

sinarmas multiartha

Delivering
the Best Value for
**Sustainable
Growth**

Sanggahan dan Batasan Tanggung Jawab

Disclaimer and Limit of Liability

Laporan Tahunan 2016 PT Sinar Mas Multiartha Tbk (yang selanjutnya disebut Perseroan) ini disusun berdasarkan hasil kinerja Perseroan pada periode 1 Januari 2016 sampai dengan 31 Desember 2016. Laporan Tahunan ini antara lain disusun berdasarkan Peraturan Otoritas Jasa Keuangan No. 29/POJK.04/2016 tentang Laporan Tahunan Emiten atau Perusahaan Publik dengan muatan konten sesuai Surat Edaran Otoritas Jasa Keuangan No. 30/SEOJK.04/2016 tentang Bentuk dan Isi Laporan Tahunan Emiten atau Perusahaan Publik.

Laporan Tahunan ini memuat pernyataan kondisi keuangan, hasil operasi, strategi, kebijakan, rencana dan proyeksi, serta tujuan Perseroan. Pernyataan-pernyataan tersebut memiliki prospek risiko, ketidakpastian, serta dapat mengakibatkan perkembangan aktual secara material berbeda dari yang dilaporkan.

Pernyataan-pernyataan prospektif dalam Laporan Tahunan ini dibuat berdasarkan berbagai asumsi mengenai kondisi terkini dan kondisi mendatang Perseroan serta lingkungan bisnis yang terkait. Oleh karena itu, Perseroan tidak menjamin bahwa pernyataan atau informasi tersebut menjadi dasar utama dalam pengambilan keputusan ataupun akan membawa hasil tertentu sesuai harapan.

The 2016 Annual Report of PT Sinar Mas Multiartha Tbk (hereinafter referred to as the Company) is prepared based on the Company's performance result within the period from January 1, 2016, to December 31, 2016. This Annual Report is prepared based on, among others, Financial Services Authority Regulation No. 29/POJK.04/2016 on Annual Report of Issuer or Public Company with the contents in accordance with the Circular Letter of Financial Services Authority No. 30/SEOJK.04/2016 on Form and Content of Annual Report of Issuer or Public Company.

This Annual Report contains statements of financial condition, operating result, strategies, policies, plan and projection, and the Company's objectives. These statements are subject to prospective risks, uncertainties, and could cause actual results that differ materially from the reported results.

The prospective statements in this Annual Report are prepared based on various assumption about the latest condition and the future condition of the Company and the relevant business environment. Therefore, the Company does not guarantee that such statements or information become the main foundation in decision making or whether they will bring certain results as expected.

Tentang Laporan Tahunan Sinar Mas Multiartha 2016

About the 2016 Annual Report of Sinar Mas Multiartha

Laporan Tahunan 2016 Sinar Mas Multiartha merupakan Laporan Tahunan ke-20 yang diterbitkan Perseroan. Tujuan utama Laporan Tahunan ini disusun adalah untuk meningkatkan keterbukaan informasi Perseroan kepada para *Stakeholders*. Selain itu, Laporan Tahunan ini juga disusun untuk memenuhi ketentuan pelaporan hasil kinerja Perseroan kepada regulator.

Laporan Tahunan ini disajikan dalam 2 bahasa, yaitu Bahasa Indonesia dan Bahasa Inggris dengan menggunakan jenis dan ukuran huruf yang mudah dibaca. Laporan Tahunan ini tersedia dalam bentuk cetakan dengan kualitas yang baik, serta dalam bentuk elektronik yang dapat dilihat dan diunduh di *website* resmi Perseroan, yaitu www.sinarmasmultiartha.com.

Perseroan berharap agar Laporan Tahunan ini dapat memberikan informasi yang lengkap, transparan, relevan, dan bermanfaat bagi seluruh *Stakeholders* Perseroan.

The 2016 Annual Report of Sinar Mas Multiartha is the 20th Annual Report published by the Company. The main objective of the preparation of this Annual Report is to increase the openness of the Company's information to the Stakeholders. Furthermore, this Annual Report is also prepared to meet the regulation on performance reporting of the Company to the regulator.

This Annual Report is presented in 2 languages, Bahasa Indonesia and English, by using font type and size that are easily readable. This Annual Report is available in print with good quality, and in electronic form that can be viewed and downloaded on the official website of the Company, which is www.sinarmasmultiartha.com.

The Company hopes that this Annual Report can provide information that is complete, transparent, relevant, and useful to all Stakeholders of the Company.

DAFTAR ISI

Table of Contents

SANGGAHAN DAN BATASAN TANGGUNG JAWAB
Disclaimer and Limit of Liability

TENTANG LAPORAN TAHUNAN 2016 SINAR MAS MULTIARTHA
About the 2016 Annual Report of Sinar Mas Multiartha

- 01 Kilas Kinerja 2016**
2016 Performance Highlights
- 06 Ikhtisar Data Keuangan Penting**
Financial Highlights
 - 08 Grafik Ikhtisar Kinerja Keuangan**
Financial Highlights Graphic
 - 09 Ikhtisar Saham**
Stock Highlights

- 02 Peristiwa Penting**
Significant Event

- 03 Penghargaan dan Sertifikasi**
Awards and Certifications

- 04 Laporan Manajemen**
Management Report

- 16 Laporan Dewan Komisaris**
Board of Commissioners Report
- 22 Laporan Direksi**
Board of Directors Report

- 28 Profil Dewan Komisaris**
Board of Commissioners Profile
- 33 Profil Direksi**
Board of Directors Profile

- 05 Profil Perusahaan**
Company Profile

- 40 Identitas Perusahaan**
Corporate Identity
- 41 Riwayat Singkat**
Brief History
- 42 Jejak Langkah**
Milestones
- 45 Visi, Misi dan Nilai Perusahaan**
Vision, Mission, and Corporate Value
- 46 Bidang Usaha**
Line of Business
- 47 Struktur Organisasi**
Organizational Structure
- 48 Struktur Korporasi**
Corporate Structure
- 49 Informasi Entitas Anak**
Informasi Entitas Anak
- 83 Alamat Perusahaan dan Entitas Anak**
Address of the Company and Subsidiaries

- 84 Lembaga Penunjang Pasar Modal**
Capital Market Supporting Institutions
- 85 Informasi Bagi Pemodal**
Information for Investors
 - 85 Komposisi Pemegang Saham**
Composition of Shareholders
 - 85 Kepemilikan Saham Dewan Komisaris dan Direksi**
Share Ownership of Board of Commissioners and Directors
- 86 Pemegang Saham Utama dan Pengendali**
Main and Controlling Shareholders
- 86 Program Kepemilikan Saham oleh Karyawan dan/atau Manajemen**
Share Ownership Program for Employees and/or Management
- 86 Kronologi Pencatatan Saham**
Chronology of Share Listing

- 89 Kebijakan dan Pembagian Dividen**
Dividend Policy and Distribution
- 89 Kronologi Pencatatan Efek Lainnya**
Chronology of Other Securities Listing
- 90 Sumber Daya Manusia**
Human Resources
 - 90 Pengelolaan SDM**
Human Resources Development
 - 90 Rekrutmen**
Recruitment
 - 91 Komposisi SDM**
Recruitment
 - 91 Pengembangan Kualitas**
Quality Development
 - 91 Penilaian Kinerja**
Performance Assessment
 - 91 Pengembangan Karir**
Career Development
 - 92 Remunerasi dan Kesejahteraan**
Remuneration and Welfare
 - 92 Rencana Pengembangan Pengelolaan SDM 2017**
2017 HR Management Development Plan

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

- 96 Tinjauan Ekonomi**
Economic Overview
- 98 Tinjauan Operasional**
Operational Overview
- 101 Tinjauan Keuangan**
Financial Overview
 - 101 Laporan Posisi Keuangan Konsolidasian**
Consolidated Statements of Financial Position

- 103 Laporan Laba (Rugi) Komprehensif Konsolidasian**
Consolidated Comprehensive Profit or Loss Statements
- 106 Laporan Arus Kas Konsolidasian**
Consolidated Statements of Cash Flow
- 107 Rasio Keuangan**
Financial Ratios

- 108 **Struktur Permodalan**
Capital Structure
- 108 **Investasi Barang Modal**
Capital Goods Investment
- 109 **Ikatan Material Terkait Investasi Barang Modal**
Material Commitment Related to Working Capital
- 109 **Informasi Material Mengenai Investasi, Ekspansi, Divestasi, Akuisisi, dan Restrukturisasi Utang/Modal**
Material Information on Investment, Expansion, Divestment, Acquisition, and Debt/Capital Restructuring
- 110 **Transaksi Material yang Mengandung Benturan Kepentingan atau Transaksi Dengan Pihak Berelasi**
Material Transactions Containing Conflict of Interest or Related Party Transactions
- 111 **Komitmen dan Kontijensi**
Commitments and Contingencies
- 112 **Strategi Usaha**
Business Strategy
- 113 **Informasi Material Setelah Tanggal Laporan Akuntan**
Material Information After the Accountant's Reporting Date
- 113 **Perubahan Peraturan Perundang-Undangan**
Changes in Laws and Regulations
- 113 **Perubahan Kebijakan Akuntansi**
Changes in Accounting Policies

07 Tata Kelola Perusahaan

Good Corporate Governance

- 116 **Komitmen dan Penerapan GCG**
Commitment and Implementation of GCG
- 118 **Penerapan Pedoman Tata Kelola Perusahaan Terbuka**
Guidelines Implementation of Public Corporate Governance
- 119 **Rapat Umum Pemegang Saham**
General Meeting of Shareholders
- 123 **Dewan Komisaris**
Board of Commissioners
- 126 **Direksi**
Board of Directors
- 131 **Komite Audit**
Audit committee
- 135 **Komite Nominasi dan Remunerasi**
Nomination and Remuneration Committee
- 135 **Sekretaris Perusahaan**
Corporate Secretary
- 136 **Audit Internal**
Internal Audit
- 138 **Sistem Pengendalian Internal**
Internal Control System
- 139 **Sistem Manajemen Risiko**
Risk Management System
- 142 **Tata Kelola Teknologi Informasi**
Information Technology Governance
- 142 **Kode Etik**
Code of Ethics
- 143 **Budaya Perusahaan**
Corporate Culture
- 144 **Pengendalian Gratifikasi**
Gratification Control
- 144 **Pemberian Dana Untuk Kegiatan Sosial Politik**
Provision of Funds for Social Political Activities
- 144 **Perkara Penting dan Sanksi Administratif**
Significant Cases and Administrative Sanctions
- 144 **Whistleblowing System**
Whistleblowing System

08 Tanggung Jawab Sosial Perusahaan

Corporate Social Responsibility

- 129 **Tanggung Jawab Terhadap Lingkungan Hidup**
Responsibility to the Environment
- 131 **Tanggung Jawab Terhadap Ketenagakerjaan**
Responsibility to the Employment
- 135 **Tanggung Jawab Terhadap Sosial Kemasyarakatan**
Responsibility to the Social Community

SURAT PERNYATAAN DEWAN KOMISARIS DAN DIREKSI TENTANG TANGGUNG JAWAB ATAS LAPORAN TAHUNAN 2016 PT SINAR MAS MULTIARTHA TBK

Statement of Board of Commissioners and Board of Directors on the Responsibility for the 2016 Annual Report of PT Sinar Mas Multiarttha Tbk

KILAS KINERJA 2016

2016 Performance Highlights

01

06 Ikhtisar Data Keuangan Penting
Financial Highlights

08 Grafik Ikhtisar Kinerja Keuangan
Financial Highlights Graphic

09 Ikhtisar Saham
Stock Highlights

IKHTISAR DATA KEUANGAN PENTING

Financial Highlights

(dalam jutaan Rupiah)

(in million Rupiah)

POSISI KEUANGAN KONSOLIDASIAN	2016	2015	2014	CONSOLIDATED FINANCIAL POSITIONS
ASET				ASSETS
Kas dan Bank	4.178.976	4.117.471	2.662.513	Cash and Banks
Investasi Jangka Pendek	38.787.286	25.260.369	24.989.192	Short-Term Investment
Piutang Pembiayaan Konsumen	804.682	439.570	597.058	Consumer Financing Receivable
Piutang Sewa Pembiayaan	4.916	81.017	95.863	Financing Lease Receivable
Tagihan Anjak Piutang	2.502.524	1.828.472	1.398.689	Factoring Receivable
Piutang Premi dan Reasuransi	488.757	682.409	964.627	Premium and Reinsurance Receivable
Kredit	19.111.131	17.327.761	14.223.357	Loan
Tagihan Akseptasi	191.813	296.215	67.836	Acceptance Receivable
Aset Ijarah	228.869	57.025	84.180	Ijarah Asset
Piutang Perusahaan Efek	419.097	305.116	263.426	Receivable of Securities Company
Piutang Lain-lain	615.543	658.968	2.288.593	Other Receivables
Aset Reasuransi	679.022	941.704	1.178.833	Reinsurance Asset
Investasi dalam Saham	1.046.450	447.691	813.790	Investment in Share
Properti Investasi	170.855	178.068	198.823	Investment in Property
Aset Tetap	3.449.890	3.160.220	2.802.446	Fixed Asset
Agunan yang Diambil Alih	537.595	80.936	142.814	Foreclosed Collateral
Aset Pajak Tangguhan	59.359	67.659	54.963	Deferred Tax Asset
Aset Lain-lain	718.356	854.374	1.010.224	Other Assets
Total Aset	73.995.121	56.785.045	53.837.227	Total Assets
LIABILITAS				LIABILITIES
Simpanan dan Simpanan dari Bank Lain	25.345.112	22.661.032	17.165.314	Deposits and Deposits from Other Banks
Efek yang Dijual dengan Janji Beli Kembali	-	145.009	-	Securities Sold with under Agreement to Repurchase
Utang Asuransi	481.202	588.046	665.258	Insurance Payable
Premi Diterima Dimuka	911.680	954.165	1.268.032	Premium Received in Advance
Liabilitas Manfaat Polis Masa Depan	6.660.143	7.056.230	8.592.486	Future Policy Benefit Liability
Dana Pemegang Polis - Unit Link	13.058.212	1.201.024	1.525.012	Unit Link Policyholder Fund
Liabilitas Kontrak Asuransi	69.789	72.704	72.033	Insurance Contract Liability
Premi Belum Merupakan Pendapatan dan Estimasi Liabilitas Klaim	1.747.606	2.034.021	2.172.496	Unearned Premium and Claim Liability Estimate
Liabilitas Akseptasi	176.810	139.840	67.836	Acceptance Payables
Utang Perusahaan Efek	388.424	219.009	193.927	Securities Company Payables
Utang Pajak	172.967	70.243	65.329	Tax Payables
Beban Akrua	184.615	148.082	106.693	Accrual Expenses
Surat Berharga yang Diterbitkan	1.340.409	895.486	1.293.454	Issued Securities
Pinjaman yang Diterima	1.495.469	1.192.665	573.837	Received Loans
Liabilitas Pajak Tangguhan	137.766	116.712	94.040	Deferred Tax Liabilities
Liabilitas Imbalan Kerja Jangka Panjang	277.698	249.598	205.942	Long-Term Employee Benefit Liability
Cadangan Bagi Hasil Peserta	11.836	4.901	2.212	Participants Sharing Income Reserves
Liabilitas Lain-Lain	1.086.397	660.324	1.008.850	Other Liabilities
Total Liabilities	53.546.135	38.409.091	35.072.751	Total Liabilities
Ekuitas				Equities
Modal Saham	1.334.891	1.333.891	1.321.905	Capital Stock
Tambahan Modal Disetor - Bersih	1.647.520	1.491.703	903.989	Additional Paid-Up Capital
Komponen Ekuitas Lainnya	2.842.744	2.802.525	2.811.110	Other Equity Components
Saldo Laba	8.911.559	7.565.205	7.694.042	Retained Earning
Kepentingan Non Pengendali	5.712.272	5.182.630	6.033.630	Non-Controlling Interests
Total Ekuitas	20.448.986	18.375.954	18.764.676	Total Equities

(dalam jutaan Rupiah)

(in million Rupiah)

LABA (RUGI) DAN PENGHASILAN KOMPRESIF LAIN KONSOLIDASIAN	2016	2015	2014	CONSOLIDATED PROFIT (LOSS) AND OTHER COMPREHENSIVE INCOME
Pendapatan	30.576.454	14.107.712	14.781.269	Income
Beban	28.650.242	14.985.344	13.462.880	Expenses
Laba (Rugi) Sebelum Pajak	1.926.212	(877.632)	1.318.389	Profit (Loss) Before Tax
Beban Pajak	236.362	115.221	105.259	Tax Expenses
Laba (Rugi) Tahun Berjalan	1.689.950	(992.853)	1.213.130	Profit (Loss) For the Current Year
Pemilik Entitas Induk	1.356.806	(125.466)	1.011.424	Owners of Parent Entity
Kepentingan Non Pengendali	333.044	(867.387)	201.706	Non-Controlling Interests
Penghasilan (Rugi) Komprehensif Lain	226.120	(8.225)	240.416	Other Comprehensive Income (Loss)
Jumlah Penghasilan (Rugi) Komprehensif	1.915.970	(1.001.078)	1.453.546	Total Comprehensive Income (Loss)
Pemilik Entitas Induk	1.461.400	(127.139)	1.214.089	Owners of Parent Entity
Kepentingan Non Pengendali	454.570	(873.939)	239.457	Non-Controlling Interests
Laba (Rugi) Bersih per Saham Dasar (Rupiah penuh)	213	(20)	162	Net Earnings (Loss) per Share (in full Rupiah)

