of Law and Human Rights No. AHU-0946671. AH.01.02. Tahun 2015 dated November 25, 2015, and had registered in the Company Register No. AHU-3584445. AH.01.11. Tahun 2015 date November 25, 2015.

The Company changed its domicile several times. The last change of domicile of the Company from South Jakarta to Malang was based on Deed of Shareholders Resolutions Statement No. 153 dated June 24, 2016, made before a notary Ardi Kristiar, SH, MBA as a notary replacement of notary Yulia, SH. The deed obtained approval from the Minister of Law and Human Rights No. AHU-0012063.AH.01.02. Tahun 2016 dated June 24, 2016, and had registered in the Company Register No. AHU-0078599.AH.01.11. Tahun 2015 date June 24, 2016.

Bidang Usaha

Line of Business

Berdasarkan pasal 3 Anggaran Dasar Perseroan, ruang lingkup kegiatan Perseroan meliputi bidang perdagangan, jasa, industri, dan pengangkutan darat. Berdasarkan Anggaran Dasar tersebut, Perseroan, melalui Entitas Anak, menjalankan usaha dalam bidang otomotif, seperti penjualan mobil dan suku cadang, jasa penyewaan kendaraan, jasa perawatan dan jasa perbaikan kendaraan.

Based on Article 3 of the Company's Articles of Association, the Company's scope of activities covers the areas of trading, services, industry, and land transportation. Based on the Articles of Association, the Company, through its Subsidiaries, carries on business in the automotive field, such as car sales and spare parts, vehicle rental services, maintenance services, and vehicle repair services.

Visi, Misi dan Nilai Perusahaan

Vision, Mission and Corporate Value

Visi Vision

Menjadi perusahaan otomotif terintegrasi yang terpercaya.

Become a trusted integrated automotive company.

Misi Mission

1. Membangun budaya dan sumber daya perusahaan yang inovatif dan terpercaya;
2. Memberikan nilai tambah yang saling menguntungkan kepada para pemangku kepentingan.

1. Building innovative and reliable corporate culture and resources;
2. Providing mutually advantageous value to the stakeholders.

Nilai Perusahaan Corporate Value

BETTER

Menjadi perusahaan yang lebih baik.
Be a better improved Company.

INNOVATIVE

Inovasi dalam pelayanan.
Innovation in service.

NOVELTY

Mengutamakan kebaruan.
Prioritize the novelty.

TRUSTWORTHY

Terpercaya di hadapan konsumen
Trusted by our consumers.

Struktur Organisasi

Organizational Structure

ACCOUNTABILITY

Bertanggung jawab dalam setiap tindakan.
Accountable in every action.

NIMBLE

Tangkas melakukan perubahan.
Nimble in making changes.

GROWTH

Terus tumbuh dan berkembang dalam setiap kegiatan bisnis yang dilakukan..
Continuously growing and developing in all business activities.

Jumlah Karyawan

Number of Employees

Berdasarkan Perusahaan Based on Company

Uraian Description	2016	2015	Pertumbuhan Growth
Perseroan / Company	10	-	100.00%
Entitas Anak / Subsidiaries	52	53	(1.89%)
Jumlah / Total	62	53	16.98%

Berdasarkan Status Based on Status

Uraian Description	2016	2015	Pertumbuhan Growth
Perseroan / Company	10	-	100.00%
Tetap / Permanent	4	-	100.00%
PKWT	6	-	100.00%
Entitas Anak / Subsidiaries	52	53	(1.89)
Tetap / Permanent	38	24	58.33%
PKWT	14	29	(51.72%)
Jumlah / Total	62	53	16.98%

Berdasarkan Jabatan Based on Position

Uraian Description	2016	2015	Pertumbuhan Growth
Perseroan / Company	10	-	100.00%
Manager / Manager	1	-	100.00%
Supervisor / Supervisor	2	-	100.00%
Staf / Staff	7	-	100.00%
Entitas Anak / Subsidiaries	52	53	(1.89)
Manager / Manager	1	1	0.00%
Supervisor / Supervisor	2	2	0.00%
Staf / Staff	49	50	(2.00%)
Jumlah / Total	62	53	16.98%

Berdasarkan Usia
Based on the Age

Uraian Description	2016	2015	Pertumbuhan Growth
Perseroan / Company	10	-	100.00%
20-30	5	-	100.00%
31-40	5	-	100.00%
41-50	-	-	100.00%
Entitas Anak / Subsidiaries	52	53	(1.89)
20-30	35	35	0.00%
31-40	16	17	(5.88%)
41-50	1	1	0.00%
Jumlah / Total	62	53	16.98%

Berdasarkan Pendidikan
Based on Education

Uraian Description	2016	2015	Pertumbuhan Growth
Perseroan / Company	10	-	100.00%
Sarjana (S1) / Bachelor (S1)	5	-	100.00%
Akademi (D1-D3) / Academy (D1-D3)	-	-	100.00%
Non Akademi / Non Academy	5	-	100.00%
Entitas Anak / Subsidiaries	52	53	(1.89)
Sarjana (S1)	28	31	(9.68%)
Akademi (D1-D3)	7	5	40.00%
Non Akademi	17	17	0.00%
Jumlah / Total	62	53	16.98%

Struktur Korporasi

Corporate Structure

Entitas Anak

Subsidiaries

Daftar Entitas Anak PT Bintang Oto Global adalah sebagai berikut.

List of Subsidiaries of PT Bintang Oto Global Tbk are as follows.

No.	Nama Perusahaan Company Name	Kegiatan Usaha Business Activities	Tahun Pendirian Year of Establishment	Domisili Domicile	Status Operasional Operational Status	Presentase Pemilikan Ownership Percentages
Pemilikan Langsung Perseroan / Direct Ownership by the Company						
1	PT Sumber Utama Niaga (SUNI)	Jasa Konsultasi Manajemen Consulting Services	2015	Sukoharjo	Belum Beroperasi Not Yet Operational	99.99%
2	PT Sinar Usaha Nusantara (SUNU)	Jasa Konsultasi Manajemen Consulting Services	2015	Sukoharjo	Belum Beroperasi Not Yet Operational	99.99%
Pemilikan Tidak Langsung Perseroan / Indirect Ownership by the Company						
3	PT Bintang Artha Global	Penyewaan Kendaraan Vehicles Rental	2014	Jakarta	Beroperasi In operation	99.97% melalui SUNU 99.97% through SUNU
4	PT Semesta Arjuna Gemilang	Perdagangan dan Jasa Trading and Services	2015	Jakarta	Belum Beroperasi Not Yet Operational	99.97% melalui SUNU 99.97% through SUNU
5	PT Bintang Artha Guna	Perdagangan dan Jasa di Bidang Otomotif Trading and Services in Automotive Sectora	2011	Malang	Beroperasi In operation	99.80% melalui SUNI 99.80% through SUNI
6	PT Tunas Agung Perdana	Perdagangan dan Jasa Trading and Services	2015	Jakarta	Belum Beroperasi Not Yet Operational	99.80% melalui SUNI 99.80% through SUNI
7	PT Graha Persada Lestari	Perdagangan dan Jasa Trading and Services	2014	Jakarta	Belum Beroperasi Not Yet Operational	99.00% melalui SUNI 99.00% through SUNI
8	PT Bintang Perkasa Mobilindo	Perdagangan dan Jasa Trading and Services	2012	Klaten	Belum Beroperasi Not Yet Operational	99.98% melalui SUNI 99.98% through SUNI
9	PT Surya Anugrah Gempita	Perdagangan dan Jasa Trading and Services	2013	Madiun	Belum Beroperasi Not Yet Operational	99.98% melalui SUNI 99.98% through SUNI

PT Sumber Utama Niaga

Kantor Pusat

Jl. Dlopo RT/RW 006/004,

Gedangan Grogol, Sukoharjo, Jawa Tengah

Telepon: 081 2150 5599

Didirikan berdasarkan berdasarkan Akta Pendirian PT Sumber Utama Niaga No. 170 tanggal 27 November 2015 yang dibuat dihadapan Ardi Kristiar, SH, MBA sebagai pengganti notaris Yulia, SH, Notaris di Jakarta Selatan. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat Keputusan No. AHU-2469896.AH.01.01.Tahun 2015 tanggal 2 Desember 2015, serta telah diumumkan dalam Berita Negara Republik Indonesia No. 13 tanggal 16 Februari 2016, Tambahan Berita Negara No. 2713 tahun 2016.

Berdasarkan Anggaran Dasar dan Surat Tanda Daftar Perusahaan Perseroan Terbatas No. TDP 113517001060, Perusahaan bergerak dalam bidang konsultasi manajemen. Perusahaan memiliki beberapa Entitas Anak yang bergerak di bidang perdagangan dan jasa otomotif. Total Aset Perusahaan pada tahun 2016 adalah Rp307.113.338.874,-. Adapun penyertaan saham Perseroan pada PT Sumber Utama Niaga adalah sebesar 99,99%.

Susunan pengurus PT Sumber Utama Niaga adalah:

Komisaris : Silvia Ningrum Santoso

Direktur : Arif Andi Wihatmanto

PT Bintang Artha Guna

Kantor Pusat

Jl. S Supriadi RT/RW 006/004,

Kec. Sukun, Kel. Sukun, Kota Malang, Jawa

Didirikan berdasarkan Akta Pendirian PT Bintang Artha Guna No. 11 tanggal 1 Desember 2011 yang dibuat di hadapan Humberg Lie, SH, SE, MKn, Notaris di Jakarta Utara. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-61166.AH.01.01.Tahun 2011 tanggal 12 Desember 2011 dan telah terdaftar dalam Daftar Perseroan No. AHU-0101563.AH.01.09.Tahun 2011 tanggal 12 Desember 2011, serta telah diumumkan dalam Berita Negara Republik Indonesia No. 13 tanggal 12 Februari 2013, Tambahan Berita Negara No. 3464 tahun 2013.

Berdasarkan Anggaran Dasar, Perusahaan bergerak di bidang pembangunan, perdagangan, perindustrian, pertambangan, pengangkutan darat, pertanian, percetakan, dan jasa, kecuali jasa di bidang hukum dan pajak. Total Aset Perusahaan pada tahun 2016 adalah Rp96.857.118.027,-. Adapun penyertaan saham Perseroan melalui PT Sumber Utama Niaga kepada PT Bintang Artha Guna adalah sebesar 99,80%.

PT Sumber Utama Niaga

Head Office

Jl. Dlopo RT/RW 006/004,

Gedangan Grogol, Sukoharjo, Jawa Tengah

Telephone: 081 2150 5599

Established based on Incorporation Deed of PT Sumber Utama Niaga No. 170 dated November 27, 2015, made before Ardi Kristiar, SH, MBA, as a notary replacement of Yulia, SH, a notary in South Jakarta. The incorporation deed was validated by the Minister of Law and Human Rights of the Republic of Indonesia with the Decree No. AHU-2469896.AH.01.01.Tahun 2015 dated December 2, 2015, and was announced in Official Gazette of the Republic of Indonesia No. 13 dated Tuesday, February 16, 2016, Supplement to Official Gazette No. 2713 of 2016.

Based on the Articles of Association and Company Registration Certificate of Limited Liability Company No. TDP 113517001060, the Company is engaged in management consulting. The Company has several Subsidiaries engaged in trading and automotive services. Total Assets of the Company in 2016 was IDR307,113,338,874. The share ownership of the Company in PT Sumber Utama Niaga is 99.99%.

Composition of management of PT Sumber Utama Niaga is:

Commissioner : Silvia Ningrum Santoso

Director : Arif Andi Wihatmanto

PT Bintang Artha Guna

Head Office

Jl. S Supriadi RT/RW 006/004,

Kec. Sukun, Kel. Sukun, Kota Malang, Jawa

Established based on Incorporation Deed of PT Bintang Artha Guna No. 11 dated December 1, 2011, made before Humberg Lie, SH, SE, MKn, a notary in North Jakarta. The incorporation deed was validated by the Minister of Law and Human Rights of the Republic of Indonesia with the Decree No. AHU-61166.AH.01.01.Tahun 2011 dated December 12, 2011 and had been registered in the Company Register No. AHU-0101563.AH.01.09.Tahun 2011 dated December 12, 2011, and was announced in Official Gazette of the Republic of Indonesia No. 13 dated February 12, 2013, Supplement to Official Gazette No. 3464 of 2013.

Based on the Articles of Association, the Company operates in development, trading, industry, mining, land transportation, agriculture, printing, and services except services in legal and tax sectors. Total Assets of the Company in 2016 was IDR96,857,118,027. The share ownership of the Company through PT Sumber Utama Niaga in PT Bintang Artha Guna is 99.80%.

Susunan pengurus PT Bintang Artha Guna adalah:

Komisaris : Silvia Ningrum Santoso

Direktur : Arif Andi Wihatmanto

PT Tunas Agung Perdana

Kantor Pusat

Gedung Office 8 Lt. 5 Unit BCDE

SCBD Lot 28

Jl. Jendral Sudirman Kav. 52 – 53

Didirikan berdasarkan Akta Pendirian Perseroan Terbatas TAP No. 2143 tanggal 30 November 2015 yang dibuat di hadapan Widya Agustyna, SH, Notaris di Kabupaten Tangerang. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-4272258.AH.01.01.Tahun 2015 tanggal 15 Desember 2015 dan telah terdaftar dalam Daftar Perseroan No. AHU- 3593358.AH.01.11.Tahun 2015 tertanggal 15 Desember 2015.

Berdasarkan Anggaran Dasar, Perusahaan bergerak di bidang perdagangan, pengangkutan, pembangunan, perindustrian, jasa, percetakan, perbengkelan, pertanian, dan kehutanan. Total Aset Perusahaan pada tahun 2016 adalah Rp39.800.000.000,-. Adapun penyertaan saham Perseroan melalui PT Sumber Utama Niaga kepada PT Tunas Agung Perdana adalah sebesar 99,80%.

Susunan pengurus PT Tunas Agung Perdana adalah:

Komisaris : Silvia Ningrum Santoso

Direktur : Arif Andi Wihatmanto

PT Graha Persada Lestari

Kantor Pusat

Wisma GKBI Lt. 39 Suite 3901

Jl. Jendral Sudirman No. 28

Jakarta Pusat

Didirikan berdasarkan Akta Pendirian PT Graha Persada Lestari No. 5 tanggal 3 Maret 2014 yang dibuat di hadapan Humbert Lie, SH, SE, MKn, Notaris di Jakarta Utara. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-13147.AH.01.01. Tahun 2014 tanggal 8 April 2014 dan telah terdaftar dalam Daftar Perseroan No. AHU-0028200.AH.01.09. Tahun 2014 tanggal 8 April 2014, serta telah diumumkan dalam Berita Negara Republik Indonesia No. 47 tanggal 13 Juni 2014, Tambahan Berita Negara No. 21320 tahun 2014.

Berdasarkan Anggaran Dasar, Perusahaan bergerak di bidang pembangunan, perdagangan, perindustrian, pengangkutan darat, pertanian, percetakan, dan jasa, kecuali jasa di bidang hukum dan pajak. Total Aset Perusahaan pada tahun 2016 adalah Rp67.800.000.000,-. Adapun penyertaan saham Perseroan melalui PT Sumber Utama Niaga kepada PT Graha Persada Lestari adalah sebesar 99,00%.

Composition of management of PT Bintang Artha Guna is:

Commissioner : Silvia Ningrum Santoso

Director : Arif Andi Wihatmanto

PT Tunas Agung Perdana

Head Office

Gedung Office 8 Lt. 5 Unit BCDE

SCBD Lot 28

Jl. Jendral Sudirman Kav. 52-53

Established based on Deed of Incorporation of Limited Liability Company TAP No. 2143 dated November 30, 2015, made before Widya Agustyna, SH, a notary in Tangerang District. The incorporation deed was validated by the Minister of Law and Human Rights of the Republic of Indonesia with the Decree No. AHU-4272258.AH.01.01.Tahun 2015 dated December 15, 2015 and had been registered in the Company Register No. AHU- 3593358.AH.01.11.Tahun 2015 dated December 15, 2015.

Based on the Articles of Association, the Company is engaged in trading, transportation, development, industry, services, printing, workshop, agriculture, and forestry. Total Assets of the Company in 2016 was IDR39,800,000,000. The share ownership of the Company through PT Sumber Utama Niaga in PT Tunas Agung Perdana is 99.80%.

Composition of management of PT Tunas Agung Perdana is:

Commissioner : Silvia Ningrum Santoso

Director : Arif Andi Wihatmanto

PT Graha Persada Lestari

Head Office

Wisma GKBI Lt. 39 Suite 3901

Jl. Jendral Sudirman No.28

Jakarta Pusat

Established based on Incorporation Deed of PT Graha Persada Lestari No. 5 dated March 3, 2014, made before Humbert Lie, SH, SE, MKn, a notary in North Jakarta. The incorporation deed was validated by the Minister of Law and Human Rights of the Republic of Indonesia with the Decree No. AHU-13147.AH.01.01. Tahun 2014 dated April 8, 2014, and was registered in the Company Register No. AHU-0028200.AH.01.09.Tahun 2014 dated April 8, 2014, and was announced in the Official Gazette of the Republic of Indonesia No. 47 dated June 13, 2014, Supplement to Official Gazette No. 21320 of 2014.

Based on the Articles of Association, the Company operates in development, trading, industry, land transportation, agriculture, printing, and services except services in legal and tax sectors. Total Assets of the Company in 2016 was IDR67,800,000,000. The share ownership of the Company through PT Sumber Utama Niaga in PT Graha Persada Lestari is 99.00%.

Susunan pengurus PT Graha Persada Lestari adalah:

Komisaris : Silvia Ningrum Santoso

Direktur : Arif Andi Wihatmanto

PT Bintang Perkasa Mobilindo

Kantor Pusat

Jl. Yogya-Solo RT/RW 001/005

Jetis, Klaten Selatan, Klaten

Telepon: 0812 1510 5599

Didirikan berdasarkan Akta Pendirian PT Bintang Perkasa Mobilindo No. 42 tanggal 4 Desember 2015 yang dibuat di hadapan Ardi Kristiar, SH, MBA sebagai pengganti notaris Yulia, SH, Notaris di Jakarta Selatan. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-2471509.AH.01.01.Tahun 2015 tanggal 11 Desember 2015 dan telah terdaftar dalam Daftar Perseroan No. AHU-3591663.AH.01.11.Tahun 2015 tanggal 11 Desember 2015, serta telah diumumkan dalam Berita Negara Republik Indonesia No. 25 tanggal 29 Maret 2016, Tambahan Berita Negara No. 4225 tahun 2016.

Berdasarkan Anggaran Dasar dan Surat Tanda Daftar Perusahaan Perseroan Terbatas (PT) Perusahaan bergerak di bidang perdagangan eceran mobil baru. Total Aset Perusahaan pada tahun 2016 adalah Rp20.801.770.000,-. Adapun penyertaan saham Perseroan melalui PT Sumber Utama Niaga kepada PT Bintang Perkasa Mobilindo adalah sebesar 99,98%.

Susunan pengurus PT Bintang Perkasa Mobilindo adalah:

Komisaris : Silvia Ningrum Santoso

Direktur : Arif Andi Wihatmanto

PT Surya Anugrah Gempita

Kantor Pusat

Jl. HOS Cokroaminoto No. 140

Jakarta

Didirikan berdasarkan Akta Pendirian PT Surya Anugrah Gempita No. 40 tanggal 4 Desember 2015 yang dibuat di hadapan Ardi Kristiar, SH, MBA sebagai pengganti dari Yulia, SH, Notaris di Jakarta Selatan. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-2471407.AH.01.01.Tahun 2015 tanggal 11 Desember 2015 dan telah terdaftar dalam Daftar Perseroan No. AHU-3591425.AH.01.11.Tahun 2015 tanggal 11 Desember 2015. Pengumuman dalam Berita Negara Republik Indonesia sedang dalam proses pengurusan berdasarkan Surat Keterangan tanggal 2 Agustus 2016 yang dibuat oleh Ardi Kristiar, SH, MBA, Notaris di Jakarta Selatan.

Composition of management of PT Graha Persada Lestari is:

Commissioner : Silvia Ningrum Santoso

Director : Arif Andi Wihatmanto

PT Bintang Perkasa Mobilindo

Head Office

Jl. Yogya-Solo RT/RW 001/005

Jetis, Klaten Selatan, Klaten

Telephone: 0812 1510 5599

Established based on Incorporation Deed of PT Bintang Perkasa Mobilindo No. 42 dated December 4, 2015, made before Ardi Kristiar, SH, MBA, as a notary replacement of Yulia, SH, a notary in South Jakarta. The incorporation deed was validated by the Minister of Law and Human Rights of the Republic of Indonesia with the Decree No. AHU-2471509.AH.01.01.Tahun 2015 dated December 11, 2015 and had been registered in the Company Register No. AHU-3591663.AH.01.11.Tahun 2015 dated December 11, 2015, and was announced in Official Gazette of the Republic of Indonesia No. 25 dated March 29, 2016, Supplement to Official Gazette No. 4225 of 2016.

Based on the Articles of Association and Company Registration Certificate of Limited Liability Company (PT), the Company is engaged in retail trade of new cars. Total Assets of the Company in 2016 was IDR20,801,770,000. The share ownership of the Company through PT Sumber Utama Niaga in PT Bintang Perkasa Mobilindo is 99.98%.

Composition of management of PT Bintang Perkasa Mobilindo is:

Commissioner : Silvia Ningrum Santoso

Director : Arif Andi Wihatmanto

PT Surya Anugrah Gempita

Head Office

Jl. HOS Cokroaminoto No.140

Jakarta

Established based on Incorporation Deed of PT Surya Anugrah Gempita No. 40 dated December 4, 2015, made before Ardi Kristiar, SH, MBA, as a notary replacement of Yulia, SH, a notary in South Jakarta. The incorporation deed was validated by the Minister of Law and Human Rights of the Republic of Indonesia with the Decree No. AHU-2471407.AH.01.01.Tahun 2015 dated December 11, 2015 and had been registered in the Company Register No. AHU-3591425.AH.01.11.Tahun 2015 dated December 11, 2015. Announcement in the Official Gazette of the Republic of Indonesia is in process based on a Letter dated August 2, 2016, made before Ardi Kristiar, SH, MBA, a notary in South Jakarta.

Berdasarkan Anggaran Dasar, Perusahaan bergerak di bidang jasa, industri dan perdagangan. Total Aset Perusahaan pada tahun 2016 adalah Rp5.103.534.000,-. Adapun penyertaan saham Perseroan melalui PT Sumber Utama Niaga kepada PT Surya Anugrah Gempita adalah sebesar 99,98%.

Susunan pengurus PT Surya Anugrah Gempita adalah:

Komisaris : Silvia Ningrum Santoso
Direktur : Arif Andi Wihatmanto

PT Sinar Usaha Nusantara

Kantor Pusat

**Jl. Dlopo RT/RW 006/004,
Gedangan Grogol, Sukoharjo, Jawa Tengah
Telepon: 081 2150 5599**

Didirikan berdasarkan Akta No. 171 tanggal 27 November 2015 yang dibuat dihadapan Ardi Kristiar, SH, MBA, sebagai pengganti Yulia, SH, Notaris di Jakarta Selatan. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-2469898.AH.01.01.TAHUN 2015 tanggal 2 Desember 2015 dan telah terdaftar dalam Daftar Perseroan No. AHU-3587714.AH.01.11.Tahun 2015 tanggal 2 Desember 2015. Pengumuman dalam Berita Negara Republik Indonesia sedang dalam proses pengurusan berdasarkan Surat Keterangan tanggal 2 Agustus 2016 yang dibuat oleh Ardi Kristiar, SH, MBA, Notaris di Jakarta Selatan.

Berdasarkan Anggaran Dasar dan Surat Tanda Daftar Perusahaan Perseroan Terbatas No. TDP 113517001061, Perusahaan bergerak dalam bidang konsultasi manajemen. Perusahaan memiliki 2 Entitas Anak, yaitu PT Bintang Artha Global dan PT Semesta Arjuna Gemilang. Total Aset Perusahaan pada tahun 2016 adalah Rp131.020.385.632,-. Adapun penyertaan saham Perseroan pada PT Sinar Usaha Nusantara adalah sebesar 99,99%.

Susunan pengurus PT Sinar Usaha Nusantara adalah:

Komisaris : Silvia Ningrum Santoso
Direktur : Arif Andi Wihatmanto

PT Bintang Artha Global

Kantor Pusat

**Sentra Industri Terpadu PIK Blok E. 1 No. 47
RT/RW 004/003, Kel. Kamal Muara, Kec. Penjaringan,
Jakarta Utara
Telepon: 021-4217622**

Didirikan berdasarkan Akta Pendirian PT Bintang Artha Global No. 81 tanggal 13 Juli 2010 yang dibuat di hadapan Humberg Lie, SH, SE, MKn, Notaris di Jakarta Utara. Akta pendirian tersebut telah mendapat pengesahan dari Menteri

Based on the Articles of Association, the Company is engaged in services, industry, and trading sectors. Total Assets of the Company in 2016 was IDR5,103,534,000. The share ownership of the Company through PT Sumber Utama Niaga in PT Surya Anugrah Gempita is 99.98%.

Composition of management of PT Surya Anugrah Gempita is:

Commissioner : Silvia Ningrum Santoso
Director : Arif Andi Wihatmanto

PT Sinar Usaha Nusantara

Head Office

**Jl. Dlopo RT/RW 006/004,
Gedangan Grogol, Sukoharjo, Jawa Tengah
Telephone: 081 2150 5599**

Established based on the Deed No. 171 dated November 27, 2015, made before Ardi Kristiar, SH, MBA, as a notary replacement of Yulia, SH, a notary in South Jakarta. The incorporation deed was validated by the Minister of Law and Human Rights of the Republic of Indonesia in the Decree No. AHU-2469898.AH.01.01.TAHUN 2015 dated December 2, 2015, and registered in the Company Register No. AHU-3587714.AH.01.11.Tahun 2015 dated December 2, 2015. Announcement in the Official Gazette of the Republic of Indonesia is in process based on a Letter dated August 2, 2016, made before Ardi Kristiar, SH, MBA, a notary in South Jakarta.

Based on the Articles of Association and Company Registration Certificate of Limited Liability Company No. TDP 113517001061, the Company is engaged in management consulting. The Company has 2 Subsidiaries, which are PT Bintang Artha Global and PT Semesta Arjuna Gemilang. Total Assets of the Company in 2016 was IDR131,020,385,632. The share ownership of the Company in PT Sinar Usaha Nusantara is 99.99%.

Composition of the management of PT Sinar Usaha Nusantara is:

Commissioner : Silvia Ningrum Santoso
Director : Arif Andi Wihatmanto

PT Bintang Artha Global

Head Office

**Sentra Industri Terpadu PIK Blok E.1 No. 47
RT/RW 004/003, Kel. Kamal Muara, Kec. Penjaringan,
Jakarta Utara
Telephone: 021-4217622**

Established based on Incorporation Deed of PT Bintang Artha Global No. 81 dated July 13, 2010, made before Humberg Lie, SH, SE, MKn, a notary in North Jakarta. The incorporation deed was validated by the Minister of Law and Human Rights

Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-42404.AH.01.01.Tahun 2010 tanggal 27 Agustus 2010 dan telah terdaftar dalam Daftar Perseroan No. AHU-0064682.AH.01.09.Tahun 2010 tertanggal 27 Agustus 2010, serta telah diumumkan dalam Berita Negara Republik Indonesia No. 13 tanggal 14 Februari 2012, Tambahan Berita Negara No. 1204 tahun 2012.

Berdasarkan Anggaran Dasar dan Akta Tanda Daftar Perusahaan Perseroan Terbatas (PT) No. TDP 09.01.1.77.32245, Perusahaan bergerak dalam bidang persewaan dan sewa guna usaha tanpa hak opsi mobil, bus, truk, dan sejenisnya. Total Aset Perusahaan pada tahun 2016 adalah Rp30.533.328.033,-. Adapun penyertaan saham Perseroan melalui PT Sinar Usaha Nusantara kepada PT Bintang Artha Global adalah sebesar 99,97%.

Susunan pengurus PT Bintang Artha Global adalah:

Komisaris : Silvia Ningrum Santoso

Direktur : Arif Andi Wihatmanto

PT Semesta Arjuna Gemilang

Kantor Pusat

Komp. Wijaya Grand Center Blok F No. 83 B

Jl. Wijaya II, Kel. Pulo, Kec. Kebayoran Baru

Jakarta Selatan

Didirikan berdasarkan Akta Pendirian PT Semesta Arjuna Gemilang No. 41 tanggal 4 Desember 2015 yang dibuat di hadapan Ardi Kristiar, SH, MBA, sebagai pengganti Yulia, SH, Notaris di Kota Jakarta Selatan. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-2471405.AH.01.01. Tahun 2015 tanggal 11 Desember 2015 dan telah terdaftar dalam Daftar Perseroan No. AHU-3591423.AH.01.11. Tahun 2015 tertanggal 11 Desember 2015. Pengumuman dalam Berita Negara Republik Indonesia sedang dalam proses pengurusan berdasarkan Surat Keterangan tanggal 2 Agustus 2016 yang dibuat oleh Ardi Kristiar, SH, MBA, Notaris di Jakarta Selatan.

Berdasarkan Anggaran Dasar dan dan Surat Keterangan No. 320/27.1.0/31.74.07.1007 tentang Domisili Badan usaha Kantor Bersama/Kantor Tunggal a.n. PT Semesta Arjuna Gemilang, Perusahaan bergerak dalam bidang jasa persewaan dan jual beli kendaraan bermotor. Total Aset Perusahaan pada tahun 2016 adalah Rp5.103.534.000,-. Adapun penyertaan saham Perseroan melalui PT Sinar Usaha Nusantara kepada PT Semesta Arjuna Gemilang adalah sebesar 99,97%.

Susunan pengurus PT Semesta Arjuna Gemilang adalah:

\Komisaris : Silvia Ningrum Santoso

Direktur : Arif Andi Wihatmanto

of the Republic of Indonesia No. AHU-42404.AH.01.01.Tahun 2010 dated August 27, 2010 and had been registered in the Company Register No. AHU-0064682.AH.01.09.Tahun 2010 dated August 27, 2010, and was announced in Official Gazette of the Republic of Indonesia No. 13 dated February 14, 2012, Supplement to Official Gazette No. 1204 of 2012.

Based on the Articles of Association and Company Registration Certificate of Limited Liability Company No. TDP 09.01.1.77.32245, the Company is engaged in leasing and leasing without option right of cars, buses, trucks, and other similar type. Total Assets of the Company in 2016 was IDR30,533,328,033. The share ownership of the Company through PT Sinar Usaha Nusantara in PT Bintang Artha Global is 99.97%.

Composition of management of PT Bintang Artha Global is:

Commissioner : Silvia Ningrum Santoso

Director : Arif Andi Wihatmanto

PT Semesta Arjuna Gemilang

Head Office

Komp. Wijaya Grand Center Blok F No. 83 B

Jl. Wijaya II, Kel. Pulo, Kec. Kebayoran Baru

Jakarta Selatan

Established based on Incorporation Deed of PT Semesta Arjuna Gemilang No. 41 dated December 4, 2015, made before Ardi Kristiar, SH, MBA, as a notary replacement of Yulia, SH, a notary in South Jakarta. The incorporation deed was validated by the Minister of Law and Human Rights of the Republic of Indonesia No. AHU-2471405.AH.01.01. Tahun 2015 dated December 11, 2015 and had been registered in the Company Register No. AHU-3591423.AH.01.11. Tahun 2015 dated December 11, 2015. Announcement in the Official Gazette of the Republic of Indonesia is in process based on a Letter dated August 2, 2016, made before Ardi Kristiar, SH, MBA, a notary in South Jakarta.

Based on the Articles of Association and the Letter No. 320/27.1.0/31.74.07.1007 on the Domicile of Business Entity of Joint Office/Single Office under the name of PT Semesta Arjuna Gemilang, the Company is engaged in leasing and sale of motor vehicles. Total Assets of the Company in 2016 was IDR5,103,534,000. The share ownership of the Company through PT Sinar Usaha Nusantara in PT Semesta Arjuna Gemilang is 99.97%.

Composition of management of PT Semesta Arjuna Gemilang is:

Commissioner : Silvia Ningrum Santoso

Director : Arif Andi Wihatmanto

Lembaga Penunjang Pasar Modal

Capital Market Supporting Institutions

Nama Name	Alamat Address	Jasa Service
PT Jasa Utama Capital	Gedung Kospin Jasa Lt 7-8 Jl. Jend Gatot Subroto Kav 1 Jakarta Selatan, 12870	Penjamin Pelaksana Emisi Securities Underwriter
Yulia, SH	Multivision Tower Lt. 3 Suite 05 Jl. Kuningan Mulia Kav. 9B Jakarta, 14450	Notaris Notary
Paul Hadiwinata, Hidayat, Arsono, Suharli & Rekan (afiliasi PKF Internasional)	Unity Building Lt. 3 Jl. Boulevard Gading Serpong, Tangerang, 15810	Akuntan Publik Public Accountant
ADAMS & Co., Counsellors-at-Law	Wisma Bumiputera Lt. 15 Jl. Jend. Sudirman Kav. 75 Jakarta, 12910	Konsultan Hukum Legal Consultant
PT Sharestar Indonesia	Berita Satu Plaza Lt.7 Jl. Jend Gatot Subroto Kav.35-36 Jakarta, 12950	Biro Administrasi Efek Share Registrar Bureau

Penghargaan dan Sertifikasi

Awards and Certifications

JUARA 1 Juara 1 Penjualan Honda Freed Seluruh Jawa Timur, Bali dan Nusa Tenggara Tahun 2013 – 2014 oleh Honda Surabaya Center
1st Winner of Honda Freed Sales of All East Java, Bali and Nusa Tenggara Year 2013 - 2014 by Honda Surabaya Center

JUARA 1 Juara 1 Penjualan Honda Seluruh Jawa Timur, Bali dan Nusa Tenggara Tahun 2015
1st Winner of Honda Sales of All East Java, Bali and Nusa Tenggara Year 2015

JUARA 1 Juara 1 *Quick Service* Seluruh Jawa Timur, Bali dan Nusa Tenggara Tahun 2015
1st winner of Quick Service of All East Java, Bali and Nusa Tenggara Year 2015

JUARA 1 *Dealer of the Year* pada Honda Dealer Award 2016
Dealer of the Year of Honda Dealer Award 2016

04

Informasi Bagi Pemodal

Information for Investors

- 42 Komposisi Pemegang Saham
Composition of Shareholders
- 42 Kronologi Pencatatan Saham
Chronology of Share Listing
- 43 Realisasi Penggunaan Dana Hasil Penawaran Umum
Realization of the Use of Proceeds of the Public Offering
- 44 Pemegang Saham Utama dan Pengendali
Main and Controlling Shareholders
- 44 Program Kepemilikan Saham oleh Karyawan dan/atau Manajemen
Share Ownership Program for Employees and/or Management
- 44 Kebijakan dan Pembagian Dividen
Dividend Policy and Distribution

Komposisi Pemegang Saham

Composition of Shareholders

Pemegang Saham Shareholders	Jumlah Saham Total Shares	Nilai Nominal (Rp) Nominal Value (IDR)	Persentase Kepemilikan (%) Ownership Percentages (%)	Status Kepemilikan Ownership Status
PT Sinar Solusindo Sejahtera	1,600,000,000	160,000,000,000	42.11	Institusi Lokal Local Institution
PT Sumber Solusindo Sejahtera	400,000,000	40,000,000,000	10.53	Institusi Lokal Local Institution
PT Delta Indo Swakarsa	928,250,000	92,825,000,000	24.43	Institusi Lokal Local Institution
Masyarakat (masing-masing di bawah 5%)	871,750,000	87,175,000,000	22.94	Individu dan Institusi Lokal Individual and Local Institutions
Total	3,800,000,000	380,000,000,000	100.00	

Dewan Komisaris dan Direksi tidak memiliki saham di Perseroan. / The Board of Commissioners and Directors do not own the Company's shares.