(dalam jutaan Rupiah)

(in million Rupiah)

ARUS KAS KONSOLIDASIAN	2016	2015	2014	CONSOLIDATED CASH FLOW
Arus Kas Dari (Untuk) Aktivitas Operasi	814.607	1.270.073	2.752.275	Cash Flow from (for) Operating Activities
Arus Kas Dari (Untuk) Aktivitas Investasi	(892.397)	(648.256)	(777.863)	Cash Flow from (for) Investing Activities
Arus Kas Dari (Untuk) Aktivitas Pendanaan	548.556	594.061	(123.008)	Cash Flows from (For) Financing Activities

(dalam %)

(in %)

RASIO KEUANGAN	2016	2015	2014	FINANCIAL RATIOS
Rasio Laba Terhadap Total Aset (ROA)	2.59	(1.76)	2.70	Return on Assets (ROA)
Rasio Laba Terhadap Total Ekuitas (ROE)	9.37	(5.45)	7.75	Return on Equities (ROA)
Rasio Liabilitas Terhadap Aset	72.36	67.64	65.15	Liabilities to Assets Ratio
Rasio Liabilitas Terhadap Ekuitas	261.85	209.02	186.91	Liabilities to Equities Ratio
Rasio Laba Bersih Terhadap Pendapatan	6.27	(7.10)	9.83	Ratio of Net Profit to Income
Rasio Beban Operasional Terhadap Pendapatan Operasional (BOPO)	93.70	106.22	91.08	Ratio of Operating Expense to Operating Income (BOPO)

GRAFIK IKHTISAR DATA KEUANGAN PENTING

Financial Highlights Graphic

ASET

Assets

Dalam jutaan Rupiah / In million Rupiah

EKUITAS

Equities

Dalam jutaan Rupiah / In million Rupiah

PENDAPATAN

Income

Dalam jutaan Rupiah / In million Rupiah

LABA (RUGI) TAHUN BERJALAN

Profit (Loss) For the Current Year

Dalam jutaan Rupiah / In million Rupiah

JUMLAH PENGHASILAN (RUGI) KOMPRESIF

Total Comprehensive Income (Loss)

Dalam jutaan Rupiah / In million Rupiah

LABA (RUGI) BERSIH PER SAHAM

Net Profit (Loss) Per Share

dalam Rupiah Penuh / in full Rupiah

RASIO LABA TERHADAP TOTAL ASET (ROA)

Return on Assets (ROA)

RASIO LABA TERHADAP TOTAL EKUITAS (ROE)

Return on Equities (ROE)

RASIO LABA BERSIH TERHADAP PENDAPATAN

Ratio of Net Profit to Income

IKHTISAR SAHAM

Stock Highlights

PERIODE Period	HARGA Price			JUMLAH SAHAM BEREDAR Number of Outstanding Shares	VOLUME PERDAGANGAN Transaction Volume	KAPITALISASI PASAR Market Capitalization
	TERTINGGI Highest	TERENDAH Lowest	PENUTUPAN Closing			
Tahun / Year	2016					
Januari / January	5.050	5.050	5.050	6.367.664.717	0	-
Februari / February	5.200	5.000	5.100	6.367.664.717	152.000	775.200.000
Maret / March	5.100	5.100	5.100	6.367.664.717	12.900	65.790.000
April / April	5.100	5.100	5.100	6.367.664.717	100	510.000
Mei / May	7.100	6.500	7.100	6.367.664.717	203.100	1.363.417.500
Juni / June	7.400	7.000	7.400	6.367.664.717	113.300	801.050.000
Juli / July	8.000	6.875	8.000	6.367.664.717	75.300	522.125.000
Agustus / August	8.300	7.800	8.100	6.367.664.717	21.100	170.112.500
September / September	8.200	7.800	8.125	6.367.664.717	134.300	1.086.352.500
Oktober / October	8.650	7.575	8.575	6.367.664.717	88.900	721.692.500
November / November	8.800	8.425	8.800	6.367.664.717	78.500	668.732.500
Desember / December	8.800	8.575	8.575	6.367.664.717	18.800	163.770.000

Tahun / Year	2015					
Januari / January	4.000	3.655	4.000	6.367.664.717	322.300	1.285.380.500
Februari / February	4.000	3.300	4.000	6.367.664.717	64.800	258.500.000
Maret / March	4.500	3.750	4.000	6.367.664.717	1.017.600	4.067.558.000
April / April	4.000	4.000	4.000	6.367.664.717	81.700	326.800.000
Mei / May	4.000	4.000	4.000	6.367.664.717	3.900	15.600.000
Juni / June	4.900	4.000	4.900	6.367.664.717	87.800	384.340.000
Juli / July	5.025	4.950	5.000	6.367.664.717	38.800	193.750.000
Agustus / August	5.050	5.000	5.050	6.367.664.717	276.600	1.383.005.000
September / September	5.000	5.000	5.000	6.367.664.717	500	2.500.000
Oktober / October	5.100	5.000	5.050	6.367.664.717	70.800	354.055.000
November / November	5.600	5.000	5.000	6.367.664.717	2.073.600	11.123.890.000
Desember / December	5.200	5.000	5.050	6.367.664.717	500	2.525.000

PERISTIWA PENTING 2016

Significant Event in 2016

FEBRUARI / FEBRUARY

11 FEBRUARI 2016 / FEBRUARY 11, 2016

Sinarmas Sekuritas melakukan sosialisasi dan edukasi pasar modal di Galeri Investasi Bursa Efek Indonesia Universitas Pancasakti, Tegal.

Sinarmas Sekuritas held a dissemination and capital market education event at the Investment Gallery of Indonesian Stock Exchange at Pancasakti University, Tegal.

11 FEBRUARI 2016 / FEBRUARY 11, 2016

Sinarmas Sekuritas bekerja sama dengan Bursa Efek Indonesia PIPM Semarang mengadakan Acara *Gathering* Nasabah Sinarmas Sekuritas yang bertempat di Gemini Room Hotel Karlita, Tegal.

Sinarmas Sekuritas cooperated with Indonesian Stock Exchange PIPM Semarang held a Customer Gathering Event of Sinarmas Sekuritas at Gemini Room, Karlita Hotel, Tegal.

15 FEBRUARI 2016 / FEBRUARY 15, 2016

Sinar Mas Multiartha melakukan pembelian 139.306.099 saham PT Oto Multiartha dengan nilai penyertaan sebesar Rp139 miliar.

Sinar Mas Multiartha bought 139,306,099 shares of PT Oto Multiartha with placement value of IDR139 billion.

15 FEBRUARI 2016 / FEBRUARY 15, 2016

Sinar Mas Multiartha melakukan pembelian 732.618 saham PT Summit Oto Finance dengan nilai penyertaan sebesar Rp366 miliar.

Sinar Mas Multiartha bought 732,618 shares of PT Summit Oto Finance with placement value of IDR366 billion.

MARET / MARCH

11 MARET 2016 / MARCH 11, 2016

Sinarmas Sekuritas bekerja sama dengan Bank Sinarmas mengadakan *In House Training* yang bertempat di Bank Sinarmas, Jl. Pengayoman No. 182, Makasar.

Sinarmas Sekuritas cooperated with Bank Sinarmas held In-House Training at Bank Sinarmas, Jl. Pengayoman No. 182, Makasar.

18 MARET 2016 / MARCH 18, 2016

Sinarmas Sekuritas bekerja sama dengan Galeri Investasi Bursa Efek Indonesia UNIKA Soegijapranata, Semarang dan IDX PIPM Semarang mengadakan edukasi pasar modal yang bertemakan "Seminar MURI Muda dan Mandiri".

Sinarmas Sekuritas cooperated with Investment Gallery of Indonesian Stock Exchange of UNIKA Soegijapranata, Semarang and IDX PIPM Semarang held a capital market education event with the theme "MURI Seminar, Young and Independent".

19 MARET 2016 / MARCH 19, 2016

Sinarmas Sekuritas bekerja sama dengan Bursa Efek Indonesia PIPM Jambi mengadakan *Training* Analisa Fundamental dan Teknikal khusus bagi nasabah Sinarmas Sekuritas Cabang Jambi.

Sinarmas Sekuritas cooperated with Indonesian Stock Exchange PIPM Jambi held a Training of Fundamental and Technical Analysis especially for customers of Sinarmas Sekuritas, Jambi Branch.

21 MARET 2016 / MARCH 21, 2016

Sinar Mas Sekuritas bekerja sama dengan Galeri Investasi Bursa Efek Indonesia UNIKA De La Salle, Manado, Otoritas Jasa Keuangan dan Bursa Efek Indonesia Perwakilan Manado mengadakan *Road Show* Yuk Nabung Saham dengan tema "Mari Jo Batabung Saham".

Sinar Mas Sekuritas cooperated with Investment Gallery of Indonesian Stock Exchange of UNIKA De La Salle, Manado, Financial Services Authority and Indonesian Stock Exchange Representatives of Manado held a Road Show of Yuk Nabung Saham with the theme "Mari Jo Batabung Saham" (C'mon Let's Invest in Shares).

31 MARET 2016 / MARCH 31, 2016

Sinar Mas Multiartha menjual seluruh saham Entitas Anak, yaitu PT Panji Ratu Jakarta kepada PT Surya Mitra Sejati dengan harga penjualan sebesar Rp17 miliar.

Sinar Mas Multiartha sold all shares of its Subsidiary, PT Panji Ratu Jakarta, to PT Surya Mitra Sejati with sales price amounting to IDR17 billion.

APRIL / APRIL

5 APRIL 2016 / APRIL 5, 2016

Asuransi Sinar Mas kembali mengadakan acara tahunan bagi para partner/agen yang menjadi pemenang Agency Tour Contest 2015 dengan tema "Partner Go Digital".

Asuransi Sinar Mas held the annual event for partners/agents who became the winners of Agency Tour Contest 2015, with the theme "Partner Go Digital".

13 APRIL 2016 / APRIL 13, 2016

Sinar Mas Sekuritas bekerja sama dengan Bursa Efek Indonesia Cabang Jambi memberikan sosialisasi pasar modal di PT Lontar Papyrus Pulp & Paper, Tebing Tinggi, Jambi.

Asuransi Sinar Mas held the annual event for partners/agents who became the winners of Agency Tour Contest 2015, with the theme "Partner Go Digital".

MAY / MAY

20 MEI 2016 / APRIL 13, 2016

Asuransi Sinar Mas melakukan pembayaran klaim asuransi kecelakaan diri atas meninggalnya seorang karyawan kolektor PT Cakrawala Citramega Multifinance akibat kecelakaan motor. Nilai klaim yang dibayarkan sebesar Rp400 juta dan diserahkan langsung kepada Bapak Darmanto, Presiden Direktur PT Cakrawala Citramega Multifinance.

Asuransi Sinar Mas made payment upon personal accident insurance claim on the death of a collector employee of PT Cakrawala Citramega Multifinance due to a motorcycle accident. Claim paid was amounting to IDR400 million and was directly given to Mr. Darmanto, the President Director of PT Cakrawala Citramega Multifinance.

JUNI/ JUNE

24 JUNI 2016 / JUNE 24, 2016

Sinar Mas Multiartha telah melakukan Rapat Umum Pemegang Saham Tahunan dan Rapat Umum Pemegang Saham Luar Biasa.

Sinar Mas Multiartha has held Annual General Meeting of Shareholders and Extraordinary General Meeting of Shareholders.

SEPTEMBER / SEPTEMBER

28 SEPTEMBER 2016 / SEPTEMBER 28, 2016

Sinar Mas Multiartha melakukan pembelian 45.000 saham PT Century Tokyo Leasing Indonesia dengan nilai penyertaan sebesar Rp45 miliar.

Sinar Mas Multiartha bought 45,000 shares of PT Century Tokyo Leasing Indonesia with placement value of IDR45 billion.

DESEMBER / DECEMBER

16 DESEMBER 2016 / DECEMBER 16, 2016

Sinar Mas Multiartha menyelenggarakan Paparan Publik Tahun 2015 (Public Expose) yang diselenggarakan di Gedung Bursa Efek Indonesia Tower 2 Lantai 1, Jl. Jenderal Sudirman Kav. 52-53 Jakarta.

Sinar Mas Multiartha held Public Expose 2015 held at Indonesia Stock Exchange Building, Tower 2, 1st floor, Jl. Jenderal Sudirman Kav. 52-53 Jakarta.

Bank Sinarmas melakukan pengembangan produk dan menjalin kerja sama dengan pihak ketiga sebagai berikut.

- a. Meluncurkan Program Laku Pandai, Laku Mikro dan Simpanan Pelajar (Simpel);
- b. Kerja sama dengan PT Kioson Komersial Indonesia (Kioson) sebagai mitra untuk agen Laku Pandai;
- c. Kerja sama dengan PT Alfaria Trijaya Tbk (Alfamart) dalam program Keagenan Laku Pandai;
- d. Kerja sama dengan Raffi Ahmad dan Nagita Slavina dengan meluncurkan RANS Card;
- e. Kerja sama dengan Telesindo Group untuk produk Corporate Credit Card;
- f. Mendukung program Otoritas Jasa Keuangan, yaitu program Jaring (Jangkau, Sinergi, dan *Guideline*);
- g. Kerja sama dengan PT Cashlez Worldwide Indonesia (Cashlez) dan PT Dimo Pay Indonesia (Dimo Pay) sebagai perusahaan penyedia layanan pembayaran digital;
- h. Kerja sama dengan Modalku, sebuah *platform* pinjam meminjam langsung, untuk pemberdayaan serta perlindungan UKM dan pemberi pinjaman di Indonesia;
- i. Menjadi salah satu lembaga keuangan untuk penyalur kredit usaha rakyat untuk Tenaga Kerja Indonesia (TKI);
- j. Menjadi salah satu lembaga jasa keuangan untuk program pembiayaan kredit peternak sapi;
- k. Kerja sama dengan PT Philip Securities Indonesia dalam pembukaan Rekening Dana Nasabah (RDN);
- l. Kerja sama dengan PT JIT Investama Harapan Sukses dalam penyaluran Kredit Usaha Rakyat (KUR);
- m. Mencatatkan rekor MURI dalam pembelian reksadana terbanyak se-Kabupaten Banyumas.

Asuransi Sinar Mas

- a. Asuransi Sinar Mas memberangkatkan 187 pemenang *Agency Tour Contest* 2015 yang terdiri dari 31 orang pemenang kontes ke Norwegia, 46 pemenang kontes ke Tasmania, dan 110 pemenang kontes ke Pulau Komodo, Nusa Tenggara Timur.

Bank Sinarmas conducted product development and started cooperation with third parties as follows.

- a. Launched Programs of Laku Pandai, Laku Mikro, and Students Savings (Simpel);
- b. Cooperate with PT Kioson Komersial Indonesia (Kioson) as a partner for Laku Pandai agents;
- c. Cooperate with PT Alfaria Trijaya Tbk (Alfamart) in Laku Pandai Agency program;
- d. Cooperate with Raffi Ahmad and Nagita Slavina by launching RANS Card;
- e. Cooperate with Telesindo Group for Corporate Credit Card product;
- f. Support the Financial Services Authority program, which was Jaring (Reach, Synergy, and Guideline) program.
- g. Cooperate with PT Cashlez Worldwide Indonesia (Cashlez) and PT Dimo Pay Indonesia (Dimo Pay) as companies providing digital payment services;
- h. Cooperate with Modalku, a platform for direct loan-lending, to empower and protect SME and lenders in Indonesia;
- i. Become one of the financial institutions that distributes Micro Credit Program (KUR) for Indonesian Migrant Workers (TKI);
- j. Become one of the financial services institutions for credit financing program for cattle breeders;
- k. Cooperate with PT Philip Securities Indonesia in regard of opening Customer Fund Account (RDN);
- l. Cooperate with PT JIT Investama Harapan Sukses in distributing Micro Credit Program (KUR);
- m. Achieved a MURI record for the largest purchase of mutual fund of the entire District of Banyumas.

Asuransi Sinar Mas

- a. Asuransi Sinar Mas sent 187 winners of 2015 *Agency Tour Contest* consisting of 31 winners to Norway, 46 winners to Tasmania, and 110 winners to Komodo Island, East Nusa Tenggara.

Asuransi Simas Jiwa

- Januari : *Employee Gathering;*
- Februari : *Unit Link Award* untuk Asuransi Simas Jiwa;
- April : Peresmian kantor baru Asuransi Simas Jiwa Roxy Square;
- April : Penandatanganan kerja sama dengan SAM-SMS utk produk Simas Maxi Pro;
- Juni : Kunjungan ke Panti Yatim dan Dhuafa Amal Sholeh Tanah Abang;
- Juni : Buka puasa bersama Direksi dan Karyawan Asuransi Simas Jiwa;
- Juli : *Launching* Simas Investa Link kerja sama dengan Bank Sinarmas;
- Oktober : *Launching Jingle* Asuransi Simas Jiwa “Majulah Simas Jiwa”;
- Oktober : HUT Asuransi Simas Jiwa yang pertama;
- Oktober : Penandatanganan kerja sama penjualan produk Simas Trust Link dan Simas Trust Smart dengan Bank JTrust Indonesia;
- Desember : Penandatanganan kerja sama dengan Bank Mandiri Syariah;
- Desember : Natal bersama Direksi dan Karyawan Asuransi Simas Jiwa.