Kronologi Pencatatan Saham

Chronology of Share Listing

Pada tanggal 8 Desember 2016, Perseroan memperoleh pernyataan efektif dari Otoritas Jasa Keuangan (OJK) untuk melakukan penawaran umum perdana yang terdiri dari 1.800.000.000 lembar saham biasa atas nama, atau sebanyak 47,37% dari total modal ditempatkan dan disetor penuh, dengan nilai nominal Rp100,- per saham yang ditawarkan kepada masyarakat dengan harga penawaran sebesar Rp103,- per saham. Adapun nilai penawaran umum seluruhnya sebesar Rp185.400.000.000,-.

Bersamaan dengan penawaran umum perdana, Perseroan menerbitkan dan mencatatkan sebanyak 630.000.000 Waran Seri I Atas Nama, atau sebanyak sebesar 32% dari total modal ditempatkan dan disetor penuh, dengan nilai nominal Rp100,- per saham dan harga pelaksanaan Rp110,- per saham. Waran Seri I tersebut diberikan secara cuma-cuma kepada para Pemegang Saham baru Perseroan yang namanya tercatat dalam Penjatahan Penawaran Umum yang diterbitkan oleh Biro Administrasi Efek dan Pelaksana Emisi Efek pada tanggal penjatahan, yaitu 15 Desember 2016. Waran Seri I tersebut diterbitkan berdasarkan Akta Pernyataan Penerbitan Waran Seri I Dalam Rangka Penawaran Umum PT Bintang Oto Global Tbk No.21 tanggal 7 Oktober 2016 yang diubah dengan Addendum I Akta Pernyataan Penerbitan Waran Seri I Dalam Rangka Penawaran Umum PT Bintang Oto Global Tbk No. 07 tanggal 1 November 2016

On December 8, 2016, the Company obtained an effective statement from the Financial Services Authority (OJK) to conduct an initial public offering of 1,800,000,000 registered common shares, or as much as 47.37% of the total issued and fully paid capital, with the nominal value of IDR100 per share that was offered to public at an offering price of IDR103 per share. The total public offering value is IDR185,400,000,000.

In conjunction with the initial public offering, the Company issued and listed 630,000,000 registered Warrant Series I, or as much as 32% of the total issued and fully paid capital, with nominal value of IDR100 per share and the exercise price of IDR110 per share. Warrants Series I were given free of charge to the new Shareholders of the Company whose names were registered in the Allotment List of Public Offering issued by the Share Register Bureau on the allotment date, which was December 15, 2016. Warrants Series I are issued based on the Statement Deed of Issuance of Warrants Series I In the Framework of Public Offering of PT Bintang Oto Global Tbk No. 21 dated October 7, 2016, which was amended by Addendum I Statement Deed of Issuance of Warrants Series I In the Framework of Public Offering of PT Bintang Oto Global Tbk No. 07 dated November 1, 2016, and Addendum II Statement Deed of Issuance of Warrants Series I In the

dan Addendum II Akta Pernyataan Penerbitan Waran Seri I Dalam Rangka Penawaran Umum PT Bintang Oto Global Tbk No. 04 tanggal 1 Desember 2016 yang keseluruhannya dibuat di hadapan Ardi Kristiar, SH, MBA, sebagai pengganti dari Yulia, SH, Notaris di Jakarta Selatan. Adapun masa berlaku penawaran Waran Seri I adalah sejak tanggal 19 Juni 2017 sampai dengan 19 Desember 2019.

Framework of Public Offering of PT Bintang Oto Global Tbk No. 04 dated December 1, 2016, overall made before Ardi Kristiar, SH, MBA, as a notary replacement of Yulia, SH, a notary in South Jakarta. The validity period of Warrant Series I was from June 19, 2017 to December 19, 2019.

Realisasi Penggunaan Dana Hasil Penawaran Umum

Realization of the Use of Proceeds of the Public Offering

Keterangan Description	Hasil Penawaran Umum (ribuan Rp) Proceeds of Public Offering (thousand IDR)	Rencana Penggunaan Dana Menurut Prospektus (ribuan Rp) Plan to Use the Proceeds Based on Prospectus (thousand IDR)	Realisasi Penggunaan Dana (ribuan Rp) Realization of the Use of Proceeds (thousand IDR)
Jumlah Hasil Penawaran Umum Perdana / Total Proceeds of Initial Public Offering	185,400,000		
Biaya Penawaran Umum / Cost of Public Offering	5,400,000		
Biaya Jasa Penjaminan / Underwriting Services Expense	1,018,284		
Biaya Jasa Penjualan / Sale Services Expense	511,266		
Biaya Jasa Profesi Penunjang Pasar Modal / Capital Markets Supporting Professional Services Expense	1,869,850		
Biaya Jasa Lembaga Penunjang Pasar Modal / Capital Markets Supporting Institution Services Expense	275,417		
Biaya Jasa Konsultasi Keuangan / Financial Consultant Services Expense	125,000		
Biaya Lain-lain / Other Expenses	1,600,183		
Hasil Bersih / Net Proceeds	180,000,000		
Penyertaan Modal ke PT Sumber Utama Niaga / Capital Placement to PT Sinar Usaha Nusantara		80,000,000	80,000,000
Penyertaan Modal ke PT Sinar Usaha Nusantara		100,000,000	100,000,000
Jumlah / Total		180,000,000	180,000,000
Sisa Dana Hasil Penawaran Umum / Remaining Proceeds of Public Offering			-

Pemegang Saham Utama dan Pengendali

Main and Controlling Shareholders

Berdasarkan komposisi kepemilikan saham, Pemegang Saham utama dan pengendali Perseroan adalah PT Sinar Solusindo Sejahtera dan PT Sumber Solusindo Sejahtera.

Based on the composition of share ownership, the Company's main and controlling Shareholders are PT Sinar Solusindo Sejahtera and PT Sumber Solusindo Sejahtera.

Program Kepemilikan Saham oleh Karyawan dan/atau Manajemen

Share Ownership Program for Employees and/or Management

Pada tahun 2016, Perseroan tidak melaksanakan program kepemilikan saham oleh karyawan dan/atau manajemen.

In 2016, the Company did not implement share ownership program for employees and/or management.

Kebijakan dan Pembagian Dividen

Dividend Policy and Distribution

Perseroan akan melakukan pembagian dividen kas sekurang-kurangnya 1 kali dalam setahun dengan memperhatikan laba Perseroan, kondisi likuiditas tahun berjalan, serta dengan tidak mengurangi hak dari Rapat Umum Pemegang Saham (RUPS) Tahunan untuk menentukan lain sesuai dengan ketentuan Anggaran Dasar Perseroan.

The Company will disburse cash dividend at least once a year with due regard to the Company's profit, current liquidity condition, and without prejudice to the rights of Annual General Meeting of Shareholders (AGMS) to determine otherwise in accordance with the Company's Articles of Association.

Pembagian dividen kas sebanyak-banyaknya sebesar 30% dan direncanakan akan mulai dibayarkan mulai periode tahun buku 2016. Tidak ada *negative covenants* sehubungan dengan pembatasan dari pihak ketiga dalam rangka pembagian dividen.

The cash dividend disbursement is 30% the most and is planned to be paid starting from the 2016 fiscal year. There are no negative covenants with respect to the limitation of third parties in the dividend share.

05 Analisis dan Pembahasan Manajemen

Management Discussion
and Analysis

- 46 Tinjauan Operasi Per Segmen Usaha
Operational Overview Per Business Segment
- 48 Laporan Posisi Keuangan Konsolidasian
Consolidated Statements of Financial Position
- 52 Laporan Laba (Rugi) Komprehensif Konsolidasian
Consolidated Statements of Comprehensive Profit (Loss)
- 57 Laporan Arus Kas Konsolidasian
Consolidated Statements of Cash Flow
- 58 Kemampuan Membayar Utang
Ability to Pay Debts
- 59 Tingkat Kolektibilitas Piutang
Receivables Collectability
- 59 Struktur Permodalan
Capital Structure
- 60 Investasi Barang Modal dan Ikatan Material Terkait
Capital Goods Investment and Related Material Commitment
- 61 Investasi, Penggabungan/ Peleburan Usaha, Akuisisi, Restrukturisasi Utang/Modal
Investment, Business Merger/ Consolidation, Acquisition, Debt/ Capital Restructuring
- 61 Transaksi dengan Pihak Berelasi
Related Party Transactions
- 61 Informasi Material Setelah Tanggal Laporan Akuntan
Material Information After the Accountant's Reporting Date
- 61 Perubahan Peraturan Perundang-undangan
Changes In Laws and Regulations
- 62 Perubahan Kebijakan Akuntansi
Changes In Accounting Policies
- 63 Pengembangan Usaha
Business Development

Dasar penyajian analisis dan pembahasan manajemen adalah Laporan Keuangan Konsolidasian yang berakhir pada tanggal 31 Desember 2016 dan 2015 yang telah diaudit oleh Kantor Akuntan Publik Paul Hadiwinata, Hidajar, Arsono, Achmad, Suharli dan rekan berdasarkan Standar Akuntansi Keuangan di Indonesia, yang disajikan secara wajar, dalam semua hal yang material, untuk posisi keuangan, kinerja keuangan, dan arus kas konsolidasiannya untuk tahun yang berakhir pada tanggal tersebut.

The basis of presenting the Management Discussion and Analysis is the Consolidated Financial Statements as per December 31, 2016 and 2015, which have been audited by Public Accountant Office Paul Hadiwinata, Hidajar, Arsono, Achmad, Suharli dan rekan based on the Financial Accounting Standard in Indonesia, which is presented fairly in all material matters for financial positions, financial performance, and consolidated cash flow for the year ending on the said dates.

Tinjauan Operasi Per Segmen Usaha

Operational Overview Per Business Segment

Berdasarkan Laporan Keuangan Konsolidasian Perseroan, segmen usaha Perseroan diklasifikasi menjadi segmen penjualan kendaraan bermotor dan suku cadang, serta sewa operasi.

Based on the Consolidated Financial Statements of the Company, the Company's business segment is classified into segment of sales of motor vehicles and spare parts, as well as operating leases.

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Kendaraan Bermotor dan Suku Cadang / Motor Vehicles and Spare Part				
Pendapatan Usaha / Operating Income	437,274	353,498	83,776	23.70
Hasil Segmen / Segment Result	19,441	12,879	6,562	50.95
Beban Usaha Segmen / Segment Operating Expense	(8,824)	(5,989)	(2,834)	47.32
Keuntungan Lain-lain – neto / Other Profits - net	1,240	201	1,039	518.06
Beban Keuangan / Finance Expenses	(1,330)	(580)	(750)	129.27
Laba Segmen / Segment Profit	10,527	6,510	4,017	61.71
Sewa Operasional / Operating Lease				
Pendapatan Usaha / Operating Income	8,720	-	8,720	100.00
Hasil Segmen / Segment Result	3,489	-	3,489	100.00
Beban Usaha Segmen / Segment Operating Expense	(192)	-	(192)	100.00
Keuntungan Lain-lain – neto / Other Profits - net	616	-	616	100.00
Beban Keuangan / Finance Expenses	(1,747)	-	(1,747)	100.00
Laba Segmen / Segment Profit	2,166	-	2,166	100.00

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Total				
Pendapatan Usaha / Operating Income	445,993	353,498	92,495	26.17
Hasil Segmen / Segment Result	22,930	12,879	10,051	78.04
Beban Usaha Segmen / Segment Operating Expense	(9,016)	(5,989)	(3,026)	50.53
Keuntungan Lain-lain - neto / Other Profits - net	1,856	201	1,655	824.96
Beban Keuangan / Finance Expenses	(3,077)	(580)	(2,497)	430.24
Laba Segmen / Segment Profit	12,693	6,510	6,183	94.98

Laba per Segmen Usaha

Profit per Business Segment

(dalam jutaan Rupiah / in million Rupiah)

Segmen Kendaraan Bermotor dan Suku Cadang

Pada tahun 2016, aktivitas usaha Perseoran melalui penjualan kendaraan bermotor dan suku cadang meraih laba Rp10,53 miliar, meningkat 61,71% dari tahun 2015 sebesar Rp6,51 miliar. Peningkatan perolehan laba segmen ini disebabkan peningkatan pendapatan usaha sebesar 23,70% dari Rp353,50 miliar di tahun 2015 menjadi Rp437,27 miliar di tahun 2016.

Motor Vehicles and Spare Part Segment

In 2016, the Company's business activities through sales of motor vehicle and spare parts achieved profit of Rp10.53 billion, an increase of 61.71% from that of 2015, which was Rp6.51 billion. The increase in segment profit was due to an increase in operating income by 23.70% from Rp353.50 billion in 2015 to Rp437.27 billion in 2016.

Segmen Sewa Operasi

Pada tahun 2016, Perseroan mulai melakukan aktivitas usaha sewa operasi. Aktivitas ini mampu menghasilkan laba sebesar Rp2,17 miliar dari perolehan pendapatan usaha sebesar Rp8,72 miliar.

Operating Lease Segment

In 2016, the Company commenced operating lease business activity. This activity was able to generate profit amounting to Rp2,17 billion from the operating income of Rp8,72 billion.

Laporan Posisi Keuangan Konsolidasian

Consolidated Statements of Financial Position

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Aset / Assets	431,921	167,598	264,323	157.71
Aset Lancar / Current Assets	239,771	50,063	189,709	378.94
Aset Tidak Lancar / Non-Current Assets	192,149	117,535	74,614	63.48
Liabilitas / Liabilities	34,645	35,120	(475)	(1.35)
Liabilitas Jangka Pendek / Current Liabilities	29,636	16,649	12,987	78.00
Liabilitas Jangka Panjang / Long-Term Liabilities	5,009	18,470	(13,461)	(72.88)
Ekuitas / Equities	397,276	132,478	264,797	199.88

Posisi Keuangan Konsolidasian

Consolidated Financial Position

(dalam jutaan Rupiah / in million Rupiah)

(dalam jutaan Rupiah)

Assets

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Aset / Assets	431,921	167,598	264,323	157.71
Aset Lancar / Current Assets	239,771	50,063	189,709	378.94
Aset Tidak Lancar / Non-Current Assets	192,149	117,535	74,614	63.48
Liabilitas / Liabilities	34,645	35,120	(475)	(1.35)
Liabilitas Jangka Pendek / Current Liabilities	29,636	16,649	12,987	78.00
Liabilitas Jangka Panjang / Long-Term Liabilities	5,009	18,470	(13,461)	(72.88)
Ekuitas / Equities	397,276	132,478	264,797	199.88

Posisi Keuangan Konsolidasian

Consolidated Financial Position

(dalam jutaan Rupiah / in million Rupiah)

Aset

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Aset Lancar / Current Assets	239,771	50,063	189,709	378.94
Kas dan Setara Kas / Cash and Cash Equivalents	186,935	16,645	170,290	1,023.07
Piutang Usaha Pihak Ketiga / Third-Party Receivables	8,487	4,296	4,191	97.54
Piutang Lain-lain Pihak Ketiga / Third-Party Other Receivables	274	-	274	100.00
Persediaan / Third-Party Inventory	34,797	28,839	5,957	20.66
Uang Muka – bagian lancar / Down Payment – current part	8,528	-	8,528	100.00
Pajak Pertambahan Nilai Dibayar Di Muka / Prepaid Value Added Tax	182	-	182	100.00

Biaya Dibayar Dimuka / Prepaid Expenses	569	282	287	101.60
Aset Tidak Lancar / Non-Current Assets	192,149	117,535	74,614	63.48
Uang Muka – bagian tidak lancar / Down Payment – non-current part	-	56,164	(56,164)	(100.00)
Aset Pajak Tanggahan – neto / Deferred Tax Asset – net	62	30	32	107.79
Aset Tetap – neto / Third-Party Fixed Asset – net	192,087	61,342	130,745	213.14
Total Aset / Total Assets	431,921	167,598	264,323	157.71

Pada tahun 2016, total aset Perseroan tercatat sebesar Rp431,92 miliar, meningkat 157,71% dari Rp167,60 miliar pada tahun 2015. Peningkatan ini terutama disebabkan terjadinya peningkatan yang signifikan dari kas dan setara dan aset tetap neto. Jumlah kas dan setara kas mencapai Rp186,94 miliar atau meningkat 1.023,07% dari tahun 2015 sebesar Rp16,65 miliar yang terutama berasal dari peningkatan deposito berjangka dalam Rupiah. Sedangkan, jumlah aset tetap neto mencapai Rp192,09 miliar atau meningkat 213,14% dari tahun 2015 sebesar Rp61,34 miliar yang berasal dari investasi barang modal yang dilakukan sepanjang tahun.

In 2016, the Company's total asset was recorded at IDR431.92 billion, increased by 157.71% from IDR167,60 billion in 2015. This increase was mainly due to a significant increase in cash and cash equivalent and net fixed assets. Cash and cash equivalents amounted to IDR186.94 billion, an increase of 1,023.07% from 2015 of Rp16.65 billion, primarily due to an increase in time deposits in Rupiah. Meanwhile, the net fixed asset amounted to Rp192.09 billion, an increase of 213.14% from 2015 of Rp61.34 billion derived from capital goods investment conducted throughout the year.

Liabilitas

(dalam jutaan Rupiah)

Liabilities

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Liabilitas Jangka Pendek / Current Liabilities	29,636	16,649	12,987	78.00
Pinjaman Jangka Pendek / Current Liabilities	12,808	7,500	5,308	70.77
Utang Usaha Pihak Ketiga / Third-Party Payables	1,745	4,624	(2,879)	(62.26)
Utang Lain-lain Pihak Ketiga / Third-Party Other Payables	4,170	1,600	2,570	160.65
Utang Pajak / Tax Payables	7,926	2,279	5,647	247.79
Pinjaman Jangka Panjang - bagian jatuh tempo satu tahun / Long term Loan - portion of one-year maturity period	2,986	646	2,340	362.24
Liabilitas Jangka Panjang / Long-Term Liabilities	5,009	18,470	(13,461)	(72.88)
Pinjaman Jangka Panjang – setelah dikurangi bagian jatuh tempo satu tahun / Long term Loan - after deducted by portion of one-year maturity period	4,443	1,363	3,081	226.02
Liabilitas Imbalan Pasca Kerja / Post- Employment Benefits Liabilities	565	295	271	91.73
Uang Muka Setoran Modal Saham / Down Payment of Capital Deposit	-	16,812	(16,812)	(100.00)
Total Liabilitas / Total Liabilities	34,645	35,120	(475)	(1.35)

Total liabilitas tahun 2016 mencapai Rp34,65 miliar, menurun 1,35% dibandingkan dengan tahun 2015 sebesar Rp35,12 miliar. Penurunan total liabilitas disebabkan tidak adanya uang muka setoran modal saham di tahun 2016, serta penurunan utang usaha pihak ketiga sebesar 62,26% dari Rp4,63 miliar di tahun 2015 menjadi Rp1,75 miliar di tahun 2016.

Total liabilities in 2016 reached Rp34.65 billion, down 1.35% compared to that of 2015, amounting to Rp35.12 billion. The decrease in total liabilities was due to the absence of down payment of share capital deposit in 2016, a decrease in third party receivables by 62.26% from Rp4.63 billion in 2015 to Rp1.75 billion in 2016.

Ekuitas

Equity

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Modal Ditempatkan dan Disetor Penuh / Subscribed and Fully Paid-Up Capital	380,000	125,000	255,000	204.00
Saldo Laba / Profit Balance	17,236	7,458	9,779	131.12
Jumlah Ekuitas yang Dapat Diatribusikan Kepada Pemilik Entitas Induk / Equities Attributable to Owner of Parent Entity	397,236	132,458	264,779	199.90
Kepentingan non Pengendali / Non-Controlling Interests	39	21	19	89.89
Total Ekuitas / Total Equities	397,276	132,478	264,797	199.88

Total ekuitas Perseroan di tahun 2016 mencapai Rp397,28 miliar, meningkat 199,88% dari Rp132,48 miliar pada tahun 2015. Peningkatan total ekuitas terutama disebabkan peningkatan modal ditempatkan dan disetor penuh sebesar 204,00% dari Rp125,00 miliar di tahun 2015 menjadi Rp380,00 miliar di tahun 2016. Hal ini terkait dengan penawaran umum saham perdana yang dilakukan pada bulan Desember 2016.

Total equity of the Company in 2016 became IDR397.28 billion, an increase by 199.88%, from IDR132.48 billion in 2015. The increase in total equity was primarily due to a 204.00% increase in issued and fully paid capital from Rp125.00 billion in 2015 to Rp380.00 billion in 2016. This is related to the initial public offering held in December 2016.

Laporan Laba (Rugi) Komprehensif Konsolidasian

Consolidated Statement of Comprehensive Profit (Loss)

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Pendapatan Neto / Net Income	445,993	353,498	92,495	26.17
Beban Pokok Pendapatan / Cost of Income	(423,063)	(340,619)	(82,444)	24.20
Laba Bruto / Gross Profit	22,930	12,879	10,051	78.04
Beban Usaha / Operating Expense	(7,160)	(5,789)	(1,371)	23.68
Laba Usaha / Operating Income	15,770	7,090	8,680	122.42
Beban Bunga / Interest Expense	(3,077)	(580)	(2,497)	430.24
Laba Sebelum Pajak Penghasilan / Profit Before Income Tax	12,693	6,510	6,183	94.98
Pajak Penghasilan / Income Tax	(2,874)	(1,577)	(1,297)	82.20
Laba Tahun Berjalan / Profit of Current Year	9,819	4,933	4,887	99.07
Pemilik Entitas Induk / Owners of Parent Entity	9,803	4,885	4,918	100.67
Kepentingan Non Pengendali / Non-Controlling Interests	17	48	(31)	(65.19)
Penghasilan Komprehensif Lain / Other Comprehensive Income	(24)	28	(52)	(184.05)
Laba Komprehensi Tahun Berjalan / Comprehensive Profit for the Current Year	9,795	4,961	4,834	97.45
Pemilik Entitas Induk / Owners of Parent Entity	9,779	4,913	4,865	99.03
Kepentingan Non Pengendali / Non-Controlling Interests	17	48	(31)	(65.49)
Laba per Saham Dasar (Rupiah penuh) / Earnings per Share (in full Rupiah)	5.72	46.64	(41)	(87.74)

Laba (Rugi) Komprehensif Konsolidasian

Consolidated Comprehensive Profit (Loss)

(dalam jutaan Rupiah / in million Rupiah)

Net Income

Pendapatan Neto

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Penjualan Kendaraan Bermotor / Motor Vehicle Sale	415,556	344,454	71,101	20.64
Jasa Pemeliharaan dan Suku Cadang / Maintenance and Spare Part Service	18,365	6,409	11,955	186.53
Sewa Operasi / Operating Lease	8,720	-	8,720	100.00
Insentif / Incentive	3,353	2,635	719	27.28
Total	445,993	353,498	92,495	26.17

Pendapatan neto Perseroan mencapai Rp445,99 miliar di tahun 2016, meningkat 26,17% dari Rp353,50 miliar di tahun 2015. Seluruh kegiatan usaha yang dijalankan Perseroan mengalami peningkatan pendapatan neto. Peningkatan terbesar berasal dari penjualan kendaraan bermotor sebesar 20,64% dari Rp344,45 miliar di tahun 2015 menjadi Rp415,56 miliar di tahun 2016.

The Company's net income reached Rp445.99 billion in 2016, an increase of 26.17% from Rp353.50 billion in 2015. All business activities conducted by the Company have increased the net income. The highest increase came from motor vehicle sales of 20.64% from Rp344.45 billion in 2015 to Rp415.56 billion in 2016.

Beban Pokok Pendapatan

Cost of Revenue

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Kendaraan Bermotor dan Suku Cadang / Motor Vehicles and Spare Part				
Persediaan Awal / Beginning Inventory	28,606	70,506	(41,900)	(59.43)
Pembelian Neto / Net Purchase	414,752	293,837	120,915	41.15
Persediaan Tersedia Untuk Dijual / Inventory Available for Sale	443,358	364,342	79,015	21.69
Persediaan Akhir / Ending Inventory	(34,244)	(28,606)	(5,638)	19.71
Beban Pokok Penjualan Kendaraan Bermotor / Cost of Motor Vehicle Sales	409,113	335,737	73,377	21.86
Beban Langsung Perbaikan dan Suku Cadang / Direct Repair and Spare Parts Expense	8,719	4,883	3,836	78.57
Jasa Sewa / Lease Service				
Penyusutan Aset Tetap / Fixed Asset Depreciation	3,535	-	3,535	100.00
Pemeliharaan / Maintenance	1,037	-	1,037	100.00
Pajak dan Perijinan / Tax and License	354	-	354	100.00
Asuransi / Insurance	272	-	272	100.00
Lain-lain / Miscellaneous	32	-	32	100.00
Beban Langsung atau Jasa Sewa / Direct Expense or Lease Service	5,231	-	5,231	100.00
Total	423,063	340,619	82,444	24.20

Beban pokok pendapatan meningkat 24,20% dari Rp340,62 miliar di tahun 2015 menjadi Rp423,06 miliar di tahun 2016. Peningkatan beban pokok pendapatan terutama disebabkan peningkatan beban pokok penjualan kendaraan bermotor sebesar 21,86% dari Rp335,74 miliar di tahun 2015 menjadi Rp409,11 miliar di tahun 2016. Hal ini sejalan dengan peningkatan penjualan kendaraan bermotor di sepanjang tahun 2016.

Cost of revenue increased by 24.20% from Rp340.62 billion in 2015 to Rp423.06 billion in 2016. The increase in cost of revenue was mainly due to an increase in cost of motor vehicle sales by 21.86% from Rp335.74 billion in 2015 to Rp409.11 billion in 2016. This is in line with the increase in motor vehicle sales throughout the year 2016.

Laba Bruto

Peningkatan pendapatan neto yang disertai peningkatan beban pokok pendapatan memungkinkan Perseroan mencatatkan laba bruto sebesar Rp22,93 miliar, meningkat 78,04% dari Rp12,88 miliar di tahun 2015.

Gross Profit

The increase in net income along with an increase in cost of revenues enabled the Company to record gross profit of Rp22.93 billion, up 78.04% from Rp12.88 billion in 2015.

Beban Usaha

(dalam jutaan Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Beban Umum dan Administrasi / General and Administration Expenses	(7,010)	(4,535)	(2,475)	54.57
Beban Penjualan / Sales Expense	(2,006)	(1,454)	(552)	37.94
Pendapatan Usaha Lainnya Neto / Other Operating Income - Net	1,856	201	1,655	824.96
Total	(7,160)	(5,789)	(1,371)	23.69

Beban usaha Perseroan juga mengalami peningkatan 23,69% dari Rp5,79 miliar di tahun 2015 menjadi Rp7,16 miliar di tahun 2016. Peningkatan terjadi baik pada beban umum dan administrasi serta beban penjualan yang masing-masing meningkat 54,57% dan 37,94%.

Laba Usaha

Peningkatan laba bruto yang disertai peningkatan beban usaha menyebabkan Perseroan mencatatkan laba usaha sebesar Rp15,77 miliar, meningkat 122,42% dari Rp7,09 miliar di tahun 2015.

Laba Sebelum Pajak Penghasilan

Seiring dengan peningkatan aktivitas usaha, beban bunga Perseroan juga meningkat 430,24% dari 0,58 miliar di tahun 2015 menjadi Rp3,08 miliar di tahun 2016. Hal ini mempengaruhi perolehan laba sebelum pajak penghasilan yang tercatat mencapai Rp12,69 miliar. Meskipun demikian, perolehan laba tersebut masih meningkat 94,98% dari Rp6,51 miliar di tahun 2015.

Laba Tahun Berjalan

Peningkatan laba sebelum pajak penghasilan menyebabkan pajak penghasilan meningkat 82,20% dari Rp1,58 miliar di tahun 2015 menjadi Rp2,87 miliar di tahun 2016. Hal ini mempengaruhi perolehan laba tahun berjalan menjadi Rp9,82 miliar. Meskipun demikian, perolehan laba tersebut masih meningkat 99,07% dari Rp4,93 miliar di tahun 2015.

Operating Expense

(in million Rupiah)

The Company's operating expenses also increased by 23.69% from Rp5.79 billion in 2015 to Rp7.16 billion in 2016. The increase occurred both in general and administrative expenses and sales expenses which increased 54.57% and 37.94%, respectively.

Operating Profit

The increase in gross profit accompanied by increased operating expenses resulted in the Company's operating profit of Rp15.77 billion, an increase of 122.42% from Rp7.09 billion in 2015.

Profit Before Income Tax

Along with the increase in business activities, the Company's interest expense also increased by 430.24% from 0.58 billion in 2015 to Rp3.08 billion in 2016. This affects the profit before income tax which was recorded at Rp12.69 billion. Nevertheless, the profit still increased by 94.98% from Rp6.51 billion in 2015.

Profit for the Current Year

An increase in profit before income tax caused income tax to rise by 82.20% from Rp1.58 billion in 2015 to Rp2.87 billion in 2016. This affects the profit of the current year to be Rp9.82 billion. Nevertheless, the profit still increased by 99.07% from Rp4.93 billion in 2015.

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Pemilik Entitas Induk / Owners of Parent Entity	9,803	4,885	4,918	100.67
Kepentingan Non Pengendali / Non-Controlling Interests	17	48	(31)	(65.19)
Total	9,819	4,933	4,887	99.07

Laba Komprehensif Tahun Berjalan

Di tahun 2016, Perseroan mencatatkan beban komprehensif lain sebesar Rp0,02 miliar. Sedangkan, di tahun 2015, Perseroan mampu memperoleh penghasilan komprehensif lain sebesar Rp0,03 miliar. Hal ini disebabkan meningkatnya beban pengukuran kembali liabilitas imbalan pasca kerja.

Beban komprehensif tahun berjalan ini mempengaruhi laba komprehensif tahun berjalan menjadi Rp9,80 miliar. Perolehan laba tersebut masih mengalami peningkatan sebesar 97,45% dibandingkan tahun 2015 Rp4,96 miliar.

Comprehensive Profit for the Current Year

In 2016, the Company recorded other comprehensive expense of Rp0.02 billion. Meanwhile, in 2015, the Company managed to obtain other comprehensive income of Rp0.03 billion. This was due to the increase of expense of re-measurement of post-employment benefit liabilities.

The current year's comprehensive expense affects the current year's comprehensive profit to Rp9.80 billion. The Profit still increased of 97.45% compared to that of 2015, which was Rp4.96 billion.

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Pemilik Entitas Induk / Owners of Parent Entity	9,779	4,913	4,865	99.03
Kepentingan Non Pengendali / Non-Controlling Interests	17	48	(31)	(65.49)
Total	9,795	4,961	4,834	97.44

Laba Per Saham Dasar

Meskipun mencatatkan peningkatan pada laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk, namun peningkatan jumlah saham yang beredar di akhir tahun 2016 menyebabkan laba per saham dasar menurun 87,74% dari Rp46,64 di tahun 2015 menjadi Rp5,72 di tahun 2016. Perseroan meyakini bahwa seiring dengan peningkatan kinerja, laba per saham dasar juga akan meningkat.

Earnings Per Share

Despite the increase in current year's profit that is attributable to owners of parent entity, the increase in the number of outstanding shares at the end of 2016 caused the earnings per share decreased by 87.74% from Rp46.64 in 2015 to Rp5.72 in 2016. The Company believes that along with performance improvement, earnings per share will also increase.

Laporan Arus Kas Konsolidasian

Consolidated Statements of Cash Flow

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016	2015	Pertumbuhan Growth	
			(Rp / IDR)	(%)
Arus Kas Dari (Untuk) Aktivitas Operasi / Cash Flow from (for) Operating Activities	(293)	12,058	(12,351)	(102.43)
Arus Kas Dari (Untuk) Aktivitas Investasi / Cash Flow from (for) Investing Activities	(19,355)	(58,450)	39,095	(66.89)
Arus Kas Dari (Untuk) Aktivitas Pendanaan / Cash Flows from (For) Financing Activities	189,937	60,891	129,046	211.93
Kenaikan Neto Kas dan Setara Kas / Cash Flow from (for) Operating Activities	170,290	14,499	155,790	1,074.48

Arus Kas Konsolidasian Consolidated Cash Flow

(dalam jutaan Rupiah / in million Rupiah)

Pada tahun 2016, Perseroan mencatatkan kenaikan neto kas dan setara kas 1.074,48% dari Rp14,50 miliar di tahun 2015 menjadi Rp170,29 miliar di tahun 2016.

In 2016, the Company recorded a net increase in cash and cash equivalent by 1,074.48% from Rp14,50 billion in 2015 to Rp170.29 billion in 2016.

Arus Kas dari (Untuk) Aktivitas Operasi

Perseroan mencatatkan penggunaan arus kas untuk aktivitas operasi sebesar Rp0,29 miliar di tahun 2016. Sedangkan, di tahun 2015, Perseroan mencatatkan perolehan arus kas dari aktivitas operasi sebesar Rp12,06 miliar. Meningkatnya penggunaan arus kas untuk aktivitas operasi terutama disebabkan peningkatan pembayaran kepada pemasok, karyawan, dan lain-lain.

Cash Flow from (for) Operating Activities

The Company recorded cash flow for operating activity of IDR0.29 billion in 2016. Whereas in 2015, the Company received cash flow from operating activity of IDR12.06 billion. The increased use of cash flows for operating activities was mainly due to the increased payments to suppliers, employees, and others.

Arus Kas dari (Untuk) Aktivitas Investasi

Perseroan mencatatkan penurunan arus kas untuk aktivitas investasi di tahun 2016 sebesar 66,89% dari Rp58,45 miliar di tahun 2015 menjadi Rp19,36 miliar di tahun 2016. Penurunan arus kas untuk aktivitas investasi disebabkan tidak adanya pembayaran uang muka aset tetap di tahun 2016.

Arus Kas dari (Untuk) Aktivitas Pendanaan

Pada aktivitas pendanaan, Perseroan mencatatkan peningkatan perolehan arus kas dari aktivitas pendanaan sebesar 211,93% dari Rp60,89 miliar di tahun 2015 menjadi Rp189,94 miliar di tahun 2016. Peningkatan perolehan arus kas dari aktivitas pendanaan disebabkan penerimaan hasil penawaran umum perdana saham di akhir tahun 2016.

Cash Flow from (for) Investing Activities

The company recorded a decrease in cash flows for investing activity in 2016 by 66.89% from Rp58.45 billion in 2015 to Rp19.36 billion in 2016. The decrease of cash flows for investing activity was due to the absence of fixed asset down payment in 2016.

Cash Flow from (for) Financing Activities

In financing activities, the Company recorded an increase in cash flow from financing activities by 211.93% from Rp60.89 billion in 2015 to Rp189.94 billion in 2016. The increase in cash flows from financing activities was due to the proceeds from the initial public offering of shares at the end of 2016.

Kemampuan Membayar Utang

Ability to Pay Debts

Kemampuan Perseroan dalam membayar utang sepanjang tahun 2016 dapat dilihat dari beberapa rasio keuangan, yaitu rasio liabilitas terhadap aset, rasio liabilitas terhadap ekuitas, serta rasio lancar.

The Company's ability in paying debts throughout 2016 can be seen from several financial ratios, such as current ratio, liabilities to equities ratio, and liabilities to assets ratio.

Keterangan	2016	2015	Description
Liabilitas Terhadap Aset	8.02%	20.95%	Liabilities to Assets
Liabilitas Terhadap Ekuitas	8.72%	26.51%	Liabilities to Equity
Rasio Lancar	809.05%	300.70%	Current Ratio

Nilai rasio liabilitas Terhadap Aset dan liabilitas terhadap ekuitas masing-masing menjadi 8,02% dan 8,72% di tahun 2016. Sedangkan, rasio lancar menjadi 809,05%. Perubahan rasio keuangan tersebut menunjukkan semakin baiknya kemampuan Perseroan dalam memenuhi kewajibannya, baik jangka pendek maupun jangka panjang.

Ratios of liabilities to assets and liabilities to equity were 8.02% and 8.72%, respectively, in 2016. Meanwhile, the current ratio was 809.05%. Changes in financial ratios indicated that the Company's ability to fulfill its obligations both short and long term is getting better.

Tingkat Kolektibilitas Piutang

Receivables Collectability

Perseroan telah mengelola tingkat kolektibilitas piutang dengan baik. Perseroan melakukan analisis kredit dan menetapkan batasan kredit konsumen. Batasan kredit ini ditinjau secara berkala. Kesulitan keuangan yang signifikan dari debitur, kemungkinan debitur mengalami pailit, atau melakukan reorganisasi keuangan dan wanprestasi atau tunggakan pembayaran dipertimbangkan sebagai indikasi penurunan nilai dan penyisihan atas penurunan nilai yang dibuat berdasarkan jumlah yang tidak dapat terpulihkan yang ditentukan dari pengalaman masa lalu.

Pada tahun 2016, tingkat kolektibilitas piutang Perseroan mengalami perbaikan menjadi rata-rata 19 hari dari 30 hari di tahun 2016. Hal ini menunjukkan keberhasilan Perseroan dalam mengelola piutang usahanya dengan pihak ketiga.

The Company has managed the collectible level of receivables well. The Company conducts credit analysis and sets the consumer credit limits. These credit limits are reviewed periodically. Significant financial difficulties of the debtor, the possibility of debtor experiencing bankruptcy, or reorganizing the finances and the default or payment arrears are considered as an indication of impairment and allowance for impairment is made on irreversible amounts determined from past experience.

In 2016, the Company's collectability rate improved to an average of 19 days from 30 days in 2016. This shows the success of the Company in managing its accounts receivable with third parties.

Struktur Permodalan

Capital Structure

Perseroan mengelola permodalan untuk memastikan keberlangsungan usaha Perseroan, serta memaksimalkan keuntungan Pemegang Saham melalui optimalisasi saldo utang dan ekuitas. Struktur modal Perseroan terdiri dari pinjaman jangka pendek, pinjaman jangka panjang, kas dan setara kas, serta ekuitas. Struktur modal senantiasa ditinjau oleh Direksi secara berkala dengan mempertimbangkan biaya modal dan risiko yang berhubungan.

Sampai dengan tahun 2016, struktur modal Perseroan didominasi oleh modal sendiri. Struktur modal Perseroan sebagai berikut.

The Company manages its capital to ensure the sustainability of the Company's business and to maximize the Shareholders' profit through optimizing the balance of debt and equity. The Company's capital structure consists of short-term loans, long-term loans, cash and cash equivalents, and equity. The capital structure is regularly reviewed by the Directors by considering the relevant capital and risk costs.

Until 2016, the Company's capital structure was dominated by its own capital. The Company's capital structure is shown as follows:

(dalam jutaan Rupiah)

(in million Rupiah)

Keterangan Description	2016		2015	
	(Rp / IDR)	(%)	(Rp / IDR)	(%)
Pinjaman Jangka Pendek / Current Liabilities	21,710	9.18	14,370	10.92
Pinjaman Jangka Panjang / Long-term Liabilities	4,443	1.88	1,363	1.04
Kas dan Setara Kas / Cash and Cash Equivalents	186,935	79.04	16,645	12.65
Utang Bersih / Net Payables	(160,781)	(67.99)	(912)	(0.69)
Ekuitas / Equities	397,276	167.99	132,478	100.69
Total	236,494	100.00	131,567	100.00

Investasi Barang Modal dan Ikatan Material Terkait

Capital Goods Investment and Related Material Commitment

Pada tahun 2016, Perseroan telah melakukan investasi barang modal yang ditujukan untuk kegiatan operasional Perseroan dengan jumlah biaya perolehan mencapai Rp135,04 miliar. Investasi barang modal tersebut terdiri atas tanah sebesar Rp122,50 miliar, peralatan bengkel sebesar Rp0,26 miliar, peralatan kantor sebesar Rp0,18 miliar dan kendaraan sebesar Rp12,34 miliar.

Beberapa ikatan yang timbul terkait investasi barang modal tersebut diuraikan sebagai berikut.

- a. PT Bintang Artha Global memperoleh aset tetap kendaraan melalui Toyota Astra Financial Services dengan pembiayaan sebesar Rp1.442.861.917,- dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 10,68% per tahun;
- b. PT Bintang Artha Global memperoleh aset tetap kendaraan melalui BCA Finance dengan pembiayaan sebesar Rp2.207.457.130,- dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 8,82% per tahun;
- c. PT Bintang Artha Global memperoleh aset tetap kendaraan melalui Mandiri Tunas Finance dengan pembiayaan sebesar Rp396.228.000,- dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 17,82% per tahun;
- d. PT Bintang Artha Global memperoleh aset tetap kendaraan melalui Astra Sedayu Finance dengan pembiayaan sebesar Rp733.896.000,- dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 9,59% per tahun;
- e. PT Bintang Artha Global memperoleh aset tetap kendaraan melalui Astra Sedayu Finance Syariah dengan pembiayaan sebesar Rp733.896.000,- dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 9,59% per tahun;
- f. PT Bintang Artha Global memperoleh aset tetap kendaraan melalui Mitsui Leasing Capital Indonesia dengan pembiayaan sebesar Rp1.549.672.000,- dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 9,88% per tahun.

In 2016, the Company made capital goods investment aimed for operational activities of the Company with acquisition cost amounting to Rp135.04 billion. The capital goods investment consists of land for Rp122.50 billion, workshop equipment for Rp0.26 billion, office equipment for Rp0.18 billion, and vehicles for Rp12.34 billion.

Some of the commitments that arise are related to the investment of capital goods, which are described as follows.

- a. PT Bintang Artha Global acquired fixed assets of vehicles through Toyota Astra Financial Services with financing amounting to IDR1,442,861,917 with 36 months period and average effective interest rate of 10.68% per year;
- b. PT Bintang Artha Global acquired fixed assets of vehicles through BCA Finance with financing amounting to IDR2,207,457,130 with 36 months period and average effective interest rate of 8.82% per year;
- c. PT Bintang Artha Global acquired fixed assets of vehicles through Mandiri Tunas Finance with financing of IDR396,228,000 with 36 months period and average effective interest rate of 17.82% per year;
- d. PT Bintang Artha Global acquired fixed assets of vehicles through Astra Sedayu Finance with financing amounting to IDR733,896,000 with 36 months period and average effective interest rate of 9.59% per year;
- e. PT Bintang Artha Global acquired fixed assets of vehicles through Astra Sedayu Finance Syariah with financing amounting to IDR733,896,000 with 36 months period and average effective interest rate of 9.59% per year;
- f. PT Bintang Artha Global acquired fixed assets of vehicles through Mitsui Leasing Capital Indonesia with financing of IDR1,549,672,000 with 36 months period and average effective interest rate of 9.88% per year.

Investasi, Penggabungan/Peleburan Usaha, Akuisisi, Restrukturisasi Utang/Modal

Investment, Business Merger/Consolidation, Acquisition, Debt/Capital Restructuring

Pada tanggal 15 Juni 2016 dan 30 Juni 2016, PT Sumber Utama Niaga mengakuisisi saham PT Tunas Agung Perdana dari pihak ketiga sebanyak 499 saham atau sebesar Rp499.000.000,-. Selain itu, pada tanggal-tanggal tersebut, PT Sumber Utama Niaga juga mengakuisisi saham PT Graha Persada Lestari dari pihak ketiga sebanyak 99 saham atau sebesar Rp99.000.000,-.

On June 15, 2016, and June 30, 2016, PT Sumber Utama Niaga acquired the shares of PT Tunas Agung Perdana from a third party of 499 shares or IDR499,000,000. In addition, on those dates, PT Sumber Utama Niaga also acquired shares of PT Graha Persada Lestari from a third party of 99 shares or IDR99,000,000.

Transaksi dengan Pihak Berelasi

Transaction With Related Party

Pada tahun 2016, Perseroan tidak melakukan transaksi dengan pihak berelasi.

In 2016, the Company did not make any transactions with related party.

Informasi Material Setelah Tanggal Laporan Akuntan

Material Information after The Accountant's Reporting Date

Perseroan tidak memiliki informasi dan fakta material yang terjadi setelah tanggal laporan akuntan.

The Company did not have any information and material facts occurring after the accountant's reporting date.

Perubahan Peraturan Perundang-Undangan

Changes in Laws and Regulations

Pada tahun 2016, tidak terdapat perubahan peraturan perundang-undangan yang berdampak signifikan terhadap Perseroan.

In 2016, there were no changes in the laws and regulations that significantly affected the Company.

Perubahan Kebijakan Akuntansi

Changes In Accounting Policies

Perseroan telah menerapkan standar, interpretasi dan amandemen baru yang berlaku efektif per 1 Januari 2016 dan relevan bagi Perseroan dan Entitas Anak, namun tidak memiliki dampak substansial terhadap pelaporan kinerja ataupun posisi keuangan secara keseluruhan. Standar, interpretasi dan amandemen baru tersebut sebagai berikut.

- Amandemen PSAK No. 4: Laporan Keuangan Tersendiri tentang Metode Ekuitas Dalam Laporan Keuangan Tersendiri;
- Amandemen PSAK No. 16: Aset Tetap tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortasi;
- Amandemen PSAK No. 19: Aset Tak Berwujud tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortasi;
- Amandemen PSAK No. 24: Imbalan Kerja tentang Program Imbalan Pasti: Iuran Pekerja;
- Amandemen PSAK No. 65: Laporan Keuangan Konsolidasian tentang Entitas Investasi: Penerapan Pengecualian Konsolidasian;
- Amandemen PSAK No. 67: Pengungkapan Kepentingan dalam Entitas Lain tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi;
- ISAK No. 30: Pungutan;
- PSAK No. 5 (Penyesuaian 2015): Segmen Operasi;
- PSAK No. 7 (Penyesuaian 2015): Pengungkapan Pihak-pihak Berelasi;
- PSAK No. 16 (Penyesuaian 2015): Aset Tetap;
- PSAK No. 19 (Penyesuaian 2015) Aset Tak Berwujud;
- PSAK No 22 (Penyesuaian 2015): Kombinasi Bisnis;
- PSAK No. 25 (Penyesuaian 2015): Kebijakan Akuntansi, Perubahan Estimasi Akuntansi dan Kesalahan;
- PSAK No. 68 (Penyesuaian 2015): Pengukuran Nilai Wajar.

The Company has adopted new standards, interpretations, and amendments effective January 1, 2016, and is relevant to the Company and its Subsidiaries, but has no substantial impact on performance reporting or overall financial position. The new standards, interpretations, and amendments are as follows.

- Amendment of PSAK No. 4: Separate Financial Statements about Equity Method in Separate Financial Statements;
- Amendment of PSAK No. 16: Fixed Asset on the Clarification of Acceptable Methods for Depreciation and Amortization;
- Amendment of PSAK No. 19: Fixed Asset on the Clarification of Acceptable Methods for Depreciation and Amortization;
- Amendment of PSAK No. 24: Employee Benefits about Defined Benefit Plans; Employee Contributions;
- Amendment of PSAK No. 65: Consolidation Financial Statements about Investment Entities: Applying the Consolidation Exception;
- Amendment of PSAK No. 67: Disclosures of Interest in Other Entities about Investment Entities: Applying the Consolidation Exception;
- ISAK No. 30: Levies;
- PSAK No. 5 (Adjustment of 2015): Operations Segment;
- PSAK No. 7 (Adjustment of 2015): Related Party Disclosures;
- PSAK No. 16 (Adjustment of 2015): Fixed Asset;
- PSAK No. 19 (Adjustment of 2015) Intangible Assets;
- PSAK No. 22 (Adjustment of 2015): Business Combination;
- PSAK No. 25 (Adjustment of 2015): Accounting Policies, Changes in Accounting Estimates and Errors;
- PSAK No. 68 (Adjustment of 2015): Fair Value Measurements.

Pengembangan Usaha

Business Development

Prospek Usaha

Perseroan meyakini bahwa prospek industri otomotif di Indonesia masih sangat baik, terutama untuk merek Honda. Hal ini dapat dilihat dari tingginya penjualan mobil dalam negeri, meskipun mengalami penurunan. Kinerja penjualan mobil di Indonesia dari tahun 2013 – 2015 sebagai berikut.

Merek Merk	2015			2014			2013		
	Rank	Unit	%	Rank	Unit	%	Rank	Unit	%
Toyota	1	321,858	31.76	1	399,119	33.04	1	422,445	34.35
Daihatsu	2	167,808	16.56	2	185,226	15.33	2	185,942	15.12
Honda	3	159,253	15.72	3	159,147	13.17	3	91,493	7.44
Suzuki	4	121,805	12.02	4	154,923	12.82	4	164,006	13.33
Mitsubishi	5	112,527	11.10	5	141,962	11.75	5	157,353	12.79
Lainnya		130,054	12.83		167,642	13.88		206,663	16.97
Total		1,013,305	100.00		1,208,019	100.00		1,229,902	100.00

Berdasarkan kinerja penjualan mobil di Indonesia, penjualan merek Honda menempati urutan ketiga dalam penjualan terbanyak di tahun 2014 dan 2015. Adapun penjualan mobil Honda berdasarkan tipe sebagai berikut.

Sebaran penjualan mobil Honda berdasarkan tipe menunjukkan bahwa seluruh produk mobil merek Honda diminati dan dapat diterima dengan baik oleh masyarakat. Oleh karena itu, Perseroan meyakini dapat memasarkan produk merek tersebut dengan baik.

Pencapaian Target 2016

Pada tahun 2016, Perseroan telah berhasil mencapai target yang telah ditetapkan pada awal tahun buku. Perseroan berhasil meningkatkan jumlah aset, serta melakukan penawaran umum perdana saham Perseroan. Dari sisi pencapaian kinerja keuangan, pendapatan dan laba juga menunjukkan peningkatan dibanding tahun sebelumnya. Demikian pula dengan rasio-rasio keuangan yang dapat terjaga, bahkan semakin baik di tahun 2016.

Business Prospects

The Directors believes that the prospects of the automotive industry in Indonesia are still very good, especially for Honda brand. This can be seen from the high domestic car sales, although decreased. The performance of car sales in Indonesia from 2013 - 2015 is as follows.

Based on the car sales performance in Indonesia, Honda's brand sales ranks third in the most sales in 2014 and 2015. The Honda car sales by type is as follows.

Distribution of Honda car sales based by type indicates that all Honda brand car products are in demand and can be well received by the public. Therefore, the Company believes that it can market the brand products well.

Target Achievement in 2016

In 2016, the Company successfully achieved the target set in the beginning of fiscal year. The Company succeeded in increasing the number of assets, as well as conducting the Company's initial public offering. In terms of financial performance achievement, income and profit also showed an increase over the previous year. Similarly, the financial ratios can be maintained, even better in 2016.

Target 2017

Untuk periode tahun 2017, Perseroan telah menetapkan target pertumbuhan pendapatan dan laba usaha yang lebih besar dibandingkan tahun 2016. Penguatan permodalan yang diperoleh dari penawaran umum saham perdana akan memungkinkan Perseroan untuk meningkatkan kinerja operasional dan kinerja keuangan di tahun selanjutnya.

Target in 2017

For the period of 2017, the Company has set higher income and operating profit growth target compared to those of 2016. The strengthening of capital obtained from the initial public offering will enable the Company to improve its operational performance and financial performance in the following year.

Tipe Mobil Car Type	1H 2016		2015		2014		2013	
	Unit	%	Unit	%	Unit	%	Unit	%
Mobilio	23,705	21.6	42,932	27.0	79,288	49.8	-	0.0
Jazz	9,793	8.9	17,345	10.9	22,329	14.0	27,803	30.4
HRV	25,714	23.4	37,647	23.6	-	0.0	-	0.0
Brio Satya	11,385	10.4	31,820	20.0	26,683	16.8	-	0.0
Brio	3,605	3.3	11,776	7.4	12,010	7.5	17,166	18.8
CRV	4,268	3.9	10,750	6.8	8,551	5.4	20,385	22.3
BRV	29,347	26.8	-	0.0	-	0.0	-	0.0
Freed	657	0.6	3,288	2.1	6,517	4.1	18,595	20.3
Accord	122	0.1	511	0.3	395	0.2	1,724	1.9
Civic	357	0.3	840	0.5	630	0.4	2,259	2.5
City	511	0.5	1,818	1.1	1,983	1.2	2,974	3.3
Odyssey	116	0.1	387	0.2	642	0.4	159	0.2
CRZ	82	0.1	139	0.1	119	0.1	429	0.5
Total	109,662	100.00	159,253	100.00	159,147	100.00	91,493	100.00

Aspek Pemasaran

Perseroan memiliki strategi pemasaran yang berorientasi kepada konsumen. Strategi pemasaran tersebut dilakukan berdasarkan lini bisnis yang dijalan Perseroan dan Entitas Anak.

1. Penjualan Kendaraan

Perseroan berkomunikasi dengan otoritas dalam menerapkan promo atau program pemasaran untuk memastikan kesesuaian dengan aturan yang berlaku. Perseroan juga melakukan dan mengikuti berbagai *event* untuk memasarkan kendaraan yang dijual.

Marketing Aspect

The Company has a consumer-oriented marketing strategy. The marketing strategy is based on business lines run by the Company and its Subsidiaries.

1. Motor Vehicle Sale

The Company communicates with the authorities in implementing a promo or marketing program to ensure compliance with the applicable rules. The Company also conducts and follows various events to market the vehicles sold.

HONDA
The Power of Dreams

Mobil Sehat, Hati Tenang

Kini semua Mobil Honda Anda akan semakin terlindungi dengan Paket Cermat (Cerdas + Hemat) yang memberikan beragam keuntungan dalam setiap perawatan berkala di Dealer resmi Honda.

PAKET CERMAT

- 1 Perawatan Berkala Tahunan **3/** 50.000 Km
- 2 Perawatan Berkala Tahunan **6/** 100.000 Km

- + Biaya Perawatan Lebih Hemat
- + Bebas Kenaikan Harga
- + Dapat Dicicil Bersama Kredit Mobil
- + Kendaraan Tetap Prima
- + Berlaku di Dealer Honda Seluruh Indonesia

PAKET CERMAT PLUS

- 1 Perawatan Berkala Tahunan **3/** 50.000 Km
- 2 Perawatan Berkala Tahunan **6/** 100.000 Km

Semua keuntungan pada Paket Cermat ditambah dengan :

- + Extended Warranty Tahunan **2/** 40.000 Km
- + Potongan Harga Jasa dan Suku Cadang untuk Perbaikan Umum*
- + Dapat Dipindahkan ke Kendaraan Baru**
- + Bebas dari Biaya Perbaikan Tak Terduga

*Kecuali Komponen Bodi **Syarat dan Ketentuan Berlaku

2. Jasa Perbaikan dan Suku Cadang

Perseroan menawarkan “Paket Cermat” yang merupakan paket service yang akan berlaku dalam jangka waktu tertentu. Dengan mengikuti paket ini, konsumen diharapkan dapat secara kontinu melakukan pemeriksaan dan perbaikan kendaraan di bengkel milik Perseroan.

3. Penyewaan Kendaraan

Perseroan terus melakukan penambahan jumlah armada dan melakukan diversifikasi kendaraan yang dimiliki sehingga konsumen dapat memilih beragam jenis kendaraan. Selain itu, Perseroan juga menjaga kualitas armada sehingga konsumen akan mendapatkan kepuasan saat berkendara dengan armada milik Perseroan.

Saat ini Perseroan menggeluti usaha di segmen pasar mobil penumpang. Adapun cakupan wilayah pemasaran Perseroan meliputi Karesidenan Malang, Kabupaten Nganjuk, Kabupaten Ngawi, Kabupaten Madiun, Kota Madiun, Kabupaten Magetan, Kabupaten Ponorogo, dan Kabupaten Pacitan. Kedepannya, Perseroan akan melakukan ekspansi ke kota-kota potensial dan juga memasuki segmen mobil niaga.

2. Maintenance and Spare Part Service

The Company offers “Smart Package” which is a service package that will be valid for a certain period of time. By following this package, consumers are expected to continuously perform inspection and repair vehicles in the workshop owned by the Company.

3. Vehicles Rental

The Company continues to increase the number of fleets and diversify its vehicles so that consumers can choose different types of vehicles. In addition, the Company also maintains the quality of the fleet so that consumers will get satisfaction while driving wit

The Company currently carries on business in the passenger car market segment. The Company’s marketing area covers Malang Residency, Nganjuk District, Ngawi District, Madiun District, Madiun City, Magetan District, Ponorogo District, and Pacitan District. Going forward, the Company will expand into potential cities and also enter the commercial car segment.

Q1 2023	Q2	Q3 2023	Q4 2023
15.20	15.30	15.40%	15.50%
15.30	15.40	15.50%	15.60%
15.40	15.50	15.60%	15.70%
15.50	15.60	15.70%	15.80%
15.60	15.70	15.80%	15.90%
15.70	15.80	15.90%	16.00%
15.80	15.90	16.00%	16.10%
15.90	16.00	16.10%	16.20%
16.00	16.10	16.20%	16.30%
16.10	16.20	16.30%	16.40%
16.20	16.30	16.40%	16.50%
16.30	16.40	16.50%	16.60%
16.40	16.50	16.60%	16.70%
16.50	16.60	16.70%	16.80%
16.60	16.70	16.80%	16.90%
16.70	16.80	16.90%	17.00%
16.80	16.90	17.00%	17.10%
16.90	17.00	17.10%	17.20%
17.00	17.10	17.20%	17.30%
17.10	17.20	17.30%	17.40%
17.20	17.30	17.40%	17.50%
17.30	17.40	17.50%	17.60%
17.40	17.50	17.60%	17.70%
17.50	17.60	17.70%	17.80%
17.60	17.70	17.80%	17.90%
17.70	17.80	17.90%	18.00%
17.80	17.90	18.00%	18.10%
17.90	18.00	18.10%	18.20%
18.00	18.10	18.20%	18.30%
18.10	18.20	18.30%	18.40%
18.20	18.30	18.40%	18.50%
18.30	18.40	18.50%	18.60%
18.40	18.50	18.60%	18.70%
18.50	18.60	18.70%	18.80%
18.60	18.70	18.80%	18.90%
18.70	18.80	18.90%	19.00%
18.80	18.90	19.00%	19.10%
18.90	19.00	19.10%	19.20%
19.00	19.10	19.20%	19.30%
19.10	19.20	19.30%	19.40%
19.20	19.30	19.40%	19.50%
19.30	19.40	19.50%	19.60%
19.40	19.50	19.60%	19.70%
19.50	19.60	19.70%	19.80%
19.60	19.70	19.80%	19.90%
19.70	19.80	19.90%	20.00%

Quarter 1 Quarter 2 Quarter 3 Quarter 4

Product 1 Product 2 Product 3 Product 4 Product 5 Product 6 Product 7 Product 8

06 Tata Kelola Perusahaan

Good Corporate
Governance

- 68** Penerapan Tata Kelola Perusahaan
Implementation of Corporate Governance
- 68** Pemegang Saham
Shareholders
- 70** Dewan Komisaris
Board of Commissioners
- 72** Direksi
Directors
- 76** Komite Audit
Audit Committee
- 78** Komite Nominasi dan Remunerasi
Nomination and Remuneration Committee
- 80** Sekretaris Perusahaan
Corporate Secretary
- 81** Unit Internal Audit
Internal Audit Unit
- 82** Sistem Pengendalian Internal
Internal Control System
- 83** Sistem Manajemen Risiko
Risk Management System
- 84** Perkara Penting dan Sanksi Administratif
Significant Cases and Administrative Sanctions
- 85** Kode Etik dan Budaya Perusahaan
Code of Ethics and Corporate Culture
- 85** *Whistleblowing System*
Whistleblowing System

Penerapan Tata Kelola Perusahaan

Implementation of Good Corporate Governance

Perseroan akan senantiasa mengupayakan pelaksanaan tata kelola perusahaan yang baik (*good corporate governance/ GCG*) untuk mencapai pertumbuhan dan kesinambungan usaha dalam jangka panjang. Implementasi tata kelola perusahaan yang baik dijalankan secara konsisten di setiap aspek pengelolaan bisnis yang ada dalam Perseroan, selaras dengan asas-asas GCG dan peraturan yang berlaku dengan mengedepankan transparansi, akuntabilitas, responsibilitas, independensi dan kesetaraan.

Sebagai perusahaan yang baru menjadi perusahaan publik, Perseroan juga berkomitmen untuk menerapkan Pedoman Tata Kelola Perusahaan Terbuka sebagaimana diatur dalam Surat Edaran Otoritas Jasa Keuangan No. 32/SEOJK.04/2015. Pedoman Tata Kelola Perusahaan Terbuka tersebut memuat aspek, prinsip, dan rekomendasi pedoman penerapan tata kelola perusahaan terbuka. Prinsip-prinsip tersebut, yaitu:

1. Peningkatan nilai penyelenggaraan RUPS;
2. Peningkatan kualitas komunikasi perusahaan terbuka dengan Pemegang Saham atau investor;
3. Penguatan keanggotaan dan komposisi Dewan Komisaris;
4. Peningkatan kualitas pelaksanaan tugas dan tanggung jawab Dewan Komisaris;
5. Penguatan keanggotaan dan komposisi Direksi;
6. Peningkatan kualitas pelaksanaan tugas dan tanggung jawab Direksi;
7. Peningkatan aspek tata kelola perusahaan melalui partisipasi pemangku kepentingan; dan
8. Peningkatan pelaksanaan keterbukaan informasi.

The Company will continue to implement Good Corporate Governance (GCG) to achieve a long term business growth and sustainability. The practice of Good Corporate Governance shall be implemented consistently in every aspect of business management, in accordance with the principles of Good Corporate Governance and applicable regulations, by promoting transparency, accountability, responsibility, independence and equality.

As a newly-listed public company, the Company is also committed to implement the guidelines of Corporate Governance for Public Company as set forth in the Circular Letter of Financial Services Authority No. 32/SEOJK.04/2015. The guidelines of Corporate Governance for Public Company contain aspects, principles, and guideline recommendations of Corporate Governance implementation in Public Company. These principles are:

1. Increasing the value of organizing GMS;
2. Increasing the communication quality of public company with Shareholders or Investors;
3. Strengthening the membership and composition of the Board of Commissioners;
4. Improving the implementation quality of duties and responsibilities of the Board of Commissioners;
5. Strengthening the membership and composition of the Directors;
6. Improving the implementation quality of duties and responsibilities of the Directors;
7. Improving the aspects of Good Corporate Governance through Stakeholder Participation; and
8. Improving the implementation of information disclosure.

Pemegang Saham

Shareholders

Pemegang Saham merupakan Organ Perseroan yang memegang kekuasaan tertinggi dan memegang segala kewenangan yang tidak dapat didelegasikan atau diserahkan kepada Direksi dan Dewan Komisaris. Pemegang Saham berperan dalam mengambil keputusan penting berkaitan dengan modal yang diinvestasikan dalam Perseroan, dengan memperhatikan ketentuan Anggaran Dasar dan Undang-undang Perseroan Terbatas. Selain itu, Pemegang Saham juga berperan dalam menilai pertanggungjawaban kepemimpinan Direksi dan pengawasan Dewan Komisaris atas hasil kerjanya dalam kurun waktu yang telah ditentukan.

Shareholder is a Company Organ that holds the highest power and all authorities that cannot be delegated or given to the Directors and the Board of Commissioners. Shareholders play a role in making important decisions with regard to their investment in the Company, subject to the provisions of Articles of Association and the Limited Liability Company Act. In addition, Shareholders also play a role in reviewing management accountability of the Directors and the Board of Commissioners for their performance within a set period.

Rapat Pemegang Saham Tahun 2016

Pada tahun 2016, Perseroan melaksanakan Rapat Pemegang Saham sebanyak 1 kali pada tanggal 31 Agustus 2016. Adapun keputusan atas penyelenggaraan Rapat Pemegang Saham yaitu sebagai berikut.

1. Memberhentikan dengan hormat seluruh anggota Direksi dan Dewan Komisaris yang lama dengan memberikan pembebasan dan pelunasan (*acquit et de charge*) sepenuhnya kepada mereka dan seketika itu juga mengangkat anggota Direksi dan Dewan Komisaris Perseroan yang baru, termasuk Direktur Independen dan Komisaris Independen, pemberhentian dan pengangkatan berlaku sejak ditutupnya Rapat sehingga untuk selanjutnya susunan anggota Direksi dan Dewan Komisaris Perseroan menjadi sebagai berikut.

Direktur Utama : Arif Andi Wihatmo
Direktur : Yohan Wijaya
Direktur Independen : Yayan Heryanto

Komisaris Utama : Oei Eng Kwang
Komisaris Independen : Hadiyana
Komisaris : Silvia Ningrum Santoso

2. Menyetujui perubahan status Perseroan yang semula perseroan terbatas tertutup (non publik) menjadi perseroan terbuka (publik).
3. Menyetujui untuk merubah Anggaran Dasar Perseroan.

Rapat Pemegang Saham Tahun 2015

Pada tahun 2015, Perseroan melaksanakan Rapat Pemegang Saham sebanyak 1 kali. Adapun keputusan atas penyelenggaraan Rapat Pemegang Saham yaitu sebagai berikut.

1. Menyetujui penjualan saham masing-masing miliknya:
 - a. Ronny Lukito sebanyak 624.993.750 saham, kepada:
 - PT Sinar Solusindo Sejahtera sebanyak 375.000.000 saham;
 - PT Sumber Solusindo Sejahtera sebanyak 249.993.750.
 - b. Hennita Setianingsih sebanyak 6.250 saham kepada PT Sumber Solusindo Sejahtera.
2. Menyetujui memberhentikan dengan hormat seluruh anggota Direksi dan Dewan Komisaris yang lama dengan memberikan pelepasan tanggung jawab (*acquit et decharge*) atas tindakan pengurusan yang telah dilakukannya atas Perseroan, sepanjang tindakan tersebut sesuai atau tidak menyimpang dari Anggaran

General Meeting of Shareholders 2016

In 2016, the Company held its General Meeting of Shareholders 1 time on August 31, 2016. Resolutions taken in the GMS are as follows.

1. Terminating all original members of the Board of Directors and Board of Commissioners by granting them a full release and full discharge (*acquit et de charge*) and immediately appointing new members of the Directors and Board of Commissioners, including Independent Directors and Independent Commissioners; the said termination and appointment was effective starting when the meeting was closed, so that composition of the Directors and the Board of Commissioners is as follows.

President Director : Arif Andi Wihatmo
Director : Yohan Wijaya
Independent Director : Yayan Heryanto

President Commissioner : Oei Eng Kwang
Independent Commissioner : Hadiyana
Commissioner : Silvia Ningrum Santoso

2. Granting the change of Company status from previously Non-Public into Public Company.
3. Granting to change the Articles of Association.

General Meeting of Shareholders 2015

In 2015, the Company held 1 General Meeting of Shareholders. Resolutions from the GMS are as follows.

1. Granting the sale of the below respective shares:
 - a. Ronny Lukito, a total of 624,993,750 shares, to:
 - PT Sinar Solusindo Sejahtera, a total of 375,000,000 shares;
 - PT Sumber Solusindo Sejahtera, a total of 249,993,750 shares.
 - b. Hennita Setianingsih, a total of 6,250 shares to PT Sumber Solusindo Sejahtera.
2. Granting the approval to discharge respectfully all original members of the Board of Directors and Board of Commissioners by issuing responsibility (*acquit et de charge*) for the management actions which have been executed for the Company, as long as the said actions were in accordance with or did not violate Company

Dasar Perseroan dan tercermin dalam laporan/perhitungan rugi laba tahunan Perseroan, dan seketika itu juga mengangkat anggota Direksi dan Dewan Komisaris Perseroan.

Selanjutnya, susunan anggota Dewan Komisaris Perseroan adalah sebagai berikut.

Direktur Utama : Yohan Wijaya
Direktur : Arif Andi Wihatmo

Komisaris Utama : Oei Eng Kwang
Komisaris : Silvia Ningrum Santoso

Articles of Association, and was reflected in the Annual Report/Profit and Loss Statement, and immediately appointed members of the Directors and Board of Commissioners.

Hereinafter, members of the Board of Commissioners are as follows.

President Director : Yohan Wijaya
Director : Arif Andi Wihatmo

President Commissioner : Oei Eng Kwang
Commissioner : Silvia Ningrum Santoso

Dewan Komisaris

Board of Commissioners

Dewan Komisaris merupakan Organ Perseroan yang bertanggung jawab atas pengawasan serta berwenang untuk memberikan arahan kepada Direksi dalam melaksanakan pengelolaan Perseroan. Dewan Komisaris juga berfungsi untuk memastikan bahwa Perseroan telah melaksanakan praktik tata kelola perusahaan yang baik pada seluruh tingkatan maupun jenjang organisasi. Pengangkatan dan pemberhentian Dewan Komisaris dilakukan oleh Pemegang Saham.

The Board of Commissioners is a Company Organ responsible for the supervision and is authorized to provide direction to the Directors in implementing management the Company. The Board of Commissioners also serves to ensure that the Company has implemented Good Corporate Governance practices at all levels and divisions within the organization. The appointment and dismissal of the Board of Commissioners is conducted by the Shareholders.

Komposisi dan Independensi

Jumlah dan komposisi anggota Dewan Komisaris disesuaikan dengan kompleksitas Perseroan dengan tetap memperhatikan efektifitas dalam pengambilan keputusan. Komposisi Dewan Komisaris Perseroan sebagai berikut.

Composition and Independence

The number and composition of the Board of Commissioner member shall be adjusted to the complexity of the Company with due regard to effectiveness in decision making. Composition of the Board of Commissioners is as follows.

Nama Name	Jabatan Title	Dasar Pengangkatan Element of Appointment
Oei Eng Kwang	Komisaris Utama President Commissioner	Akta Berita Acara RUPS No. 215 tanggal 22 Desember 2015 Deed of Minutes of General Meeting No. 215 dated December 22, 2015
Silvia Ningrum Santoso	Komisaris Commissioner	Akta Berita Acara RUPS No. 215 tanggal 22 Desember 2015 Deed of Minutes of GMS No. 215 on December 22, 2015
Hadiyana	Komisaris Independen Independent Commissioner	Akta Pernyataan Keputusan Pemegang Saham No. 95 tanggal 31 Agustus 2016 Deed of Statement of Shareholder Resolution No. 95 on August 31, 2016

Dewan Komisaris senantiasa bertindak independen, dalam arti, tidak mempunyai benturan kepentingan yang dapat mengganggu kemampuannya untuk melaksanakan tugas secara mandiri. Dewan Komisaris tidak memiliki hubungan keuangan, hubungan kepengurusan, kepemilikan saham dan hubungan keluarga dengan anggota Dewan Komisaris lainnya, Direksi, dan Pemegang Saham Pengendali sehingga dapat melaksanakan tugas dan tanggung jawabnya secara independen. Selain menjabat sebagai Dewan Komisaris Perseroan, Komisaris juga merangkap jabatan pada Entitas Anak dalam lingkup yang diperbolehkan sesuai peraturan perundang-undangan dan ketentuan lainnya yang terkait.