Asuransi Simas Jiwa

- January : Employee Gathering;
- February : Unit Link Award for Asuransi Simas Jiwa;
- April : Officiated new office of Asuransi Simas Jiwa at Roxy Square;
- April : Signed cooperation with SAM-SMS for Simas Maxi Pro product;
- June : Visited Orphan and Dhuafa House of Amal Sholeh in Tanah Abang;
- June : Break-fasting together the Directors and Employees of Asuransi Simas Jiwa;
- July : Launched Simas Investa Link in cooperation with Bank Sinarmas;
- October : Launched the Jingle of Asuransi Simas Jiwa, “Majulah Simas Jiwa” (Go Forward Simas Jiwa);
- October : The first anniversary of Asuransi Simas Jiwa;
- October : Signed cooperation to sell products of Simas Trust Link and Simas Trust Smart with Bank JTrust Indonesia;
- December : Signed cooperation with Bank Mandiri Syariah;
- December : Christmas together the Directors and Employees of Asuransi Simas Jiwa;

PENGHARGAAN DAN SERTIFIKASI

Awards and Certifications

Ranked 26th Most Valuable Indonesian Brand 2015 dan US\$154 Milliar Brand Value dan A- oleh Brand Finance.
Ranked 26th Most Valuable Indonesian Brand 2015 and US\$154 Milliar Brand Value and A- by Brand Finance.

The 14th Rank of Swa 100 Indonesia Best Public Companies (Overall) 2016 oleh Majalah SWA.
The 14th Rank of Swa 100 Indonesia Best Public Companies (Overall) 2016 by Majalah SWA.

LAPORAN MANAJEMEN

Management Report

04

16 Laporan Dewan Komisaris
Board of Commissioners Report

22 Laporan Direksi
Board of Directors Report

28 Profil Dewan Komisaris
Board of Commissioners Profile

33 Profil Direksi
Board of Directors Profile

LAPORAN DEWAN KOMISARIS

The Board of Commissioners Report

INDRA WIDJAJA

Komisaris Utama
President Commissioner

“Peningkatan pendapatan menyebabkan Perseroan dapat mencatatkan laba tahun berjalan sebesar Rp1,69 triliun, lebih baik dibandingkan rugi tahun berjalan yang ditanggung pada tahun 2015.”

“The increase in income enabled the Company to record IDR1.69 trillion as the profit for the current year, far better than the loss of current year that occurred in 2015.”

Pemegang Saham dan Pemangku Kepentingan yang Terhormat,

Puji dan syukur patut kita panjatkan ke hadirat Tuhan yang Maha Kuasa karena atas berkat dan rahmatNya sehingga PT Sinar Mas Multiartha Tbk dapat menutup tahun 2016 dengan pencapaian yang sangat membanggakan. Di tengah kondisi ekonomi global dan domestik yang fluktuatif sepanjang tahun 2016, Perseroan dan seluruh Entitas Anak dapat mencatatkan pertumbuhan positif dalam kinerja keuangan.

KONDISI EKONOMI DAN KINERJA PERSEROAN

Pada tahun 2016, pertumbuhan ekonomi global mengalami perbaikan dengan didukung oleh ekonomi Amerika Serikat (AS) dan Tiongkok yang terus membaik. Membaiknya perekonomian AS tercermin pada meningkatnya kontribusi *personal consumption expenditure* (PCE) terhadap PDB AS. Tren peningkatan konsumsi AS tersebut didukung oleh kondisi ketenagakerjaan yang membaik. Tingkat pengangguran AS pada Desember 2016 tercatat cukup rendah, sebesar 4,7%. Sedangkan, perbaikan pertumbuhan ekonomi Tiongkok tercermin pada peningkatan penjualan eceran dan investasi swasta. Sampai dengan November 2016, penjualan eceran tercatat sebesar 10,8% dan investasi swasta tercatat sebesar 60% terhadap total investasi.

Di pasar komoditas, harga minyak dunia dalam tren meningkat. Harga minyak dunia mengalami peningkatan sebesar 12% pasca kesepakatan OPEC dan 10 negara non-OPEC untuk memangkas produksi 1,8 mbpd atau sebesar 2% dari *total supply* yang berlaku pada Januari hingga Juni 2017. Hal tersebut menyebabkan Indeks Perdagangan Dunia meningkat hingga di atas USD50 per barel dari *level* USD46 per barel.

Dear Distinguished Shareholders and Stakeholders,

Praise and gratefulness to the presence of God Almighty for the blessings and mercy that PT Sinar Mas Multiartha Tbk can close the year 2016 with a very proud achievement. In the midst of fluctuating global and domestic economic conditions throughout 2016, the Company and all its Subsidiaries were able to record positive growth in the financial performance.

ECONOMIC CONDITION AND COMPANY PERFORMANCE

In 2016, the global economic growth was improving with the support of the United States (US) and China economic that kept getting better. The US economic improvement was reflected in the increasing Personal Consumption Expenditure (PCE) contribution to the US GDP. The increasing trend of the US consumption was driven by a better employment condition. The US unemployment rate in December 2016 was sufficiently low at 4.7%. The improving economic growth of China was reflected in the increasing retail sales and private investment. Until November 2016, the retail sale was recorded at 10.8% and private investment was recorded at 60% against the total investment.

In the commodity market, the world's oil price was in an increasing trend. The world's oil price was increasing by 12% post the agreement of OPEC and 10 non-OPEC countries to cut production for 1.8 mbpd or 2% from the total supply, effective from January to June 2017. This caused the World Trading Index to increase above USD50 per barrel from USD46 per barrel.

Pertumbuhan ekonomi global turut mempengaruhi perekonomian Indonesia. Pertumbuhan ekonomi Indonesia mencapai 5,02%, meningkat dari 4,8% pada tahun 2015. Pertumbuhan ekonomi yang membaik didukung oleh konsumsi dan investasi. Pertumbuhan konsumsi didorong oleh perbaikan penjualan eceran, serta perbaikan penjualan suku cadang, makan dan minuman, ditengah koreksi pertumbuhan perlengkapan rumah tangga. Sedangkan, pertumbuhan investasi tercermin dari perbaikan investasi bangunan yang ditunjukkan melalui peningkatan volume impor sejumlah bahan bangunan.

Membaiknya kondisi ekonomi global maupun domestik tersebut turut mempengaruhi kinerja operasional Perseroan. Seluruh bidang usaha yang dijalankan Perseroan, baik *underwriting* asuransi; pembiayaan konsumen, piutang sewa pembiayaan dan anjak piutang; jasa biro administrasi efek; jasa penjaminan emisi dan perantara pedagang efek, serta jasa manajer investasi; perbankan; serta pembangunan, perdagangan dan jasa, mencatatkan pertumbuhan dibanding tahun sebelumnya. Pendapatan seluruh bidang usaha tersebut mengalami pertumbuhan sehingga mendorong pertumbuhan laba bersih. Secara total, pendapatan Perseroan mencapai Rp30,58 triliun, meningkat 116,74% dari tahun sebelumnya. Peningkatan pendapatan menyebabkan Perseroan dapat mencatatkan laba tahun berjalan sebesar Rp1,69 triliun, lebih baik dibandingkan rugi tahun berjalan yang ditanggung pada tahun 2015.

Selain peningkatan laba, total aset dan total ekuitas Perseroan juga mengalami peningkatan. Total aset mencapai Rp74,00 triliun, meningkat 30,31% dari tahun sebelumnya. Sedangkan, total ekuitas mencapai Rp20,45 miliar, meningkat 11,28% dari tahun sebelumnya.

PENILAIAN KINERJA DIREKSI

Seluruh pencapaian tersebut tidak lepas dari upaya dan komitmen yang sungguh dari Direksi dan seluruh jajarannya dalam melakukan pengelolaan perusahaan. Direksi telah mengimplementasikan strategi usaha dengan baik dan tepat sasaran. Setiap potensi usaha telah diraih dan dikelola dengan hati-hati.

Dalam melaksanakan upaya tersebut, Direksi berkoordinasi secara maksimal dengan Entitas Anak. Direksi memastikan bahwa Entitas Anak mampu menghadapi tantangan ekonomi yang terjadi dan dapat mencatatkan kinerja yang lebih baik dari tahun sebelumnya.

Berdasarkan seluruh pencapaian dan upaya tersebut, Dewan Komisaris mengapresiasi kinerja Direksi dan seluruh jajarannya dalam meningkatkan kinerja dan mempertahankan kesinambungan usaha Perseroan.

PANDANGAN ATAS PROSPEK USAHA

Untuk memastikan keberlanjutan pertumbuhan Perseroan di tahun 2017, Direksi telah menyusun prospek dan target usaha dengan mempertimbangkan kondisi ekonomi global

The global economic growth also influenced Indonesia's economy. Indonesia's economic growth was 5.02%, an increase from 4.8% in 2015. The increasing economic growth was driven by consumption and investment. The consumption growth was due to the increasing retail sales, spare part sales, and food and beverage, in the middle of a correction of household equipment growth. Investment growth was reflected in an improved investment on building shown through the increasing import volume of a number of building material.

The improvement of the global and domestic economic conditions also influenced the Company's operational performance. The entire business sectors conducted by the Company, either insurance underwriter; consumer financing, financing lease receivables, and factoring; share registration bureau services; securities underwriting and broker dealer services, and investment manager services; banking; construction, trading, and services, all recorded growth compared to that of the previous year. The total business income grew and boosted net profit growth. In total, the Company's income achieved IDR30.58 trillion, an increase of 116.74% from that of the previous year. The increase in income enabled the Company to record IDR1.69 trillion as the profit for the current year, far better than the loss of current year that occurred in 2015.

In addition to the profit increase, the Company's total assets and total equities were also increasing. Total asset was amounting to IDR74.00 trillion, an increase of 30.31% from that of the previous year. Meanwhile, total equity was amounting to IDR20.45 billion, an increase of 11.28% from that of the previous year.

PERFORMANCE ASSESSMENT OF THE DIRECTORS

All these achievements could not be separated from the efforts and true commitment of the Directors and the entire employees in managing the company. The Directors have implemented the business strategies properly and exactly on target. Every business potential has been achieved and managed carefully.

In implementing these efforts, the Directors optimally coordinate with the Subsidiaries. The Directors ensure that the Subsidiaries are able to face the economic challenges that occur and can record a better performance than that of the previous year.

Based on all these achievements and efforts, the Board of Commissioners appreciates the performance of the Directors and all employees in improving the performance and maintaining the business continuity of the Company.

REVIEW OF BUSINESS PROSPECTS

To ensure the sustainability of the Company's growth in 2017, the Directors have compiled business prospects and targets by considering the global and domestic economic

dan domestik, baik secara makro maupun mikronya. Guna meraih prospek dan target tersebut, serangkaian strategi usaha telah dipersiapkan oleh Direksi. Baik target maupun strategi usaha, telah diturunkan sampai pada Entitas Anak untuk memastikan langkah yang ditempuh Entitas Anak sejalan dengan langkah yang ditempuh Perseroan.

Dewan Komisaris memandang bahwa langkah tersebut baik adanya. Dewan Komisaris optimis bahwa dengan melaksanakan strategi usaha secara tepat dan benar, Perseroan dapat mencapai prospek dan target usaha yang telah ditetapkan. Oleh karena itu, Dewan Komisaris berkomitmen untuk memberikan dukungan penuh bagi Direksi. Dewan Komisaris akan meningkatkan efektivitas dan kualitas dari fungsi pengawasan dan pemberian nasihat.

PENERAPAN TATA KELOLA PERUSAHAAN

Terkait penerapan tata kelola perusahaan, Dewan Komisaris memandang bahwa praktik tata kelola perusahaan yang baik telah menjadi bagian dari komitmen Perseroan dalam melakukan upaya perbaikan dan peningkatan kualitas pengelolaan Perseroan secara berkelanjutan. Perseroan menerapkan prinsip transparansi, akuntabilitas, tanggung jawab, independensi, serta kewajaran dalam setiap aspek operasional yang dilakukan. Perseroan juga menerapkan prinsip dan rekomendasi dari Pedoman Tata Kelola Perusahaan Terbuka berdasarkan Surat Edaran OJK No. 32/SEOJK.04/2015. Melalui penerapan tersebut, Perseroan dapat mengelola risiko secara lebih baik, meningkatkan nilai tambah Perseroan, serta menjaga kegiatan usaha dan insan Perseroan dari segala bentuk penyimpangan terhadap peraturan dan perundang-undangan yang berlaku.

Dalam menerapkan tata kelola perusahaan yang baik, Perseroan melaksanakan pengendalian internal dan manajemen risiko yang terintegrasi dengan Entitas Anak. Penerapan pengendalian internal dan manajemen risiko tersebut senantiasa dievaluasi untuk ditingkatkan efektivitasnya. Selain itu, Perseroan juga menerapkan tanggung jawab sosial secara konsisten sehingga harapan para Pemangku Kepentingan dapat terpenuhi.

Baik Dewan Komisaris dan Direksi telah melaksanakan hal tersebut sesuai dengan fungsinya masing-masing, tanpa intervensi terhadap masing-masing pihak. Pelaksanaan oleh Dewan Komisaris telah dilakukan melalui fungsi pengawasan dan pemberian nasihat kepada Direksi. Melalui rapat pembahasan bersama dengan Direksi yang dilaksanakan di sepanjang tahun 2016, Dewan Komisaris telah memberikan arahan dan nasihat yang berperan dalam meningkatkan kinerja positif Direksi secara khusus dan Perseroan secara umum.

Pemberian arahan dan nasihat dilakukan dengan mempertimbangkan saran dan rekomendasi dari Komite Audit. Komite Audit telah secara aktif melakukan evaluasi terhadap laporan-laporan atau hal-hal mengenai informasi

conditions, both its macro and micro. In order to achieve such prospects and targets, a series of business strategies have been prepared by the Directors. Either the targets or the business strategies have been cascaded down to the Subsidiaries to ensure that the measures taken by the Subsidiaries are in line with the measures taken by the Company.

The Board of Commissioners believes that these measures are good. The Board of Commissioners is optimistic that, by implementing the business strategies appropriately and correctly, the Company can achieve its prospects and business targets that have been set. Therefore, the Board of Commissioners is committed to give full support to the Directors. The Board of Commissioners will increase the effectiveness and quality of the supervision and advisory functions.

IMPLEMENTATION OF CORPORATE GOVERNANCE

Regarding the implementation of corporate governance, the Board of Commissioners considers that good corporate governance practice has been a part of the Company's commitment in its efforts to improve and increase the quality of the Company's management on an ongoing basis. The Company implements the principles of transparency, accountability, responsibility, independence, and fairness in every operational aspect conducted. The Company also implements principle and recommendations from the Guidelines of Public Corporate Governance based on FSA Circular Letter No. 32/SEOJK.04/2015. Through such implementation, the Company can manage the risk better, increase the Company's added value, and maintain the Company's business activities as well as the Company's employees from any forms of deviation from the applicable laws and regulations.

In applying good corporate governance, the Company implements internal control and risk management that is integrated to the Subsidiaries. The implementation of internal control and risk management is constantly evaluated to improve its effectiveness. In addition, the Company also implements social responsibility consistently so that the expectations of the Stakeholders can be fulfilled.

Either the Board of Commissioners or Directors have conducted such matter in accordance with their respective functions, without intervention to the respective parties. Implementation by the Board of Commissioners has been done through the monitoring and advisory function to the Directors. Through joint discussion meetings with the Directors held throughout 2016, the Board of Commissioners provided guidance and advice that were instrumental in improving the positive performance of the Directors in particular and the Company in general.

Directions and advices were given by considering the advices and recommendations from the Audit Committee. The Audit Committee has been actively evaluating reports or matters concerning financial information, internal control systems,

keuangan, sistem pengendalian internal, efektivitas pemeriksaan auditor internal dan eksternal, efektivitas pelaksanaan manajemen risiko, serta kepatuhan terhadap peraturan perundang-undangan. Oleh karena itu, Dewan Komisaris mengucapkan terima kasih atas dukungan Komite Audit bagi perkembangan usaha Perseroan.

KOMPOSISI DEWAN KOMISARIS

Pada tahun 2016, berdasarkan keputusan Rapat Umum Pemegang Saham Luar Biasa tanggal 24 Juni 2016, Perseroan mengangkat Bapak Burhanuddin Abdullah sebagai Komisaris Independen. Dengan demikian, komposisi Dewan Komisaris menjadi berjumlah 5 orang.

PENUTUP

Kami, seluruh Dewan Komisaris PT Sinar Mas Multiartha Tbk, menyampaikan apresiasi dan ucapan terima kasih kepada seluruh Pemegang Saham dan Pemangku Kepentingan atas dukungan dan kepercayaan yang diberikan sehingga Perseroan dapat mencapai kinerja yang memuaskan di tahun 2016. Semoga pencapaian ini dapat dipertahankan, bahkan ditingkatkan, pada tahun-tahun mendatang.

effectiveness of internal and external auditors' examination, effectiveness of risk management implementation, and compliance with laws and regulations. Therefore, the Board of Commissioners would like to thank the support of the Audit Committee for the Company's business development.