Tugas dan Tanggung Jawab

Dewan Komisaris melaksanakan tugas dan tanggung jawab dengan berpedoman pada Anggaran Dasar Perseroan, yaitu melakukan pengawasan dan pemberian nasihat kepada Direksi. Pengawasan dilakukan dalam bentuk pemberian pendapat, saran, dan juga tindakan, tanpa melakukan intervensi terhadap kegiatan operasional Perseroan yang menjadi tanggung jawab Direksi.

Pada tahun 2016, Dewan Komisaris telah melaksanakan tugas dan tanggung jawab tersebut, khususnya terkait aksi korporasi Perseroan untuk melakukan penawaran umum saham perdana, pencapaian target Perseroan, penunjukan kantor akuntan publik, implementasi sistem pengendalian internal dan manajemen risiko, serta penerapan peraturan perundang-undangan. Dalam melaksanakan tugas tersebut, Dewan Komisaris mengadakan rapat internal Dewan Komisaris paling kurang 1 kali dalam 2 bulan, termasuk rapat dengan Direksi paling kurang 1 kali dalam 4 bulan. Informasi pelaksanaan rapat Dewan Komisaris sebagai berikut.

The Board of Commissioners always acts independently, in a sense that it has no conflict of interest which may impair its ability to perform its duties independently. Members of the Board of Commissioners do not have any financial, management, share ownership and/or family relations with other members of the Board, Directors and Controlling Shareholders; hence they should be able to carry out their duties and responsibilities independently. In addition to serving in the Board of Commissioners, its members also hold positions in other companies or agencies and Company Subsidiaries within the scope allowed under relevant laws and regulations.

Duties and Responsibilities

The Board of Commissioners performs its duties and responsibilities according to Articles of Association, which is to supervise and give advice to the Directors. The supervision is conducted in the form of giving opinions, suggestions and taking actions without intervening Company operational activities which are under the responsibility of the Directors.

In 2016, the Board of Commissioners has carried out its duties and responsibilities, in particular all relating to corporate operations to conduct initial public offering, to achieve Company target, to appoint Public Accountant Firm, to implement internal control and risk management system, and to apply law and regulations. In performing the said duties, the Board of Commissioners held internal meetings at least once in 2 months, including joint meetings with the Directors at least once in 4 months. Information regarding implementation of the Board of Commissioners meeting is as follows.

Nama Name	Jabatan Title	Rapat Internal Dewan Komisaris Internal Meeting of the Board of Commissioners			Rapat Gabungan Dengan Direksi Joint Meeting with the Directors		
		Jumlah Rapat Number of Meetings	Kehadiran Attendance	Tingkat Kehadiran Attendance Rate	Jumlah Rapat Number of Meetings	Kehadiran Attendance	Tingkat Kehadiran Attendance Rate
Oei Eng Kwang	Komisaris Utama / President Commissioner	6	6	100%	3	3	100%
Silvia Ningrum Santoso	Komisaris / Commissioner	6	6	100%	3	3	100%
Hadiyana	Komisaris Independen / Independent Commissioner	3	3	100%	2	2	100%

Pengembangan Kompetensi

Dalam rangka meningkatkan kapabilitas pelaksanaan tugas pengawasan serta pemberian nasehat, Dewan Komisaris mengikuti program pengembangan kompetensi yang akan dilaksanakan sesuai kebutuhan.

Penilaian Kinerja

Dewan Komisaris melakukan penilaian kinerja organnya dan organ pendukungnya, serta menilai kinerja Direksi. Penilaian kinerja dilakukan berdasarkan pencapaian target kinerja guna meminimalkan *gap* yang terjadi dan meningkatkan pencapaian kinerja selanjutnya. Hasil penilaian kinerja tersebut kemudian disampaikan kepada Pemegang Saham.

Remunerasi

Remunerasi bagi Dewan Komisaris ditetapkan oleh Pemegang Saham berdasarkan ketentuan Anggaran Dasar Perseroan dan peraturan perundang-undangan dengan mempertimbangkan hasil penilaian kinerja dan kondisi keuangan Perseroan. Pada tahun 2016, remunerasi yang diterima oleh seluruh Dewan Komisaris adalah sebesar Rp424,710,550,-.

Direksi

Directors

Direksi merupakan Organ Perseroan yang berwenang dan bertanggung jawab penuh atas pengurusan Perseroan untuk kepentingan Perseroan sesuai dengan maksud dan tujuan Perseroan, serta mewakili Perseroan, baik di dalam maupun di luar pengadilan sesuai dengan ketentuan Anggaran Dasar. Pengangkatan dan pemberhentian Direksi dilakukan oleh Pemegang Saham.

Competence Development

In order to improve the implementation capability of supervisory duties and counseling, the Board of Commissioners attends competency development program to be conducted as necessary.

Performance Appraisal

The Board of Commissioners assesses the performance of its Organ, supporting Organs, and the performance of the Directors. The performance appraisal is conducted based on the achievement of target performance to minimize the gap occurred and to improve the achievement of subsequent performance. Result of performance appraisal will then be submitted to the Shareholders.

Remuneration

Remuneration for the Board of Commissioners shall be determined by the Shareholders based on Company Articles of Association and the laws and regulations, taking into account the performance and financial condition of the Company. In 2016, the remuneration received by all members of the Board of Commissioners amounted to IDR424,710,550.

Directors is the Company Organ who are authorized and fully responsible for managing the Company for the benefit of the Company in accordance with the purpose and objective of the Company, as well as representing the Company, both inside and outside the court in accordance with the provisions of Articles of Association. The appointment and dismissal of the Directors shall be conducted by the Shareholders.

Komposisi dan Independensi

Jumlah dan komposisi anggota Direksi disesuaikan dengan kompleksitas Perseroan dengan tetap memperhatikan efektifitas dalam pengambilan keputusan. Komposisi Direksi Perseroan sebagai berikut.

Nama Name	Jabatan Title	Dasar Pengangkatan Element of Appointment
Yohan Wijaya	Direktur Utama President Director	Akta Berita Acara RUPS No. 215 tanggal 22 Desember 2015 Deed of Minutes of GMS No. 215 on December 22, 2015
Arif Andi Wihatmanto		Akta Pernyataan Keputusan Pemegang Saham No. 95 tanggal 31 Agustus 2016 Deed of Statement of Shareholder Resolution No. 95 on August 31, 2016
Arif Andi Wihatmanto	Direktur Director	Akta Berita Acara RUPS No. 215 tanggal 22 Desember 2015 Deed of Minutes of GMS No. 215 on December 22, 2015
Yohan Wijaya		Akta Pernyataan Keputusan Pemegang Saham No. 95 tanggal 31 Agustus 2016 Deed of Resolution Statement of Shareholders No. 95 on August 31, 2016
Yayan Heryanto	Direktur Independen Independent Director	Akta Pernyataan Keputusan Pemegang Saham No. 95 tanggal 31 Agustus 2016 Deed of Resolution Statement of Shareholders No. 95 on August 31, 2016

Direksi senantiasa bertindak independen, dalam arti, tidak mempunyai benturan kepentingan yang dapat mengganggu kemampuannya untuk melaksanakan tugas secara mandiri. Direksi tidak memiliki hubungan keuangan, hubungan kepengurusan, kepemilikan saham dan hubungan keluarga dengan anggota Dewan Komisaris, Direksi, dan Pemegang Saham Pengendali sehingga dapat melaksanakan tugas dan tanggung jawabnya secara independen. Selain menjabat sebagai Direksi Perseroan, Direktur Utama merangkap jabatan pada Entitas Anak dalam lingkup yang diperbolehkan sesuai peraturan perundang-undangan dan ketentuan lainnya yang terkait.

Tugas dan Tanggung Jawab

Direksi melaksanakan tugas dan tanggung jawab dengan berpedoman pada Anggaran Dasar Perseroan. Direksi bertugas dan bertanggung jawab secara kolegial dalam mengelola Perseroan agar dapat menghasilkan keuntungan dan memastikan kesinambungan usaha Perseroan. Masing-masing anggota Direksi dapat melaksanakan tugas dan mengambil keputusan sesuai dengan pembagian tugas dan wewenangnya. Namun, pelaksanaan tugas oleh masing-masing anggota Direksi tetap merupakan tanggung jawab bersama.

Composition and Independence

The number and composition of the Directors is adjusted to Company complexity with due regard to effectiveness in decision making. The composition of the Board of Directors is as follows.

The Board of Commissioners always acts independently, in a sense, it has no conflict of interest which may impair its ability to perform its duties independently. Members of the Board of Commissioners do not have any financial, management, share ownership and/or family relations with other members of the Board of Commissioners, Directors and Controlling Shareholders; hence they should be able to carry out their duties and responsibilities independently. In addition to serving as a Company Director, the President Director also holds a position within Company Subsidiaries within the scope allowed according to relevant laws and regulations.

Duties and Responsibilities

The Directors perform their duties and responsibilities by referring Articles of Association. The Directors carry out the tasks and are responsible collegially in managing the Company, in order to generate profits and to ensure the sustainability of Company business. Each member of the Directors can carry out the tasks and make decisions according to the division of duties and authority. However, the execution of duties by each member of the Directors remains a joint responsibility.

Adapun pembagian tugas masing-masing anggota Direksi sebagai berikut.

The division of duties of each Director is as follows.

Nama dan Jabatan Name and Title	Jabatan Title	Tugas dan Tanggung Jawab Duties and Responsibilities
Yohan Wijaya Arif Andi Wihatmanto	Direktur Utama President Director	Tugas dan tanggung jawab utama terkait jalannya kegiatan usaha serta pengelolaan manajemen Perseroan, antara lain terkait menyusun strategi pengembangan usaha, mengontrol fungsi manajemen agar mengarah pada tujuan yang ditetapkan, menyusun rencana kerja tahunan dan anggaran, serta rencana kerja kepada Dewan Komisaris. The main duties and responsibilities related to business activities and management of the Company are, among others, related to formulating business development strategy, controlling management functions so that they lead to the defined objectives, preparing annual work plan and budget, and work plan for the Board of Commissioners.
Arif Andi Wihatmanto Yohan Wijaya	Direktur Director	Tugas dan tanggung jawab utama untuk menentukan, memutuskan, menetapkan dan mengendalikan kebijakan kegiatan pengembangan usaha di Perseroan, antara lain terkait pemantauan dan evaluasi kebijakan dan strategi pengembangan usaha, serta merangkap fungsi Sekretaris Perusahaan. The main duties and responsibilities are to determine, decide, establish and control business development policies in the Company, relating to monitoring and evaluating business development policies and strategies, and concurrently holding the title of Corporate Secretary.
Yayan Heryanto	Direktur Independen Independent Director	Tugas dan tanggung jawab utama untuk menyusun laporan keuangan. The main duties and responsibilities are to set up a financial report.

Dalam melaksanakan tugas pengelolaan Perseroan, Direksi juga menindaklanjuti temuan audit dan rekomendasi hasil pemeriksaan audit internal maupun audit eksternal, serta memastikan kesesuaian peraturan perundang-undangan dalam setiap aspek usaha Perseroan.

In executing Company management duties, the Directors also follow up on the audit findings and recommendations of both internal and external audit results, and ensure the compliance of every aspect of Company business with the laws and regulations.

Pada tahun 2016, Direksi telah melaksanakan tugas dan tanggung jawab terkait:

In 2016, the Directors have executed the following duties and responsibilities:

1. Menyusun strategi bisnis dan rencana operasional tahun 2017;
2. Menentukan kebijakan yang berkaitan dengan kepegawaian sesuai dengan ketentuan yang berlaku;
3. Mengangkat, memberikan penghargaan, memberikan sanksi, dan memberhentikan karyawan sesuai dengan peraturan Perseroan;
4. Menyiapkan laporan keuangan Perseroan untuk tahun 2016;
5. Mengidentifikasi dan mengelola risiko utama yang mempengaruhi Perseroan;
6. Mengawasi pelaksanaan usaha Perseroan;
7. Menerapkan prinsip-prinsip GCG di Perseroan; serta
8. Melaksanakan aksi korporasi Perseroan untuk melakukan penawaran umum saham perdana sesuai hasil Rapat Pemegang Saham.

1. Set up a business strategy and annual operating plan for 2017;
2. Determined policies related to employment in accordance with stipulated regulations;
3. Appointed, rewarded, gave sanction, and dismissed employees in accordance with Company regulations;
4. Prepared Company Financial Statements for the fiscal year 2016;
5. Identified and managed the principal risks affecting the Company;
6. Oversaw the execution of Company business;
7. Applied the principles of GCG in the Company; and
8. Carried out corporate actions to conduct an Initial Public Offering in accordance with the resolution of Shareholder Meeting.

Dalam melaksanakan tugas tersebut, Direksi mengadakan rapat internal Direksi paling kurang 1 kali dalam 1 bulan dan mengikuti rapat gabungan dengan Dewan Komisaris. Informasi pelaksanaan rapat Direksi sebagai berikut.

In executing the above tasks, the Directors held internal meeting at least once a month and attended joint meeting with the Board of Commissioners. Information regarding implementation of the Board of Commissioners meeting is as follows.

Nama Name	Jabatan Title	Rapat Internal Direksi Internal Director Meeting			Rapat Gabungan Dengan Dewan Komisaris Joint Meetings between the Directors and Board of Commissioners		
		Jumlah Rapat Number of Meeting	Kehadiran Attendance	Tingkat Kehadiran Attendance Rate	Jumlah Rapat Number of Meeting	Kehadiran Attendance	Tingkat Kehadiran Attendance Rate
Yohan Wijaya	Direktur Utama President Director	7	7	100%	1	1	100%
Arif Andi Wihatmanto	Direktur Director	7	7	100%	2	2	100%
Arif Andi Wihatmanto	Direktur Director	7	7	100%	1	1	100%
Yohan Wijaya	Direktur Independen Independent Director	7	7	100%	2	2	100%
Yayan Heryanto	Direktur Independen Independent Director	7	7	100%	2	2	100%

Pengembangan Kompetensi

Dalam rangka meningkatkan kapabilitas pelaksanaan tugas pengawasan serta pemberian nasehat, Direksi mengikuti program pengembangan kompetensi sesuai kebutuhan.

Competence Development

In order to improve the effectiveness of task execution of oversight duty and counseling, the Directors shall participate in competency development program as necessary.

Penilaian Kinerja

Direksi melakukan penilaian kinerja organnya dan organ pendukungnya. Penilaian kinerja dilakukan berdasarkan pencapaian target kinerja guna meminimalkan *gap* yang terjadi dan meningkatkan pencapaian kinerja selanjutnya. Hasil penilaian kinerja tersebut kemudian disampaikan kepada Pemegang Saham.

Performance Appraisal

The Directors shall assess the performance of its Organ and supporting Organs. The performance appraisal is conducted based on the achievement of target performance to minimize the gap occurred and to improve the achievement of subsequent performance. Result of performance appraisal will then be submitted to the Shareholders.

Remunerasi

Remunerasi bagi Direksi ditetapkan oleh Pemegang Saham berdasarkan ketentuan Anggaran Dasar Perseroan dan peraturan perundang-undangan dengan mempertimbangkan hasil penilaian kinerja dan kondisi keuangan Perseroan. Pada tahun 2016, remunerasi yang diterima oleh seluruh Direksi adalah sebesar Rp539,056,831,-

Remuneration

Remuneration for the Directors shall be determined by the Shareholders based on Company Articles of Association and the laws and regulations, taking into account the performance and financial condition of the Company. In 2016, the remuneration received by the Directors amounted to IDR539,056,83.

Komite Audit

Audit Committee

Perseroan telah membentuk Komite Audit berdasarkan Keputusan di Luar Rapat Dewan Komisaris No. 01/DEKOM/BOG/IX/16 tanggal 1 September 2016. Komite Audit merupakan Komite yang dibentuk dengan tujuan untuk membantu Dewan Komisaris dalam menjalankan tugas dan tanggung jawab pengawasan. Kedudukan Komite Audit berada langsung di bawah Dewan Komisaris.

The Company has established an Audit Committee based on the decision taken outside the Board of Commissioners Meeting No. 01/DEKOM/BOG/IX/16 dated September 1, 2016. The Audit Committee is a committee established with the objective to assist the Board of Commissioners in carrying out its supervisory duties and responsibilities. The Audit Committee is directly under the Board of Commissioners.

Komposisi dan Independensi

Anggota Komite Audit terdiri dari 3 orang dan diketuai oleh seorang Komisaris Independen. Komposisi anggota Komite Audit berdasarkan Keputusan di Luar Rapat Dewan Komisaris No. 01/DEKOM/BOG/IX/16 tanggal 1 September 2016 dengan masa jabatan tidak melebihi masa jabatan Dewan Komisaris dan dapat diangkat kembali untuk 1 periode berikutnya adalah sebagai berikut.

Hadiyana

Ketua Komite Audit

Hadiyana merupakan Komisaris Independen. Profil dapat dilihat pada Profil Dewan Komisaris.

Composition and Independence

The Audit Committee consists of three members and is led by an Independent Commissioner. Composition of the Audit Committee is based on the decision taken outside the Board of Commissioners Meeting No. 01/DEKOM/BOG/IX/16 dated September 1, 2016, with a term of office not exceeding that of the Board of Commissioners and may be re-appointed for 1 subsequent period, is as follows.

Hadiyana

Head of Audit Committee

Hadiyana is an Independent Commissioner. His profile is available on the Board of Commissioners Profile.

Hengki Mulyadi Sinaga

Anggota Komite Audit (Independen)

Warga negara Indonesia, usia 25 tahun. Lahir di Bandung, 30 April 1991. Memperoleh gelar Sarjana Ekonomi dari Universitas Swadaya Gunung Jati Cirebon pada tahun 2015. Saat ini juga berkarir di AFA Consultan sejak tahun 2015.

Hengki Mulyadi Sinaga

Member of the Audit Committee (Independent)

Indonesian citizen, 25 years old. Hengki was born in Bandung on April 30, 1991. He earned his Bachelor Degree in Economics from University of Swadaya Gunung Jati Cirebon in 2015. Currently also works at AFA Consultant since 2015.

Tantri Sufitri

Anggota Komite Audit

Warga negara Indonesia, usia 34 tahun. Lahir di Malang, 16 Februari 1982. Memperoleh gelar Sarjana Ekonomi Akuntansi dari STIE Malang Kucecwara pada tahun 2004. Sebelumnya berkarir sebagai administrator Herbal Nutrition (2003 - 2004), staf keuangan Sekolah Internasional Bani Hasyim (2005 - 2008), administrator TOP Radio Group (2008 - 2010), staf keuangan PT Berkah Tobacco Indonesia (2011 - 2014), dan administrator PT Bintang Artha Guna (2014 - sekarang).

Tantri Sufitri

Member of Audit Committee

Indonesian citizen, 34 years old. Tantri was born in Malang, on February 16, 1982. She earned her Bachelor degree in Accounting Economics from STIE Malang Kucecwara in 2004. Previously, she worked as an administrator at Herbal Nutrition (2003-2004), finance staff at Bani Hasyim International School (2005-2008), administrator at TOP Radio Group (2008-2010), PT Berkah Tobacco Indonesia (2011-2014) financial staff, and administrator at Bintang Artha Use (2014-present).

Komite Audit menjalankan peran secara obyektif berdasarkan pertimbangan keahliannya secara profesional. Dalam rangka menjaga obyektivitas tersebut, Komite Audit berasal dari pihak yang independen, yaitu pihak yang tidak memiliki hubungan/keterkaitan yang dapat menimbulkan dampak negatif atau benturan kepentingan, baik dengan Pemegang Saham dan Pengurus (Dewan Komisaris dan Direksi), maupun dengan Perseroan. Komite Audit yang berasal dari luar Perseroan tidak mempunyai kaitan dengan manajemen, kaitan kepemilikan saham dan/atau kaitan dengan kegiatan usaha Perseroan.

Tugas dan Tanggung Jawab

Secara umum, Komite Audit Perseroan bertugas untuk memberikan pendapat kepada Dewan Komisaris terhadap laporan atau hal-hal yang disampaikan oleh Direksi kepada Dewan Komisaris, mengidentifikasi hal-hal yang memerlukan perhatian Dewan Komisaris, dan melaksanakan tugas lain yang berkaitan dengan tugas Dewan Komisaris. Tugas tersebut antara lain:

1. Melakukan penelaahan atas ketaatan Perseroan terhadap peraturan perundang-undangan di bidang pasar modal dan peraturan perundang-undangan lainnya yang berhubungan dengan kegiatan usaha Perseroan;
2. Melakukan penelaahan terhadap informasi keuangan yang akan dikeluarkan Perseroan, seperti laporan keuangan, proyeksi, dan informasi keuangan lainnya;
3. Melakukan penelaahan atas pelaksanaan pemeriksaan oleh auditor internal Perseroan;
4. Melaporkan kepada Dewan Komisaris berbagai risiko yang dihadapi Perseroan dan pelaksanaan manajemen risiko oleh Direksi Perseroan;
5. Melakukan penelaahan dan melaporkan kepada Dewan Komisaris atas pengaduan yang berkaitan dengan Perseroan; dan
6. Menjaga kerahasiaan dokumen, data, dan informasi Perseroan.

The Audit Committee performs its role objectively based on its professional skill. In order to safeguard the above objectivity, members of the Audit Committee consist of independent parties, i.e. do not have any relations/affiliation that may have cause adverse impact or conflict of interest, whether with the Shareholders, Management (the Board of Commissioners and Directors), or with the Company. Members of the Audit Committee from outside the Company do not have any relations to Management, share ownership and/or related to Company business activities.

Duties and Responsibilities

In general, the Company Audit Committee serves to give opinion to the Board of Commissioners on reports or matters submitted by the Directors to the Board of Commissioners, to identify matters that require the attention of the Board of Commissioners, and to carry out other tasks related to the duties of the Board of Commissioners. These tasks include:

1. To conduct review on Company compliance towards laws and regulation within the capital market and other laws and regulation related to Company business activity;
2. To conduct review on financial information which will be issued by the Company, such as financial statement, projection, and other financial informations;
3. To conduct review on audit implementation by Internal Auditor;
4. To report to the Board of Commissioners on various risks faced by the Company and implementation of risk management by the Directors;
5. To conduct review and report it to the Board of Commissioners regarding complaints related to the Company;
6. To maintain the confidentiality of Company's documents, data, and information.

Pada tahun 2016, Komite Audit telah melaksanakan tugas dan tanggung jawabnya, khususnya terkait kesesuaian peraturan perundang-undangan dalam aksi korporasi Perseroan, serta terkait penunjukan kantor akuntan publik yang mengaudit laporan keuangan Perseroan. Dalam melaksanakan tugas tersebut, Komite Audit melaksanakan rapat sekurang-kurangnya 1 kali dalam 3 bulan yang ditunjukkan sebagai berikut.

In 2016, the Audit Committee has performed its duties and responsibilities, in particular those related to compliance of laws and regulations under Company's corporate operations, as well as the appointment of a Public Accounting Firm who conducted audit on Company financial statements. In performing the above duties, the Audit Committee conducted meetings at least once in 3 months as shown below.

Nama Name	Jabatan Title	Jumlah Rapat Number of Meeting	Kehadiran Attendance	Tingkat Kehadiran Attendance Rate
Hadiyana	Ketua Head	1	1	100%
Hengki Mulyadi Sinaga	Anggota Member	1	1	100%
Tantri Sufitri	Anggota Member	1	1	100%

Pengembangan Kompetensi

Anggota Komite Audit juga dapat mengikuti program pengembangan kompetensi untuk meningkatkan kompetensi dan menunjang pelaksanaan tugas. Pengembangan kompetensi Komite Audit dilakukan sesuai kebutuhan.

Competence Development

Members of the Audit Committee may also participate in Competency Development Program to improve their competence and to support implementation of their tasks. Competency development of the Audit Committee is conducted as necessary.

Komite Nominasi dan Remunerasi

Nomination and Remuneration Committee

Perseroan telah membentuk Komite Nominasi dan Remunerasi berdasarkan Keputusan No. 04/DIR/BOG/IX/16 tanggal 1 September 2016. Komite Nominasi dan Remunerasi dibentuk oleh dan bertanggung jawab kepada Dewan Komisaris dalam membantu melaksanakan tugas dan fungsi Dewan Komisaris terkait nominasi dan remunerasi.

The Company has established a Nomination and Remuneration Committee based on Decree No. 04/DIR/BOG/IX/16 dated September 1, 2016. The Nomination and Remuneration Committee was established by and is responsible to the Board of Commissioners in assisting in the duties and functions of the Board of Commissioners regarding nomination and remuneration.

Komposisi dan Independensi

Anggota Komite Nominasi dan Remunerasi terdiri dari 3 orang dan diketuai oleh seorang Komisaris Independen. Komposisi anggota Komite Nominasi dan Remunerasi berdasarkan Keputusan No. 04/DIR/BOG/IX/16 tanggal 1 September 2016 dengan masa jabatan tidak lebih dari masa jabatan Dewan Komisaris dan dapat diangkat kembali adalah sebagai berikut.

Composition and Independence

The Nomination and Remuneration Committee consists of three members and is led by an Independent Commissioner. Composition of the Nomination and Remuneration Committee is based on Decree No. 04/DEKOM/BOG/IX/16 dated September 1, 2016, with a term of office not exceeding that of the Board of Commissioners and may be re-appointed, and is as follows.

Hadiyana

Ketua Komite Nominasi dan Remunerasi/Komisaris Independen

Profil dapat dilihat pada profil Dewan Komisaris.

Oei Eng Kwang

Anggota Komite Nominasi dan Remunerasi

Profil dapat dilihat pada profil Dewan Komisaris.

Vina Purnama Sari

Anggota Komite Nominasi dan Remunerasi

Warga negara Indonesia, usia 23 tahun. Lahir di Malang pada tanggal 18 Mei 1993. Sebelumnya, berkarir di Matahari Department Store dan Blossom Family Outlet.

Tugas dan Tanggung Jawab

Komite Nominasi dan Remunerasi melaksanakan tugas dan tanggung jawab sebagaimana diatur dalam Piagam Komite Nominasi dan Remunerasi dan Peraturan Otoritas Jasa Keuangan No. 34/POJK.04/2014 tanggal 8 Desember 2014 tentang Komite Nominasi dan Remunerasi Emiten atau Perusahaan Publik sebagai berikut.

Terkait dengan fungsi nominasi:

1. Memberikan rekomendasi kepada Dewan Komisaris mengenai:
 - a. Komposisi jabatan anggota Direksi dan/atau anggota Dewan Komisaris;
 - b. Kebijakan dan kriteria yang dibutuhkan dalam proses nominasi; dan
 - c. Kebijakan evaluasi kinerja bagi anggota Direksi dan/atau anggota Dewan Komisaris.
2. Membantu Dewan Komisaris melakukan penilaian kinerja anggota Direksi dan/atau anggota Dewan Komisaris berdasarkan tolak ukur yang telah disusun sebagai bahan evaluasi.
3. Memberikan rekomendasi kepada Dewan Komisaris mengenai program pengembangan kemampuan anggota Direksi dan/atau anggota Dewan Komisaris.
4. Memberikan usulan calon yang memenuhi syarat sebagai anggota Direksi dan/atau anggota Dewan.

Terkait dengan fungsi remunerasi:

1. Memberikan rekomendasi kepada Dewan Komisaris mengenai:
 - a. Struktur remunerasi;
 - b. Kebijakan atas remunerasi; dan
 - c. Besaran atas remunerasi.

Hadiyana

The Head of Nomination and Remuneration Committee/ Independent Commissioner

His profile is available under the Profile of Board of Commissioners.

Oei Eng Kwang

Member of Nomination and Remuneration Committee

His profile is available under the Profile of Board of Commissioners.

Vina Purnamasari

Member of Nomination and Remuneration Committee

Indonesian citizen, 23 years old. Born in Malang on May 18, 1993. Previously, she had a career at Matahari Department Store and Blossom Family Outlet.

Duties and Responsibilities

The Nomination and Remuneration Committee performs its duties and responsibilities as set forth in the Charter of Nomination and Remuneration Committee and Regulation of Financial Services Authority No. 34/POJK.04/2014 dated December 8, 2014 regarding Nomination and Remuneration Committee of Issuers or Public Companies, and those are as follows.

Relating to remuneration function:

1. Providing recommendations to the Board of Commissioners on:
 - a. Composition of the Directors and/or members of the Board of Commissioners;
 - b. Policies and criteria required during the nomination process; and
 - c. Performance evaluation policy for the Directors and/or members of the Board of Commissioners.
2. Assisting the Board of Commissioners to assess the performance of members of the Directors and/or the Board of Commissioners based on a defined benchmarks for evaluation criteria.
3. Providing recommendations to the Board of Commissioners regarding competence development program of the Directors and/or the Board of Commissioners.
4. Suggesting eligible candidates who meet the qualification required to be a Director /or member of the Board of Commissioners.

Related to remuneration function:

1. Providing recommendations to the Board of Commissioners regarding:
 - a. Remuneration structure;
 - b. Remuneration policy; and
 - c. The amount of remuneration.

- Membantu Dewan Komisaris melakukan penilaian kinerja dengan kesesuaian remunerasi yang diterima masing-masing anggota Direksi dan/atau anggota Dewan Komisaris.

Pada tahun 2016, Komite Nominasi dan Remunerasi telah melaksanakan tugas dan tanggung jawab dalam mempersiapkan kebijakan terkait nominasi dan remunerasi Dewan Komisaris dan Direksi. Dalam melaksanakan tugas tersebut, Komite Nominasi dan Remunerasi melaksanakan rapat sekurang-kurangnya 1 kali dalam 4 bulan yang ditunjukkan sebagai berikut.

Nama Name	Jabatan Title	Jumlah Rapat Number of Meeting	Kehadiran Attendance	Tingkat Kehadiran Attendance Rate
Hadiyana	Ketua Head	1	1	100%
Oei Eng Kwang	Anggota Member	1	1	100%
Vina Purnamasari	Anggota Member	1	1	100%

Pengembangan Kompetensi

Anggota Komite Nominasi dan Remunerasi juga dapat mengikuti program pengembangan kompetensi untuk meningkatkan kompetensi dan menunjang pelaksanaan tugas. Pengembangan kompetensi Komite Nominasi dan Remunerasi dilakukan sesuai kebutuhan.

- Assisting the Board of Commissioners to conduct performance appraisal with regard to remuneration appropriateness received by each member of the Directors and/or the Board of Commissioners.

In 2016, the Nomination and Remuneration Committee has carried out its duties and responsibilities in preparing policies related to nomination and remuneration for the Board of Commissioners and the Directors. In performing the above duties, the Audit Committee conducted meetings at least once in 3 months as shown below.

Competence Development

Members of the Audit Committee may participate in Competency Development Program to improve their competence and to support implementation of their tasks. The competency development of Nomination and Remuneration Committee is conducted as necessary.

Sekretaris Perusahaan

Corporate Secretary

Sekretaris Perusahaan diangkat oleh dan bertanggung jawab langsung kepada Direktur Utama. Sekretaris Perusahaan berfungsi sebagai penghubung antara Perseroan dengan pihak otoritas di pasar modal, investor dan pemangku kepentingan lainnya, serta memastikan bahwa Perseroan mematuhi ketentuan peraturan perundang-undangan yang berlaku. Adapun tugas utama Sekretaris Perusahaan sebagai berikut.

- Mengikuti perkembangan pasar modal, khususnya peraturan-peraturan yang berlaku di bidang pasar modal, dan memastikan agar Perseroan selalu mematuhi peraturan regulasi pasar modal;
- Memberikan pelayanan atas setiap informasi yang dibutuhkan pemodal yang berkaitan dengan kondisi Perseroan untuk mendukung pencapaian kinerja Perseroan sesuai visi, misi, dan strategi Perseroan;

Corporate Secretary is appointed and directly responsible to the President Director. Corporate Secretary functions as a liaison between the Company and the authorities in the capital market, investors and other Stakeholders, and ensures that the Company complies with applicable laws and regulations. The main tasks of Corporate Secretary are as follows.

- To keep abreast capital market development, especially regulations applicable in capital market and to ensure that the Company always adheres to capital market regulation;
- To provide service on any information needed by the investors, the Board of Commissioners and Directors regarding Company condition to support the achievement of Company performance in accordance with Company Vision, Mission, and Strategy;

3. Memberikan masukan kepada Direksi Perseroan untuk mematuhi ketentuan Undang-undang No. 8 tahun 1995 tentang Pasar Modal dan peraturan pelaksanaannya;
4. Memberikan informasi yang dibutuhkan oleh Direksi dan Dewan Komisaris secara berkala dan/atau sewaktu-waktu apabila diminta;
5. Memastikan Perseroan selalu mematuhi peraturan tentang persyaratan keterbukaan sejalan dengan penerapan prinsip-prinsip GCG;
6. Menatausahakan serta menyimpan dokumen Perseroan, seperti Daftar Pemegang Saham, Daftar Khusus, dan risalah rapat Direksi, Dewan Komisaris dan RUPS;
7. Membangun *corporate image* Perseroan melalui fungsi hubungan masyarakat, hubungan media dan hubungan investor;
8. Sebagai penghubung atau *contact person* antara Perseroan dengan OJK dan masyarakat.

Pada tahun 2016, Sekretaris Perusahaan telah melaksanakan tugas dan tanggung jawab tersebut. Adapun posisi Sekretaris Perusahaan dijabat oleh Yohan Wijaya, yang juga adalah Direktur, berdasarkan Keputusan di Luar Rapat Direksi No. 03/DIR/BOG/16 tanggal 1 September 2016.

3. To provide input to the Directors to comply with the provisions of Law no. 8 of 1995 concerning the capital market and its implementation of its rules/regulation;
4. To provide information required by the Directors and Board of Commissioners periodically and/or at any time requested;
5. To ensure that the Company always adheres to the regulations on disclosure requirements in line with implementation of GCG principles;
6. To administer and to keep Company's documents, such as List of Shareholders, Special List, and the Directors, the Board of Commissioners and the GMS minutes of meetings;
7. To build a Company corporate image through the function of public relations, media relations and investor relations;
8. To act as a liaison or contact person between the Company, OJK and the public.

In 2016, the Corporate Secretary has carried out its duties and responsibilities. The position of Corporate Secretary is currently held by Yohan Wijaya, who is also a Director, based on the Resolution outside Director Meeting No. 03/DIR/SDM/16 dated September 01, 2016.

Unit Internal Audit

Internal Audit Unit

Perseroan memiliki Unit Internal Audit yang berfungsi untuk membantu Direktur Utama dalam menjalankan fungsi pengawasan terhadap efektivitas sistem pengendalian internal dan pelaksanaan GCG di Perseroan. Audit Internal dibentuk berdasarkan Keputusan di Luar Rapat Direksi No. 02/DIR/BOG/IV/16 tanggal 1 September 2016. Audit Internal telah memiliki Piagam Audit Internal yang berisi visi, misi, kedudukan, tujuan, ruang lingkup, tugas dan tanggung jawab, peranan, wewenang, kode etik, serta prosedur pemeriksaan.

Tugas dan tanggung jawab Audit Internal meliputi:

1. Menyusun dan melaksanakan rencana audit internal tahunan;
2. Menguji dan mengevaluasi pelaksanaan pengendalian intern dan sistem manajemen risiko sesuai dengan kebijakan perusahaan;
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 tingkat manajemen;

The Internal Audit Unit serves to assist the President Director in carrying out the oversight function on the effectiveness of internal control system and implementation of GCG in the Company. The Internal Audit was established based on the Decision outside of the Director Meeting No. 02/DIR/BOG/IV/16 dated September 1, 2016. The Internal Audit has an Internal Audit Charter that contains the vision, mission, position, objectives, scope, duties and responsibilities, roles, authorities, code of ethics, and inspection procedures.

Duties and responsibilities of Internal Audit include:

1. To prepare and carry out the annual plan of Internal Audit ;
2. To test and evaluate implementation of internal controls and risk management systems in accordance with Company policy;
3. To examine and assess the efficiency and effectiveness of finance, accounting, operational, human resources, marketing, information technology divisions, and other activities;
4. To provide recommendation for improvement and objective information regarding activities examined at all management levels;

5. Membuat laporan hasil audit dan menyampaikan laporan tersebut kepada Direktur Utama dan Dewan Komisaris; memantau, menganalisis dan melaporkan pelaksanaan tindak lanjut perbaikan yang telah disarankan;
6. Bekerja sama dengan Komite Audit;
7. Menyusun program untuk mengevaluasi mutu kegiatan audit internal yang dilakukannya; dan
8. Melakukan pemeriksaan khusus apabila diperlukan.

Pada tahun 2016, Unit Audit Internal telah melaksanakan tugas dan tanggung jawab terkait penyusunan laporan keuangan Perseroan tahun 2016, serta menyusun rencana audit internal untuk tahun 2017.

Adapun komposisi Unit Audit Internal berjumlah dari 2 orang. Perseroan telah mengangkat Elisabeth Sri Handyani sebagai Ketua Audit Internal dan Santi Sarawasti sebagai anggota Audit Internal berdasarkan Keputusan di Luar Rapat Direksi No.02/DIR/BOG/IV/16 tanggal 1 September 2016.

5. To prepare the audit result report and submit the report to the President Director and the Board of Commissioners; monitoring, analyzing, and reporting the follow-up actions of the suggested rectifications;
6. To cooperate with the Audit Committee;
7. To develop a program to evaluate the quality of internal audit activity implementation; and
8. To conduct special audit if required.

In 2016, the Audit Internal Unit has carried out its duties and responsibilities related to the preparation of Company financial statements 2016, as well as preparing Internal Audit plan for 2017.

The Internal Audit Unit consists of 2 members. The Company appointed Ellis Sri Handyani as Head of the Internal Audit and Santi Sarawasti as member of the Internal Audit, based on the Decision outside Director Meeting No.02/DIR/BOG/IV/16 dated September 1, 2016.

Sistem Pengendalian Internal

Internal Control System

Sistem pengendalian internal merupakan aspek penting dalam manajemen perusahaan yang sehat dan aman. Sistem pengendalian internal dibangun untuk memenuhi beberapa tujuan, yaitu membantu Perseroan menjaga aset yang dimiliki, menjamin tersedianya pelaporan keuangan yang akurat, meningkatkan kepatuhan Perseroan terhadap peraturan yang berlaku, serta mengurangi risiko terjadinya kerugian, penyimpangan dan pelanggaran aspek kehati-hatian.

Pelaksanaan sistem pengendalian internal berada di bawah tanggung jawab Direksi dan diaudit secara berkala oleh Unit Audit Internal. Sedangkan, Dewan Komisaris bertanggung jawab terhadap pengawasan dari pelaksanaan sistem pengendalian internal tersebut. Adapun penerapan sistem pengendalian internal di Perseroan akan meliputi pengendalian terhadap komponen lingkungan pengendalian, penilaian risiko, kegiatan pengendalian, informasi dan komunikasi, serta kegiatan pemantauan.

Internal control system is an important aspect in managing a healthy and safe Company. The internal control system was established with the goals, among others, to support the Company in protecting its asset, to guarantee the availability of accurate financial reporting, to improve Company compliance towards applicable regulations, and to reduce the risk of losses, deviation and violation of prudent aspect.

Implementation of internal control system is under the responsibility of the Directors and periodically audited by the Internal Audit Unit. Whereas, the Board of Commissioners is responsible for supervising the implementation of Internal Control System. Implementation of Internal Control System is to include controlling the control environmental components, risks, control activities, information and communications, and monitoring activities.

Sistem Manajemen Risiko

Risk Management System

Perseroan bergerak dalam bidang jasa, perdagangan, industri, pengangkutan darat dan investasi. Saat ini, Perseroan melalui Entitas Anak menjalankan usaha dalam bidang otomotif, seperti penjualan mobil dan suku cadang, jasa penyewaan kendaraan, jasa perawatan dan jasa perbaikan kendaraan. Oleh karena itu, Perseroan memiliki risiko-risiko yang dipengaruhi oleh berbagai faktor internal maupun eksternal.

Untuk mengelola risiko-risiko yang dihadapi, Perseroan mengembangkan suatu kerangka pengelolaan risiko, khususnya manajemen risiko keuangan, guna memastikan bahwa sumber daya keuangan yang memadai tersedia untuk operasi dan pengembangan bisnis, serta untuk mengelola kredit dan risiko likuiditas.

Profil risiko yang dihadapi oleh Perseroan sebagai berikut.

1. Risiko Fluktuasi Kurs

Perseroan dan Entitas Anak bergerak di bidang otomotif yang terpengaruh dengan pergerakan nilai tukar. Untuk meminimalisasi risiko, Perseroan dan Entitas Anak tidak melakukan transaksi dengan menggunakan mata uang asing. Seluruh transaksi pembelian dan penjualan dilakukan dalam mata uang Rupiah. Apabila terjadi perubahan nilai tukar yang berpengaruh terhadap harga jual dan harga pembelian, maka Perseroan akan melakukan penyesuaian sesuai dengan perubahan yang terjadi.

Dalam hal hasil usaha, perubahan nilai tukar yang berakibat pada perubahan kenaikan harga jual kendaraan dapat terjadi, namun tidak berpengaruh signifikan terhadap hasil usaha karena Perseroan langsung melakukan penyesuaian harga jual.

2. Risiko Perubahan Tingkat Suku Bunga

Perseroan dan Entitas Anak memiliki pinjaman dalam bentuk denominasi Rupiah. Dengan demikian, Perseroan dan Entitas Anak memiliki risiko perubahan tingkat suku bunga. Perubahan tingkat suku bunga yang terjadi memiliki efek terhadap laba bersih. Oleh karena itu, Perseroan telah melakukan manajemen risiko seperti penggunaan tingkat suku bunga tetap untuk utang jangka panjang dan melakukan *refinancing* dengan sumber dana yang lebih murah.

3. Risiko Kredit

Risiko kredit adalah risiko kerugian yang timbul atas saldo instrumen keuangan dalam hal konsumen tidak dapat memenuhi kewajibannya untuk membayar utang terhadap Perseroan. Perseroan mengelola dan

The Company engages in services, trade, land transportation and investment industry. Currently, through its Subsidiaries, the Company carries on business within automotive industry, such as car and spare parts sales, vehicle rental service, vehicle maintenance service and vehicle repair service. Due to the nature of the business, the Company faces risks influenced by various internal and external factors.

To manage the above risks, the Company develops a risk management framework, particularly financial risk management, to ensure that adequate financial resources are available for business operations and development, as well as to manage credit and liquidity risk.

Profile of the risks faced by the Company is as follows.

1. Exchange Rate Fluctuation

The Company and its Subsidiaries engage in automotive industry that are greatly affected by the exchange rate fluctuations. To minimize the risks, the Company and its Subsidiaries shall not conduct any transactions using any foreign currency. All purchases and sales transactions shall be made in Rupiah currency. In the event that fluctuations in the exchange rate affecting the sales and purchase price, the Company shall make necessary adjustments according to the changes.

In the case of operational results, fluctuation in exchange rate may result in changes of vehicle sales price, but it shall have no significant effect on the operational result because the Company shall directly adjust the selling price.

2. Fluctuation in Interest Rate Risk

The Company and its Subsidiaries take on loans denominated in Rupiah. Thus, the Company and its Subsidiaries face the risk of fluctuation in interest rates. The incurred fluctuation in interest rates affects the net income. The Company has therefore conducted a risk management, such as the use of fixed interest rate for its long-term debt and refinancing with sources of lower-cost funds.

3. Credit Risk

Credit risk is the risk of loss that arises from the balance of financial instruments in the event the consumer can not fulfill his obligations to repay his debt to the Company. The Company manages and controls its credit risk by

mengendalikan risiko kredit dengan hanya berurusan dengan pihak yang diakui dan layak kredit, menetapkan kebijakan internal atas verifikasi dan otorisasi kredit, dan secara teratur memonitor kolektibilitas piutang untuk mengurangi risiko tersebut.

4. Risiko Likuiditas

Risiko likuiditas adalah risiko Perseroan, yang terkait dengan kesulitan dalam pembiayaan proyek dan memenuhi kewajibannya yang telah jatuh tempo. Perseroan mengelola risiko likuiditas yang memperhatikan rasio pendanaan dari pihak ketiga (pinjaman) dan pendanaan melalui modal sendiri. Perseroan mengelola risiko likuiditas dengan menjaga kecukupan dana, fasilitas bank dan lembaga keuangan lainnya dengan terus menerus memonitor perkiraan dan arus kas aktual dan mencocokkan profil jatuh tempo aset dan liabilitas keuangan. Perseroan memelihara kecukupan dana untuk membiayai kebutuhan modal kerja yang berkelanjutan.

dealing only with recognized and credit worthy parties, establishing internal policies on credit verification and authorization, and regularly monitors the collectability of receivables to reduce those risks.

4. Liquidity Risk

Liquidity risk is a Company risk, which is related to difficulties in project financing and fulfilling its obligations on time. The Company manages its liquidity risk by taking into account the funding ratio from the third parties (loans) and funding through own capital. The Company manages its liquidity risk by maintaining a sufficient fund, bank facilities and other financial institutions, by continuously monitoring the forecasts and actual cash flows, and matching maturity profile of financial assets and liabilities. The Company maintains a sufficient fund to finance the need for sustainable working capital.

Perkara Penting dan Sanksi Administratif

Significant Cases and Administrative Sanctions

Sepanjang tahun 2016, Perseroan maupun Entitas Anak, masing-masing anggota Direksi dan Dewan Komisaris Perseroan, serta seluruh karyawan tidak terlibat dalam kasus hukum dan tidak mendapatkan sanksi administrasi dari pihak manapun.

Throughout 2016, the Company and its Subsidiaries, every member of the Directors and Board of Commissioners, and all employees were not involved in any lawsuits and were not subjects to administrative sanctions from any parties.

Kode Etik dan Budaya Perusahaan

Code of Ethics and Corporate Culture

Pada tahun 2016, Perseroan belum menyusun Kode Etik sebagai pedoman tingkah laku untuk seluruh insan Perseroan. Namun, Perseroan menciptakan dan mendukung pelaksanaan budaya kerja sesuai dengan Nilai-nilai Perusahaan, yaitu *Better, Innovative, Novelty, Trustworthy, Accountability, Nimble, Growth* atau "BINTANG".

- **Better**
Menjadi perusahaan yang lebih baik.
- **Innovative**
Inovasi dalam pelayanan.
- **Novelty**
Mengutamakan kebaruan.
- **Trustworthy**
Terpercaya di hadapan konsumen.
- **Accountability**
Bertanggung jawab dalam setiap tindakan.
- **Nimble**
Tangkas melakukan perubahan.
- **Growth**
Terus tumbuh dan berkembang dalam setiap kegiatan bisnis yang dilakukan.

In 2016, the Company has not drafted the Code of Ethics as a behavioral guideline for all employees. However, the Company created and supported implementation of work culture in accordance with Company Values, namely *Better, Innovative, Novelty, Trustworthy, Accountability, Nimble, Growth* or "BINTANG".

- **Better**
Be a better improved Company
- **Innovative**
Innovation in service
- **Novelty**
Prioritize the novelty
- **Trustworthy**
Trusted by our consumers
- **Accountability**
Accountable in every action
- **Nimble**
Nimble in making changes
- **Growth**
Continuously growing and developing in all business activities

Whistleblowing System

Whistleblowing System

Pada tahun 2016, Perseroan belum memiliki sistem pelaporan pelanggaran yang berlaku di seluruh lingkungan Perseroan. Akan tetapi, Perseroan membudayakan prinsip kejujuran dan integritas dalam diri setiap karyawan dalam melaksanakan kegiatan sesuai dengan tanggung jawab dan peran mereka masing-masing di lingkungan kerja.

In 2016, the Company did not have a Violation Reporting System that is applicable throughout the Company business. However, the Company cultivates the principles of honesty and integrity in every employee, in carrying out their activities in accordance with one's respective responsibilities and roles in the workplace.

07

Tanggung Jawab Sosial Perusahaan

Corporate Social Responsibility

- 88 CSR Terkait Lingkungan Hidup
CSR Related to Environment
- 89 CSR Terkait Ketenagakerjaan
CSR Related to Employment
- 90 CSR Terkait Sosial Kemasyarakatan
CSR Related to Social Community
- 90 CSR Terkait Pelanggan
CSR Related to Customer

Tanggung jawab sosial perusahaan (corporate social responsibility/CSR) merupakan bagian dalam peran aktif Perseroan untuk memberikan kontribusi yang baik bagi masyarakat pada umumnya. Terkait hal tersebut, Perseroan senantiasa melakukan langkah dan kebijakan terbaik bagi pertumbuhan dan kelangsungan usaha Perseroan, serta meningkatkan kontribusi Perseroan bagi para Pemegang Saham, pemangku kepentingan, seluruh karyawan, pelanggan, serta masyarakat.

Corporate social responsibility (CSR) is part of Company active role to contribute the goodness to society in general. In this regard, the Company continues to take the best measures and policies for the growth and sustainability of Company business, as well as to enhance Company contribution to its Shareholders, Stakeholders, all employees, customers, and the public.

CSR Terkait Lingkungan Hidup

CSR Related to Environment

Perseroan memiliki kepedulian dan komitmen untuk menjaga kelestarian lingkungan, khususnya untuk menghindari semakin rusaknya kondisi lingkungan di tengah pemanasan global. Beberapa upaya yang dilakukan Perseroan adalah dengan melakukan penghematan penggunaan listrik dan air di lingkungan kantor, serta pelaksanaan program *paperless* melalui penggunaan kembali kertas layak pakai untuk fotokopi dan pemanfaatan teknologi, seperti pemindaian (*scanning*) dan email dalam kegiatan surat menyurat. Selain menjaga lingkungan hidup, pelaksanaan CSR tersebut dapat mendukung efisiensi biaya Perseroan.

The Company is aware and committed to preserve the environment, in particular, to avoid the deterioration of environmental conditions in the midst of global warming. The Company efforts to support the environment are electricity and water usage savings within office environment, implementation of paperless program through reusable use of paper for photocopy, and the use of technology, such as scanning and email in correspondence activities. In addition to safeguarding the environment, CSR implementation can support the cost efficiency.

CSR Terkait Ketenagakerjaan

CSR Related to Employment

Perseroan memandang bahwa sumber daya manusia merupakan salah satu aset penting dalam mendukung kelangsungan kinerja perseroan. perseroan secara berkesinambungan dan intensif berinvestasi pada *human capital* untuk menciptakan karyawan yang yang handal, memiliki integritas, dan profesional di bidangnya. Dalam mewujudkan hal tersebut, Perseroan telah merencanakan dan melaksanakan proses rekrutmen, pengembangan kompetensi karyawan, serta pemberian remunerasi dan kesejahteraan yang layak. Pelaksanaan tanggung jawab tersebut dijelaskan sebagai berikut.

Rekrutmen

Perseroan senantiasa menjunjung pelaksanaan sistem rekrutmen yang adil. Pelaksanaan sistem rekrutmen tersebut disesuaikan dengan kebutuhan Perseroan dengan memperhatikan kualitas dan kompetensi yang dimiliki oleh karyawan yang bersangkutan. Dalam melaksanakan rekrutmen, Perseroan senantiasa mempertimbangkan aspek kesetaraan dan keadilan secara menyeluruh bagi seluruh karyawan. Perseroan memberikan kesempatan kerja yang sama kepada setiap orang dan tidak membedakan perlakuan berdasarkan jenis kelamin, suku, ras, ataupun agama.

Pengembangan Kompetensi

Untuk mendukung peningkatan kompetensi karyawan, Perseroan memberikan kesempatan kepada karyawan untuk mengikuti program pengembangan kompetensi. Perseroan memfokuskan pada peningkatan produktifitas SDM melalui program peningkatan standar produktifitas untuk beberapa fungsi utama, khususnya di bidang *marketing*, *collection* dan operasional. Di samping itu, program-program pelatihan lainnya, seperti *leadership* dan *communication skills* juga mendapat porsi yang optimal. Perseroan berkomitmen untuk terus meningkatkan dan mengembangkan kualitas sumber daya manusia yang menjadi aset Perusahaan melalui pendidikan serta pelatihan keterampilan dan keahlian yang diselenggarakan melalui pelatihan internal maupun eksternal.

The Company believes that human resources is one of important assets in supporting Company performance. Thus, the Company continuously and intensively invests in human capital to create employees who are reliable, have the integrity and professional in their fields. In realizing this, the Company has planned and executed recruitment process, employee competency development, as well as the provision of proper remuneration and welfare. Implementation of such responsibilities is described as follows.

Recruitment

The Company continues to uphold implementation of fair recruitment system. Implementation of Company recruitment system is tailored to Company needs, with due regard to the quality and competence of employees concerned. In conducting the recruitment, the Company always considers the overall equality and fairness of all employees. The Company provides equal employment opportunity to everyone and does not discriminate based on gender, ethnicity, race or religion.

Competence Development

To support improvement of employee competency, the Company provides its employee the opportunities to participate in competency development program. The Company focuses on improving the productivity of human resource through productivity improvement programs for several key functions, especially in marketing, collection and operations. In addition, other training programs, such as leadership and communication skills, are also optimized. The Company is committed to continuously improve and develop the quality of human resources that become Company assets through education, skills and skills training organized through internal and external trainings.

Remunerasi dan Fasilitas Karyawan

Perseroan senantiasa menciptakan lingkungan kerja yang kondusif dan berkomitmen untuk menjaga kesejahteraan karyawan dengan menyediakan sarana dan prasarana yang memadai. Untuk mendukung agar karyawan tetap berprestasi dalam standar kinerja yang tinggi, maka Perseroan secara konsisten menerapkan sistem *compensation and benefit* yang kompetitif. Selain menerapkan gaji yang telah sesuai dengan standar upah minimum regional (UMR), insentif, dan bonus, Perseroan juga memberikan fasilitas dan tunjangan berupa:

1. Fasilitas transportasi berupa kendaraan dinas untuk karyawan tingkat *managerial*;
2. Penggantian biaya bensin untuk karyawan operasional;
3. Tunjangan pengobatan untuk karyawan dan keluarga;
4. Tunjangan hari raya;
5. Tunjangan kelahiran;
6. Tunjangan duka;
7. Program BPJS ketenagakerjaan.

Employee Benefits and Facilities

The Company always creates a conducive working environment and is committed to maintain the welfare of its employees by providing adequate facilities and infrastructures. To support the employees to continue to excel within high performance standards, the Company has therefore consistently implemented a competitive compensation and benefit system. In addition to applying salaries that are in compliance with standard of regional minimum wage (UMR), incentives and bonuses, the Company also provides facilities and benefits in the form of:

1. Transportation facilities, namely service vehicles for managerial-level employees;
2. Reimbursement of gasoline for operational employees;
3. Medical benefits for employees and their families;
4. Bonus for Idul Fitri;
5. Maternity allowance
6. Allowances for Funeral Expenses
7. BPJS Employment Social Security Program for Workers

CSR Terkait Sosial Kemasyarakatan

CSR Related to Social Community

Salah satu bentuk kepedulian Perseroan terhadap perkembangan sosial masyarakat dilakukan melalui program pemberian sumbangan dana ke yayasan/panti asuhan. Pada tahun 2016, Perseroan melalui Honda Sukun Malang menyalurkan sumbangan ke Panti Asuhan Bina Putra, Bululawang, Kabupaten Malang dengan dana sebesar Rp4.405.000,-.

A form of Company awareness for community social development is the fund donation program for foundation/orphanage. In 2016, through Honda Sukun Malang, the Company distributed its donations to Bina Putra Orphanage, Bululawang, Malang District in the amount of money IDR4,405,000.-.

CSR Terkait Pelanggan

CSR Related to Customer

Sebagai perusahaan yang bergerak di bidang perdagangan kendaraan, suku cadang, jasa perawatan dan perbaikan kendaraan, serta penyewaan kendaraan, Perseroan menyadari pentingnya untuk selalu memerhatikan kebutuhan pelanggan dan meningkatkan kualitas produk dan layanan yang diberikan kepada pelanggan. Perseroan telah membentuk tim yang bertugas menerima dan menindaklanjuti keluhan pelanggan terkait produk yang diperdagangkan dan jasa yang diberikan. Penyampaian keluhan yang disampaikan, baik melalui *email*, surat, atau telepon dan kemudian berhasil diselesaikan dengan baik diharapkan mampu meningkatkan loyalitas dan kepuasan pelanggan.

As a company that engages in vehicle trading, spare parts, car maintenance and repair services, and vehicle rentals, the Company realizes the importance of always paying attention to customer needs and improving the product and service quality provided to its customers. The Company has established a team in charge of receiving and following up customer complaints regarding products and services rendered. Submission of all complaints, either via email, letter, or phone call, shall then be successfully followed-up properly, and this shall increase our customer loyalty and satisfaction.

PERNYATAAN ANGGOTA DIREKSI DAN ANGGOTA DEWAN KOMISARIS TENTANG TANGGUNG JAWAB ATAS LAPORAN TAHUNAN 2016 PT BINTANG OTO GLOBAL TBK

STATEMENT OF MEMBERS OF BOARD OF DIRECTORS & BOARD
OF COMMISSIONERS ON THE RESPONSIBILITY FOR THE 2016 ANNUAL REPORT OF
PT BINTANG OTO GLOBAL TBK

Kami yang bertanda tangan di bawah ini menyatakan bahwa semua informasi dalam Laporan Tahunan PT Bintang Oto Global Tbk tahun 2016 telah dimuat secara lengkap dan bertanggung jawab penuh atas kebenaran isi Laporan Tahunan Perseroan.

We, the undersigned, testify that all information in the 2016 Annual Report of PT Bintang Oto Global Tbk tahun 2016 is presented in its entirety and we are fully responsible for the correctness of the contents in the Annual Report of the Company.

Demikian pernyataan ini dibuat dengan sebenarnya.

This statement is hereby made in all truthfulness.

Jakarta, 28 April 2017
Jakarta, April 28, 2017

DIREKSI Board of Directors

ARIF ANDI WIHATMANTO
Direktur Utama
President Director

YOHAN WIJAYA
Direktur
Director

YAYAN HERYANTO
Direktur Independen
Independent Director

DEWAN KOMISARIS Board of Commissioners

OEI ENG KWANG
Komisaris Utama
President Commissioner

SILVIA NINGRUM SANTOSO
Komisaris
Commissioner

HADIYANA
Komisaris Independen
Independent Commissioner

Halaman ini sengaja di kosongkan
This page is intentionally left blank

**PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
dan Entitas Anaknya**

Laporan Keuangan Konsolidasian
Untuk tahun-tahun yang berakhir pada tanggal
31 Desember 2016 dan 2015
beserta Laporan Auditor Independen

LAPORAN AUDITOR INDEPENDEN

No. PHAAS-T/064/LAI/2017

Laporan Auditor Independen

**Pemegang Saham, Dewan Komisaris dan Direksi
PT Bintang Oto Global Tbk
(d/h PT Sumber Utama Niaga)**

Kami telah mengaudit laporan keuangan konsolidasian PT Bintang Oto Global Tbk dan entitas anaknya terlampir, yang terdiri dari laporan posisi keuangan konsolidasian tanggal 31 Desember 2016, serta laporan laba-rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas dan laporan arus kas konsolidasian untuk tahun yang berakhir pada tanggal 31 Desember 2016 dan suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya.

Tanggung jawab manajemen atas laporan keuangan

Manajemen bertanggung jawab atas penyusunan dan penyajian wajar laporan keuangan konsolidasian tersebut sesuai dengan Standar Akuntansi Keuangan di Indonesia, dan atas pengendalian internal yang dianggap perlu oleh manajemen untuk memungkinkan penyusunan laporan keuangan konsolidasian yang bebas dari kesalahan penyajian material, baik yang disebabkan oleh kecurangan maupun kesalahan.

Tanggung jawab auditor

Tanggung jawab kami adalah untuk menyatakan suatu opini atas laporan keuangan konsolidasian tersebut berdasarkan audit kami. Kami melaksanakan audit berdasarkan Standar Audit yang ditetapkan oleh Institut Akuntan Publik Indonesia. Standar tersebut mengharuskan kami untuk mematuhi ketentuan etika serta merencanakan dan melaksanakan audit untuk memperoleh keyakinan memadai bahwa laporan keuangan konsolidasian tersebut bebas dari kesalahan penyajian material.

Suatu audit melibatkan pelaksanaan prosedur untuk memperoleh bukti audit tentang angka-angka dan pengungkapan dalam laporan keuangan. Prosedur yang dipilih bergantung pada pertimbangan auditor, termasuk penilaian atas risiko kesalahan penyajian material dalam laporan keuangan, baik yang disebabkan oleh kecurangan maupun kesalahan. Dalam melakukan penilaian risiko tersebut, auditor mempertimbangkan pengendalian internal yang relevan dengan penyusunan dan penyajian wajar laporan keuangan entitas untuk merancang prosedur audit yang tepat sesuai dengan kondisinya, tetapi bukan untuk tujuan menyatakan opini atas keefektifitasan pengendalian internal entitas. Suatu audit juga mencakup pengevaluasian atas ketepatan kebijakan akuntansi yang digunakan dan kewajaran estimasi akuntansi yang dibuat oleh manajemen, serta pengevaluasian atas penyajian laporan keuangan secara keseluruhan.

Kami yakin bahwa bukti audit yang telah kami peroleh adalah cukup dan tepat untuk menyediakan suatu basis bagi opini audit kami.

Opini

Menurut opini kami, laporan keuangan konsolidasian terlampir menyajikan secara wajar, dalam semua hal yang material, posisi keuangan konsolidasian PT Bintang Oto Global Tbk dan entitas anaknya tanggal 31 Desember 2016 serta kinerja keuangan dan arus kas konsolidasiannya untuk tahun yang berakhir pada tanggal 31 Desember 2016 sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Kantor Akuntan Publik
Paul Hadiwinata, Hidajat, Arsono, Achmad, Suharli & Rekan

Agustinus Sugiharto, CPA
Registrasi Akuntan Publik No. AP. 0629

29 Maret 2017

LAPORAN KEUANGAN KONSOLIDASIAN

Daftar Isi

	Halaman
Surat Pernyataan Direksi	
Laporan Posisi Keuangan Konsolidasian	1 - 2
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian	3
Laporan Perubahan Ekuitas Konsolidasian	4
Laporan Arus Kas Konsolidasian	5
Catatan atas Laporan Keuangan Konsolidasian	6 - 45

**SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS LAPORAN KEUANGAN KONSOLIDASIAN
PT BINTANG OTO GLOBAL DAN ENTITAS ANAK
UNTUK-TAHUN TAHUN YANG BERAKHIR PADA TANGGAL
31 DESEMBER 2016 DAN 2015**

Kami yang bertanda-tangan di bawah ini:

1. Nama : Arif Andi Wihatmanto
Alamat kantor : Jl. S. Supriadi No. 19-22, Sukun, Malang, Jawa Timur
Alamat Rumah : Margosukan RT/RW 002/002, Gumpang, Kartasura, Sukoharjo, Jawa Tengah
Telepon : (0341) 363499
Jabatan : Direktur Utama

2. Nama : Yayan Heryanto
Alamat kantor : Jl. S. Supriadi No. 19-22, Sukun, Malang, Jawa Timur
Alamat Rumah : Jl. Pemancingan No. 91 RT/RW 001/006, Srengseng, Kembangan, Jakarta
Telepon : (0341) 363499
Jabatan : Direktur

menyatakan bahwa:

1. Bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian.
2. Laporan keuangan konsolidasian telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia.
3. a. Semua informasi dalam laporan keuangan konsolidasian telah dimuat secara lengkap dan benar;
b. Laporan keuangan konsolidasian tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material.
4. Bertanggung jawab atas sistem pengendalian internal.

Demikian pernyataan ini dibuat dengan sebenarnya.

Malang, 29 Maret 2017

Arif Andi Wihatmanto
Direktur Utama

Yayan Heryanto
Direktur

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

	<u>Catatan</u>	<u>2016</u>	<u>2015</u>
ASET			
Aset lancar			
Kas dan setara kas	4,24	186.934.528.343	16.644.936.024
Piutang usaha - pihak ketiga	5,24	8.486.760.897	4.296.127.738
Piutang lain-lain - pihak ketiga	24	273.926.503	-
Persediaan	6	34.796.602.994	28.839.314.160
Uang muka - bagian lancar	7	8.528.049.781	-
Pajak pertambahan nilai dibayar di muka		182.175.833	-
Biaya dibayar di muka		569.169.651	282.320.791
Jumlah aset lancar		<u>239.771.214.002</u>	<u>50.062.698.713</u>
Aset tidak lancar			
Uang muka - bagian tidak lancar	7	-	56.163.602.028
Aset pajak tangguhan - neto	3,12b	62.370.951	30.015.860
Aset tetap - neto	3,8	192.087.040.233	61.341.760.310
Jumlah aset tidak lancar		<u>192.149.411.184</u>	<u>117.535.378.198</u>
JUMLAH ASET		<u>431.920.625.186</u>	<u>167.598.076.911</u>

Catatan atas Laporan Keuangan Konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

	<u>Catatan</u>	<u>2016</u>	<u>2015</u>
LIABILITAS DAN EKUITAS			
Liabilitas jangka pendek			
Pinjaman jangka pendek	9,24	12.807.937.850	7.500.000.000
Utang usaha - pihak ketiga	10,24	1.745.409.147	4.624.472.906
Utang lain-lain - pihak ketiga	11,24	4.169.999.863	1.599.825.389
Utang pajak	3,12a	7.926.486.357	2.279.079.414
Pinjaman jangka panjang - bagian jatuh tempo satu tahun	13,24	2.986.256.763	646.037.999
Jumlah liabilitas jangka pendek		<u>29.636.089.980</u>	<u>16.649.415.708</u>
Liabilitas jangka panjang			
Pinjaman jangka panjang - setelah dikurangi bagian jatuh tempo satu tahun	13,24	4.443.489.455	1.362.940.081
Liabilitas imbalan pascakerja	3,14	565.385.678	294.880.640
Uang muka setoran modal saham	15,25	-	16.812.425.986
Jumlah liabilitas jangka panjang		<u>5.008.875.133</u>	<u>18.470.246.707</u>
JUMLAH LIABILITAS		<u>34.644.965.113</u>	<u>35.119.662.415</u>
EKUITAS			
Ekuitas yang dapat diatribusikan kepada pemilik entitas induk			
Modal saham - nilai nominal Rp 100 per saham			
Modal dasar - 8.000.000.000 saham pada tahun 2016 dan 5.000.000.000 saham pada tahun 2015			
Modal ditempatkan dan disetor penuh - 3.800.000.000 saham pada tahun 2016 dan 1.250.000.000 saham pada tahun 2015	16	380.000.000.000	125.000.000.000
Saldo laba		17.236.431.598	7.457.755.538
Jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk		<u>397.236.431.598</u>	<u>132.457.755.538</u>
Kepentingan nonpengendali	18	39.228.475	20.658.958
JUMLAH EKUITAS		<u>397.275.660.073</u>	<u>132.478.414.496</u>
JUMLAH LIABILITAS DAN EKUITAS		<u>431.920.625.186</u>	<u>167.598.076.911</u>

Catatan atas Laporan Keuangan Konsolidasian merupakan bagian
yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

	<u>Catatan</u>	<u>2016</u>	<u>2015</u>
PENDAPATAN NETO	19	445.993.417.757	353.498.295.784
BEBAN POKOK PENDAPATAN	20	(423.063.351.861)	(340.619.206.092)
LABA BRUTO		22.930.065.896	12.879.089.692
BEBAN USAHA			
Beban umum dan administrasi	21	(7.009.749.995)	(4.535.116.983)
Beban penjualan	21	(2.005.934.858)	(1.454.257.268)
Pendapatan usaha lainnya - neto		1.855.624.975	200.616.214
LABA USAHA		15.770.006.018	7.090.331.655
Beban bunga	12,13	(3.076.960.275)	(580.293.520)
LABA SEBELUM PAJAK PENGHASILAN		12.693.045.743	6.510.038.135
PAJAK PENGHASILAN	3,12b	(2.873.879.473)	(1.577.282.271)
LABA TAHUN BERJALAN		9.819.166.270	4.932.755.864
PENGHASILAN KOMPREHENSIF LAIN			
Pos yang tidak akan direklasifikasi ke laba rugi			
Pengkukuran kembali liabilitas imbalan pascakerja	314	(31.894.257)	37.774.978
Pajak penghasilan terkait	3,12b	7.973.564	(9.314.681)
Jumlah		(23.920.693)	28.460.297
JUMLAH LABA KOMPREHENSIF TAHUN BERJALAN		9.795.245.577	4.961.216.161
LABA TAHUN BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA:			
Pemilik entitas induk		9.802.550.674	4.885.026.900
Kepentingan nonpengendali		16.615.596	47.728.964
Jumlah		9.819.166.270	4.932.755.864
LABA KOMPREHENSIF TAHUN BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA:			
Pemilik entitas induk		9.778.676.060	4.913.207.757
Kepentingan nonpengendali		16.569.517	48.008.404
Jumlah		9.795.245.577	4.961.216.161
LABA PER SAHAM - DASAR	22	5,72	46,64

Catatan atas Laporan Keuangan Konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

	<u>Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk</u>			Kepentingan Nonpengendali	Jumlah Ekuitas	
	Catatan	Modal Saham	Saldo Laba			Jumlah
Saldo 1 Januari 2015		62.500.000	2.544.547.781	2.607.047.781	30.241.902	2.637.289.683
Penambahan setoran modal saham	16	124.937.500.000	-	124.937.500.000	-	124.937.500.000
Setoran modal saham pada entitas anak oleh pihak nonpengendali	18	-	-	-	5.000.000	5.000.000
Akuisisi entitas anak		-	-	-	15.648.481	15.648.481
Pelepasan entitas anak		-	-	-	(78.239.829)	(78.239.829)
Jumlah laba komprehensif tahun 2015		-	4.913.207.757	4.913.207.757	48.008.404	4.961.216.161
Saldo 31 Desember 2015		125.000.000.000	7.457.755.538	132.457.755.538	20.658.958	132.478.414.496
Penambahan setoran modal saham	16	75.000.000.000	-	75.000.000.000	-	75.000.000.000
Penambahan setoran modal saham dari hasil penawaran umum perdana	16	180.000.000.000	-	180.000.000.000	-	180.000.000.000
Akuisisi entitas anak	18	-	-	-	2.000.000	2.000.000
Jumlah laba komprehensif tahun 2016		-	9.778.676.060	9.778.676.060	16.569.517	9.795.245.577
Saldo 31 Desember 2016		380.000.000.000	17.236.431.598	397.236.431.598	39.228.475	397.275.660.073

Catatan atas Laporan Keuangan Konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

	<u>Catatan</u>	<u>2016</u>	<u>2015</u>
ARUS KAS DARI AKTIVITAS OPERASI			
Penerimaan dari pelanggan		441.802.784.598	360.219.876.264
Pembayaran kepada pemasok, karyawan dan lain-lain		(438.379.850.471)	(346.619.233.093)
Kas diperoleh dari aktivitas operasi		3.422.934.127	13.600.643.171
Penerimaan bunga		355.034.623	85.938.344
Pembayaran untuk:			
Beban bunga		(3.076.960.275)	(580.293.520)
Pajak penghasilan		(994.028.523)	(1.048.029.501)
Kas neto diperoleh dari (digunakan untuk) aktivitas operasi		(293.020.048)	12.058.258.494
ARUS KAS DARI AKTIVITAS INVESTASI			
Perolehan aset tetap		(19.299.236.246)	(149.000.389)
Akuisisi entitas anak - setelah dikurangi kas dan bank entitas anak yang diakuisisi		(598.000.000)	(2.422.173.294)
Hasil pelepasan aset tetap	8	542.552.000	-
Pembayaran uang muka aset tetap		-	(55.879.000.000)
Kas neto digunakan untuk aktivitas investasi		(19.354.684.246)	(58.450.173.683)
ARUS KAS DARI AKTIVITAS PENDANAAN			
Pinjaman jangka pendek			
Penerimaan		329.792.954.731	67.774.658.691
Pembayaran		(324.485.016.881)	(71.764.909.058)
Pembayaran pinjaman jangka panjang		(3.237.892.362)	-
Penerimaan hasil penawaran umum perdana saham	17	180.000.000.000	-
Penambahan setoran modal saham		58.187.574.014	73.223.532.607
Pembayaran utang entitas anak yang diakuisisi		(50.320.322.889)	(8.347.205.386)
Setoran modal saham oleh pihak nonpengendali pada entitas anak		-	5.000.000
Kas neto diperoleh dari aktivitas pendanaan		189.937.296.613	60.891.076.854
KENAIKAN NETO KAS DAN SETARA KAS		170.289.592.319	14.499.161.665
KAS DAN SETARA KAS AWAL TAHUN		16.644.936.024	2.145.774.359
KAS DAN SETARA KAS AKHIR TAHUN		186.934.528.343	16.644.936.024

Catatan atas Laporan Keuangan Konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

1. UMUM

a. Pendirian dan Informasi Umum

PT Bintang Oto Global Tbk (Perusahaan) didirikan dengan nama PT Sumber Utama Niaga berdasarkan Akta No. 251 tanggal 29 September 2011 dari Humberg Lie, S.H., S.E., M.Kn., Notaris di Jakarta. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat Keputusan No. AHU-50271.AH.01.01.Tahun 2011 tanggal 14 Oktober 2011 serta diumumkan dalam lembaran Berita Negara Republik Indonesia No. 93 tanggal 20 November 2012, Tambahan No. 71233 Tahun 2012.