COMPOSITION OF THE BOARD OF COMMISSIONERS

In 2016, based on Extraordinary General Meeting of Shareholders resolutions on June 24, 2016, the Company appointed Mr. Burhanuddin Abdullah as the Independent Commissioner. Therefore, the composition of Board of Commissioners now consists of 5 members.

CLOSING

We, the entire Board of Commissioners of PT Sinar Mas Multiartha Tbk, express our appreciation and gratitude to the entire Shareholders and Stakeholders for the support and trust given so that the Company could achieve excellent performance in 2016. We hope that these achievements can be maintained, even improved, in the coming years.

Jakarta, April 2016
Atas nama Dewan Komisaris
On behalf of the Board of Commissioners

Indra Widjaja
Komisaris Utama
President Commissioner

4

3

1

2

5

Dewan Komisaris

Board of Commissioners

1	INDRA WIDJAJA	Komisaris Utama / President Commissioner
2	FUGANTO WIDJAJA	Komisaris / Commissioner
3	HOWEN WIDJAJA	Komisaris / Commissioner
4	ROBINSON SIMBOLON	Komisaris Independen / Independent Commissioner
5	BURHANUDDIN ABDULLAH	Komisaris Independen / Independent Commissioner

LAPORAN DIREKSI

The Board of Directors Report

DODDY SUSANTO

Direktur Utama
President Director

“Dalam menyambut prospek usaha yang akan datang, Perseroan telah menyiapkan strategi pengembangan usaha sampai pada tingkat Entitas Anak. Langkah-langkah untuk mengantisipasi risiko-risiko yang berpotensi juga telah disiapkan.”

“In welcoming the future business prospects, the Company has prepared its business development strategies down to its Subsidiaries. Measures to anticipate potential risks have also been prepared.”

Pemegang Saham dan Pemangku Kepentingan yang kami hormati,

Kami, segenap Direksi PT Sinar Mas Multiartha Tbk, bersyukur kepada Tuhan yang Maha Kuasa atas pertolonganNya sehingga kinerja Perseroan pada tahun 2016 memberikan hasil yang membanggakan di tengah tantangan fluktuasi ekonomi global dan domestik yang dihadapi.

KINERJA PERSEROAN TAHUN 2016

Pada tahun 2016, Perseroan mencatatkan pendapatan sebesar Rp30,58 triliun, mengalami peningkatan 116,74% dibandingkan tahun 2015. Pertumbuhan pendapatan terutama berasal dari bidang usaha *underwriting* asuransi yang mencapai Rp14,81 triliun, bidang perbankan yang mencapai Rp722,30 miliar, bidang pembangunan, perdagangan dan jasa yang mencapai Rp553,57 miliar, serta bidang pembiayaan konsumen, piutang sewa pembiayaan dan anjak piutang yang mencapai Rp232,81 miliar. Sedangkan, pertumbuhan pendapatan bidang jasa biro administrasi efek mencapai Rp1,64 miliar dan bidang jasa penjaminan emisi dan perantara pedagang efek, serta jasa manajer investasi mencapai Rp137,04 miliar.

Pertumbuhan pendapatan tersebut mendorong pertumbuhan laba tahun berjalan sehingga mencapai Rp1,69 triliun. Meningkatnya laba tahun berjalan menyebabkan laba per saham Perseroan meningkat menjadi Rp213,- per saham. Selain peningkatan kinerja pendapatan dan laba, total aset

Dear Distinguished Shareholders and Stakeholders,

We, the entire Directors of PT Sinar Mas Multiartha Tbk, are very grateful to God Almighty for His blessings that in 2016 the Company' performance resulted in a proud achievement in the midst of the dealing with challenges due to the fluctuating global and domestic economies.

COMPANY PERFORMANCE IN 2016

In 2016, the Company recorded income amounting to IDR30.58 trillion, an increase of 116.74% compared to that of 2015. The income growth was mainly from the business sectors of insurance underwriting achieving IDR14.81 trillion, banking achieving IDR722.30 billion, construction, trading, and services achieving IDR553.57 billion, and consumer financing, financing lease receivables, and factoring achieving IDR232.81 billion. Additionally, the income growth of share registration bureau reached IDR1.64 billion and securities underwriting and broker dealer as well as investment manager services reached IDR137.04 billion.

These income growths boosted the profit growth for the current year to achieve IDR1.69 trillion. The increase of profit for the current year resulted in an increase of earning per shares of the Company to be IDR213 per share. In addition to the performance increase in income and profit, the

dan total ekuitas Perseroan juga mengalami pertumbuhan positif. Total aset Perseroan mencapai Rp74,00 triliun, mengalami peningkatan 30,31%. Sedangkan, total ekuitas mencapai Rp20,45 triliun, mengalami peningkatan 11,28%.

Seluruh pencapaian tersebut, tidak lepas dari implementasi strategi usaha yang dilakukan sepanjang tahun 2016. Beberapa strategi yang dilakukan Perseroan untuk mendukung pencapaian kinerja, antara lain:

- Melakukan investasi pada sektor strategis dan mendorong efektifitas, serta efisiensi Perseroan dan Entitas Anak sehingga dapat meningkatkan laba konsolidasi Perseroan;
- Meningkatkan sistem teknologi informasi sesuai dengan perkembangan dan kebutuhan usaha, serta dapat menciptakan peluang usaha baru, seperti e-bisnis;
- Berusaha mencari terobosan-terobosan baru dalam perkembangan usaha seiring dengan perkembangan perekonomian dengan senantiasa meningkatkan kualitas dan pengalaman para karyawan dan tim manajemen untuk menyongsong tantangan di masa depan;
- Meningkatkan sinergi dan kerja sama strategis di antara Entitas Anak;
- Melakukan koordinasi dan komunikasi yang efektif dengan para regulator; serta
- Mengevaluasi dan memperbaiki praktik tata kelola perusahaan secara berkala.

PROSPEK USAHA TAHUN 2017

Untuk mempertahankan kinerja dan arah pertumbuhan, Perseroan telah memiliki target usaha untuk tahun 2017. Perseroan memandang bahwa prospek usaha di tahun 2017 masih akan cerah dan berpotensi untuk meningkatkan pencapaian kinerja. Pertumbuhan ekonomi global dan domestik yang masih akan berlanjut di tahun yang akan datang menjadi dasar penyusunan target usaha tersebut.

Dalam menyambut prospek usaha yang akan datang, Perseroan telah menyiapkan strategi pengembangan usaha sampai pada tingkat Entitas Anak. Langkah-langkah untuk mengantisipasi risiko-risiko yang berpotensi juga telah disiapkan. Langkah ini dilakukan Perseroan setelah berkaca dan mengambil pengalaman dari periode sebelumnya.

PENERAPAN TATA KELOLA PERUSAHAAN

Dalam mengupayakan kinerja terbaik, Perseroan menerapkan tata kelola perusahaan yang baik di setiap lini usaha yang dijalankan dan pada setiap kegiatan operasional yang dilakukan. Perseroan berkomitmen untuk menjunjung tinggi nilai integritas dan menerapkan prinsip tata kelola perusahaan yang baik sehingga tercipta Perseroan yang sehat dan memiliki reputasi baik yang terjaga untuk jangka waktu yang lama.

Pada tahun 2016, Perseroan juga telah menerapkan Pedoman Tata Kelola Perusahaan Terbuka sebagaimana diatur dalam Surat Edaran OJK No. 32/SEOJK.04/2015. Pelaksanaan pedoman tersebut meliputi:

Company's total assets and total equities were also growing positively. The Company's total assets reached IDR74.00 trillion, an increase of 30.31%, whereas the total equities reached IDR20.45 trillion, an increase of 11.28%.

All of these achievements cannot be separated from the implementation of the business strategy carried out throughout 2016. Several strategies conducted by the Company to support the performance achievement include:

- Making investment in strategic sectors and boosting effectiveness and efficiency of the Company and its Subsidiaries in order to increase the Company's consolidated profit;
- Increasing information technology system in line with the business development and needs to create new business opportunities such as e-business;
- Striving to find new breakthroughs in the business development along with the economic development by constantly improving the quality and experience of the employees and management team to face future challenges;
- Improving synergy and strategic cooperation among the Subsidiaries;
- Making effective coordination and communication with the regulators; and
- Evaluating and improving corporate governance practice periodically.

BUSINESS PROSPECT IN 2017

To maintain the performance and growth direction, the Company has had its business targets for the year 2017. The Company views that the business prospects in 2017 will still be bright and potential to increase the performance achievement. The global and domestic economic growth will still continue in the coming years and will be the basis to determine the business targets.

In welcoming the future business prospects, the Company has prepared its business development strategies down to its Subsidiaries. Measures to anticipate potential risks have also been prepared. These measures are taken by the Company after reflecting and taking experiences from the previous periods.

IMPLEMENTATION OF CORPORATE GOVERNANCE

In ensuring best performance, the Company implements good corporate governance in every line of business and every operational activity done. The Company is committed to uphold the values of integrity and apply the principles of good corporate governance so as to create a healthy Company and has a good reputation which is maintained for long periods of time.

In 2016, the Company also implemented Guidelines of Public Corporate Governance based on FSA Circular Letter No. 32/SEOJK.04/2015. The guidelines implementation includes:

- a. Peningkatan nilai penyelenggaraan Rapat Umum Pemegang Saham;
- b. Peningkatan kualitas komunikasi perusahaan terbuka dengan Pemegang Saham;
- c. Penguatan keanggotaan dan komposisi Dewan Komisaris dan Direksi;
- d. Peningkatan kualitas pelaksanaan tugas dan tanggung jawab Dewan Komisaris dan Direksi;
- e. Penguatan aspek tata kelola perusahaan melalui partisipasi Pemangku Kepentingan; serta
- f. Peningkatan pelaksanaan keterbukaan informasi.

Guna memastikan penerapan tata kelola perusahaan yang baik, Perseroan melaksanakan pengendalian internal yang melingkupi:

- a. Integritas dan nilai-nilai etika yang tertanam dalam budaya Perseroan;
- b. Komitmen terhadap kompetensi;
- c. Peran dan pengaruh Dewan Komisaris serta Komite Audit;
- d. Filosofi manajemen dan kultur operasi Perseroan;
- e. Struktur Perseroan yang mampu memberikan kejelasan wewenang dan tanggung jawab dengan baik;
- f. Budaya dan aturan yang sehat dalam mekanisme penetapan otoritas serta tanggung jawab;
- g. Kebijakan dan praktik yang sehat di bidang sumber daya manusia; serta
- h. Pengaruh faktor-faktor eksternal Perseroan.

Perseroan juga melaksanakan manajemen risiko guna mengelola risiko usaha yang berpotensi terjadi yang dapat menghambat kelancaran proses bisnis. Pengelolaan risiko tersebut meliputi pengawasan aktif manajemen, penerapan kebijakan dan prosedur penetapan limit risiko, proses identifikasi, pengukuran dan pemantauan risiko, penerapan sistem informasi dan pengendalian risiko, serta sistem pengendalian internal. Dalam melaksanakan hal tersebut, Perseroan terus meningkatkan kebijakan dan efisiensi penerapan manajemen risiko.

Selain itu, Perseroan memastikan kehandalan teknologi informasi yang dimiliki agar dapat memberikan informasi yang baik, benar dan tepat waktu. Perseroan menerapkan Kode Etik dan Pedoman Tingkah Laku yang merupakan panduan bagi seluruh insan Perseroan dalam menjalankan tugas dan dalam berkomunikasi dengan seluruh Pemangku Kepentingan. Penerapan tersebut disertai dengan penerapan Nilai-nilai Perseroan, yaitu integritas, sikap positif, komitmen, peningkatan yang berkelanjutan, inovasi, dan loyalitas.

KOMPOSISI DIREKSI

Seluruh tugas pengelolaan Perseroan sepanjang tahun 2016 dilaksanakan secara solid oleh Direksi yang telah menjabat. Tidak terdapat perubahan pada komposisi Perseroan di tahun tersebut.

- a. Increasing the value of organizing General Meeting of Shareholders;
- b. Improving the communication quality between the public company and the Shareholders;
- c. Strengthening the membership and composition of Board of Commissioners and Directors;
- d. Increasing the implementation quality of duties and responsibilities of the Board of Commissioners and Directors;
- e. Strengthening the corporate governance aspect through participation of Stakeholders; and
- f. Increasing the implementation of information openness.

To ensure the implementation of good corporate governance, the Company applies an internal control that includes:

- a. Integrity and ethical values, which are embedded in the Company's culture;
- b. Commitment to competence;
- c. The role and influence of the Board of Commissioners and the Audit Committee;
- d. Management philosophy and the Company's operational culture;
- e. The Company's structure that provides clear authority and responsibility well;
- f. Healthy culture and rules in the mechanism of establishment of authority and responsibility;
- g. Healthy policies and practices in human resources; and
- h. Influence of external factors of the Company.

The Company also applies risk management in order to manage the business risks that could potentially occur and may disrupt the business process. The risk management includes the management's active supervision, implementation of policies and procedures, establishing risk limits, identification process, measuring and monitoring risk, implementation of information system, and risk control, as well as internal control system. In doing so, the Company continues to improve the policy and efficiency of risk management implementation.

Furthermore, the Company ensures the reliability of the information technology owned in order to provide information that is good, accurate, and on time. The Company has applied Code of Ethics and Code of Conduct as the guideline for all employees of the Company in performing their duties and in communicating with all Stakeholders. This implementation is accompanied by the implementation of the Company Values, which are integrity, positive attitude, commitment, continuous improvement, innovation, and loyalty.

COMPOSITION OF THE DIRECTORS

All of the Company's management duties throughout 2016 were solidly performed by the Directors in position. There were no changes in the composition of the Company in the year.

PENUTUP

Melalui kesempatan ini, kami menyampaikan terima kasih kepada Pemegang Saham dan seluruh Pemangku Kepentingan atas kepercayaan dan dukungan yang telah diberikan sehingga tugas pengelolaan Perseroan dapat berjalan dengan baik dan memberikan pertumbuhan yang signifikan. Terima kasih juga kami sampaikan kepada Dewan Komisaris dan Komite Audit yang telah memberikan saran, rekomendasi, dan nasihat yang bermanfaat dalam meningkatkan kinerja Perseroan. Semoga seluruh kepercayaan dan dukungan yang diberikan dapat menghasilkan kinerja yang terbaik di masa yang akan datang.

CLOSING

Through this opportunity, we would like to extend our gratitude to the Shareholders and all Stakeholders for the trust and support given so that the Company's management duties could run well and resulted in significant growth. We would also like to thank the Board of Commissioners and Audit Committee who have given suggestions, recommendations, and useful advices in order to improve the Company's performance. We hope that all of the trust and support given can produce the best performance in the future.

Jakarta, April 2016
Atas nama Direksi
On behalf of the Directors

Doddy Susanto
Direktur Utama
President Director

4

3

1

2

Direksi

Board of Directors

1	DODDY SUSANTO	Direktur Utama / President Director
2	KURNIAWAN UDJAJA	Direktur / Director
3	DANI LIHARDJA	Direktur / Director
4	AGUS LEMAN GUNAWAN	Direktur Independen / Independent Director

PROFIL DEWAN KOMISARIS

Board of Commissioners Profile

Indra Widjaja
Komisaris Utama
President Commissioner

Warga Negara Indonesia, berusia 64 Tahun. Menjabat sebagai Komisaris Utama Perseroan sejak tahun 2001. Sebelumnya, menjabat sebagai Komisaris Perseroan sejak tahun 1982. Meraih gelar Sarjana Bidang Administrasi Bisnis dan Industri dari Universitas Nanyang, Singapura pada tahun 1974.

Beliau mengawali karir pada tahun 1974 hingga 1982, sebagai Direktur PT Witikco dan PT Bimoli. Kemudian, berkiprah pada PT Bank International Indonesia Tbk sebagai Wakil Presiden Direktur (1982 – 1989) dan Presiden Direktur (1989 – 1999). Pada PT Asuransi Jiwa Sinarmas MSiG, beliau juga pernah menjabat sebagai Komisaris (1984) dan Komisaris Utama (2007). Sejak tahun 2001, beliau menduduki berbagai jabatan strategis, diantaranya sebagai Komisaris Utama PT Sinarmas Sekuritas, PT Sinartama Gunita, dan PT Asuransi Sinar Mas. Saat ini, beliau juga menjabat sebagai Komisaris Utama pada PT Asuransi Sinar Mas sejak Maret 2013 setelah sebelumnya menjabat sebagai Direktur Utama (2003 – 2012).

Indonesian citizen, 64 years old. He has been the President Commissioner since 2001. Previously, he had been the Company's Commissioner since 1982. He obtained a Bachelor degree in Business Administration and Industry from Nanyang University of Singapore in 1974.

He started his career in 1974, until 1982, as the Director of PT Witikco and PT Bimoli. Then, he worked at PT Bank International Indonesia Tbk as Vice President Director (1982 – 1989) and President Director (1989 – 1999). He was also the Commissioner (1984) and President Commissioner (2007) at PT Asuransi Jiwa Sinarmas MSiG. Since 2001, he has held many strategic positions, such as President Commissioners of PT Sinarmas Sekuritas, PT Sinartama Gunita, and PT Asuransi Sinar Mas. Currently, he is also the President Commissioner of PT Asuransi Sinar Mas since March 2013 after being the President Director (2003 – 2012).