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir berdasarkan Akta No. 95 tanggal 31 Agustus 2016 dari Yulia, S.H., Notaris di Jakarta tentang perubahan susunan pengurus Perusahaan. Perubahan tersebut telah diterima dan dicatat pada Sisminbakum Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia dengan No.AHU-0015751.AH.01.02TAHUN2016 tanggal 31 Agustus 2016.

Sesuai dengan Pasal 3 Anggaran Dasar Perusahaan, ruang lingkup kegiatan Perusahaan meliputi bidang perdagangan, jasa, industri dan pengangkutan darat. Kegiatan usaha utama yang saat ini sedang dijalankan oleh Perusahaan adalah dalam bidang perdagangan dan melakukan investasi pada entitas anak.

Perusahaan mulai beroperasi secara komersil sejak tahun 2014.

Perusahaan berdomisili dan melakukan kegiatan usaha di Malang dengan kantor yang beralamat di Jl. S. Supriadi No. 19-22, Sukun, Kota Malang.

Entitas induk langsung Perusahaan adalah PT Sinar Solusindo Sejahtera, sedangkan entitas induk terakhir Perusahaan adalah PT Sumber Solusindo Sejahtera.

b. Penawaran Umum Efek Perusahaan

Pada tanggal 8 Desember 2016, Perusahaan memperoleh pernyataan efektif dari Dewan Komisioner Otoritas Jasa Keuangan (OJK) dengan Surat No. S-724/D.04/2016 untuk melakukan penawaran umum perdana kepada masyarakat sebanyak 1.800.000.000 saham dengan nilai nominal sebesar Rp 100 per saham dengan disertai 630.000.000 lembar Waran Seri I yang diberikan secara cuma-cuma, di mana setiap pemegang 20 lembar saham baru berhak memperoleh 7 lembar Waran Seri I yang dapat dikonversi menjadi saham baru mulai tanggal 19 Juni 2017 sampai dengan 19 Desember 2019 dengan harga pelaksanaan sebesar Rp 110 per saham.

Tidak terdapat agio saham yang timbul dari penawaran umum tersebut karena telah dikompensasikan seluruhnya dengan biaya emisi saham yang dikeluarkan Perusahaan.

Berdasarkan laporan PT Sharestar Indonesia, Biro Administrasi Efek, jumlah saham seluruh Perusahaan yang tercatat di Bursa Efek Indonesia pada tanggal 31 Desember 2016 sebanyak 3.800.000.000 saham.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

c. Susunan Pengurus dan Informasi Lain

Perusahaan dan entitas anak (secara bersama-sama disebut sebagai “Grup”) memiliki karyawan tetap masing-masing sebanyak 62 dan 53 karyawan pada tanggal 31 Desember 2016 dan 2015 (tidak diaudit).

Susunan Pengurus Perusahaan pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
<u>Dewan Komisaris</u>		
Komisaris Utama	Oei Eng Kwang	Oei Eng Kwang
Komisaris	Silvia Ningrum Santoso	Silvia Ningrum Santoso
Komisaris Independen	Hadiyana	-
<u>Direksi</u>		
Direktur Utama	Arif Andi Wihatmanto, S.T.	Yohan Wijaya, S.T.P.
Direktur	Yohan Wijaya, S.T.P.	Arif Andi Wihatmanto, ST.
Direktur Independen	Yayan Heryanto	-
<u>Komite Audit</u>		
Ketua	Hadiyana	-
Anggota	Hengki Mulyadi Sinaga Tantri Sufitri	- -

Pada tanggal 31 Desember 2016, *Corporate Secretary* Perusahaan adalah Yohan Wijaya, S.T.P

Personel manajemen kunci Perusahaan meliputi seluruh anggota Dewan Komisaris dan Direksi Perusahaan. Manajemen kunci tersebut memiliki kewenangan dan tanggung jawab untuk merencanakan, memimpin dan mengendalikan aktivitas Perusahaan. Jumlah remunerasi untuk Dewan Komisaris dan Direksi Perusahaan adalah sebesar Rp 539.056.813 dan Rp 424.710.550, masing-masing untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

d. Entitas Anak yang Dikonsolidasi

Perusahaan memiliki secara langsung dan tidak langsung lebih dari 50% atau memiliki pengendalian atas manajemen entitas anak sebagai berikut:

Entitas Anak	Tempat Kedudukan	Bidang Usaha	Tahun Operasi Komersial Dimulai	Presentase kepemilikan		Jumlah aset (sebelum eliminasi)	
				31 Desember 2016	2015	2016	2015
Keperilisan langsung							
PT Sumber Utama Niaga (SUNI)	Sukoharjo	Perdagangan, Pengangkutan, Pembangunan, Perindustrian, Jasa, Percetakan, Perbengkelan, Pertanian, dan Kehutanan	Belum beroperasi	99,99	99,99	307.113.338.874	144.976.498.218
PT Sinar Usaha Nusantara (SUNU)	Sukoharjo	Perdagangan, pengangkutan, pembangunan, perindustrian, jasa, percetakan, perbengkelan, pertanian, dan kehutanan	Belum beroperasi	99,99	99,99	131.020.385.632	20.512.098.872
Keperilisan tidak langsung							
PT Bintang Artha Guna (BAGU) *	Malang	Pembangunan, perdagangan, perindustrian, pertanian, pengangkutan darat, pertanian, percetakan, dan jasa kecuali jasa di bidang hukum dan	2013	99,80	99,80	96.857.118.027	89.092.498.220
PT Bintang Artha Global (BAGO)	Jakarta	Pembangunan, perdagangan, perindustrian, pengangkutan darat, pertanian, percetakan, dan jasa kecuali jasa di bidang hukum dan	2014	99,97	99,97	30.533.328.033	20.507.098.872
PT Tunas Agung Perdana (TAP)	Jakarta	Perdagangan, pengangkutan, pembangunan, perindustrian, jasa, percetakan, perbengkelan, pertanian dan kehutanan	Belum beroperasi	99,80	-	39.800.000.000	-
PT Graha Persada Lestari (GPL)	Jakarta	Pembangunan, perdagangan, perindustrian, pengangkutan darat, pertanian, percetakan, dan jasa kecuali jasa di bidang hukum dan pajak	Belum beroperasi	99,00	-	67.800.000.000	-
PT Bintang Perlasa Mobilindo (BPM)	Klaten	Jasa, industri dan perdagangan	Belum beroperasi	99,98	99,98	20.801.770.000	5.000.000.000
PT Surya Anugrah Gemipita (SAG)	Madura	Jasa, industri dan perdagangan	Belum beroperasi	99,98	99,98	5.103.534.000	5.000.000.000
PT Semesta Arjuna Gemilang (SAGL)	Jakarta	jasa, industri, dan perdagangan	Belum beroperasi	99,97	99,97	5.103.534.000	5.000.000.000

* Efektif 4 Desember 2015. BAGU menjadi entitas anak SUNI

PT Sumber Utama Niaga (SUNI)

SUNI didirikan berdasarkan Akta No. 170 tanggal 27 November 2015 dari Ardi Kristiar, S.H., M.B.A., sebagai pengganti Yulia, S.H., Notaris di Jakarta. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat Keputusan No. AHU-2469896.AH.01.01.TAHUN 2015 tanggal 2 Desember 2015.

SUNI bergerak dalam bidang perdagangan, pengangkutan, pembangunan, perindustrian, jasa, percetakan, perbengkelan, pertanian dan kehutanan.

Perusahaan memiliki 19.999 saham di SUNI atau sebesar Rp 19.999.000.000 dengan kepemilikan sebesar 99,995%. Pada tanggal 4 dan 15 Desember 2015, SUNI mengakuisisi BAGU melalui pengambilalihan saham BAGU dari Perusahaan sebanyak 495 saham atau sebesar Rp 495.000.000 dan pihak ketiga sebanyak 4 saham atau sebesar Rp 4.000.000.

Transaksi antara Perusahaan dengan SUNI dicatat sesuai PSAK 38 - Kombinasi Bisnis Entitas Sepengendali. Tidak ada dampak terhadap ekuitas Perusahaan atas transaksi tersebut. Sedangkan transaksi antara SUNI dengan pihak ketiga dicatat sesuai PSAK 22 (Penyesuaian 2015) dengan metode pembelian sebagai berikut:

	Rp
Nilai wajar imbalan yang dialihkan	(4.000.000)
Nilai wajar aset neto yang diperoleh	62.591.864
Keuntungan pembelian dengan diskon	58.591.864

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Iktisar nilai wajar atas aset dan liabilitas BAGU yang teridentifikasi pada saat pembelian adalah sebagai berikut:

	Nilai wajar
Kas	14.444.307.025
Piutang usaha	4.296.127.738
Persediaan	28.839.314.160
Biaya dibayar dimuka	57.500.000
Aset tetap - neto	41.425.233.435
Pajak tangguhan	30.015.860
Utang usaha - pihak ketiga	(4.624.472.906)
Utang lain-lain	
Pihak ketiga	(1.599.825.389)
Pihak berelasi	(72.574.544.571)
Utang pajak	(2.185.566.996)
Liabilitas imbalan kerja	(284.105.410)
Aset neto	7.823.982.946
Nilai wajar aset neto yang diperoleh	62.591.864
Keuntungan pembelian dengan diskon	58.591.864
Nilai wajar imbalan dialihkan - kas	4.000.000

Pada tanggal 15 Juni 2016 dan 30 Juni 2016 SUNI mengakuisisi saham TAP dari pihak ketiga sebanyak 499 saham atau sebesar Rp 499.000.000. TAP didirikan berdasarkan Akta No. 2143 tanggal 30 November 2015 dari Notaris Widya Agustyna, S.H., Notaris di Tangerang dan telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-2472258.AH.01.01.TAHUN 2015 tanggal 15 Desember 2015. Transaksi antara SUNI dengan pihak ketiga dicatat sesuai PSAK 22 (Penyesuaian 2015) dengan metode pembelian sebagai berikut:

	Rp
Nilai wajar imbalan yang dialihkan	(499.000.000)
Nilai wajar aset neto yang diperoleh	499.000.000
Goodwill	-

Nilai wajar atas aset dan liabilitas TAP yang teridentifikasi pada saat pembelian adalah sebagai berikut:

	Nilai wajar
Piutang lain-lain - pihak berelasi	500.000.000
Aset tetap	39.200.000.000
Utang lain-lain - pihak berelasi	(39.200.000.000)
Aset neto	500.000.000
Dikurangi nilai wajar kepentingan nonpengendali	(1.000.000)
Goodwill	-
Nilai wajar imbalan yang dialihkan	499.000.000

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Pada tanggal 15 Juni 2016 dan 30 Juni 2016 SUNI mengakuisisi saham GPL dari pihak ketiga sebanyak 99 saham atau sebesar Rp 99.000.000. GPL didirikan berdasarkan Akta No. 5 tanggal 3 Maret 2014 dari Notaris Humbert Lie, S.H., S.E., M.Kn., Notaris di Jakarta dan telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-13147.AH.01.01.TAHUN 2014 tanggal 8 April 2014. Transaksi antara SUNI dengan pihak ketiga dicatat sesuai PSAK 22 (Penyesuaian 2015) dengan metode pembelian sebagai berikut:

	Rp
Nilai wajar imbalan yang dialihkan	(99.000.000)
Nilai wajar aset neto yang diperoleh	99.000.000
Goodwill	-

Nilai wajar atas aset dan liabilitas GPL yang teridentifikasi pada saat pembelian adalah sebagai berikut:

	Nilai wajar
Piutang lain-lain - pihak berelasi	100.000.000
Aset tetap	67.600.000.000
Utang lain-lain - pihak berelasi	(67.600.000.000)
Aset neto	100.000.000
Dikurangi nilai wajar kepentingan nonpengendali	(1.000.000)
Goodwill	-
Nilai wajar imbalan yang dialihkan	99.000.000

Berdasarkan Akta No. 40 tanggal 4 Desember 2015 dari Ardi Kristiar, S.H., M.B.A., Notaris di Jakarta, SUNI mendirikan SAG. Akta pendirian SAG telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-2471407.AH.01.01.TAHUN 2015 tanggal 11 Desember 2015.

Berdasarkan Akta No. 42 tanggal 4 Desember 2015 dari Ardi Kristiar, S.H., M.B.A., Notaris di Jakarta, SUNI mendirikan BPM. Akta pendirian BPM telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-2471509.AH.01.01.TAHUN 2015 tanggal 11 Desember 2015.

PT Sinar Usaha Nusantara (SUNU)

SUNU didirikan berdasarkan Akta No. 171 tanggal 27 November 2015 dari Ardi Kristiar, S.H., M.B.A., sebagai pengganti Yulia, S.H., Notaris di Jakarta. Akta pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-2469898.AH.01.01.TAHUN 2015 tanggal 2 Desember 2015.

SUNU bergerak dalam bidang perdagangan, pengangkutan, pembangunan, perindustrian, jasa, percetakan, perbengkelan, pertanian dan kehutanan.

Perusahaan memiliki 9.999 saham SUNU atau sebesar Rp 9.999.000.000 dengan kepemilikan sebesar 99,99%. Pada tanggal 4 Desember 2015 dan 18 Desember 2015, SUNU mengakuisisi BAGO melalui pengambilalihan saham BAGO dari pihak ketiga sebanyak 4.999.999 saham atau sebesar Rp 2.499.999.500. Transaksi antara SUNU dengan pihak ketiga dicatat sesuai PSAK 22 (Penyesuaian 2015) dengan metode pembelian sebagai berikut:

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

	Rp
Nilai wajar imbalan yang dialihkan	(2.499.999.500)
Nilai wajar aset neto yang diperoleh	2.575.470.473
Keuntungan pembelian dengan diskon	75.470.973

Nilai wajar atas aset dan liabilitas yang teridentifikasi pada saat pembelian adalah sebagai berikut:

	Nilai wajar
Kas	81.826.206
Biaya dibayar dimuka	224.820.791
Aset tetap - neto	19.916.526.875
Aset lain-lain	283.925.000
Pinjaman	(7.500.000.000)
Utang lain lain	(8.347.204.886)
Utang pajak	(75.444.917)
Utang jangka panjang	(2.008.978.581)
Aset neto	2.575.470.488
Dikurangi nilai wajar kepentingan nonpengendali	(15)
Keuntungan pembelian dengan diskon	(75.470.973)
Nilai wajar imbalan yang dialihkan	2.499.999.500

Berdasarkan Akta No. 41 tanggal 4 Desember 2015 dari Ardi Kristiar, S.H., M.B.A., Notaris di Jakarta, SUNU mendirikan SAGL. Akta pendirian SAGL telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-2471405.AH.01.01.TAHUN 2015 tanggal 11 Desember 2015.

e. Tanggung Jawab Manajemen dan Persetujuan atas Laporan Keuangan Konsolidasian

Penyusunan dan penyajian secara wajar laporan keuangan konsolidasian Grup merupakan tanggung jawab Direksi dan telah diotorisasi untuk diterbitkan pada tanggal 29 Maret 2017.

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN

a. Pernyataan Kepatuhan

Laporan keuangan konsolidasian Grup disusun dan disajikan berdasarkan Standar Akuntansi Keuangan di Indonesia (SAK) yang meliputi pernyataan dan interpretasi yang diterbitkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia (DSAK-IAI) serta peraturan terkait yang diterbitkan oleh Otoritas Jasa Keuangan ("OJK").

b. Dasar Pengukuran dan Penyusunan Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian disusun dengan menggunakan konsep pengukuran biaya historis, kecuali beberapa akun tertentu disusun berdasarkan pengukuran lain, sebagaimana diuraikan dalam kebijakan akuntansi masing-masing akun tersebut. Laporan keuangan konsolidasian disusun dengan menggunakan metode akrual, kecuali laporan arus kas.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Laporan arus kas konsolidasian disusun dengan menggunakan metode langsung dan menyajikan sumber serta penggunaan kas dengan mengelompokkan arus kas ke dalam aktivitas operasi, investasi dan pendanaan.

Dalam penyusunan laporan keuangan konsolidasian sesuai dengan SAK, dibutuhkan pertimbangan, estimasi dan asumsi yang mempengaruhi:

- penerapan kebijakan akuntansi;
- jumlah aset dan liabilitas yang dilaporkan, dan pengungkapan atas aset dan liabilitas kontinjensi pada tanggal laporan keuangan konsolidasian;
- jumlah pendapatan dan beban yang dilaporkan selama periode pelaporan.

Walaupun estimasi ini dibuat berdasarkan pengetahuan terbaik manajemen atas kejadian dan tindakan saat ini, hasil aktual mungkin berbeda dengan jumlah yang diestimasi semula.

Estimasi dan asumsi yang digunakan ditelaah secara berkesinambungan. Revisi atas estimasi akuntansi diakui pada periode dimana estimasi tersebut direvisi dan periode yang akan datang yang dipengaruhi oleh revisi estimasi tersebut.

Akun-akun yang tercakup dalam laporan keuangan konsolidasian Grup diukur menggunakan mata uang di lingkungan ekonomi utama di mana entitas beroperasi (mata uang fungsional). Laporan keuangan konsolidasian disajikan dalam mata uang Rupiah yang merupakan mata uang fungsional Grup.

c. Kebijakan Akuntansi terkait Amandemen, Penyesuaian Tahunan dan Penerbitan SAK Baru

Amandemen, penyesuaian tahunan dan SAK baru yang berlaku efektif 1 Januari 2016 dan relevan bagi Grup namun tidak memiliki dampak yang substansial terhadap pelaporan kinerja ataupun posisi keuangan secara keseluruhan adalah sebagai berikut:

Efektif berlaku pada atau setelah 1 Januari 2017:

- Amandemen PSAK No. 4: Laporan Keuangan Tersendiri tentang Metode Ekuitas dalam Laporan Keuangan Tersendiri.
- Amandemen PSAK No. 16: Aset Tetap tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortisasi.
- Amandemen PSAK No. 19: Aset Takberwujud tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortisasi.
- Amandemen PSAK No. 24: Imbalan Kerja tentang Program Imbalan Pasti: Iuran Pekerja.
- Amandemen PSAK No. 65: Laporan Keuangan Konsolidasian tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi.
- Amandemen PSAK No. 67: Pengungkapan Kepentingan dalam Entitas Lain tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi.
- ISAK No. 30: Pungutan.
- PSAK No. 5 (Penyesuaian 2015): Segmen Operasi.
- PSAK No. 7 (Penyesuaian 2015): Pengungkapan Pihak-pihak Berelasi.
- PSAK No. 16 (Penyesuaian 2015): Aset Tetap.
- PSAK No. 19 (Penyesuaian 2015): Aset Takberwujud.
- PSAK No. 22 (Penyesuaian 2015): Kombinasi Bisnis.
- PSAK No. 25 (Penyesuaian 2015): Kebijakan Akuntansi, Perubahan Estimasi Akuntansi dan Kesalahan.
- PSAK No. 68 (Penyesuaian 2015): Pengukuran Nilai Wajar.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

d. Prinsip Konsolidasian

Laporan keuangan konsolidasian meliputi laporan keuangan Perusahaan dan entitas anak. Kendali diperoleh bila Grup terekspos atau memiliki hak atas imbal hasil variabel dari keterlibatannya dengan *investee* dan memiliki kemampuan untuk mempengaruhi imbal hasil tersebut melalui kekuasaannya atas *investee*. Dengan demikian, investor mengendalikan *investee* jika dan hanya jika investor memiliki seluruh hal berikut ini:

- 1) Kekuasaan atas *investee*, yaitu hak yang ada saat ini yang memberi investor kemampuan kini untuk mengarahkan aktivitas relevan dari *investee*,
- 2) Eksposur atau hak atas imbal hasil variabel dari keterlibatannya dengan *investee*, dan
- 3) Kemampuan untuk menggunakan kekuasaannya atas *investee* untuk mempengaruhi jumlah imbal hasil.

Bila Grup tidak memiliki hak suara atau hak serupa secara mayoritas atas suatu *investee*, Grup mempertimbangkan semua fakta dan keadaan yang relevan dalam mengevaluasi apakah mereka memiliki kekuasaan atas *investee*, termasuk:

- 1) Pengaturan kontraktual dengan pemilik hak suara lainnya dari *investee*,
- 2) Hak yang timbul atas pengaturan kontraktual lain, dan
- 3) Hak suara dan hak suara potensial yang dimiliki Grup.

Grup menilai kembali apakah mereka mengendalikan *investee* bila fakta dan keadaan mengindikasikan adanya perubahan terhadap satu atau lebih dari ketiga elemen dari pengendalian. Konsolidasi atas entitas-entitas anak dimulai sejak Grup memperoleh pengendalian atas entitas anak dan dihentikan pada saat Grup kehilangan pengendalian atas entitas anak. Aset, liabilitas, penghasilan dan beban dari entitas anak yang diakuisisi pada tahun tertentu disertakan dalam laporan keuangan konsolidasian sejak tanggal Grup memperoleh kendali sampai tanggal Grup tidak lagi mengendalikan entitas anak tersebut.

Seluruh laba rugi dan setiap komponen penghasilan komprehensif lain diatribusikan pada pemilik entitas induk dan pada kepentingan nonpengendali ("KNP"), walaupun hal ini akan menyebabkan saldo KNP yang defisit. Bila dipandang perlu, penyesuaian dilakukan terhadap laporan keuangan entitas anak untuk diselaraskan dengan kebijakan akuntansi Kelompok Usaha.

Perubahan kepemilikan di entitas anak, tanpa kehilangan pengendalian, dihitung sebagai transaksi ekuitas. Jika Grup kehilangan pengendalian atas entitas anak, maka Grup:

- 1) Menghentikan pengakuan aset (termasuk setiap *goodwill*) dan liabilitas entitas anak pada jumlah tercatatnya;
- 2) Menghentikan pengakuan jumlah tercatat setiap KNP;
- 3) Mengakui nilai wajar pembayaran yang diterima;
- 4) Mengakui setiap sisa investasi pada nilai wajarnya;
- 5) Mengakui setiap perbedaan yang dihasilkan sebagai keuntungan atau kerugian sebagai laba rugi yang diatribusikan kepada entitas induk dan
- 6) Mereklasifikasi ke laba rugi atau ke saldo laba jumlah terkait dengan entitas anak yang telah diakui sebelumnya dalam penghasilan komprehensif lain.

Seluruh saldo akun, transaksi, penghasilan dan beban antar perusahaan yang signifikan, dan laba atau rugi hasil transaksi dari intra Grup yang belum direalisasi dan dividen dieliminasi.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

e. Kombinasi Bisnis

Akuisisi entitas anak dicatat dengan menggunakan metode pembelian (*purchase method*). Biaya kombinasi bisnis adalah keseluruhan nilai wajar (pada tanggal pertukaran) dari aset yang diperoleh, liabilitas yang terjadi atau yang diasumsikan dan instrumen ekuitas yang diterbitkan sebagai penggantian atas pengendalian dari perolehan ditambah biaya-biaya lain yang secara langsung dapat diatribusikan pada penggabungan usaha tersebut.

Grup mengakui KNP pada pihak yang diakuisisi sebesar bagian proporsional KNP atas aset neto pihak yang diakuisisi. KNP disajikan di ekuitas dalam laporan posisi keuangan konsolidasian, terpisah dari ekuitas pemilik entitas induk.

Pada tanggal akuisisi, *goodwill* awalnya diukur pada harga perolehan yang merupakan selisih lebih nilai agregat dari imbalan yang dialihkan dan jumlah yang diakui untuk KNP atas aset neto teridentifikasi yang diperoleh dan liabilitas yang diambil alih. Jika nilai agregat tersebut lebih kecil dari nilai wajar aset neto entitas anak yang diakuisisi, dalam hal pembelian diskon, selisih tersebut diakui dalam komponen laba rugi.

Setelah pengakuan awal, *goodwill* diukur pada jumlah tercatat dikurangi akumulasi kerugian penurunan nilai. Untuk tujuan uji nilai penurunan nilai, *goodwill* yang diperoleh dari suatu nilai kombinasi bisnis, sejak tanggal akuisisi, dialokasikan kepada setiap Unit Penghasil Kas (UPK) dari Perusahaan dan/atau entitas yang diharapkan akan menerima manfaat dari sinergi kombinasi tersebut, terlepas dari apakah aset atau liabilitas lain dari pihak yang diakuisisi dialokasikan ke UPK tersebut.

f. Kombinasi Bisnis Entitas Sepengendali

Kombinasi bisnis antara entitas sepengendali diperlakukan sesuai dengan PSAK 38. Transaksi kombinasi bisnis entitas sepengendali, berupa pengalihan bisnis yang dilakukan dalam rangka reorganisasi entitas-entitas yang berada di dalam suatu Perusahaan yang sama, bukan merupakan perubahan kepemilikan dalam arti substansi ekonomi, sehingga transaksi tersebut tidak menimbulkan laba atau rugi bagi Perusahaan secara keseluruhan ataupun bagi entitas individu dalam Perusahaan tersebut.

Karena transaksi kombinasi bisnis entitas sepengendali tidak menyebabkan perubahan substansi ekonomi kepemilikan atas bisnis yang dipertukarkan, maka transaksi tersebut diakui pada jumlah tercatat berdasarkan metode penyatuan kepemilikan.

Dalam menerapkan metode penyatuan kepemilikan, unsur-unsur laporan keuangan dari entitas yang bergabung, untuk periode terjadinya kombinasi bisnis entitas sepengendali dan untuk periode komparatif sajian, disajikan sedemikian rupa seolah-olah penggabungan tersebut telah terjadi sejak awal periode entitas yang bergabung berada dalam sepengendalian. Jumlah tercatat dari unsur-unsur laporan keuangan tersebut merupakan jumlah tercatat dari entitas yang bergabung dalam kombinasi bisnis entitas sepengendali. Selisih antara imbalan yang dialihkan dan jumlah tercatat dari setiap transaksi kombinasi bisnis entitas sepengendali disajikan di ekuitas dalam pos tambahan modal disetor.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

g. Transaksi dan Saldo Penjabaran Mata Uang Asing

Transaksi dalam mata uang asing dijabarkan ke mata uang Rupiah dengan menggunakan kurs yang berlaku pada tanggal transaksi.

Pada tanggal laporan posisi keuangan konsolidasian, aset dan liabilitas moneter dalam mata uang asing dijabarkan ke mata uang Rupiah dengan kurs tengah Bank Indonesia yang berlaku pada tanggal tersebut. Kurs yang digunakan pada tanggal 31 Desember 2016 dan 2015 untuk 1 Dolar Amerika Serikat masing-masing adalah sebesar Rp 13.436 dan Rp 13.795.

Keuntungan atau kerugian dari selisih kurs, yang sudah terealisasi maupun yang belum, baik yang berasal dari transaksi dalam mata uang asing maupun penjabaran aset dan liabilitas moneter dibebankan pada laba rugi tahun berjalan.

h. Transaksi Pihak-Pihak Berelasi

Grup melakukan transaksi dengan pihak-pihak berelasi sebagaimana didefinisikan di dalam PSAK No. 7 (Penyesuaian 2015) mengenai "Pengungkapan Pihak-pihak Berelasi". Berdasarkan PSAK tersebut,

- 1) Orang atau anggota keluarga terdekatnya dikatakan memiliki relasi dengan Grup jika orang tersebut:
 - i. pengendalian bersama terhadap Grup;
 - ii. memiliki pengaruh signifikan terhadap Grup; atau
 - iii. merupakan personil manajemen kunci dari Grup ataupun entitas induk dari Grup.
- 2) Suatu entitas dikatakan memiliki relasi dengan Grup jika memenuhi salah satu dari hal berikut ini:
 - i. entitas dan Grup adalah anggota dari kelompok usaha yang sama;
 - ii. entitas tersebut merupakan entitas asosiasi atau ventura bersama dari Grup (atau entitas asosiasi atau ventura bersama tersebut merupakan anggota suatu kelompok usaha di mana Grup adalah anggota dari kelompok usaha tersebut);
 - iii. entitas tersebut dan Grup adalah ventura bersama dari pihak ketiga yang sama;
 - iv. entitas yang merupakan ventura bersama dari Grup dan entitas lain yang merupakan asosiasi dari Grup;
 - v. entitas yang merupakan suatu program imbalan pascakerja untuk imbalan kerja dari Grup atau entitas yang terkait dengan Grup;
 - vi. entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam angka (1) di atas;
 - vii. orang yang diidentifikasi dalam angka (1)(i) memiliki pengaruh signifikan atas entitas atau merupakan personil manajemen kunci entitas (atau entitas induk dari entitas);
 - viii. entitas, atau anggota dari kelompok di mana entitas merupakan bagian dari kelompok tersebut, menyediakan jasa personil manajemen kunci kepada Grup atau kepada entitas induk dari Grup.

Sekuruh transaksi dan saldo yang signifikan dengan pihak-pihak berelasi diungkapkan dalam Catatan atas Laporan Keuangan Konsolidasian yang relevan.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

i. Kas dan Setara Kas

Kas dan setara kas terdiri dari kas, penempatan dana di bank serta deposito berjangka yang akan jatuh tempo dalam waktu tiga bulan atau kurang dari tanggal penempatannya dan tidak digunakan sebagai jaminan atas utang serta tidak dibatasi penggunaannya.

j. Piutang Usaha

Piutang usaha pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi, dengan menggunakan metode bunga efektif, apabila dampak pendiskontoan signifikan, dikurangi provisi atas penurunan nilai.

Kolektibilitas piutang ditinjau secara berkala. Piutang yang diketahui tidak tertagih, dihapuskan secara langsung dengan mengurangi nilai tercatatnya. Akun penyisihan digunakan ketika terdapat bukti yang objektif bahwa Grup tidak dapat menagih seluruh nilai piutang sesuai dengan persyaratan awal piutang. Kesulitan keuangan signifikan yang dialami debitur, kemungkinan debitur dinyatakan pailit atau melakukan reorganisasi keuangan dan gagal bayar atau menunggak pembayaran merupakan indikator yang dianggap dapat menunjukkan adanya penurunan nilai piutang. Jumlah penurunan nilai adalah sebesar selisih antara nilai tercatat aset dan nilai kini dari estimasi arus kas masa depan pada tingkat suku bunga efektif awal. Arus kas terkait dengan piutang jangka pendek tidak didiskontokan apabila efek diskonto tidak material.

k. Aset dan Liabilitas Keuangan

Aset keuangan Grup terdiri dari kas dan setara kas, piutang usaha dan piutang lain-lain.

Liabilitas keuangan Grup terdiri dari pinjaman jangka pendek, utang usaha, utang lain-lain dan pinjaman jangka panjang.

Klasifikasi

Grup mengklasifikasikan aset keuangannya dalam pinjaman yang diberikan dan piutang yang merupakan aset keuangan nonderivatif dengan pembayaran tetap atau telah ditentukan yang tidak mempunyai kuotasi di pasar aktif.

Grup mengklasifikasikan liabilitas keuangannya dalam kategori liabilitas keuangan yang diukur pada biaya perolehan diamortisasi.

Pengakuan dan Pengukuran

Grup pada awalnya mengakui aset keuangan atau liabilitas keuangan pada laporan posisi keuangan, jika dan hanya jika, Grup menjadi salah satu pihak dalam ketentuan pada kontraktual instrumen tersebut.

Pada saat pengakuan awal, aset keuangan atau liabilitas keuangan diukur pada nilai wajarnya (untuk item yang tidak diukur pada nilai wajar melalui laporan laba rugi setelah pengakuan awal) ditambah biaya transaksi yang dapat diatribusikan secara langsung atas perolehan aset keuangan atau penerbitan liabilitas keuangan.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Pengukuran aset keuangan dan liabilitas keuangan setelah pengakuan awal tergantung pada klasifikasi aset keuangan dan liabilitas keuangan tersebut.

Setelah pengukuran awal, aset keuangan diukur pada biaya perolehan diamortisasi menggunakan metode suku bunga efektif, dikurangi cadangan kerugian penurunan nilai. Biaya perolehan diamortisasi tersebut memperhitungkan premi atau diskonto yang timbul pada saat perolehan serta imbalan dan biaya yang merupakan bagian integral dari suku bunga efektif. Amortisasi dicatat sebagai bagian dari pendapatan bunga dalam laba rugi. Kerugian yang timbul akibat penurunan nilai diakui dalam laba rugi.

Biaya transaksi hanya meliputi biaya-biaya yang dapat diatribusikan secara langsung untuk perolehan aset keuangan atau penerbitan liabilitas keuangan dan merupakan biaya tambahan yang tidak akan terjadi apabila instrumen keuangan tersebut tidak diperoleh atau diterbitkan. Untuk aset keuangan, biaya transaksi ditambahkan pada jumlah yang diakui pada awal pengakuan aset, sedangkan untuk liabilitas keuangan, biaya transaksi dikurangkan dari jumlah utang yang diakui pada pengakuan awal liabilitas. Biaya transaksi tersebut diamortisasi selama umur instrumen berdasarkan metode suku bunga efektif dan dicatat sebagai bagian dari pendapatan bunga untuk biaya transaksi sehubungan dengan aset keuangan atau sebagai bagian dari beban bunga untuk biaya transaksi sehubungan dengan liabilitas keuangan.

Penghentian Pengakuan

Aset keuangan (atau bagian dari kelompok aset keuangan serupa) dihentikan pengakuannya jika:

- 1) Hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir;
- 2) Grup tetap memiliki hak untuk menerima arus kas dari aset keuangan tersebut, namun juga menanggung liabilitas kontraktual untuk membayar kepada pihak ketiga atas arus kas yang diterima tersebut secara penuh tanpa adanya penundaan yang signifikan berdasarkan suatu kesepakatan; atau
- 3) Grup telah mentransfer haknya untuk menerima arus kas dari aset keuangan dan (i) telah mentransfer secara substansial seluruh risiko dan manfaat atas aset keuangan, atau (ii) secara substansial tidak mentransfer atau tidak memiliki seluruh risiko dan manfaat atas aset keuangan, namun telah mentransfer pengendalian atas aset keuangan tersebut.

Liabilitas keuangan dihentikan pengakuannya jika liabilitas keuangan tersebut berakhir, dibatalkan atau telah kadaluwarsa.

Saling Hapus

Aset dan liabilitas keuangan saling hapus dan nilai bersihnya disajikan dalam laporan posisi keuangan konsolidasian, jika dan hanya jika, Grup saat ini memiliki hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui tersebut; dan berniat untuk menyelesaikan secara neto atau untuk merealisasikan aset dan menyelesaikan liabilitas secara simultan.

Pengukuran Biaya Perolehan Diamortisasi

Biaya perolehan diamortisasi dari aset dan liabilitas keuangan adalah jumlah aset atau liabilitas keuangan yang diukur pada saat pengakuan awal dikurangi pembayaran pokok, ditambah atau dikurangi dengan amortisasi kumulatif dengan menggunakan metode suku bunga efektif yang dihitung dari selisih antara nilai awal dan nilai jatuh temponya, dan dikurangi penyisihan kerugian penurunan nilai.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Pengukuran Nilai Wajar

Nilai wajar instrumen keuangan pada saat pengakuan awal adalah berdasarkan harga transaksi, yang merupakan nilai wajar dari pembayaran yang diberikan atau diterima.

Ketika nilai wajar pada saat pengakuan awal berbeda dari harga transaksinya, Grup mencatat berdasarkan nilai wajar hanya apabila nilai wajar tersebut mencerminkan harga kuotasi di pasar aktif dari aset atau liabilitas yang identik (input level 1) atau dihitung berdasarkan teknik penilaian (menggunakan pendekatan penghasilan, pendekatan pasar atau pendekatan biaya) yang hanya menggunakan data dari pasar yang dapat diobservasi. Selisih yang timbul tersebut diakui sebagai keuntungan atau kerugian sekaligus atau ditangguhkan dan dibebankan sebagai keuntungan atau kerugian sesuai dengan faktor waktu, sepanjang akan dipertimbangkan oleh pelaku pasar dalam memperhitungkan nilai aset atau liabilitas tersebut.

Penurunan Nilai Aset Keuangan

Pada setiap tanggal laporan posisi keuangan, Grup menelaah apakah suatu aset keuangan atau kelompok aset keuangan telah mengalami penurunan nilai.

Suatu aset keuangan atau kelompok aset keuangan mengalami penurunan nilai, jika dan hanya jika, terdapat bukti objektif mengenai penurunan nilai sebagai akibat dari satu atau lebih kejadian yang timbul setelah pengukuran awal dari suatu aset (suatu kejadian yang merugikan) dan kejadian kerugian tersebut telah mempengaruhi estimasi arus kas masa depan dari aset keuangan atau kelompok aset keuangan yang dapat diestimasi dengan andal. Bukti mengenai penurunan nilai meliputi indikasi bahwa peminjam atau kelompok peminjam mengalami kesulitan keuangan secara signifikan, gagal dalam melakukan pembayaran bunga atau pokok, kemungkinan akan mengalami kebangkrutan atau reorganisasi keuangan lainnya dan terdapat hasil observasi data yang mengindikasikan terdapat penurunan nilai pada estimasi arus kas masa depan, seperti perubahan kondisi ekonomi yang berhubungan dengan gagal bayar.

Untuk aset keuangan dicatat pada biaya perolehan diamortisasi, Grup pertama-tama menentukan apakah terdapat bukti objektif mengenai penurunan nilai secara individual atas aset keuangan yang signifikan secara individual, atau secara kolektif untuk aset keuangan yang jumlahnya tidak signifikan secara individual. Jika Grup menentukan tidak terdapat bukti objektif mengenai penurunan nilai atas aset keuangan yang dinilai secara individual, baik aset keuangan tersebut signifikan atau tidak signifikan, maka aset tersebut dimasukkan ke dalam kelompok aset keuangan yang memiliki karakteristik risiko kredit yang sejenis dan menilai penurunan nilai kelompok tersebut secara kolektif. Aset yang penurunannya dinilai secara individual, dan untuk itu kerugian penurunan nilai diakui atau tetap diakui, tidak termasuk dalam penilaian penurunan nilai secara kolektif.

Jika terdapat bukti objektif bahwa penurunan nilai telah terjadi aset keuangan yang dicatat pada biaya diamortisasi, maka jumlah kerugian tersebut diukur sebagai selisih antara nilai tercatat aset dengan nilai kini estimasi arus kas masa depan (tidak termasuk kerugian kredit di masa depan yang belum terjadi) yang didiskonto menggunakan suku bunga efektif awal dari aset tersebut (yang merupakan suku bunga efektif yang dihitung pada saat pengakuan awal). Jumlah tercatat aset tersebut langsung dikurangi dengan penurunan nilai yang terjadi atau menggunakan akun penyisihan dan jumlah kerugian yang terjadi diakui dalam laba rugi.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

l. Persediaan

Persediaan dinyatakan sebesar nilai yang lebih rendah antara biaya perolehan dan nilai realisasi neto. Biaya perolehan ditentukan dengan menggunakan metode masuk pertama keluar pertama (FIFO).

Nilai realisasi neto adalah estimasi harga penjualan dalam kegiatan usaha normal, dikurangi estimasi beban penjualan.

Penyisihan untuk persediaan usang dan tidak lancar ditentukan berdasarkan estimasi penjualan masing-masing jenis persediaan pada masa mendatang.

m. Biaya Dibayar di Muka

Biaya dibayar dimuka diamortisasi dengan metode garis lurus selama masa manfaat yang diharapkan.

n. Aset Tetap

Aset tetap pada awalnya dinyatakan sebesar biaya perolehan dan selanjutnya dinyatakan sebesar biaya perolehan dikurangi akumulasi penyusutan dan rugi penurunan nilai. Biaya perolehan termasuk biaya penggantian bagian aset tetap saat biaya tersebut terjadi, jika memenuhi kriteria pengakuan. Selanjutnya, pada saat inspeksi yang signifikan dilakukan, biaya inspeksi itu diakui ke dalam jumlah tercatat aset tetap sebagai suatu penggantian jika memenuhi kriteria pengakuan. Semua biaya pemeliharaan dan perbaikan yang tidak memenuhi kriteria pengakuan diakui dalam laba rugi pada saat terjadinya.

Penyusutan dihitung dengan menggunakan metode garis lurus selama umur manfaat aset tetap yang diestimasi sebagai berikut:

	<u>Tahun</u>	<u>Tarif penyusutan</u>
Bangunan	20	5%
Peralatan bengkel	5	20%
Peralatan kantor	5	20%
Kendaraan	4	25%

Tanah dinyatakan berdasarkan biaya perolehan dan tidak disusutkan.

Biaya pengurusan legal hak atas tanah ketika tanah diperoleh pertama kali diakui sebagai bagian dari biaya perolehan tanah pada akun "Aset Tetap" dan tidak diamortisasi. Sementara biaya pengurusan atas perpanjangan atau pembaruan legal hak atas tanah diakui sebagai bagian dari akun "Aset Takberwujud" pada laporan posisi keuangan konsolidasian dan diamortisasi sepanjang mana yang lebih pendek antara umur hukum hak dan umur ekonomis tanah.

Masa manfaat ekonomis, nilai residu dan metode penyusutan direviu setiap akhir tahun dan pengaruh dari setiap perubahan estimasi tersebut berlaku prospektif.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Penyusutan diakui bahkan jika nilai wajar aset melebihi jumlah tercatatnya, sepanjang nilai residu aset tidak melebihi jumlah tercatatnya. Nilai residu suatu aset dapat meningkat menjadi suatu jumlah yang setara atau lebih besar daripada jumlah tercatatnya. Ketika hal tersebut terjadi, maka beban penyusutan aset tersebut adalah nol, hingga nilai residu selanjutnya berkurang menjadi lebih rendah daripada jumlah tercatatnya.

Jumlah tercatat aset tetap dihentikan pengakuannya pada saat dilepaskan atau saat tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Laba atau rugi yang timbul dari penghentian pengakuan aset (dihitung sebagai perbedaan antara jumlah neto hasil pelepasan dan jumlah tercatat dari aset) dimasukkan dalam laba rugi pada tahun aset tersebut dihentikan pengakuannya.

o. Penurunan Nilai Aset Nonkeuangan

Pada tanggal pelaporan, Grup menelaah nilai tercatat aset nonkeuangan 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 UPK atas aset.

Perkiraan jumlah yang dapat diperoleh kembali adalah nilai tertinggi antara harga jual neto atau nilai pakai. Jika jumlah yang dapat diperoleh kembali dari aset nonkeuangan (UPK) lebih rendah dari jumlah tercatatnya, jumlah tercatat aset (UPK) dikurangi menjadi sebesar nilai yang dapat diperoleh kembali dan rugi penurunan nilai diakui langsung ke laba rugi.

p. Utang Usaha dan Utang Lain-lain

Utang usaha adalah kewajiban membayar barang atau jasa yang telah diterima dalam kegiatan usaha normal dari pemasok.

Utang lain-lain adalah kewajiban membayar barang dan jasa di luar kegiatan usaha normal.

Utang usaha dan utang lain-lain pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif.

q. Pinjaman

Pada saat pengakuan awal, pinjaman diakui sebesar nilai wajar, dikurangi dengan biaya-biaya transaksi yang terjadi. Selanjutnya, pinjaman diukur sebesar biaya perolehan diamortisasi di mana selisih antara penerimaan (dikurangi biaya transaksi) dan nilai pelunasan dicatat pada laba rugi selama periode pinjaman dengan metode bunga efektif.

Biaya pinjaman yang terjadi untuk konstruksi aset kualifikasian, dikapitalisasi selama periode waktu yang dibutuhkan untuk menyelesaikan konstruksi aset dan mempersiapkannya sampai dapat digunakan sesuai tujuan yang dimaksudkan. Biaya pinjaman lainnya dibebankan pada laba rugi.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

r. Imbalan Pascakerja

Liabilitas imbalan pascakerja untuk karyawan di akui sesuai dengan ketentuan minimum dalam Undang-Undang No. 13/2003 tentang Ketenagakerjaan. Tidak terdapat pendanaan yang disisihkan oleh Grup sehubungan dengan imbalan pascakerja ini.

Liabilitas imbalan pascakerja merupakan imbalan pascakerja manfaat pasti yang dibentuk tanpa pendanaan khusus dan didasarkan pada masa kerja dan jumlah penghasilan karyawan saat pensiun. Metode penilaian aktuarial yang digunakan untuk menentukan nilai kini liabilitas imbalan pasti, beban jasa kini yang terkait, dan beban jasa lalu adalah metode *Projected Unit Credit*. Pengukuran kembali liabilitas imbalan pasti diakui dalam penghasilan komprehensif lain pada periode terjadinya. Pengukuran kembali yang diakui dalam penghasilan komprehensif lain tidak akan direklasifikasi ke laba rugi dan menjadi bagian dari saldo laba. Beban liabilitas imbalan pasti lainnya, termasuk beban jasa kini, beban jasa lalu, keuntungan atau kerugian dari kurtailmen dan penyelesaian dan beban (pendapatan) bunga neto terkait dengan program imbalan pasti diakui dalam laba rugi.

s. Pengakuan Pendapatan dan Beban

Pendapatan terdiri dari nilai wajar imbalan yang diterima atau akan diterima dari penjualan barang dan jasa dalam kegiatan usaha normal Grup. Pendapatan disajikan neto setelah dikurangi pajak pertambahan nilai, retur, potongan harga dan diskon, dan telah mengeliminasi penjualan dalam Grup.

Grup mengakui pendapatan pada saat jumlah pendapatan dapat diukur dengan andal, besar kemungkinan bahwa manfaat ekonomi masa depan akan mengalir ke entitas dan ketika kriteria tertentu telah terpenuhi untuk setiap aktivitas Grup seperti yang dijelaskan di bawah.

Pendapatan dari penjualan kendaraan bermotor diakui pada saat kendaraan diserahkan kepada pelanggan, sedangkan pendapatan jasa, termasuk pendapatan sewa operasi (Catatan 2t) dan bengkel diakui pada saat jasa diberikan, di mana jumlah tersebut dapat diukur dengan andal.

Beban diakui pada saat terjadinya (dasar akrual).

t. Sewa

Penentuan apakah suatu kontrak merupakan atau mengandung unsur sewa adalah berdasarkan substansi kontrak pada tanggal awal sewa, yakni apakah pemenuhan syarat kontrak tergantung pada penggunaan aset tertentu dan kontrak tersebut berisi hak untuk menggunakan aset tersebut.

Evaluasi ulang atas perjanjian sewa dilakukan setelah tanggal awal sewa hanya jika salah satu kondisi berikut terpenuhi:

- 1) Terdapat perubahan dalam persyaratan perjanjian kontraktual, kecuali jika perubahan tersebut hanya memperbaharui atau memperpanjang perjanjian yang ada;
- 2) Opsi pembaruan dilakukan atau perpanjangan disetujui oleh pihak-pihak yang terkait dalam perjanjian, kecuali ketentuan pembaruan atau perpanjangan pada awalnya telah termasuk dalam masa sewa;
- 3) Terdapat perubahan dalam penentuan apakah pemenuhan perjanjian tergantung pada suatu aset tertentu; atau
- 4) Terdapat perubahan substansial atas aset yang disewa.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Apabila evaluasi ulang telah dilakukan, maka akuntansi sewa harus diterapkan atau dihentikan penerapannya pada tanggal di mana terjadi perubahan kondisi pada butir a, c, atau d dan pada tanggal pembaruan atau perpanjangan sewa pada skenario b.

Sewa Pembiayaan - sebagai lessee

Sewa pembiayaan yang mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan suatu aset kepada Grup, dikapitalisasi pada awal sewa sebesar nilai wajar aset sewaan atau sebesar nilai kini dari pembayaran sewa minimum, jika nilai kini lebih rendah dari nilai wajar. Pembayaran sewa dipisahkan antara bagian yang merupakan beban keuangan dan bagian yang merupakan pelunasan liabilitas sehingga menghasilkan suatu suku bunga periodik yang konstan atas saldo liabilitas. Beban keuangan dibebankan ke laba rugi konsolidasian tahun berjalan.

Aset sewaan disusutkan sepanjang estimasi umur manfaatnya, kecuali apabila tidak terdapat keyakinan memadai bahwa Grup akan memperoleh hak kepemilikan atas aset tersebut pada akhir masa sewa, maka aset sewaan disusutkan sepanjang estimasi umur manfaat atau masa sewa, mana yang lebih pendek.

Sewa Operasi - sebagai lessor

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 operasi ditambahkan ke jumlah tercatat dari aset sewaan dan diakui dengan dasar garis lurus selama masa sewa.

Sewa Operasi - sebagai lessee

Suatu sewa diklasifikasikan sebagai sewa operasi jika sewa tidak mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset. Dengan demikian, pembayaran sewa operasi diakui sebagai beban dalam laporan laba rugi dengan dasar garis lurus (*straight-line basis*) selama masa sewa.

u. Pajak Penghasilan

Beban pajak terdiri dari pajak kini dan tangguhan. Beban pajak diakui dalam laba rugi kecuali untuk transaksi yang berhubungan dengan transaksi diakui langsung ke ekuitas, dalam hal ini diakui sebagai penghasilan komprehensif lain.

Pajak kini

Beban pajak kini dihitung dengan menggunakan tarif pajak yang berlaku pada tanggal pelaporan keuangan, dan ditetapkan berdasarkan taksiran laba kena pajak tahun berjalan. Manajemen secara periodik mengevaluasi posisi yang dilaporkan di Surat Pemberitahuan Tahunan (SPT) sehubungan dengan situasi di mana aturan pajak yang berlaku membutuhkan interpretasi. Jika perlu, manajemen menentukan provisi berdasarkan jumlah yang diharapkan akan dibayar kepada otoritas pajak.

Bunga dan denda untuk kekurangan atau kelebihan pembayaran pajak penghasilan, jika ada, dicatat sebagai bagian dari "Manfaat (Beban) Pajak" dalam laba rugi.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Jumlah tambahan pokok dan denda pajak yang ditetapkan dengan Surat Ketetapan Pajak (“SKP”) diakui sebagai pendapatan atau beban dalam laba rugi tahun berjalan, kecuali jika diajukan upaya penyelesaian selanjutnya. Jumlah tambahan pokok pajak dan denda yang ditetapkan dengan SKP ditanggihkan pembebanannya sepanjang memenuhi kriteria pengakuan aset.

Pajak tangguhan

Pajak tangguhan diukur dengan metode liabilitas atas beda waktu pada tanggal pelaporan antara dasar pengenaan pajak untuk aset dan liabilitas dengan nilai tercatatnya untuk tujuan pelaporan keuangan. Liabilitas pajak tangguhan diakui untuk semua perbedaan temporer kena pajak dengan beberapa pengecualian. Aset pajak tangguhan diakui untuk perbedaan temporer yang boleh dikurangkan dan rugi fiskal apabila terdapat kemungkinan besar bahwa jumlah laba kena pajak pada masa mendatang akan memadai untuk mengkompensasi perbedaan temporer dan rugi fiskal.

Jumlah tercatat aset pajak tangguhan dikaji ulang pada akhir periode pelaporan, dan mengurangi jumlah tercatat jika kemungkinan besar laba kena pajak tidak lagi tersedia dalam jumlah yang memadai untuk mengkompensasi sebagian atau seluruh aset pajak tangguhan. Aset pajak tangguhan yang belum diakui dinilai kembali pada setiap akhir periode pelaporan dan diakui sepanjang kemungkinan besar laba kena pajak mendatang akan memungkinkan aset pajak tangguhan tersedia untuk dipulihkan.

Aset dan liabilitas pajak tangguhan dihitung berdasarkan tarif yang akan dikenakan pada periode saat aset direalisasikan atau liabilitas tersebut diselesaikan, berdasarkan undang-undang pajak yang berlaku atau berlaku secara substantif pada akhir periode laporan keuangan. Pengaruh pajak terkait dengan penyisihan dan/atau pemulihan semua perbedaan temporer selama tahun berjalan, termasuk pengaruh perubahan tarif pajak, untuk transaksi-transaksi yang sebelumnya telah langsung dibebankan atau dikreditkan ke ekuitas.

Aset dan liabilitas pajak tangguhan disajikan secara saling hapus saat hak yang dapat dipaksakan secara hukum ada untuk saling hapus aset pajak kini dan liabilitas pajak kini, atau aset pajak tangguhan dan liabilitas pajak tangguhan berkaitan dengan entitas kena pajak yang sama, atau Grup bermaksud untuk menyelesaikan aset dan liabilitas pajak kini dengan dasar neto.

v. Laba per Saham

Laba per saham dihitung dengan membagi laba yang diatribusikan kepada pemilik entitas induk dengan jumlah rata-rata tertimbang saham biasa yang beredar selama setahun.

Perusahaan tidak mempunyai efek berpotensi saham biasa yang bersifat dilutif dan oleh karenanya, laba per saham dilusian tidak dihitung dan disajikan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

w. Pelaporan Segmen

Segmen operasi dilaporkan dengan cara yang konsisten dengan pelaporan internal yang diberikan kepada pengambil keputusan operasi utama. Pengambil keputusan operasi utama yang bertanggung jawab untuk mengalokasikan sumber daya dan menilai kinerja segmen operasi, telah diidentifikasi sebagai komite pengarah yang mengambil keputusan strategis.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

x. Provisi

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.

Jumlah yang diakui sebagai provisi merupakan estimasi terbaik dari pertimbangan 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.

Provisi ditelaah pada setiap tanggal pelaporan dan disesuaikan untuk mencerminkan estimasi terbaik yang paling kini. Jika arus keluar sumber daya untuk menyelesaikan kewajiban kemungkinan besar tidak terjadi, maka provisi dibatalkan.

3. PENGGUNAAN PERTIMBANGAN, ESTIMASI DAN ASUMSI MANAJEMEN

Dalam menyusun laporan keuangan, manajemen telah menggunakan pertimbangan, estimasi dan asumsi terbaiknya atas jumlah tertentu. Pertimbangan, estimasi dan asumsi yang digunakan dalam laporan keuangan ini adalah berdasarkan evaluasi manajemen atas fakta dan keadaan yang relevan pada tanggal laporan keuangan. Realisasi dapat berbeda dengan jumlah yang diestimasi, dan estimasi ini dapat disesuaikan lebih lanjut.

Pertimbangan dalam Penerapan Kebijakan Akuntansi

Pertimbangan yang memiliki pengaruh paling signifikan atas jumlah-jumlah yang diakui dalam laporan keuangan konsolidasian berikut ini dibuat oleh manajemen dalam rangka penerapan kebijakan akuntansi Grup.

Klasifikasi Aset dan Liabilitas Keuangan

Grup mengklasifikasikan aset dan liabilitas keuangan sesuai dengan ketentuan di dalam PSAK No. 55 (Revisi 2014). Tiap-tiap kelompok aset dan liabilitas keuangan memiliki dampak perlakuan akuntansi yang berbeda.

Klasifikasi sewa

Seperti dijelaskan dalam Catatan 2t, Grup menyewakan kendaraan bermotor dan mengklasifikasikan sewa tersebut sebagai sewa operasi.

Manajemen menentukan klasifikasi sewa tersebut berdasarkan PSAK 30 "Sewa". Penentuan ini memerlukan pertimbangan yang signifikan. Dalam pertimbangan ini, manajemen mengevaluasi berbagai faktor, antara lain umur ekonomis kendaraan, struktur biaya sewa, dan tingkat diskonto. Perubahan klasifikasi sewa dapat memberikan dampak signifikan atas laporan keuangan konsolidasian.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Sumber Utama atas Ketidakpastian Estimasi dan Asumsi

Asumsi utama mengenai masa depan dan sumber estimasi lainnya pada akhir periode pelaporan, yang memiliki risiko signifikan yang mengakibatkan penyesuaian material terhadap jumlah tercatat aset dan liabilitas dalam tahun pelaporan berikutnya dijelaskan di bawah ini:

Taksiran masa manfaat ekonomis aset tetap

Manajemen mengestimasi masa manfaat aset tetap berdasarkan penggunaan dari aset yang diharapkan dapat didukung dengan rencana dan strategi usaha yang juga mempertimbangkan perkembangan fitur teknologi dan model di masa depan serta perilaku pasar. Estimasi dari masa manfaat aset tetap adalah berdasarkan penelaahan Grup secara kolektif terhadap praktek industri, evaluasi teknis internal dan pengalaman untuk aset yang sama. Estimasi masa manfaat ditelaah paling sedikit setiap akhir periode pelaporan dan diperbaharui jika ekspektasi berbeda dari estimasi sebelumnya dikarenakan pemakaian dan kerusakan fisik, keusangan secara teknis atau komersial dan hukum atau pembatasan lain atas penggunaan dari aset. Namun demikian, hasil dimasa depan dari operasi dapat dipengaruhi secara material oleh perubahan-perubahan dalam estimasi yang diakibatkan oleh perubahan faktor-faktor yang disebutkan di atas.

Imbalan Pascakerja

Nilai kini kewajiban imbalan pascakerja tergantung pada beberapa faktor yang ditentukan dengan dasar aktuarial berdasarkan beberapa asumsi. Asumsi yang digunakan untuk menentukan biaya/(penghasilan) pensiun neto mencakup tingkat diskonto dan kenaikan gaji di masa datang. Adanya perubahan pada asumsi ini akan mempengaruhi jumlah tercatat kewajiban pensiun.

Grup menentukan tingkat diskonto dan kenaikan gaji masa datang yang sesuai pada akhir periode pelaporan. Tingkat diskonto adalah tingkat suku bunga yang harus digunakan untuk menentukan nilai kini atas estimasi arus kas keluar masa depan yang diharapkan untuk menyelesaikan liabilitas imbalan pascakerja. Dalam menentukan tingkat suku bunga yang sesuai, Grup mempertimbangkan tingkat suku bunga obligasi pemerintah yang didenominasikan dalam mata uang imbalan akan dibayar dan memiliki jangka waktu yang serupa dengan jangka waktu liabilitas imbalan pascakerja yang terkait.

Untuk tingkat kenaikan gaji masa datang, Grup mengumpulkan data historis mengenai perubahan gaji dasar pekerja dan menyesuaikannya dengan perencanaan bisnis masa datang.

Asumsi kunci liabilitas imbalan pascakerja lainnya sebagian ditentukan berdasarkan kondisi pasar saat ini.

Perpajakan

Grup selaku wajib pajak menghitung liabilitas perpajakannya secara self assessment berdasarkan pada peraturan yang berlaku. Perhitungan pajak dianggap benar selama belum terdapat ketetapan dari Direktorat Jenderal Pajak atas jumlah pajak yang terutang atau ketika sampai dengan jangka waktu lima (5) tahun (masa daluarsa pajak) tidak terdapat ketetapan pajak yang diterbitkan. Perbedaan jumlah pajak yang terutang dapat disebabkan oleh beberapa hal seperti pemeriksaan pajak, penemuan bukti-bukti pajak baru dan perbedaan interpretasi antara manajemen dan pejabat kantor pajak terhadap peraturan pajak tertentu. Perbedaan hasil aktual dan jumlah tercatat tersebut dapat mempengaruhi jumlah utang pajak dan beban pajak.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

4. KAS DAN SETARA KAS

	<u>2016</u>	<u>2015</u>
Kas - Rupiah	2.030.079.425	645.922.300
Bank - Rupiah		
PT Bank Central Asia Tbk	3.463.058.723	12.205.385.838
PT Bank CIMB Niaga Tbk	994.153.622	84.120.206
PT Bank Mandiri (Persero) Tbk	341.965.052	536.362.917
PT Bank Rakyat Indonesia (Persero) Tbk	74.301.230	1.160.201.308
PT Bank Victoria International Tbk	9.850.707	2.002.280.000
PT Bank Sinarmas Tbk	8.850.000	-
PT Bank Victoria Syariah	6.733.584	10.000.000
PT Bank ICBC Indonesia	5.536.000	-
PT Bank Capital Indonesia Tbk	-	663.455
Sub - Jumlah	<u>6.934.528.343</u>	<u>16.644.936.024</u>
Setara kas		
Deposito berjangka - Rupiah		
PT Bank ICBC Indonesia	180.000.000.000	-
Jumlah	<u>186.934.528.343</u>	<u>16.644.936.024</u>
Tingkat bunga deposito berjangka per tahun	7%	-

Pada tanggal 31 Desember 2016 dan 2015, tidak terdapat kas yang digunakan sebagai jaminan atas pinjaman atau kewajiban lainnya.

5. PIUTANG USAHA - PIHAK KETIGA

	<u>2016</u>	<u>2015</u>
Kendaraan bermotor	8.307.658.503	4.265.050.046
Jasa pemeliharaan dan suku cadang	179.102.394	31.077.692
Jumlah	<u>8.486.760.897</u>	<u>4.296.127.738</u>

Rata-rata periode kredit atas penjualan barang dan jasa atas seluruh bisnis Grup bervariasi, tetapi tidak lebih dari 60 hari. Sebelum penerimaan konsumen baru, Grup melakukan analisis kredit dan menetapkan batasan kredit konsumen. Batasan kredit ini ditinjau secara berkala. Kesulitan keuangan yang signifikan dari debitur, kemungkinan debitur mengalami pailit atau melakukan reorganisasi keuangan dan wanprestasi atau tunggakan pembayaran dipertimbangkan sebagai indikasi penurunan nilai dan penyisihan atas penurunan nilai dibuat berdasarkan jumlah yang tidak dapat terpulihkan yang ditentukan dari pengalaman masa lalu.

Pada tanggal 31 Desember 2016 dan 2015, seluruh piutang usaha Grup belum jatuh tempo.

Pada tanggal 31 Desember 2016 dan 2015, manajemen berkeyakinan bahwa seluruh piutang tersebut dapat ditagih sehingga tidak ditetapkan penyisihan kerugian penurunan nilai.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Manajemen juga berpendapat bahwa tidak terdapat risiko yang terkonsentrasi secara signifikan atas piutang kepada pihak ketiga.

Pada tanggal 31 Desember 2016 dan 2015, seluruh piutang usaha dalam mata uang Rupiah.

6. PERSEDIAAN

	<u>2016</u>	<u>2015</u>
Kendaraan bermotor	34.244.017.548	28.605.736.822
Suku cadang dan perlengkapan kendaraan bermotor	552.585.446	233.577.338
Jumlah	<u>34.796.602.994</u>	<u>28.839.314.160</u>

Pada tanggal 31 Desember 2016 dan 2015, manajemen berkeyakinan bahwa tidak terdapat indikasi penurunan nilai persediaan.

Pada tanggal 31 Desember 2016, persediaan Grup telah diasuransikan untuk menutupi kemungkinan terjadinya kerugian yang diakibatkan oleh banjir, huru-hara dan risiko lainnya.

Biaya persediaan yang diakui sebagai beban dan termasuk dalam beban pokok pendapatan untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 masing-masing adalah sebesar Rp 409.113.497.230 dan Rp 335.736.584.359.

Persediaan digunakan sebagai jaminan sehubungan dengan pinjaman jangka pendek (Catatan 9).

7. UANG MUKA PEMBELIAN

	<u>2016</u>	<u>2015</u>
Persediaan	8.528.049.781	-
Tanah	-	55.879.000.000
Kendaraan	-	284.602.028
Jumlah	8.528.049.781	56.163.602.028
Bagian lancar	(8.528.049.781)	-
Bagian tidak lancar	-	<u>56.163.602.028</u>

Uang muka pembelian persediaan terutama merupakan uang muka pembelian persediaan kendaraan bermotor kepada PT Istana Mobil Surabaya Indah, pihak ketiga.

Pada bulan Desember 2015, SUNI dan pemegang saham GPL (sebelum diakuisisi) sepakat untuk melakukan transaksi jual-beli tanah yang dimiliki oleh GPL yang berlokasi di Baturaja, Sumatera Selatan. Pada bulan Juni 2016, SUNI dan pemegang saham GPL melakukan perubahan atas kesepakatan yang dibuat pada tahun 2015 tersebut menjadi pengalihan saham GPL yang dimiliki oleh pemegang saham lama kepada SUNI (Catatan 1d). Atas uang muka yang telah dibayarkan oleh SUNI pada tahun 2015 digunakan untuk melunasi semua utang GPL kepada pemegang saham lama GPL. Selanjutnya utang GPL tersebut dialihkan kepada SUNI.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

8. ASET TETAP

	2016			
	Saldo awal	Penambahan *)	Pengurangan	Saldo akhir
Biaya perolehan				
Tanah	38.000.000.000	122.500.000.000	-	160.500.000.000
Bangunan	3.155.266.056	-	-	3.155.266.056
Peralatan bengkel	297.849.389	26.020.000	-	323.869.389
Peralatan kantor	450.589.902	178.288.600	-	628.878.502
Kendaraan	22.260.066.000	12.338.190.174	688.700.000	33.909.556.174
Jumlah	64.163.771.347	135.042.498.774	688.700.000	198.517.570.121
Akumulasi penyusutan				
Bangunan	360.913.063	157.763.303	-	518.676.366
Peralatan bengkel	41.334.574	30.402.689	-	71.737.263
Peralatan kantor	76.224.275	48.486.554	-	124.710.829
Kendaraan	2.343.539.125	3.534.652.763	162.786.458	5.715.405.430
Jumlah	2.822.011.037	3.771.305.309	162.786.458	6.430.529.888
Nilai buku	61.341.760.310			192.087.040.233
2015				
	Saldo awal	Penambahan *)	Pengurangan	Saldo akhir
Biaya perolehan				
Tanah	38.000.000.000	-	-	38.000.000.000
Bangunan	3.155.266.056	-	-	3.155.266.056
Peralatan bengkel	194.200.000	103.649.389	-	297.849.389
Peralatan kantor	405.238.902	45.351.000	-	450.589.902
Kendaraan	-	22.260.066.000	-	22.260.066.000
Jumlah	41.754.704.958	22.409.066.389	-	64.163.771.347
Akumulasi penyusutan				
Bangunan	203.149.760	157.763.303	-	360.913.063
Peralatan bengkel	16.875.000	24.459.574	-	41.334.574
Peralatan kantor	32.311.868	43.912.407	-	76.224.275
Kendaraan	-	2.343.539.125	-	2.343.539.125
Jumlah	252.336.628	2.569.674.409	-	2.822.011.037
Nilai buku	41.502.368.330			61.341.760.310

*) Penambahan aset tetap pada tahun 2016 dan 2015 termasuk penambahan aset tetap yang berasal dari akuisisi entitas anak (Catatan Id).

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Beban penyusutan dialokasikan sebagai berikut:

	<u>2016</u>	<u>2015</u>
Beban pokok pendapatan (Catatan 20)	3.534.652.763	-
Beban penjualan, umum dan administrasi (Catatan 21)	236.652.546	226.135.284
Jumlah	<u>3.771.305.309</u>	<u>226.135.284</u>

Perhitungan keuntungan pelepasan aset tetap untuk tahun yang berakhir pada tanggal 31 Desember 2016 adalah sebagai berikut:

Hasil penjualan aset tetap	542.552.000
Jumlah tercatat aset tetap yang dijual	<u>525.913.542</u>
Keuntungan penjualan aset tetap	<u>16.638.458</u>

Grup memiliki beberapa bidang tanah yang berlokasi di Malang, Klaten, Bondowoso dan Baturaja seluas 43.039 m². Bentuk hak legal tanah selain yang masih dalam proses berupa Sertifikat Hak Guna Bangunan ("SHGB") atas nama entitas anak yang akan jatuh tempo pada tahun 2043.

Tanah dan bangunan sebesar Rp 40.715.471.341 digunakan sebagai jaminan sehubungan dengan pinjaman jangka pendek (Catatan 9).

Kendaraan sejumlah Rp 8.614.161.705 digunakan sebagai jaminan sehubungan dengan pinjaman jangka panjang (Catatan 13).

Pada tanggal 31 Desember 2016 dan 2015, kendaraan Grup disewakan untuk sewa operasi.

Pada tanggal 31 Desember 2016, seluruh aset tetap, kecuali tanah, telah diasuransikan dengan nilai pertanggungan sebesar Rp 26.209.074.500. Manajemen berkeyakinan bahwa asuransi tersebut cukup untuk menutupi kemungkinan terjadinya kerugian.

Manajemen berkeyakinan bahwa jumlah tercatat dari aset tetap tidak melebihi nilai terpulihkan (*recoverable amount*), oleh karena itu tidak perlu dilakukan penyisihan penurunan nilai aset tetap.

9. PINJAMAN JANGKA PENDEK

	<u>2016</u>	<u>2015</u>
PT Bank Central Asia Tbk	12.807.937.850	-
PT Pacific Multi Finance	-	7.500.000.000
Jumlah	<u>12.807.937.850</u>	<u>7.500.000.000</u>

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT Bank Central Asia Tbk (BCA)

Pada bulan Agustus 2014, sebagaimana diubah pada bulan November 2016, BAGU memperoleh fasilitas kredit dari BCA sebagai berikut :

- a. *Time Loan Revolving Plafon Reguler* sebesar Rp 25.000.000.000.
- b. *Time Loan Revolving Plafon Seasonal* dan/atau *fleet* sebesar Rp 15.000.000.000.

Fasilitas kredit tersebut dikenakan suku bunga sebesar 11% per tahun dengan jangka waktu 12 bulan terhitung sejak bulan Juni 2015. Fasilitas kredit tersebut dijamin dengan:

- Tanah dan bangunan dengan status SHGB seluas 3.723 m² yang terletak di Malang, atas nama BAGU.
- Persediaan kendaraan bermotor *Honda* milik BAGU minimal senilai Rp 15.000.000.000.