Howen Widjaja
Komisaris
Commissioner

Warga Negara Indonesia, berusia 37 Tahun. Menjabat sebagai Komisaris Perseroan sejak Juni 2010. Meraih gelar *Master of Business Administration* dari St. John's University pada tahun 2007. Mengawali karir sebagai Market Risk Management Merrill Lynch (Agustus 2007 – Agustus 2008). Kemudian, berkiprah sebagai *Global Research and Development Intern* ACE Insurance Company (Juni 2006 – Desember 2006), serta Direktur Perseroan (Juni 2009 – Juni 2010). Saat ini, beliau juga menjabat sebagai Direktur Utama PT Asuransi Sinar Mas sejak Maret 2013 setelah sebelumnya menjabat sebagai Direktur sejak tahun 2009.

Indonesian citizen, 37 years old. He has been the Company's Commissioner since 2010. He obtained a Master degree in Business Administration from St. John's University in 2007. He started his career in Market Risk Management at Merrill Lynch (August 2007 - August 2008). Then, he worked as a Global Research and Development Intern of ACE Insurance Company (June 2006 - December 2006), and the Company's Director (June 2009 - June 2010). Currently, he is also the President Director of PT Asuransi Sinar Mas since March 2013 after being the Director since 2009.

Fuganto Widjaja
Komisaris
Commissioner

Warga Negara Indonesia, berusia 35 Tahun. Menjabat sebagai Komisaris Perseroan sejak tanggal 20 November 2015. Beliau menamatkan pendidikan pada bidang *Computer Science and Economics* di College of Arts and Sciences, Cornell University, New York USA pada tahun 2003. Beliau juga telah menamatkan pendidikan *Master of Philosophy Finance* dari Judge Institute of Management, Cambridge University, England pada tahun 2004.

Beliau pernah berkarir sebagai *Investment Analyst* UBS Bank Singapore (2003) dan Direktur Perseroan (10 Juni 2013 – 20 November 2015). Saat ini, beliau juga menjabat sebagai Presiden Direktur dan *Chief Executive Officer* PT Golden Energy Mines Tbk sejak Januari 2012, Komisaris PT Borneo Indobara sejak Desember 2011, Presiden Komisaris PT Super Wahana Tehno sejak Januari 2006, serta Komisaris Utama pada PT Roundhill Capital Indonesia sejak November 2011 dan PT DSSP Power Sumsel sejak Agustus 2011.

Indonesian citizen, 35 years old. He has been the Company's Commissioner since November 20, 2015. He graduated his study in Computer Science and Economics at College of Arts and Sciences, Cornell University, New York, USA, in 2003. He also finished his education in Master of Philosophy Finance from Judge Institute of Management, Cambridge University, England, in 2004.

He had a career as an Investment Analyst at UBS Bank Singapore (2003) and Director (June 10, 2013 - November 20, 2015). Currently, he also serves as the President Director and Chief Executive Officer of PT Golden Energy Mines Tbk since January 2012, Commissioner of PT Borneo Indobara since December 2011, President Commissioner of PT Super Wahana Tehno since January 2006, and President Commissioner of PT Roundhill Capital Indonesia since November 2011 dan PT DSSP Power Sumsel since August 2011.

Robinson Simbolon
Komisaris Independen
Independent Commissioner

Warga Negara Indonesia, berusia 63 Tahun. Menjabat sebagai Komisaris Independen Perseroan sejak tahun 2014. Beliau menamatkan pendidikan di Fakultas Hukum Universitas Jayabaya, Jakarta pada tahun 1982 dan Universitas Indonesia, Jakarta pada tahun 1988. Selain itu, beliau merupakan Ahli Perundang-undangan dan telah menamatkan pendidikan Staf dan Pimpinan Administrasi Tingkat Menengah (SPAMEN) angkatan VI di Bandung pada tahun 2000.

Beliau mengawali karir di Kementerian Keuangan, serta menjabat sebagai Kepala Bagian Hukum, Perusahaan Lembaga Keuangan dan Perjanjian Biro Hukum (1995 – 1998). Kemudian, beliau menduduki jabatan sebagai Kepala Biro Pemeriksaan dan Penyelidikan Badan Pengawas Pasar Modal (1998 – 1999), serta Kepala Biro Perundang-undangan dan Bantuan Hukum Badan Pengawas Pasar Modal (1997 – 2012). Beliau pernah menduduki berbagai jabatan strategis, diantaranya sebagai Anggota Dewan Pengawas Perum Jaminan Kredit Indonesia (1999 – 2009), Anggota Dewan Komisaris PT Permodalan Nasional Madani (2010 – 2013), Deputy Komisiomer Pasar Modal I Otoritas Jasa Keuangan (2012 – 2013). Saat ini, beliau juga menjabat sebagai Komisaris Utama pada PT Bursa Efek Indonesia dan Komisaris PT Apexindo Pratama Duta Tbk sejak tahun 2014.

Indonesian citizen, 63 years old. He has been the Company's Independent Commissioner since 2014. He finished his education in Faculty of Law, Jayabaya University, Jakarta, in 1982 and University of Indonesia, Jakarta, in 1988. Currently, he is an Expert in Legislations and finished an education of Staff and Chief Administrative Intermediate Level (SPAMEN) class VI in Bandung in 2000.

He started his career in the Ministry of Finance as Head of Legal Division, Financial Institution Company and Legal Bureau Agreement (1995 – 1998). Then, he was the Head of Examination and Investigation Bureau of Capital Market Supervisory Agency (1998 – 1999) and Head of Legislations Bureau and Legal Aid of Capital Market Supervisory Agency (1997 – 2012). He also held many strategic positions, such as Member of Supervisory Board of Indonesia's Credit Guarantee Public Corporation (1999 – 2009), Member of Board of Commissioners of PT Permodalan Nasional Madani (2010 – 2013), Deputy Commissioner of Capital Market I of Financial Services Authority (2012 – 2013). Currently, he also serves as the President Commissioner of PT Bursa Efek Indonesia and Commissioner of PT Apexindo Pratama Duta Tbk since 2014.

Burhanuddin Abdullah
Komisaris Independen
Independent Commissioner

Warga Negara Indonesia, berusia 70 tahun. Menjabat sebagai Komisaris Independen Perseroan sejak tahun 2016. Beliau menamatkan pendidikan Sarjana Pertanian dari Universitas Padjajaran, Master di bidang ekonomi dari Michigan State University, Amerika Serikat, serta Doktor (kehormatan) di bidang ekonomi dari Universitas Diponegoro, Semarang dan di bidang ekonomi pertanian dari Universitas Padjajaran, Bandung. Beliau pernah meraih beberapa penghargaan, yaitu *Joon S Moon Best MSU Alumni Award* tahun 2007, *Best Central Banker from Global Finance*, Washington DC, serta *Medal of Honor* Bintang Mahaputra Utama dari Pemerintah Republik Indonesia tahun 2007.

Beliau pernah berkarir sebagai Ketua Ikatan Cendekiawan Muslim Indonesia – Amerika Utara di Washington DC (1992-1994), Ketua Ikatan Pegawai Bank Indonesia (1998-2000), Ketua Ikatan Sarjana Ekonomi Indonesia (2003-2006 dan 2006-2009), Ketua Masyarakat Koperasi Indonesia (2011-2016), serta Ketua Tenaga Ahli Fraksi Partai Gerindra. Beliau juga pernah menjabat sebagai Gubernur Bank Indonesia (2003-2008) dan Kementerian Koordinator Bidang Perekonomian Republik Indonesia (2011). Saat ini, beliau juga menjabat sebagai Rektor Institut Koperasi Indonesia.

Indonesian citizen, 70 years old. He has been the Company's Independent Commissioner since 2016. He graduated from Bachelor of Agriculture, Padjadjaran University, and Master in Economics, Michigan State University, USA, as well as Doctor (honors) in Economics from Diponegoro University, Semarang, and in Agricultural Economics from Padjadjaran University, Bandung. He received several awards, such as Joon S Moon Best MSU Alumni Award of 2007, Best Central Banker from Global Finance, Washington DC, and Medal of Honor Bintang Mahaputra Utama from the Government of the Republic of Indonesia in 2007.

He had his career as Chairman of Indonesian Muslim Intellectual Association - North America in Washington DC (1992 - 1994), Chairman of the Association of Bank Indonesia Employees (1998 - 2000), Chairman of the Indonesian Economists Association (2003 - 2006 and 2006 - 2009), Chairman of the Indonesia Cooperative Society (2011 - 2016), as well as Chairman of Expert of Gerindra Party Fraction. He was also the Governor of Bank Indonesia (2003 - 2008) and Coordinating Ministry of Economic of the Republic of Indonesia (2011). Currently, he also serves as Rector of the Indonesia's Cooperative Institute.

PROFIL DIREKSI

Board of Directors Profile

Doddy Susanto
Direktur Utama
President Director

Warga Negara Indonesia, berusia 56 Tahun. Menjabat sebagai Direktur Utama Perseroan sejak Juni 2009 setelah sebelumnya menjabat sebagai Direktur Perseroan. Beliau meraih gelar Sarjana dari Fakultas Ilmu Sosial dan Politik, Universitas Parahyangan, Bandung pada tahun 1984.

Mengawali karir di Bank Internasional Indonesia Tbk (BII) sebagai Manajer cabang di Semarang (Desember 1989 – Oktober 1990), Manajer untuk Area Jawa Tengah (November 1990 – September 1991), Deputy Manajer untuk Area Jawa Timur dan Indonesia Timur (Oktober 1990 – Agustus 1994), Manajer untuk Wilayah Sumatera (September 1994 – Juni 1997), Direktur *Consumer Banking* (Juni 1997 – Agustus 1999). Saat ini, beliau juga menjabat sebagai Direktur Utama PT Sinar Mas Multifinance sejak tahun 2000.

Indonesian citizen, 56 years old. He has been the President Director of the Company since June 2009 after previously being the Company's Director. He obtained a Bachelor degree from the Faculty of Social and Political Science, Parahyangan University, Bandung, in 1984.

He started his career at Bank Internasional Indonesia Tbk (BII) as a Branch Manager in Semarang (December 1989 – October 1990), Manager for Central Java Region (November 1990 – September 1991), Deputy Manager for East Java and East Indonesia Regions (October 1990 – August 1994), Manager for Sumatra Region (September 1994 – June 1997), Director of Consumer Banking (June 1997 – August 1999). Currently, he also holds the position of President Director of PT Sinar Mas Multifinance since 2000.

Kurniawan Udjaja
Direktur
Director

Warga Negara Indonesia, berusia 54 tahun. Menjabat sebagai Direktur Perseroan sejak Juni 2004. Beliau telah menamatkan pendidikan Sarjana Ekonomi Akuntansi, Universitas Andalas, Padang.

Mengawali karir sebagai pengajar Akuntansi di Sekolah Menengah Atas (SMA) Don Bosco, Padang (1981 – 1990). Pada Perseroan, beliau mengawali karir sebagai *Staff Accounting* (1992), serta *Manajer Finance and Accounting* (1992 – 2004). Beliau pernah menduduki jabatan sebagai Kepala Bagian Keuangan Yayasan Prayoga, Padang (1988 – 1991), *Staff Accounting* PT Panggung Enterprise, Ltd Jakarta (1991), Direktur PT Summit Oto Finance (2000 – 2003), Komisaris PT Oto Multiartha (2000 – 2003). Beliau juga pernah menjadi Dosen Universitas Tarumanegara, Jakarta (1992 – 1995). Saat ini, beliau juga menduduki beberapa jabatan sebagai Direktur Utama PT AB Sinar Mas Multifinance sejak tahun 2002, Direktur Utama PT Sinartama Gunita sejak tahun 2003, Direktur PT Shinta Utama sejak April 2005, serta Direktur PT Simar Money Charger sejak September 2007. Beliau juga menjabat pada PT Super Wahana Tehno sebagai Presiden Direktur sejak Januari 2006 setelah sebelumnya menjabat sebagai Direktur sejak Februari 2005.

Indonesian citizen, 54 years old. He has been the Company's Director since 2004. He finished his education to obtain Bachelor degree in Economics, majoring in Accounting from Andalas University, Padang.

He started his career as an Accounting teacher at Don Bosco High School (SMA), Padang (1981 – 1990). At the Company, he started his career as Accounting Staff (1992) and Finance and Accounting Manager (1992 – 2004). He held many positions previously, such as Finance Head at Prayoga Foundation, Padang (1988 – 1991), Accounting Staff at PT Panggung Enterprise, Ltd Jakarta (1991), Director at PT Summit Oto Finance (2000 – 2003), Commissioner at PT Oto Multiartha (2000 – 2003). He was also a Lecturer at Tarumanegara University, Jakarta (1992 – 1995). Currently, he has held several positions, such as the President Director of PT AB Sinar Mas Multifinance since 2002, President Director of PT Sinartama Gunita since 2003, Director of PT Shinta Utama since April 2005, and Director of PT Simar Money Charger since September 2007. He also has position at PT Super Wahana Tehno as the President Director since January 2006 after previously being the Director since February 2005.

Dani Lihardja
Direktur
Director

Warga Negara Indonesia, berusia 52 Tahun. Menjabat sebagai Direktur Perseroan sejak 10 Juni 2013. Beliau menamatkan pendidikan dari Fakultas Hukum jurusan Hukum Keperdataan dari Universitas Katolik Parahyangan, Bandung pada tahun 1986. Beliau juga telah mengikuti pelatihan pada *The Pacific Rim Bankers Program* (PRBP), Seattle, USA.

Beliau mengawali karir perbankan dari Bank Tamara Commercial (1988 - 1991). Kemudian, beliau bergabung pada PT Bank International Indonesia Tbk sebagai Pemimpin Cabang Karawang, Lampung, Bogor, Palembang, Bandung serta *Area Sales Manager* dan *Area Business Manager* (1992 - 2006). Beliau juga berkarir pada PT Bank Sinarmas Tbk sebagai Direktur Kredit dan *Marketing* (2006 - 2010) dan Wakil Direktur Utama (April 2010 - September 2012).

Indonesian citizen, 52 years old. He has been the Company's Director since 10 June 2013. He finished his education in Faculty of Law, majoring in Civil Law, from Parahyangan Catholic University, Bandung, in 1986. He also participated in the training *The Pacific Rim Bankers Program* (PRBP), Seattle, USA.

He started his banking career at Bank Tamara Commercial (1988 - 1991). Then, he joined PT Bank International Indonesia Tbk as Branch Head for regions of Karawang, Lampung, Bogor, Palembang, and Bandung, and as Area Sales Manager and Area Business Manager (1992 - 2006). He also had career at PT Bank Sinarmas Tbk as Credit and Marketing Director (2006 - 2010) and Vice President Director (April 2010 - September 2012).

Agus Leman Gunawan
Direktur Independen
Independent Director

Warga Negara Indonesia, berusia 60 Tahun. Menjabat sebagai Direktur Independen Perseroan sejak Juni 2012. Beliau meraih gelar *Master of Science in Business Education* dari Portland State University, Portland, Oregon pada tahun 1977. Beliau juga telah mengikuti beberapa pelatihan, diantaranya *The Pacific Rim Bankers Program (PRBP)*, Seattle, WA, USA pada tahun 1990 dan Sekolah Pimpinan Bank Indonesia angkatan 19 pada tahun 1994.

Selama periode 1983 – 1989, beliau mengawali karir perbankan sebagai *Senior Vice President Chase Manhattan Bank N.A.* Kemudian, beliau berkiprah sebagai *Senior Executive Vice President PT Bank Danamon Indonesia (1989 – 1998)*, *Senior Vice President Rabobank Indonesia (1999 – 2001)*, *Advisor PT Bank Danamon Indonesia (2006 – 2008)*, serta *Senior Advisor PT Bank Sinarmas Tbk (2006 – 2012)*. Selain perbankan, beliau juga pernah berkiprah sebagai Direktur Keuangan PT Voksel Cable (2003 – 2005), serta Anggota Komite Audit beberapa perusahaan, diantaranya PT Dian Swastatika Sentosa Tbk (2010 – 2012), PT Smart Tbk (2010 – 2012), dan PT Duta Pertiwi Tbk (2012).

Indonesian citizen, 60 years old. He has been the Company's Independent Director since 2012. He obtained a degree in Master of Science in Business Education from Portland State University, Portland, Oregon, in 1977. He also had participated in trainings, such as The Pacific Rim Bankers Program (PRBP), Seattle, WA, USA in 1990 and School of Bank Indonesia Leaders batch 19 in 1994.

During 1983 – 1989, he started his banking career as Senior Vice President at Chase Manhattan Bank N.A. Then, he worked as Senior Executive Vice President of PT Bank Danamon Indonesia (1989 – 1998), Senior Vice President of Rabobank Indonesia (1999 – 2001), Advisor of PT Bank Danamon Indonesia (2006 – 2008), and Senior Advisor of PT Bank Sinarmas Tbk (2006 – 2012). Aside from Banking, he also held position as the Finance Director of PT Voksel Cable (2003 – 2005), and Audit Committee member of several companies, such as PT Dian Swastatika Sentosa Tbk (2010 – 2012), PT Smart Tbk (2010 – 2012), and PT Duta Pertiwi Tbk (2012).

PROFIL PERUSAHAAN

Company Profile

05

- 40 Identitas Perusahaan**
Corporate Identity
- 41 Riwayat Singkat**
Brief History
- 42 Jejak Langkah**
Milestones
- 45 Visi, Misi dan Nilai Perusahaan**
Vision, Mission, and Corporate Value
- 46 Bidang Usaha**
Line of Business
- 47 Struktur Organisasi**
Organizational Structure
- 48 Struktur Korporasi**
Corporate Structure
- 49 Informasi Entitas Anak**
Informasi Entitas Anak
- 83 Alamat Perusahaan dan Entitas Anak**
Address of the Company and Subsidiaries
- 84 Lembaga Penunjang Pasar Modal**
Capital Market Supporting Institutions
- 85 Informasi Bagi Pemodal**
Information for Investors
 - 85 Komposisi Pemegang Saham**
Composition of Shareholders
 - 85 Kepemilikan Saham Dewan Komisaris dan Direksi**
Share Ownership of Board of Commissioners and Directors
- 86 Pemegang Saham Utama dan Pengendali**
Main and Controlling Shareholders
- 86 Program Kepemilikan Saham oleh Karyawan dan/atau Manajemen**
Share Ownership Program for Employees and/or Management
- 86 Kronologi Pencatatan Saham**
Chronology of Share Listing
- 89 Kebijakan dan Pembagian Dividen**
Dividend Policy and Distribution
- 89 Kronologi Pencatatan Efek Lainnya**
Chronology of Other Securities Listing
- 90 Sumber Daya Manusia**
Human Resources
 - 90 Pengelolaan SDM**
Human Resources Development
 - 90 Rekrutmen / Recruitment**
 - 91 Komposisi SDM**
Recruitment
 - 91 Pengembangan Kualitas**
Quality Development
 - 91 Penilaian Kinerja**
Performance Assessment
 - 91 Pengembangan Karir**
Career Development
 - 92 Remunerasi dan Kesejahteraan**
Remuneration and Welfare
 - 92 Rencana Pengembangan Pengelolaan SDM 2017**
2017 HR Management Development Plan

IDENTITAS PERUSAHAAN

Corporate Identity

Nama Perusahaan Company Name	PT Sinar Mas Multiartha Tbk
Alamat Perusahaan Company Address	Sinar Mas Land Plaza Menara I Lantai 9 Jl. M.H Thamrin No.51 Jakarta Pusat 10350 Phone : (62-21) 392 5660 Fax : (62-21) 392 5788 Email : multiartha@sinarmas.com Website : www.sinarmasmultiartha.com
Bidang Usaha Line of Business	Jasa Keuangan Terpadu Integrated Financial Services
Tanggal Pendirian Date of Establishment	21 Oktober 1982 October 21, 1982
Dasar Hukum Pendirian Legal Basis of Establishment	Akta Notaris Benny Kristianto, SH No. 60 yang telah disahkan oleh Menteri Kehakiman Republik Indonesia melalui Surat Keputusan No. C2-6537.HT.01.01. Th.83 pada tanggal 30 September 1983 Notarial Deed of Benny Kristianto, SH No. 60 which has been validated by the Minister of Justice of the Republic of Indonesia under the Decree No. C2-6537. HT.01.01.Th.83 dated September 30, 1983
Modal Dasar Authorized Capital	Rp2.849.487.360.000,- (dari 21.513.629.568 lembar saham) IDR2,849,487,360,000 (from 21,513,629,568 shares)
Modal Ditempatkan dan Disetor Penuh Subscribed and Fully Paid-Up Capital	Rp1.334.890.874.900,- (dari 6.367.664.717 lembar saham) IDR1,334,890,874,900,- (from 6,367,664,717 shares)
Jumlah Saham Beredar Number of Outstanding Shares	Saham Seri A / Share A Series : 142.474.368 lembar / shares Saham Seri B / Share B Series : 6.225.190.349 lembar / shares Total Saham / Total Shares : 6.367.664.717 lembar / shares
Kepemilikan Share Ownership	1. Bank of Singapore Limited S/A PT Sinar Mas Cakrawala : 51,11% 2. PT Sinar Mas Cakrawala : 7,77% 3. Masyarakat (masing-masing dibawah 5%) / Public (each below 5%) : 41,12%
Kode Saham Share Code	SMMA

RIWAYAT SINGKAT

Brief History

PT Sinar Mas Multiartha Tbk (yang selanjutnya disebut Perseroan) didirikan berdasarkan Akta Notaris Benny Kristianto, SH No. 60 tanggal 21 Oktober 1982 dengan nama PT Internas Arta Leasing Company. Akta tersebut telah disahkan oleh Menteri Kehakiman Republik Indonesia melalui Surat Keputusan No. C2-6537.HT.01.01.Th.83 pada tanggal 30 September 1983 dan telah didaftarkan pada Kantor Pengadilan Negeri Jakarta Barat dengan No. 489/1984 pada tanggal 17 Mei 1984. Berdasarkan keputusan pendirian tersebut, maka sejak tahun 1983, Perseroan memulai kegiatan usaha komersial di bidang sewa pembiayaan, anjak piutang, dan pembiayaan konsumen dengan izin dari Menteri Keuangan Republik Indonesia melalui surat No. 300/KMK.013/1990 tanggal 3 Maret 1990.

Pada tanggal 1 Mei 1989, berdasarkan Keputusan Rapat Umum Pemegang Saham (RUPS) Luar Biasa, nama PT Internas Arta Leasing Company diubah menjadi PT Internas Arta Finance Company. Keputusan tersebut dituangkan dalam Akta Notaris Benny Kristianto, SH No. 15 tanggal 1 Mei 1989 dan telah disetujui oleh Menteri Kehakiman Republik Indonesia melalui Surat Keputusan No. C2-6968.HT.01.04.Th.89 pada tanggal 2 Agustus 1989, serta telah didaftarkan ke Kantor Pengadilan Negeri Jakarta Barat dengan No. 1109/1989 pada tanggal 16 Agustus 1989.

Pada tanggal 25 Februari 1995, berdasarkan Keputusan RUPS Luar Biasa, nama Perseroan kemudian diubah menjadi PT Sinar Mas Multiartha. Keputusan tersebut dituangkan dalam Akta Notaris Veronica Lily Dharma, SH No. 218 tanggal 25 Februari 1995 dan telah mendapat persetujuan dari Menteri Kehakiman Republik Indonesia melalui Surat Keputusan No. C2-5573.HT.01.04.Th.95 tanggal 5 Mei 1995. Perubahan nama Perseroan tersebut diikuti dengan perubahan bentuk usaha menjadi perusahaan terbuka setelah memperoleh pernyataan efektif dari Ketua Badan Pengawas Pasar Modal/Bapepam (sekarang Otoritas Jasa Keuangan/OJK) dalam Surat Keputusan No. S-759/PM/1995 tanggal 14 Juni 1995 untuk mencatatkan saham di Bursa Efek Jakarta dan Bursa Efek Surabaya (sekarang Bursa Efek Indonesia/BEI) pada tanggal 5 Juli 1995. Saham Perseroan tercatat di BEI dengan kode: SMMA.

Pada tanggal 30 Mei 1996, berdasarkan keputusan RUPS Luar Biasa, kegiatan usaha utama Perseroan berubah menjadi bidang perdagangan, industri, angkutan, *real estate*, dan jasa. Keputusan perubahan kegiatan usaha tersebut disertai perubahan Anggaran Dasar sesuai Peraturan Perusahaan No. 1 tahun 1995 tentang Perusahaan Terbatas. Keputusan tersebut dituangkan dalam Akta Notaris Sutjipto, SH No. 143 dan 144 tanggal 30 Mei 1996, serta dalam Akta No. 69 tanggal 23 Agustus 1996. Akta tersebut telah mendapat persetujuan Menteri Kehakiman Republik Indonesia melalui Surat Keputusan No. C2-8689.HT.01.04.Th.96 tanggal 30 Agustus 1996.

PT Sinar Mas Multiartha Tbk (hereinafter referred to as the "Company") was established based on Notarial Deed of Benny Kristianto, SH No. 60 dated October 21, 1982, under the name PT Internas Arta Leasing Company. The deed was validated by the Minister of Justice of the Republic of Indonesia under the Decree No. C2-6537.HT.01.01.Th.83 dated September 30, 1983, and was registered to the District Court Office of West Jakarta with No. 489/1984 on May 17, 1984. Based on the decision of such establishment, since 1983 the Company began its commercial business activities in sectors of financing lease, factoring, and consumer financing with the license from the Minister of Finance of the Republic of Indonesia through the letter No. 300/KMK.013/1990 dated March 3, 1990.

On May 1, 1989, based on Resolutions of Extraordinary General Meeting of Shareholders (EGMS), the name PT Internas Arta Leasing Company was changed into PT Internas Arta Finance Company. This resolution is written in the Notarial Deed of Benny Kristianto, SH, No. 15 dated May 1, 1989, and was approved by the Minister of Justice of the Republic of Indonesia under the Decree No. C2-6968.HT.01.04.Th.89 dated August 2, 1989, and was registered to the District Court Office of West Jakarta with No. 1109/1989 on August 16, 1989.

On February 25, 1995, based on Extraordinary GMS Resolutions, the Company's name was then changed into PT Sinar Mas Multiartha. This resolution is written in the Notarial Deed of Veronica Lily Dharma, SH, No. 218 dated February 25, 1995, and was approved by the Minister of Justice of the Republic of Indonesia under the Decree No. C2-5573.HT.01.04.Th.95 dated May 5, 1995. Changes of the Company's name was followed by a change in the business form to be a public company after obtaining the effective statement from the Chairman of Capital Market Supervisory Agency/Bapepam (now Financial Services Authority/FSA) in the Decree No. S-759/PM/1995 dated June 14, 1995 to list their shares at the Jakarta Stock Exchange and Surabaya Stock Exchange (now Indonesia Stock Exchange/IDX) on July 5, 1995. The Company's share is listed at IDX with the code: SMMA.

On May 30, 1996, based on Extraordinary GMS Resolutions, the Company's main business activities were changed into sectors of trading, industry, transportation, real estate, and services. The resolution to change the business activities was followed by changes in the Articles of Association according to the Company Regulation No. 1 of 1995 on Limited Liability Company. This resolution is written in the Notarial Deed of Sutjipto, SH, No. 143 and 144 dated May 30, 1996, and in Deed No. 69 dated August 23, 1996. The deed obtained approval from the Minister of Justice of the Republic of Indonesia under the Decree No. C2-8689.HT.01.04.Th.96 dated August 30, 1996.

JEJAK LANGKAH

Milestone

1982

Perseroan didirikan dengan nama PT Internas Arta Leasing Company.

The Company was established under the name of PT Internas Arta Leasing Company.

1989

Perseroan berubah nama menjadi PT Internas Arta Finance Company.

The Company changed its name to PT Internas Arta Finance Company.

1995

• Perseroan berubah nama menjadi PT Sinar Mas Multiartha Tbk.

The Company changed its name to PT Sinar Mas Multiartha Tbk.

• Perseroan memperoleh pernyataan efektif dari Bapepam (IPO) dan mencatatkan sahamnya di Pasar Modal yaitu:
- PT Bursa Efek Jakarta dan
- PT Bursa Efek Surabaya

The Company obtained an effective statement from Bapepam (IPO) and listed its shares on the Capital Market, i.e. PT Bursa Efek Jakarta and PT Bursa Efek Surabaya.

1996

• Perseroan merubah bidang usahanya, semula pembiayaan menjadi *Holding Company*, sedangkan untuk kegiatan pembiayaan dialihkan kepada PT Sinar Mas Multifinance.

The Company changed its business field from financing to Holding Company, while financing was transferred to PT Sinar MAas Multifinance.

• Perseroan melakukan Penawaran Umum Terbatas I dalam rangka penerbitan HMETD.

The Company made Rights Issue I for issuance of pre-emptive rights.

2003

• Perseroan melakukan *Reverse Stock Split* (peningkatan nilai nominal saham) dan penambahan seri saham.

The Company made reverse stock split and addition of share series.

• Perseroan melakukan Penawaran Umum Terbatas II dalam rangka penerbitan HMETD.

The Company made Rights Issue II for issuance of pre-emptive rights.

• Perseroan telah melakukan tambahan investasi pada PT Jakarta Teknologi Utama Motor, PT Arthamas Solusindo, PT Shinta Utama, PT Sinar Mas Multifinance dan penyertaan modal pada PT Asuransi Sumit Oto.

The Company made additional investment in PT Jakarta Teknologi Utama Motor, PT Arthamas Solusindo, PT Shinta Utama, PT Sinar Mas Multifinance and share subscription in PT Asuransi Sumit Oto.

• Perseroan melakukan penjualan 40% kepemilikan saham PT Certis Cisco

The Company sold 40% of PT Certis Cisco shares

• Perseroan memperoleh penghargaan sebagai *The Most Powerful Company*

The Company won an award as the Most Powerful Companies by Warta Ekonomi Magazine

2005

Perseroan melakukan Penawaran Umum Terbatas III dalam rangka penerbitan HMETD.

The Company made Rights Issue III for issuance of pre-emptive rights.

2008

Perseroan melakukan Penawaran Umum Terbatas IV dalam rangka penerbitan HMETD.

The Company made Rights Issue IV for issuance of pre-emptive rights.

2011

- Perseroan melakukan tambahan investasi pada PT Jakarta Teknologi Utama Motor dan PT Sinar Mas Multifinance.

The Company made additional investment in PT Jakarta Teknologi Utama Motor and PT Sinar Mas Multifinance.

- Memperoleh penghargaan "*Best of The Best*" dengan menduduki peringkat pertama dari "*Top Ten Big Companies*" dari Majalah Forbes Indonesia.

Won an award "Best of the Best" and Ranked First of "Top Ten Big Companies" by Forbes Indonesia Magazine

2012

- Perseroan telah melakukan tambahan investasi pada PT Sinar Mas Multifinance, PT Jakarta Teknologi Utama, PT Shinta Utama dan PT AB Sinar Mas Multifinance

The Company made additional investment in PT Sinar Mas Multifinance, PT Jakarta Teknologi Utama, PT Shinta Utama, and PT AB Sinar Mas Multifinance.

- Memperoleh penghargaan "*Indonesia Best Public Companies 2012*" Rangking 1 dari Majalah Swa pada tanggal 14 Juni 2012.

Won "Indonesia Best Public Companies 2012" and Ranked First by Swa Magazine on 14 June 2012.

- Memperoleh penghargaan "*Best of The Best*" Rangking 8 dari "Top 50" dari Majalah Forbes Indonesia pada tanggal 6 Desember 2012.

Won "Best of The Best" Ranked 8th of "Top 50" by Forbes Indonesia Magazine on 6 December 2012.

2013

- Pada tanggal 5 Februari 2013, Perseroan mengkonversi seluruh pinjaman pada Global Asian Investment Limited (GAI) menjadi modal dasar sebesar HKD 3,999,999.

On 5 February 2013, the Company converted all of its loans in Global Asian Investment Limited (GAI) into registered capital of HKD 3,999,999.

2013

- Pada tanggal 1 Maret 2013, Perseroan menjual seluruh saham PT Oto Multiartha dan PT Summit Oto Finance yang dimiliki Perseroan.

On 1 March 2013, the Company sold all shares of PT Oto Multiartha and PT Summit Oto Finance owned by the Company.

- Perseroan telah melakukan tambahan investasi pada PT Jakarta Teknologi Utama dan PT Sinar Mas Multifinance.

The Company made additional investment in PT Jakarta Teknologi Utama and PT Sinar Mas Multifinance.

- Pada 17 Juni 2013, Perseroan telah melakukan penjualan saham sebesar 35,19% yang ada pada PT Super Wahana Tehno.

On 17 June 2013, the Company sold 35.19% shares in PT Super Wahana Tehno.

- Pada bulan September 2013, Perseroan mengakuisisi 99,99 % saham dari PT Rizki Lancar Sentosa.

In September 2013, the Company acquired 99.99% shares from PT Rizki Lancar Sentosa.

2014

- Pada Juni 2014, PT Asuransi Sinar Mas mengumumkan dan membagikan dividen kepada PT Sinar Mas Multiartha Tbk dan PT Sinar Mas Multifinance sebesar Rp276 miliar.

In June 2014, PT Asuransi Sinar Mas announced and distribute dividends to PT Sinar Mas Multiartha Tbk and PT Sinar Mas Multifinance Rp276 billion.

- Perseroan telah melakukan investasi antara lain pada bulan Juni 2014 kepada PT Wapindo Jasaartha sebesar Rp1,5 miliar dan pada bulan Agustus 2014 kepada PT Sinar Artha Konsulindo sebesar Rp50 Juta.

The Company has invested, among others, in June 2014 to PT Wapindo Jasaartha Rp1.5 billion and in August 2014 to PT Sinar Artha Konsulindo Rp50 million.

2015

- Pada tanggal 12 Juni 2015, Perseroan telah melakukan Rapat Umum Pemegang Saham Tahunan (RUPST) dan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB).