Pinjaman dari BCA mencakup persyaratan yang membatasi hak tertentu BAGU dimana dalam pelaksanaannya membutuhkan persetujuan tertulis dari BCA, kecuali dalam hal pembagian dividen yang dalam pelaksanaannya hanya membutuhkan pemberitahuan tertulis kepada BCA.

Disamping itu, BCA juga mensyaratkan beberapa pemenuhan rasio keuangan.

PT Pacific Multi Finance (PMF)

Pada bulan Desember 2014, sebagaimana terakhir diubah pada bulan Desember 2015, BAGO memperoleh fasilitas anjak piutang dari PMF sebesar Rp 6.000.000.000. Fasilitas ini dikenakan suku bunga efektif sebesar 15% per tahun dan akan jatuh tempo pada bulan Desember 2016.

Pada bulan Juni 2015 sebagaimana terakhir diubah pada bulan Juni 2016, BAGO memperoleh fasilitas anjak piutang dari PMF sebesar Rp 1.500.000.000. Fasilitas ini dikenakan suku bunga sebesar 15% per tahun dan akan jatuh tempo pada bulan Juni 2017.

Pada bulan Agustus 2016, seluruh fasilitas yang diperoleh BAGO dari PMF telah dilunasi.

10. UTANG USAHA – PIHAK KETIGA

	2016	2015
Kendaraan bermotor	1.118.680.420	4.452.316.773
Suku cadang	136.750.091	101.568.632
Aksesoris	489.978.636	70.587.501
Jumlah	1.745.409.147	4.624.472.906

Seluruh utang usaha merupakan utang usaha belum jatuh tempo dan dalam mata uang Rupiah.

11. UTANG LAIN-LAIN

Akun ini merupakan uang titipan dari pelanggan untuk pengurusan balik nama kendaraan bermotor.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

12. PERPAJAKAN

a. Utang Pajak

	<u>2016</u>	<u>2015</u>
Pajak kini		
Perusahaan	27.978.125	18.067.500
Entitas anak	2.524.837.270	630.515.418
Pajak penghasilan		
Pasal 21	15.670.971	94.926.942
Pasal 23	25.361.000	636.364
Pajak pertambahan nilai	5.332.638.991	1.534.933.190
Jumlah	<u>7.926.486.357</u>	<u>2.279.079.414</u>

b. Pajak Penghasilan

Beban (manfaat) pajak Perusahaan terdiri dari:

	<u>2016</u>	<u>2015</u>
Pajak kini		
Perusahaan	27.978.125	9.581.180
Entitas anak	2.870.282.875	1.583.647.250
Pajak tangguhan - entitas anak	(24.381.527)	(15.946.159)
Jumlah	<u>2.873.879.473</u>	<u>1.577.282.271</u>

Rekonsiliasi antara laba sebelum pajak penghasilan menurut laporan laba rugi dan penghasilan komprehensif lain konsolidasian dengan laba kena pajak Perusahaan sebagai berikut:

Pajak Kini

	<u>2016</u>	<u>2015</u>
Laba sebelum pajak penghasilan menurut laporan laba rugi dan penghasilan komprehensif lain konsolidasian	12.693.045.743	6.510.038.135
Dikurangi laba sebelum pajak entitas anak	12.516.947.721	6.473.612.627
Laba sebelum pajak - Perusahaan	176.098.022	36.425.508
Beda tetap		
Pendapatan bunga	(1.495.692)	(8.163)
Lain-lain	49.223.450	40.232.095
Jumlah	47.727.758	40.223.932
Laba kena pajak Perusahaan	<u>223.825.780</u>	<u>76.649.440</u>

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Perhitungan beban pajak kini dan utang pajak kini adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Beban pajak kini dengan tarif yang berlaku		
Perusahaan	27.978.125	9.581.180
Entitas anak	2.870.282.875	1.583.647.250
Jumlah	<u>2.898.261.000</u>	<u>1.593.228.430</u>
Dikurangi pembayaran pajak penghasilan dibayar di muka		
Perusahaan	-	-
Entitas anak	922.888.958	1.048.029.501
Jumlah	<u>922.888.958</u>	<u>1.048.029.501</u>
Estimasi utang pajak kini	<u>1.975.372.042</u>	<u>545.198.929</u>
Rincian utang pajak kini:		
Perusahaan	27.978.125	9.581.180
Entitas anak	1.947.393.917	535.617.749
Jumlah utang pajak kini - Pasal 29	<u>1.975.372.042</u>	<u>545.198.929</u>

Jumlah laba kena pajak diatas digunakan sebagai dasar dalam penyusunan Surat Pemberitahuan Tahunan (SPT) yang dilaporkan Perusahaan kepada Kantor Pajak.

Berdasarkan peraturan perpajakan Indonesia, Grup menghitung, melaporkan dan menyeter pajak-pajaknya berdasarkan perhitungan sendiri (*self assessment*). Direktorat Jenderal Pajak dapat menghitung dan menetapkan atau mengubah liabilitas pajak dalam batas waktu 5 tahun sejak tanggal terutangnya pajak.

Pajak Tangguhan

Aset (liabilitas) pajak tangguhan Grup terdiri adalah sebagai berikut:

	<u>Saldo 1 Januari 2016</u>	<u>Dikreditkan (dibebankan) ke Laba Rugi</u>	<u>Dikreditkan (dibebankan) ke Penghasilan Komprehensif Lain</u>	<u>Saldo 31 Desember 2016</u>
Entitas anak				
Aset tetap	(41.010.493)	(29.583.466)	-	(70.593.959)
Imbalan kerja	71.026.352	53.964.993	7.973.564	132.964.909
Jumlah	<u>30.015.860</u>	<u>24.381.527</u>	<u>7.973.564</u>	<u>62.370.951</u>
	<u>1 Januari 2014</u>	<u>Dikreditkan (dibebankan) ke Laba Rugi</u>	<u>Dikreditkan (dibebankan) ke Penghasilan Komprehensif Lain</u>	<u>31 Desember 2015</u>
Entitas anak				
Aset tetap	(18.531.534)	(22.478.959)	-	(41.010.493)
Imbalan kerja	41.915.916	38.425.118	(9.314.681)	71.026.352
Jumlah	<u>23.384.382</u>	<u>15.946.159</u>	<u>(9.314.681)</u>	<u>30.015.860</u>

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

13. PINJAMAN JANGKA PANJANG

Akun ini merupakan pinjaman BAGO dalam rangka pengadaan kendaraan sebagai berikut:

	<u>Jumlah pinjaman</u>		<u>Periode pinjaman</u>
	<u>2016</u>	<u>2015</u>	
PT Toyota Astra Financial Services	1.609.225.956	728.894.105	Desember 2015 - Maret 2019
PT BCA Finance	1.898.847.427	-	Maret 2016 - April 2019
PT Mandiri Tunas Finance	593.654.164	423.942.624	November 2015 - Februari 2019
PT CIMB Niaga Auto Finance	510.902.795	-	Januari 2016 - Desember 2018
PT Astra Sedayu Finance	548.962.652	-	April 2016 - Maret 2019
PT Astra Sedayu Finance Syariah	493.317.678	-	April 2016 - April 2019
PT Bank Jasa Jakarta	558.846.353	856.141.351	Agustus 2015 - September 2019
PT Mitsui Leasing Capital Indonesia	1.215.989.193	-	Desember 2016 - Maret 2019
Jumlah	7.429.746.218	2.008.978.080	
Bagian yang jatuh tempo satu tahun	<u>(2.986.256.763)</u>	<u>(646.037.999)</u>	
Bagian jangka panjang	<u>4.443.489.455</u>	<u>1.362.940.081</u>	

PT Toyota Astra Financial Services (TAFS)

Pada tahun 2015, BAGO memperoleh aset tetap kendaraan melalui TAFS dengan pembiayaan sebesar Rp 752.349.106 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 7,45% per tahun.

Pada tahun 2016, BAGO memperoleh aset tetap kendaraan melalui TAFS dengan pembiayaan sebesar Rp 1.422.861.917 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 10,68% per tahun.

PT BCA Finance (BF)

Pada tahun 2016, BAGO memperoleh aset tetap kendaraan melalui BF dengan pembiayaan sebesar Rp 2.207.457.130 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 8,82% per tahun.

PT Mandiri Tunas Finance (MTF)

Pada tahun 2015, BAGO memperoleh aset tetap kendaraan melalui MTF dengan pembiayaan sebesar Rp 449.082.774 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 10,60% per tahun.

Pada tahun 2016, BAGO memperoleh aset tetap kendaraan melalui MTF dengan pembiayaan sebesar Rp 396.228.000 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 17,82% per tahun.

PT CIMB Niaga Auto Finance (CNAF)

Pada tahun 2015, BAGO memperoleh aset tetap kendaraan melalui CNAF dengan pembiayaan sebesar Rp 719.925.000 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 16,44% per tahun.

PT Astra Sedayu Finance (ASF)

Pada tahun 2016, BAGO memperoleh aset tetap kendaraan melalui ASF dengan pembiayaan sebesar Rp 733.896.000 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 9,59% per tahun.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT Astra Sedayu Finance Syariah (ASFS)

Pada tahun 2016, BAGO memperoleh aset tetap kendaraan melalui ASFS dengan pembiayaan sebesar Rp 733.896.000 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 9,59% per tahun.

PT Bank Jasa Jakarta (BJJ)

Pada tahun 2015, BAGO memperoleh aset tetap kendaraan melalui BJJ dengan pembiayaan sebesar Rp 941.987.250 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 12,52% per tahun.

PT Mitsui Leasing Capital Indonesia (MLCI)

Pada tahun 2016, BAGO memperoleh aset tetap kendaraan melalui MLCI dengan pembiayaan sebesar Rp 1.549.672.000 dengan jangka waktu 36 bulan dan bunga efektif rata-rata sebesar 9,88% per tahun.

Jumlah pembayaran pinjaman jangka panjang untuk tahun yang berakhir pada tanggal 31 Desember 2016 adalah sebesar Rp 3.237.892.362

Seluruh pinjaman tersebut diatas dijamin dengan aset kendaraan yang bersangkutan.

14. LIABILITAS IMBALAN PASCAKERJA

Grup menghitung dan membukukan liabilitas imbalan kerja imbalan pasti untuk karyawan sesuai dengan ketentuan minimum dalam Undang-Undang No. 13/2003 tentang Ketenagakerjaan. Jumlah karyawan yang berhak atas imbalan kerja tersebut adalah sebanyak 62 dan 53 karyawan masing-masing untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015.

Liabilitas yang termasuk dalam laporan posisi keuangan konsolidasian terkait kewajiban Grup atas program imbalan pasca kerja adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Nilai kini kewajiban imbalan pasti	(565.385.678)	(294.880.640)
Nilai wajar dari aset program	-	-
Defisit	(565.385.678)	(294.880.640)
Pembatasan terhadap pengakuan aset	-	-
Jumlah liabilitas imbalan pascakerja	<u>(565.385.678)</u>	<u>(294.880.640)</u>

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Jumlah yang diakui pada laba rugi dan penghasilan komprehensif lain konsolidasian adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Biaya jasa kini	211.776.643	149.169.517
Beban bunga neto	26.834.138	13.591.563
Komponen biaya atas imbalan pasti yang diakui di laba rugi	<u>238.610.781</u>	<u>162.761.080</u>
Pengukuran kembali liabilitas imbalan pasti yang diakui pada penghasilan komprehensif lain		
Kerugian (keuntungan) aktuarial yang timbul atas perubahan pada asumsi aktuarial	76.624.037	(60.050.829)
Penyesuaian pengalaman	<u>(44.729.780)</u>	<u>22.275.851</u>
Jumlah	<u>31.894.257</u>	<u>(37.774.978)</u>

Mutasi nilai kini kewajiban imbalan pasti sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	294.880.640	169.894.538
Biaya jasa kini	211.776.643	149.169.517
Beban bunga neto	26.834.138	13.591.563
Komponen atas biaya imbalan pasti yang diakui pada penghasilan komprehensif lain	<u>31.894.257</u>	<u>(37.774.978)</u>
Saldo akhir tahun	<u>565.385.678</u>	<u>294.880.640</u>

Mutasi liabilitas imbalan kerja pada laporan posisi keuangan konsolidasi adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	294.880.640	169.894.538
Biaya diakui dalam laba rugi konsolidasian	238.610.781	162.761.080
Biaya diakui dalam penghasilan komprehensif lain	<u>31.894.257</u>	<u>(37.774.978)</u>
Saldo akhir tahun	<u>565.385.678</u>	<u>294.880.640</u>

Analisis sensitivitas kuantitatif untuk asumsi yang signifikan pada tanggal 31 Desember 2016 sebagai berikut:

	<u>1% Kenaikan</u>	<u>1% Penurunan</u>
Tingkat diskonto	9%	7%
Dampak terhadap liabilitas imbalan pascakerja	(480.226.899)	670.381.215

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Metode dan asumsi yang digunakan dalam menyiapkan analisis sensitivitas diatas tidak berubah dari periode sebelumnya.

Estimasi imbalan pascakerja pada tanggal 31 Desember 2016 dan 2015 masing-masing berdasarkan laporan yang dinyatakan dalam perhitungan liabilitas PT Dian Artha Tama, aktuaris independen. Asumsi utama yang digunakan dalam perhitungan aktuarial tersebut sebagai berikut:

	<u>2016</u>	<u>2015</u>
Tingkat bunga diskonto (% p.a) :	8,20%	9,10%
Tingkat kenaikan upah (% p.a) :	8%	
Tingkat mortalita :	Indonesia - III (2011)	
Tingkat cacat :	0,02%	
Tingkat pengunduran diri :	5% sampai usia 30 dan menurun secara bertahap ke 0% pada usia 54	
Usia pensiun normal :	55	

Manajemen berkeyakinan bahwa dicadangkan diatas telah memenuhi ketentuan minimum dalam Undang-Undang No. 13/2003 tentang Ketenagakerjaan.

15. UANG MUKA SETORAN MODAL SAHAM

Pada tanggal 31 Desember 2015, akun ini merupakan uang muka setoran modal saham Perusahaan dari pemegang saham yang pada tahun 2016 telah dikonversi menjadi modal saham.

16. MODAL SAHAM

Nama Pemegang Saham	<u>31 Desember 2016</u>		
	Jumlah Saham	Persentase Kepemilikan	Jumlah
PT Sinar Solusindo Sejahtera	1.600.000.000	42,11	160.000.000.000
PT Delta Indo Swakarsa	928.250.000	24,43	92.825.000.000
PT Sumber Solusindo Sejahtera	400.000.000	10,53	40.000.000.000
Masyarakat (kepemilikan masing-masing di bawah 5%)	871.750.000	22,94	87.175.000.000
Jumlah	3.800.000.000	100	380.000.000.000

Nama Pemegang Saham	<u>31 Desember 2015</u>		
	Jumlah Saham	Persentase Kepemilikan	Jumlah
PT Sinar Solusindo Sejahtera	1.000.000.000	80,00	100.000.000.000
PT Sumber Solusindo Sejahtera	250.000.000	20,00	25.000.000.000
Jumlah	1.250.000.000	100,00	125.000.000.000

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Susunan pemegang saham pada tanggal 31 Desember 2016 di atas dikutip dari laporan yang dibuat oleh PT Sharestar Indonesia, Biro Administrasi Efek.

Berdasarkan Akta No. 25 tanggal 2 Desember 2015 dari Ardi Kristiar S.H., M.B.A., sebagai pengganti dari Yulia S.H., Notaris di Jakarta, para pemegang saham Perusahaan menyetujui untuk:

- Merubah nilai nominal saham dari Rp 500 menjadi Rp 100 per lembar saham
- Meningkatkan modal dasar Perusahaan dari Rp 250.000.000 menjadi Rp 500.000.000.000
- Meningkatkan modal ditempatkan dan disetor Perusahaan dari Rp 62.500.000 menjadi Rp 125.000.000.000

Akta perubahan ini telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-0948265.AH.01.02.TAHUN 2015 tanggal 18 Desember 2015. Susunan pemegang saham setelah perubahan tersebut adalah sebagai berikut:

Nama pemegang saham	Jumlah saham	Persentase kepemilikan	Jumlah modal disetor
Ronny Lukito	1.249.993.750	99,9995	124.999.375.000
Hennyta Setianingsih	6.250	0,0005	625.000
Jumlah	1.250.000.000	100	125.000.000.000

Berdasarkan Akta No. 167 tanggal 21 Desember 2015 dari Ardi Kristiar S.H., M.B.A., sebagai pengganti dari Yulia S.H., Notaris di Jakarta, para pemegang saham menyetujui untuk mengalihkan 625.000.000 saham atau sebesar Rp 62.500.000.000 yang dimiliki oleh Ronny Lukito kepada PT Sinar Solusindo Sejahtera. Akta perubahan ini telah diterima dan dicatat di dalam *database* Sistem Administrasi Badan Hukum Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-AH.01.03-0989656 tanggal 21 Desember 2015.

Berdasarkan Akta No. 215 tanggal 22 Desember 2015 dari Ardi Kristiar S.H., M.B.A., sebagai pengganti dari Yulia S.H., Notaris di Jakarta, para pemegang saham menyetujui untuk mengalihkan seluruh saham Perusahaan yang dimiliki oleh Ronny Lukito dan Hennyta Setianingsih kepada PT Sumber Solusindo Sejahtera dan PT Sinar Solusindo Sejahtera. Akta perubahan ini telah diterima dan dicatat di dalam *database* Sistem Administrasi Badan Hukum Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-AH.01.03-0990461 tanggal 22 Desember 2015.

Berdasarkan Akta No. 153 tanggal 24 Juni 2016 dari Ardi Kristiar S.H., M.B.A., sebagai pengganti dari Yulia S.H., Notaris di Jakarta, para pemegang saham Perusahaan menyetujui untuk meningkatkan modal dasar Perusahaan dari semula 5.000.000.000 saham atau sebesar Rp 500.000.000.000 menjadi 8.000.000.000 saham atau sebesar Rp 800.000.000.000 dan meningkatkan modal ditempatkan dan disetor Perusahaan dari semula 1.250.000.000 saham atau sebesar Rp 125.000.000.000 menjadi 2.000.000.000 saham atau sebesar Rp 200.000.000.000 yang sebagian dilakukan melalui uang muka setoran modal saham sebesar Rp 16.812.425.986 (Catatan 15). Akta perubahan ini telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-0012063.AH.01.02.Tahun 2016 tanggal 24 Juni 2016.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Rekonsiliasi jumlah saham beredar untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal	1.250.000.000	125.000
Dampak pemecahan nilai nominal saham	-	500.000
Penambahan setoran modal saham	750.000.000	1.249.375.000
Penerbitan saham baru melalui penawaran umum perdana	1.800.000.000	-
Saldo akhir	<u>3.800.000.000</u>	<u>1.250.000.000</u>

17. TAMBAHAN MODAL DISETOR

	<u>2016</u>
Agio saham Perusahaan pada penawaran umum perdana (Catatan 1b).	
Jumlah yang diterima untuk penerbitan 1.800.000.000 saham	185.400.000.000
Jumlah nilai nominal saham yang diterbitkan	(180.000.000.000)
Biaya emisi saham	(5.400.000.000)
Jumlah	<u>-</u>

18. KEPENTINGAN NONPENGENDALI (KNP)

	<u>2016</u>	<u>2015</u>
Saldo awal KNP atas aset neto entitas anak	20.658.958	30.241.902
Setoran modal pada entitas anak		
SUNI	1.000.000	3.000.000
SUNU	1.000.000	2.000.000
Akuisisi entitas anak baru		
SUNU	-	515
SUNI	-	15.647.966
Bagian KNP atas laba komprehensif entitas anak		
SUNI	16.335.267	2.930
SUNU	234.250	7.547
BAGU	-	47.997.927
Restrukturisasi BAGU (Catatan 2)	-	(78.239.829)
Saldo akhir KNP atas aset neto entitas anak	<u>39.228.475</u>	<u>20.658.958</u>

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

19. PENDAPATAN NETO

	<u>2016</u>	<u>2015</u>
Penjualan kendaraan bermotor	415.555.587.275	344.454.104.985
Jasa pemeliharaan dan suku cadang	18.364.931.219	6.409.493.986
Sewa operasi	8.719.500.000	-
Insentif	3.353.399.263	2.634.696.813
Jumlah	<u>445.993.417.757</u>	<u>353.498.295.784</u>

Tidak terdapat pendapatan dari pihak ketiga yang melebihi 10% dari jumlah pendapatan Grup dan tidak terdapat pendapatan dari pihak berelasi untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015.

20. BEBAN POKOK PENDAPATAN

	<u>2016</u>	<u>2015</u>
Kendaraan bermotor dan suku cadang		
Persediaan awal	28.605.736.822	70.505.784.118
Pembelian neto	414.751.777.956	293.836.537.063
Persediaan tersedia untuk dijual	443.357.514.778	364.342.321.181
Persediaan akhir (Catatan 6)	(34.244.017.548)	(28.605.736.822)
Beban pokok penjualan kendaraan bermotor	409.113.497.230	335.736.584.359
Beban langsung perbaikan dan suku cadang	8.718.983.881	4.882.621.733
Jasa Sewa		
Penyusutan aset tetap (Catatan 8)	3.534.652.763	-
Pemeliharaan	1.037.359.408	-
Pajak dan perijinan	354.220.492	-
Asuransi	272.398.503	-
lain-lain	32.239.584	-
Beban langsung atas jasa sewa	5.230.870.750	-
Jumlah	<u>423.063.351.861</u>	<u>340.619.206.092</u>

Pembelian kepada satu pemasok yang melebihi 10% dari jumlah pembelian untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 adalah pembelian kepada PT Istana Mobil Surabaya Indah, pihak ketiga, sebesar Rp 365.594.013.036 (90,15%) dan Rp 198.013.351.524 (95,42%).

Tidak terdapat pembelian kepada pihak berelasi untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

21. BEBAN PENJUALAN, UMUM DAN ADMINISTRASI

	<u>2016</u>	<u>2015</u>
Rincian beban usaha berdasarkan fungsi		
Beban umum dan administrasi	7.009.749.995	4.535.116.983
Beban penjualan	2.005.934.858	1.454.257.268
Jumlah	<u>9.015.684.853</u>	<u>5.989.374.251</u>
Rincian beban usaha berdasarkan sifat		
Gaji dan tunjangan	4.360.896.549	2.700.650.745
Pemasaran	1.325.916.258	817.566.264
Pengiriman	519.514.224	388.719.630
Kantor	493.025.363	241.166.192
Pajak dan perijinan	458.558.704	15.352.940
Listrik	324.892.458	296.999.930
Imbalan kerja	238.610.781	162.761.080
Penyusutan (Catatan 8)	236.652.546	226.135.284
Pemeliharaan	245.505.475	128.289.020
Bahan bakar	223.540.245	265.395.624
Sewa	137.188.888	44.800.000
Suku cadang dan material	101.120.000	424.566.100
Lain-lain (masing-masing dibawah Rp 100.000.000)	350.263.362	276.971.443
Jumlah	<u>9.015.684.853</u>	<u>5.989.374.251</u>

22. LABA PER SAHAM DASAR

Perhitungan laba per saham dasar adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Laba neto yang dapat diatribusikan kepada pemilik entitas induk	9.802.550.674	4.885.026.900
Rata-rata tertimbang jumlah saham beredar sepanjang periode	1.713.055.556	104.739.583
Laba per saham dasar	<u>5,72</u>	<u>46,64</u>

Untuk tujuan perhitungan rata-rata tertimbang saham biasa termasuk pengaruh pemecahan saham (*stock split*) setelah tanggal pelaporan (Catatan 16).

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

23. INFORMASI SEGMENT

Segmen Usaha

Keseluruhan aktivitas usaha Grup berasal dari pasar lokal. Grup mengklasifikasikan aktivitas usahanya menjadi tiga segmen usaha yang terdiri atas penjualan kendaraan bermotor dan suku cadang, sewa operasi dan lainnya.

Manajemen memantau hasil operasi dari unit usahanya secara terpisah guna keperluan pengambilan keputusan mengenai alokasi sumber daya dan penilaian kinerja. Kinerja segmen dievaluasi berdasarkan laba atau rugi operasi dan diukur secara konsisten dengan laba atau rugi operasi pada laporan keuangan konsolidasian. Namun, pendanaan (termasuk biaya pendanaan dan pendapatan pendanaan) dan pajak penghasilan dikelola secara kelompok usaha dan tidak dialokasikan kepada segmen operasi.

	2016					Konsolidasian
	Kendaraan bermotor dan suku cadang	Sewa operasi	Lainnya	Tidak dapat dialokasikan	Eliminasi	
PENDAPATAN USAHA						
Pendapatan Eksternal	437.273.917.757	8.719.500.000	-	-	-	445.993.417.757
Hasil segmen	19.441.436.646	3.488.629.250	-	-	-	22.930.065.896
Beban usaha segmen	(8.823.547.342)	(192.137.511)	-	-	-	(9.015.684.853)
Keuntungan lain-lain - neto	1.239.929.244	615.695.731	-	-	-	1.855.624.975
Beban keuangan	(1.330.423.986)	(1.746.536.289)	-	-	-	(3.076.960.275)
Laba segmen	10.527.394.562	2.165.651.181	-	-	-	12.693.045.743
INFORMASI LAINNYA						
Pengeluaran modal	331.029.113	12.338.190.174	-	-	-	12.669.219.287
Penyusutan dan amortisasi	236.652.546	3.534.632.763	-	-	-	3.771.305.309
LAPORAN POSISI KEUANGAN KONSOLIDASI						
Segmen aset	237.577.203.803	30.553.328.033	748.254.340.212	-	(584.464.246.862)	431.920.625.186
Segmen liabilitas	291.001.055.528	26.581.524.015	231.100.691.407	-	(514.038.305.837)	34.644.965.113
	2015					Konsolidasian
	Kendaraan bermotor dan suku cadang	Sewa operasi	Lainnya	Tidak dapat dialokasikan	Eliminasi	
PENDAPATAN USAHA						
Pendapatan Eksternal	353.498.295.784	-	-	-	-	353.498.295.784
Hasil segmen	12.879.089.692	-	-	-	-	12.879.089.692
Beban usaha segmen	(5.989.374.251)	-	-	-	-	(5.989.374.251)
Keuntungan lain-lain - neto	200.616.214	-	-	-	-	200.616.214
Beban keuangan	(580.293.520)	-	-	-	-	(580.293.520)
Laba segmen	6.510.038.135	-	-	-	-	6.510.038.135
INFORMASI LAINNYA						
Pengeluaran modal	149.000.389	-	558.796.770.228	-	-	558.945.770.617
Penyusutan dan amortisasi	226.135.284	-	-	-	-	226.135.284
LAPORAN POSISI KEUANGAN KONSOLIDASI						
Segmen aset	233.826.353.372	20.507.098.872	60.442.580.381	-	(147.177.955.714)	167.598.076.911
Segmen liabilitas	100.795.358.004	17.581.627.884	15.851.204.385	-	(99.108.527.858)	35.119.662.415

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

24. ASET DAN LIABILITAS KEUANGAN, MANAJEMEN RISIKO KEUANGAN DAN MANAJEMEN MODAL

a. Nilai wajar Aset dan Liabilitas Keuangan

Nilai wajar aset dan liabilitas keuangan mendekati atau setara dengan nilai tercatatnya, karena dampak dari diskonto tidak signifikan atau akan jatuh tempo dalam jangka pendek.

Nilai wajar pinjaman jangka panjang diperkirakan mendekati nilai tercatat karena tingkat suku bunga telah ditentukan secara kontraktual.

b. Tujuan dan kebijakan manajemen risiko keuangan

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 kredit dan risiko likuiditas. Grup beroperasi dengan pedoman yang telah ditentukan oleh Direksi.

Risiko Pasar

1) Manajemen risiko tingkat bunga

Grup terekspos terhadap risiko tingkat bunga karena sumber pendanaan yang memiliki tingkat bunga tetap maupun mengambang.

Jumlah tercatat dari instrumen keuangan Grup yang terpapar risiko tingkat bunga, yang meliputi, perjanjian tingkat suku bunga tetap yang terpapar risiko suku bunga atas nilai wajar dan perjanjian tingkat suku bunga mengambang yang terpapar risiko tingkat suku bunga atas arus kas, dijabarkan sebagai berikut:

	2016			Jumlah
	Bunga Mengambang	Bunga Tetap	Tanpa Bunga	
<u>Aset keuangan</u>				
Kas dan setara kas	-	184.904.448.918	2.030.079.425	186.934.528.343
Piutang usaha - pihak ketiga	-	-	8.486.760.897	8.486.760.897
Piutang lain-lain - pihak ketiga	-	-	273.926.503	273.926.503
Jumlah aset keuangan	-	184.904.448.918	10.790.766.825	195.695.215.743
<u>Liabilitas keuangan</u>				
Pinjaman jangka pendek	12.807.937.850	-	-	12.807.937.850
Utang usaha - Pihak ketiga	-	-	1.745.409.147	1.745.409.147
Pinjaman jangka panjang	7.429.746.218	-	-	7.429.746.218
Utang lain-lain - Pihak ketiga	-	-	4.169.999.863	4.169.999.863
Jumlah liabilitas keuangan	20.237.684.068	-	5.915.409.010	26.153.093.078
Jumlah aset (liabilitas) keuangan - neto	(20.237.684.068)	184.904.448.918	4.875.357.815	169.542.122.665

Rincian jumlah tercatat dari pinjaman jangka pendek dan jangka panjang berdasarkan tahun jatuh tempo telah diungkap dalam Catatan 9 dan 13.

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

Untuk mengelola risiko tingkat suku bunga, Grup memiliki kebijakan dalam memperoleh pembiayaan yang akan memberikan bauran yang sesuai antara tingkat suku bunga mengambang dan tingkat bunga tetap.

2) Manajemen risiko kredit

Risiko kredit adalah risiko kerugian yang timbul atas saldo instrumen keuangan dalam hal konsumen tidak dapat memenuhi kewajibannya untuk membayar utang terhadap Grup.

Grup mengelola dan mengendalikan risiko kredit dengan hanya melakukan transaksi dengan pihak yang diakui dan layak kredit, menetapkan kebijakan internal atas verifikasi dan otorisasi kredit, dan secara teratur memonitor kolektibilitas piutang untuk mengurangi risiko tersebut.

Eksposur posisi keuangan yang terkait risiko kredit pada tanggal 31 Desember 2016 adalah sebagai berikut:

Kas dan setara kas	186.934.528.343
Piutang usaha - pihak ketiga	8.486.760.897
Piutang lain-lain - pihak ketiga	273.926.503
Jumlah	<u>195.695.215.743</u>

3) Manajemen risiko likuiditas

Risiko likuiditas adalah risiko Grup yang terkait dengan kesulitan dalam pembiayaan proyek dan memenuhi kewajibannya yang telah jatuh tempo. Grup mengelola risiko likuiditas dengan memperhatikan rasio pendanaan dari pihak ketiga (pinjaman) dan pendanaan melalui modal sendiri.

Grup mengelola risiko likuiditas dengan menjaga kecukupan dana, komitmen fasilitas bank dan lembaga keuangan lainnya dengan terus menerus memonitor perkiraan dan arus kas aktual dan mencocokkan profil jatuh tempo aset dan liabilitas keuangan.

Grup memelihara kecukupan dana untuk membiayai kebutuhan modal kerja yang berkesinambungan.

	2016					Lebih dari 5 tahun
	Jumlah tercatat	Periode jatuh tempo				
		Sampai 1 tahun	1 - 2 tahun	2 - 3 tahun	3 - 5 tahun	
Liabilitas keuangan						
Pinjaman jangka pendek	12.807.937.850	12.807.937.850	-	-	-	-
Utang usaha - Pihak ketiga	1.745.409.147	1.745.409.147	-	-	-	-
Utang lain-lain - Pihak ketiga	4.169.999.863	4.169.999.863	-	-	-	-
Pinjaman jangka panjang	7.429.746.218	2.986.256.763	4.443.486.455	-	-	-
Jumlah liabilitas keuangan	26.153.093.078	21.709.603.623	4.443.486.455	-	-	-

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

c. Manajemen modal

Grup mengelola risiko usaha 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 pinjaman jangka pendek, pinjaman jangka panjang, kas dan setara kas (Catatan 4) dan ekuitas.

Direksi Grup secara berkala melakukan reviu terhadap struktur permodalan Grup. Sebagai bagian dari reviu ini, Direksi mempertimbangkan biaya permodalan dan risiko yang berhubungan.

25. SIFAT DAN TRANSAKSI PIHAK BERELASI

Sifat Pihak Berelasi

Ronny Lukito merupakan pemegang saham Perusahaan sampai dengan tanggal 18 Desember 2015 (Catatan 16)

Transaksi Pihak Berelasi

Pada tanggal 31 Desember 2015, uang muka setoran modal saham berasal dari Ronny Lukito yang dapat dikonversi menjadi modal pada tahun-tahun berikutnya.

26. AKTIVITAS NONKAS

Aktivitas investasi dan pendanaan yang tidak mempengaruhi arus kas sebagai berikut:

	2016	2015
Perolehan aset tetap melalui pinjaman jangka panjang	8.658.660.500	-
Reklasifikasi uang muka pembelian aset ke aset tetap	284.602.028	-
Reklasifikasi uang muka setoran modal ke setoran modal	16.812.425.986	51.713.967.393

27. AMANDEMEN, PENYESUAIAN TAHUNAN DAN PENERBITAN STANDAR AKUNTANSI KEUANGAN BARU

DSAK-IAI telah mengesahkan amandemen dan penyesuaian tahunan terhadap beberapa standar akuntansi keuangan dan juga menerbitkan beberapa standar akuntansi keuangan baru yang berlaku efektif untuk periode tahun buku yang dimulai pada atau setelah tanggal:

1 Januari 2017*)

- a. Amandemen PSAK No. 1: Penyajian Laporan Keuangan tentang Prakarsa Pengungkapan
- b. ISAK No. 31: Interpretasi atas Ruang Lingkup PSAK No. 13: Properti Investasi
- c. PSAK No. 3 (Penyesuaian 2016): Laporan Keuangan
- d. PSAK No. 24 (Penyesuaian 2016): Imbalan Kerja
- e. PSAK No. 58 (Penyesuaian 2016): Aset Tidak Lancar yang Dimiliki Untuk Dijual dan Operasi yang Dihentikan
- f. PSAK No. 60 (Penyesuaian 2016): Instrumen Keuangan: Pengungkapan

PT BINTANG OTO GLOBAL Tbk
(d/h PT SUMBER UTAMA NIAGA)
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN
UNTUK TAHUN-TAHUN YANG BERAKHIR PADA TANGGAL 31 DESEMBER 2016 DAN 2015
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

1 Januari 2018*)

- a. Amandemen PSAK No. 16: Aset Tetap tentang Agrikultur: Tanaman Produktif
- b. PSAK No. 69: Agrikultur
- c. Amandemen PSAK No. 2: Laporan Arus Kas tentang Prakarsa Pengungkapan
- d. Amandemen PSAK No. 46: Pajak Penghasilan tentang Pengakuan Aset Pajak Tangguhan untuk Rugi yang Belum Direalisasi

*) Penerapan dini diperkenankan

Manajemen masih mengevaluasi dan belum dapat mengetahui ataupun mengestimasi dampak yang mungkin timbul terkait dengan amandemen, penyesuaian tahunan dan penerbitan standar akuntansi keuangan baru di atas terhadap laporan keuangan konsolidasian Grup secara keseluruhan.

2016

Laporan Tahunan
Annual Report

Jl. S. Supriadi No. 19-22
Sukun, Malang - Jawa Timur

P : +62 341 363499
F : +62 341 2995051
E : cs@bintangotoglobal.com