On 12 June 2015, the Company held the Annual General Meeting (AGM) and Extraordinary General Meeting (EGM).

- Pada bulan Juni 2015 ini juga Perseroan telah melakukan penyertaan modal pada PT Sinar Mas Hana Finance sebesar Rp.22.500.000.000,- (dua puluh dua miliar lima ratus juta Rupiah).

In June 2015, the Company invested in equity of PT Sinar Mas Hana Finance for Rp 22,500,000,000 (twenty two billion five hundred million Rupiah).

- Pada bulan Oktober 2015, anak perusahaan PT Sinar Mas Multiartha Tbk yaitu PT Asuransi Sinar Mas telah melakukan pembelian 50% saham PT Asuransi Jiwa Mega Life dari pemegang saham lama yaitu PT Mega Corpora. Dan PT Asuransi Jiwa Mega Life juga telah melakukan perubahan nama menjadi PT Asuransi Simas Jiwa.

In October 2015, a subsidiary of PT Sinar Mas Multiartha Tbk, PT Asuransi Sinar Mas, bought 50% shares of PT Asuransi Jiwa Mega Life from the previous owner, PT Mega Corpora. And PT Asuransi Jiwa Mega Life also changed its name into PT Asuransi Simas Jiwa.

- Pada tanggal 20 Nopember 2015, Perseroan telah melakukan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) yang antara lain menyetujui rencana Perseroan untuk melakukan Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu (PMTHMETD) sebanyak-banyak sejumlah 10 % dari seluruh saham yang telah ditempatkan dan disetor penuh dalam Perseroan yaitu sebanyak-banyak 623.780.871 saham Seri B dengan nilai nominal Rp.100,- (seratus Rupiah) setiap saham.

On 20 November 2015, the Company held Extraordinary General Meeting (EGM), which among others approved the Company plan to have non pre-emptive rights capital increase of 10% the most from the whole issued and paid up shares of the Company, which are maximum 623,780,871 shares of B series with nominal value of Rp 100 (one hundred Rupiah) for each share.

- Pada tanggal 15 Desember 2015, Perseroan telah melakukan Keterbukaan Informasi tentang Pemberitahuan Pelaksanaan PMTHMETD Tahap I sejumlah 119.856.000 saham dengan nilai nominal Rp. 100,- perlembar saham dengan harga pelaksanaan sebesar Rp.5.006 perlembar saham kepada investor yaitu PT Summit Auto Group, dimana pihak yang akan menerima saham tersebut bukanlah Pihak Berelasi/Afiliasi dari Pemegang Saham Pengendali, Dewan Komisaris dan Direksi Perseroan. Dan pelaksanaan PMTHMETD Tahap I tersebut serta pencatatan saham baru di Bursa Efek Indonesia dilakukan pada tanggal 22 Desember 2015.

On 15 December 2015, the Company conducted Transparency of Information on Notification of Implementation of Non Pre-emptive Rights Capital Increase Phase I for 119,856,000 shares with nominal value of Rp 100 per share with exercise price of Rp 5,006 per share to the investor, which is PT Summit Auto Group, in which the party that will receive these shares are not Related Parties/Affiliates of the Controlling Shareholders, the Board of Commissioners, and Board of Directors. And the implementation of Non Pre-emptive Rights Capital Increase Phase I as well as the new share listing at Indonesian Stock Exchange was done on 22 December 2015.

2016

- Penambahan investasi pada PT Oto Multiartha sebesar Rp139 miliar dan PT Summit Oto Finance sebesar Rp366 miliar.

Added investment on PT Oto Multiartha for IDR139 billion and PT Summit Oto Finance for IDR366 billion.

- Penjualan seluruh saham PT Panji Ratu Jakarta kepada PT Surya Mitra Sejati.

Sold the entire shares of PT Panji Ratu Jakarta to PT Surya Mitra Sejati.

- Penyertaan modal pada PT Century Tokyo Leasing Indonesia sebesar Rp45 miliar.

Capital placement on PT Century Tokyo Leasing Indonesia for IDR45 billion.

VISI, MISI, DAN NILAI PERUSAHAAN

Vision, Mission, and Corporate Values

Visi

Standar Global, Layanan Lokal

Untuk menjadi lembaga keuangan terkemuka pada masa ini dan di pasar masa depan dengan memfokuskan kepada pelanggan, memberikan keunggulan kelas dunia di semua bidang layanan yang ditawarkan melalui berbagai saluran lokal.

Vision

Global Standards, Local Services

To be the leading financial institutions in current and future markets by delivering customer focused, world-class excellence in all areas of services offered through various local channels.

Misi

1. Mencapai operasi *platform* terpadu yang kuat dan handal didukung oleh sinergi perusahaan untuk memberikan solusi kepada semua pelanggan kami dengan kebutuhan keuangan yang beragam.
2. Memperoleh dan mempertahankan kepemimpinan pasar dalam 5 pilar keuangan: Perbankan, investasi Perbankan, Asuransi, Pembiayaan Konsumen, dan Manajemen Aset baik disektor konsumen maupun korporasi.
3. Mengelola tanggung jawab perusahaan dan pemerintahan yang transparan, bersih dan berintegritas dalam semua layanan dan operasi kami.
4. Memajukan pengetahuan lokal dan khusus untuk jaringan Nasional yang komprehensi guna mempertahankan sumber daya yang luas dan berbasis pelanggan.

Mission

1. Achieve a strong and reliable integrated operating platform supported by corporate synergies to provide solutions for all our customers' diverse financial needs.
2. Acquire and maintain market leadership in the 5 main pillars of finance: Commercial Banking, Investment Banking, Insurance, Consumer Financing, and Asset Management in both the Consumer and Corporate Sectors.
3. Administer corporate responsibility and governance for transparency, cleanliness and integrity in all our services and operations.
4. Advance local and specialized knowledge to a comprehensive National network to maintain a vast resource and customer base.

Nilai Perusahaan

Corporate Values

BIDANG USAHA

Line of Business

Sesuai dengan Anggaran Dasar, kegiatan usaha utama Perseroan adalah menjalankan usaha di bidang perdagangan, industri, angkutan, *real estate*, dan jasa.

Berdasarkan hal tersebut, maka Perseroan melalui Entitas Anak menjalankan usaha sebagai berikut.

According to the Articles of Association, the Company's main business activities are to run business in sectors of trading, industry, transportation, real estate, and services.

Based on such matter, the Company through its Subsidiaries conducts business as follows.

STRUKTUR ORGANISASI

Organizational Structure

STRUKTUR KORPORASI

Corporate Structure

INFORMASI ENTITAS ANAK

Information of the Subsidiaries

PT BANK SINARMAS Tbk

Kantor Pusat / Head Office

Sinar Mas Land Plaza Tower I Lantai 1 dan 2

Jl. MH Thamrin No. 51, Jakarta, 10350

Phone : (+6221) 3199 0101

Fax : (+6221) 3199 0401

Customer Care: 1500153 dan (+62 21) 501 8888

Website : www.banksinarmas.com

Facebook : Official Bank Sinarmas FanPage

Twitter : @BankSinarmas

Instagram : @BankSinarmas

PROFIL

PT Bank Sinarmas Tbk didirikan pada tanggal 18 Agustus 1989 dengan nama PT Bank Shinta Indonesia dengan kegiatan bisnis utama adalah perbankan. Pada tahun 2005, PT Sinar Mas Multiartha Tbk mengambil alih PT Bank Shinta Indonesia sehingga pada tahun 2006, berubah nama menjadi PT Bank Sinarmas. Pada tahun 2009, Bank Sinarmas memperoleh izin untuk mendirikan Unit Usaha Syariah (UUS) berdasarkan Keputusan Deputi Gubernur Bank Indonesia No. 11/13/KEP.Dpg/2009 tentang Pemberian Izin Usaha Unit Usaha Syariah (UUS) PT Bank Sinarmas, serta memperoleh pengesahan dari Bapepam (sekarang OJK) untuk melakukan kegiatan usaha Wali Amanat. Pada tahun 2010, Bank Sinarmas menjadi perusahaan terbuka dengan mencatatkan sahamnya di Bursa Efek Indonesia sehingga struktur permodalan meningkat menjadi Rp728 miliar. Sampai saat ini, jumlah jaringan kantor Bank Sinarmas mencapai 401 kantor dengan didukung oleh 3 mobil kas keliling yang tersebar di 167 kota/kabupaten, lebih dari 800 ATM yang tersebar di 159 kota di 34 propinsi, serta 6.942 karyawan.

PROFILE

PT Bank Sinarmas Tbk was established on 18 August 1989 under the name of PT Bank Shinta Indonesia with its main business activity in banking. In 2005, PT Sinar Mas Multiartha Tbk acquired PT Bank Shinta Indonesia and in 2006, the name was changed into PT Bank Sinarmas. In 2009, Bank Sinarmas obtained license to establish Sharia Business Unit (UUS) based on the Decree of the Deputy Governor of Bank Indonesia No. 11/13/KEP.Dpg/2009 on Granting of Business License for Sharia Business Unit (UUS) to PT Bank Sinarmas, and obtained validation from Bapepam (now FSA) to carry out the business of Wali Amanat (trustee). In 2010, Bank Sinarmas became a public company by listing its shares at the Indonesian Stock Exchange and its capital structure increased to be IDR728 billion. Until now, the number of offices of Bank Sinarmas reaches 401 offices supported by 3 mobile cash cars spreading in 167 cities/district, more than 800 ATMs spreading in 159 cities in 34 provinces, as well as 6,942 employees.

PRODUK

Produk-produk yang dimiliki Bank Sinarmas sebagai berikut.

A. PENDANAAN

- a. Tabungan Sinarmas
- b. Tabungan Simas *Diamond*
- c. Tabungan Simas *Gold*
- d. Tabungan Simas Valas
- e. Tabungan Simas *Lion Ticket*
- f. Tabungan Simas *Junior*
- g. Tabungan Simpanan Pelajar
- h. Tabunganku
- i. Promo Giro
- j. Simas Giro
- k. Deposito Berjangka

B. PINJAMAN

- a. Pinjaman KTA TKI
 - Simas KTA TKI – KUR
 - Simas KTA TKI – Non KUR
- b. Kredit Kepemilikan Mobil
- c. Pinjaman Modal Kerja
 - Pinjaman Tetap (*Fixed Loan*)
 - Pinjaman Berdasarkan Permintaan (*Demand Loan*)
 - Pinjamana Bersyarat (*Term Loan*)
 - Pinjaman Rekening Koran (PRK)
- d. Kredit Investasi
- e. Kredit Usaha Mikro
 - Simas *Micro* 50
 - Simas *Micro* 200
 - Simas *Micro* 500

C. INVESTASI

- a. *Bancassurance*
 - Simas Prima
 - Simas Stabilink
 - Dana Sejahtera
 - Simas *Power Link*
 - *Personal Accident*
 - Asuransi Simasnet *Travel*
 - Simas *Investasi Link*
 - *Smile Medical*
 - Simas *Prime Link*
 - Simas *Magna Link*
- b. Reksadana
 - Reksa Dana Simas Saham Unggulan
 - Reksa Dana Simas Danamas Saham
 - Reksa Dana Simas Satu Prima
 - Reksa Dana Simas Satu
 - Reksa Dana Simas Syariah Berkembang
 - Reksa Dana Danamas Pasti
 - Reksa Dana Danamas Dollar
 - Reksa Dana Danamas Stabil
 - Reksa Dana Danamas Rupiah Plus
 - Program Simas *Investment Plan*
- c. Saham

PRODUCTS

The products owned by Bank Sinarmas are as follows.

A. FUNDING

- a. Sinarmas Saving
- b. Simas Diamond Saving
- c. Simas Gold Saving
- d. Simas Valas Saving
- e. Simas Lion Ticket Saving
- f. Simas Junior Saving
- g. Students Savings/SimPel
- h. Tabunganku
- i. Demand Deposit Giro Promo
- j. Demand Deposit Giro Simas
- k. Time Deposit

B. CREDIT/LOAN

- a. Non-collateral Credit (KTA) for Indonesian Migrant Workers (TKI)
 - Simas KTA for TKI - KUR (Micro Credit Program)
 - Simas KTA for TKI - Non-KUR
- b. Car Ownership Loan
- c. Working Capital Loan
 - Fixed Loan
 - Demand Loan
 - Term Loan
 - Checking Account Loan
- d. Investment Credit
- e. Micro Business Credit
 - Simas Micro 50
 - Simas Micro 200
 - Simas Micro 500

C. INVESTMENT

- a. *Bancassurance*
 - Simas Prima
 - Simas Stabilink
 - Dana Sejahtera (Welfare Fund)
 - Simas Power Link
 - Personal Accident
 - Simasnet *Travel Insurance*
 - Simas *Investment Link*
 - *Smile Medical*
 - Simas *Prime Link*
 - Simas *Magna Link*
- b. Mutual Funds
 - Simas Saham Unggulan Mutual Funds
 - Simas Danamas Saham Mutual Funds
 - Simas Satu Prima Mutual Funds
 - Simas Satu Mutual Funds
 - Simas Syariah Berkembang Mutual Funds
 - Danamas Pasti Mutual Funds
 - Danamas Dollar Mutual Funds
 - Danamas Stabil Mutual Funds
 - Danamas Rupiah Plus Mutual Funds
 - Simas *Investment Plan Program*
- c. Shares

D. TREASURY

- a. Deposito *on Call*
- b. Valuta Asing

E. LAYANAN

- a. Laku Pandai
- b. Simas *Holiday*
- c. *Safe Deposit Box*
- d. Rekening Dana Nasabah
- e. Sinarmas *Export - Import*
- f. Pengiriman Uang
- g. Penagihan
- h. Wali Amanat dan Kustodian

F. LAYANAN 24 JAM

- a. ATM
- b. *Internet banking*
- c. *Phone banking*
- d. *Bill Payment*
- e. Simobi
- f. Simobi Plus
- g. *Pay by QR*

PENGURUS**Dewan Komisaris**

Komisaris Utama	: Tjendrawati Widjaja
Komisaris Independen	: Sammy Kristamuljana
Komisaris Independen	: Rusmin

Direksi

Direktur Utama	: Freenyan Liwang
Direktur	: Heru Agus Wuryanto
Direktur	: Loa Johnny Mailoa
Direktur	: Halim
Direktur	: Soejanto Soetjijo
Direktur	: Frenky Tirtowijoyo Susilo
Direktur Independen	: Salis Teguh Hartono
Direktur Independen	: Hanafi Himawan

KINERJA**Kinerja Keuangan**

(dalam jutaan Rupiah)

Uraian	2016	2015	2014	Description
POSISI KEUANGAN				
Aset	31.192.626	27.868.688	21.259.549	Assets
Liabilitas	26.717.305	24.199.077	18.095.435	Liabilities
Ekuitas	4.475.322	3.669.611	3.164.114	Equities
LABA (RUGI) DAN PENGHASILAN KOMPREHENSIF LAIN				
Pendapatan Operasional	2.425.163	1.791.181	1.243.976	Operating Income
Pendapatan Bunga Bersih	1.744.976	1.344.944	992.870	Net Interest Income
Pendapatan Operasional Lainnya	680.187	446.237	251.106	Other Operating Income
Beban Operasional	1.931.534	1.552.228	1.043.081	Operating Expense
Laba (Rugi) Sebelum Pajak	493.630	238.953	200.895	Profit (Loss) Before Tax
Laba (Rugi) Tahun Berjalan	370.651	185.153	154.932	Profit (Loss) For the Current Year
Laba Bersih per Saham Dasar (Rupiah penuh)	25,60	13,15	11,73	Net Earnings per Share (in full Rupiah)

D. TREASURY

- a. Deposit on Call
- b. Foreign Currencies

E. SERVICES

- a. Laku Pandai
- b. Simas Holiday
- c. Safe Deposit Box
- d. Customer Fund Account
- e. Sinarmas Export - Import
- f. Money Transfer
- g. Collection
- h. Trustee and Custodian

F. 24 HOURS SERVICES

- a. ATM
- b. Internet banking
- c. Phone banking
- d. Bill Payment
- e. Simobi
- f. Simobi Plus
- g. Pay by QR

MANAGEMENT**Board Of Commissioners**

President Commissioner	: Tjendrawati Widjaja
Independent Commissioner	: Sammy Kristamuljana
Independent Commissioner	: Rusmin

Directors

President Director	: Freenyan Liwang
Director	: Heru Agus Wuryanto
Director	: Loa Johnny Mailoa
Director	: Halim
Director	: Soejanto Soetjijo
Director	: Frenky Tirtowijoyo Susilo
Independent Director	: Salis Teguh Hartono
Independent Director	: Hanafi Himawan

PERFORMANCE**Financial Performance**

(in million Rupiah)

Uraian	2016	2015	2014	Description
RASIO KEUANGAN				FINANCIAL RATIOS
Permodalan				Capital
Kewajiban Penyediaan Modal Minimum	16,70%	14,37%	18,38%	Mandatory Minimum Capital Reserve
Aset Tetap Terhadap Modal	33,80%	41,44%	28,36%	Fixed Asset to Capital
Aset Produktif				Productive Assets
Aset Produktif Bermasalah	1,98%	3,65%	2,33%	Non-performing Productive Assets
Kredit Bermasalah – <i>gross</i>	2,10%	3,95%	3,00%	Non-performing Credit - gross
Kredit Bermasalah – <i>nett</i>	1,47%	2,99%	2,56%	Non-performing Credit - net
PPAP-CKPN terhadap Aset Produktif	1,31%	1,01%	0,46%	PPAP-CKPN to Productive Assets
Pemenuhan PPA – CKPN	100,00%	100,00%	100,00%	PPAP-CKPN Fulfillment
Rentabilitas				Profitability
Tingkat Pengembalian Aset	1,72%	0,95%	1,02%	Return on Asset
Tingkat Pengembalian Ekuitas	10,04%	6,46%	5,72%	Return on Equity
Marjin Bunga Bersih	6,44%	5,77%	5,87%	Net Interest Margin
Biaya Operasional terhadap Pendapatan Operasional	86,23%	91,67%	94,54%	Operating Expenses to Operating Income
Likuiditas				Liquidity
Kredit Terhadap Dana Masyarakat	77,47%	78,04%	83,88%	Credit to Public Fund
Kepatuhan				Compliance
Pelanggaran BMPK	Nihil	Nihil	Nihil	BMPK Violation
Pelampauan BMPK	Nihil	Nihil	Nihil	Exceeding BMPK
Giro Wajib Minimum	8,39%	8,23%	8,64%	Minimum Statutory Reserve
Posisi Devisa Neto	2,25%	1,44%	0,18%	Net Open Position

Seiring dengan pertumbuhan ekonomi Indonesia yang menunjukkan perbaikan, Perseroan mencatat kinerja keuangan yang cukup memuaskan, terutama ditopang oleh peningkatan penyaluran kredit. Jumlah kredit gross yang disalurkan mencapai sebesar Rp19,36 triliun, sedangkan jumlah simpanan sebesar Rp25,08 triliun. Adapun perbandingan antara jumlah kredit *gross* yang diberikan dengan jumlah simpanan dan simpanan dari bank lain mencapai 74,47%. Hal ini menunjukkan fungsi intermediasi Bank Sinarmas sudah berjalan dengan baik.

Aset Bank Sinarmas juga menunjukkan tren pertumbuhan yang cukup memuaskan. Jumlah aset pada tahun 2016 yakni sebesar Rp31,19 triliun, mengalami peningkatan sebesar Rp3,32 miliar atau 11,93% dibandingkan dengan jumlah aset pada tahun 2015 yang sebesar Rp27,87 triliun. Peningkatan aset terutama dikontribusikan oleh meningkatnya beberapa aktivitas seperti penyaluran kredit sebesar 10,58% atau meningkat Rp1,85 miliar, serta adanya peningkatan pada penempatan pada bank lain dan Bank Indonesia sebesar 35,49% atau meningkat Rp806,46 miliar.

Liabilitas Bank Sinarmas mencapai Rp26,72 triliun, mengalami peningkatan sebesar 10,41% atau setara Rp2,52 triliun dibandingkan tahun 2015 yang sebesar Rp24,20 triliun. Peningkatan ini disebabkan kenaikan pada simpanan sebesar 12,17% atau setara Rp2,72 triliun. Sedangkan, ekuitas mencapai Rp4,48 triliun, mengalami peningkatan 21,96% atau Rp805,71 miliar dibandingkan dengan tahun 2015 yang sebesar Rp3,67 triliun. Peningkatan ini disebabkan adanya tambahan modal disetor bersih sebesar Rp328,31 miliar dan peningkatan saldo laba yang belum ditentukan penggunaannya sebesar Rp365,88 miliar.

In line with the Indonesia's economic development that shows improvement, the Company recorded a relatively satisfying financial performance, mainly supported by the increase of credit distribution. The amount of gross credit distributed amounting to IDR19.36 trillion, while the amount of savings was IDR25.08 trillion. The comparison between the amount of gross credit distribution with the amount of savings and savings from other banks reached 74.47%. This shows that the intermediation function of Bank Sinarmas has run well.

Asset of Bank Sinarmas also shows a trend of relatively satisfying growth. The amount of asset in 2016 was IDR31.19 trillion, an increase of IDR3.32 billion or 11.93% compared to the amount of asset in 2015, which was IDR27.87 trillion. The increase of asset was mainly contributed by the increase of several activities such as credit distribution for 10.58% or IDR1.85 billion and placement at other banks and Bank Indonesia for 35.49% or IDR806.46 billion.

Liabilities of Bank Sinarmas reached IDR26.72 trillion, an increase of 10.41% or equaling to IDR2.52 trillion compared to that of in 2015, amounting to IDR24.20 trillion. This increase was due to an increase in savings for 12.17% or equaling to IDR2.72 trillion. Meanwhile, equities reached IDR4.48 trillion, an increase of 21.96% or IDR805.71 billion compared to that of 2015, amounting to IDR3.67 trillion. This increase was due to the additional paid-up capital net of IDR328.31 billion and an increase in profit balance in which its use was not decided yet for IDR365.88 billion.

Selain posisi keuangan, laba Bank Sinarmas juga mengalami peningkatan. Laba bersih mencapai Rp370,65 miliar, mengalami peningkatan 100,19% atau setara Rp185,50 miliar dibandingkan tahun 2015 yang sebesar Rp185,15 miliar. Peningkatan tersebut didorong oleh meningkatnya pendapatan bunga bersih sebesar 29,74% atau Rp400,03 miliar yang seiring dengan bertambahnya penyaluran kredit. Selain itu, peningkatan pendapatan operasional lainnya sebesar 52,42% atau Rp233,95 miliar juga menyebabkan peningkatan laba bersih Bank Sinarmas.

PERISTIWA PENTING

Untuk meningkatkan *fee based income* dan *number of account*, Bank Sinarmas melakukan pengembangan produk dan menjalin kerja sama dengan pihak ketiga sebagai berikut.

- Meluncurkan Program Laku Pandai, Laku Mikro dan Simpanan Pelajar (Simpel);
- Kerja sama dengan PT Kioson Komersial Indonesia (Kioson) sebagai mitra untuk agen Laku Pandai;
- Kerja sama dengan PT Alfaria Trijaya Tbk (Alfamart) dalam program Keagenan Laku Pandai;
- Kerja sama dengan Raffi Ahmad dan Nagita Slavina dengan meluncurkan RANS Card;
- Kerja sama dengan Telesindo Group untuk produk *Corporate Credit Card*;
- Mendukung program Otoritas Jasa Keuangan, yaitu program Jaring (Jangkau, Sinergi, dan *Guideline*);
- Kerja sama dengan PT Cashlez Worldwide Indonesia (Cashlez) dan PT Dimo Pay Indonesia (Dimo Pay) sebagai perusahaan penyedia layanan pembayaran digital;
- Kerja sama dengan Modalku, sebuah *platform* pinjam meminjam langsung, untuk pemberdayaan serta perlindungan UKM dan pemberi pinjaman di Indonesia;
- Menjadi salah satu lembaga keuangan untuk penyalur kredit usaha rakyat untuk Tenaga Kerja Indonesia (TKI);
- Menjadi salah satu lembaga jasa keuangan untuk program pembiayaan kredit peternak sapi;

Aside from the financial position, profit of Bank Sinarmas also increased. Net profit reached IDR370.65 billion, an increase of 100.19% or equaling to IDR185.50 billion compared to that of 2015, which was IDR185.15 billion. This increase was boosted by an increase in net interest income for 29.74% or IDR400.03 billion, which was in line with the additional credit distribution. Furthermore, the increase of other operating income for 52.42% or IDR233.95 billion also boosted the increase of net profit of Bank Sinarmas.

SIGNIFICANT EVENTS

To increase the fee based income and number of account, Bank Sinarmas conducted product development and established cooperation with third parties as follows.

- Launched Programs of Laku Pandai, Laku Mikro, and Students Savings (Simpel);
- Cooperate with PT Kioson Komersial Indonesia (Kioson) as a partner for Laku Pandai agents;
- Cooperate with PT Alfaria Trijaya Tbk (Alfamart) in Laku Pandai Agency program;
- Cooperate with Raffi Ahmad and Nagita Slavina by launching RANS Card;
- Cooperate with Telesindo Group for Corporate Credit Card product;
- Support the Financial Services Authority program, which was Jaring (Reach, Synergy, and Guideline) program.
- Cooperate with PT Cashlez Worldwide Indonesia (Cashlez) and PT Dimo Pay Indonesia (Dimo Pay) as companies providing digital payment services;
- Cooperate with Modalku, a platform for direct loan-lending, to empower and protect SME and lenders in Indonesia;
- Become one of the financial institutions that distributes Micro Credit Program (KUR) for Indonesian Migrant Workers (TKI);
- Become one of the financial service institutions for credit financing program for cattle breeders;

Edukasi Pengelolaan Keuangan Mikro Bersama Petani Ubi Jalar.
Micro Financial Management Education with Sweet Potato Farmers.

Edukasi Simpanan Pelajar Bank Sinarmas.
Education of Simpanan Pelajar (Students Savings) of Bank Sinarmas

Kegiatan CSR Renovasi Toilet dan Fasilitas Sekolah Yayasan Bina Islah BSD.
CSR activity of Toilet Renovation and School Facilities of Bina Islah Foundation BSD

- k. Kerja sama dengan PT Philip Securities Indonesia dalam pembukaan Rekening Dana Nasabah (RDN);
- l. Kerja sama dengan PT JIT Investama Harapan Sukses dalam penyaluran Kredit Usaha Rakyat (KUR);
- m. Mencatatkan rekor MURI dalam pembelian reksadana terbanyak se-Kabupaten Banyumas.

- k. Cooperate with PT Philip Securities Indonesia in regard of opening Customer Fund Account (RDN);
- l. Cooperate with PT JIT Investama Harapan Sukses in distributing Micro Credit Program (KUR);
- m. Achieved a MURI record for the largest purchase of mutual fund of the entire District of Banyumas.

PENGHARGAAN

- a. Peringkat 1 untuk *Corporate Communication* (Buku 2 (Aset lebih besar dari Rp25 triliun)) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;
- b. Peringkat 1 untuk *Corporate Social Responsibility* (Buku 2) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;
- c. Peringkat 1 untuk *Information and Technology* (Buku 2) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;
- d. Peringkat 1 untuk *Human Capital* (Buku 2) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;

AWARD

- a. Ranked the 1st for Corporate Communication (Book 2 (Assets greater than IDR25trillion)) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;
- b. Ranked the 1st for Corporate Social Responsibility (Book 2) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;
- c. Ranked the 1st for Information and Technology (Book 2) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;
- d. Ranked the 1st for Human Capital (Book 2) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;

- e. Peringkat 1 untuk *Marketing* (Buku 2) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;
 - f. Peringkat 2 untuk *Risk Management* (Buku 2) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;
 - g. Peringkat 2 untuk *Finance* (Buku 2) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;
 - h. Peringkat 2 untuk *Good Corporate Governance* (Buku 2) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;
 - i. Peringkat 2 untuk *Legal* (Buku 2) dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta;
 - j. Peringkat 3 untuk kategori *Private* Keuangan *Listed* pada penganugerahan *Annual Report Award* 2015;
 - k. Meraih predikat sebagai *Digital Innovation for Banking, Commercial Bank Category* Buku 2 (Modal Inti Rp1 - 5 triliun) pada perhelatan "Warta Ekonomi Indonesia Digital Innovation Award for Banking 2016" yang diselenggarakan oleh Warta Ekonomi;
 - l. Mencatatkan Museum Rekor Dunia - Indonesia (MURI) sebagai Penyelenggara Pendukung Penciptaan Investor Reksa Dana Syariah Terbanyak dalam Satu Kabupaten;
 - m. Meraih *The Champion of Bandung WOW Service Excellence Award* kategori *Conventional Bank* (Buku I dan II) yang diselenggarakan oleh Markplus;
 - n. Meraih predikat Sangat Baik kategori GCG Terbaik Perusahaan TBK (Swasta) di Indonesia dalam acara Indonesia *Good Corporate Governance Award* II 2016 yang diselenggarakan oleh Majalah Economic Review di Balai Kartini, Jakarta;
 - o. Meraih predikat *Top IT Implementation on Bank Sector* 2016 pada Top IT and Telco 2016;
 - p. Peringkat 2 Kategori Kelompok Usaha Bank - Buku II Sektor Keuangan dari Majalah Economic Review;
 - q. Meraih *Best Company* sebagai Perusahaan Tertib Administrasi dan Luran BPJS Ketenagakerjaan Periode Tahun 2016;
 - r. Meraih Juara Umum IV dalam acara Indonesia *Good Corporate Governance Award* II 2016 yang diselenggarakan oleh Majalah Economic Review di Balai Kartini, Jakarta;
 - s. Direktur Utama Bank Sinarmas, Freenyan K Liwang, berhasil meraih predikat *The Best Minded CEO Bank* 2016 dalam acara Anugerah Perbankan Indonesia V 2016 yang diselenggarakan oleh Majalah Economic Review dan Perbanas Institute, Kamis 13 Oktober 2016 di Balai Kartini, Jakarta.
- e. Ranked the 1st for Marketing (Book 2) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;
 - f. Ranked the 2nd for Risk Management (Book 2) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;
 - g. Ranked the 2nd for Finance (Book 2) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;
 - h. Ranked the 2nd for Good Corporate Governance (Book 2) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;
 - i. Ranked the 2nd for Legal (Book 2) in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;
 - j. Ranked the 3rd for Listed Financial Private category in Annual Report Award 2015;
 - k. Achieved the predicate as Digital Innovation for Banking, Commercial Bank Category Book 2 (Core Capital IDR1-5 trillion) in an event "Warta Ekonomi Indonesia Digital Innovation Award for Banking 2016" organized by Warta Ekonomi;
 - l. Achieved a MURI (Indonesia's World Record Museum) record as an Organizer that Supported the creation of the Largest Number of Investors of Sharia Mutual Fund in One District;
 - m. Achieved The Champion of Bandung WOW Service Excellence Award category Conventional Bank (Book I and II) organized by Markplus;
 - n. Achieved Excellent predicate for category of The Best GCG of Public Companies (Private) in Indonesia in an event Good Corporate Governance Award II 2016 organized by Economic Review Magazine at Balai Kartini, Jakarta;
 - o. Achieved the predicate of Top IT Implementation on Bank Sector 2016 at Top IT and Telco 2016;
 - p. Ranked the 2nd for Category of Bank Business Group - Book II Finance Sector from Economic Review Magazine;
 - q. Achieved Best Company as the Company with Orderly Administration and Contribution of BPJS Employment for the Period of Year 2016;
 - r. Achieved General Champion IV in an event Indonesia Good Corporate Governance Award II 2016 organized by Economic Review Magazine at Balai Kartini, Jakarta;
 - s. The President Director of Bank Sinarmas, Freenyan K Liwang, successfully achieved the predicate of The Best Minded CEO Bank 2016 in an event Indonesia Banking Awards V 2016 organized by Economic Review Magazine and Perbanas Institute on Thursday, October 13, 2016, at Balai Kartini, Jakarta;

PT ASURANSI JIWA SINARMAS MSIG

Kantor Pusat / Head Office

Wisma Eka Jiwa Lantai 9
Jl. Mangga Dua Raya
Jakarta, 10730
Phone : (+6221) 625 7808 (hunting)
Fax : (+6221) 625 7838 (customer service)
(+6221) 625 7837
Email : cs@sinarmasmsiglife.co.id
Website : www.sinarmasmsiglife.co.id

PROFIL

PT Asuransi Jiwa Sinarmas MSIG atau disebut juga Sinarmas MSIG Life didirikan pada tanggal 17 Juli 1984 dengan nama PT Asuransi Jiwa Purnamala Internasional Indonesia. Kegiatan bisnis utama Sinarmas MSIG Life adalah asuransi. Sampai dengan tahun 2016, kegiatan operasional Sinarmas MSIG Life tersebar di 65 kota dengan 93 kantor pelayanan. Sinarmas MSIG Life didukung oleh lebih dari 800 karyawan dan sekitar 8.000 tenaga pemasar untuk melayani 1,2 juta nasabah individu dan kelompok.

PRODUK

Mengusung tagline “*Insurance for Your Loved Ones*”, Sinarmas MSIG Life menghadirkan berbagai produk proteksi dan investasi untuk melindungi dan mendampingi keluarga Indonesia di setiap tahapan kehidupan. Pada tahun 2016, Sinarmas MSIG Life meluncurkan sejumlah produk untuk memenuhi kebutuhan masyarakat Indonesia, sekaligus melengkapi produk-produk yang ditawarkan, termasuk produk unggulan SMiLe Link 99 dan SMiLe Medical. Produk-produk tersebut meliputi:

- Superlink Syariah**, bekerja sama dengan Bank Harda Internasional;
- Simas Prime Link** dan **Simas Magna Link**, bekerja sama dengan Bank Sinarmas;
- VIP Medical Plan**, **VIP Hospital Plan** dan **VIP Edu Plan**, bekerja sama dengan Bank Victoria; serta
- Pro Asset** dan **Pro Link 100** untuk distribusi agensi.

PENGURUS

Dewan Komisaris

Presiden Komisaris : Indra Widjaja
Komisaris : Toshinari Tokoi
Komisaris : Ardhayadi Mitroatmodjo
Komisaris : Sidharta Akmam

Direksi

Presiden Direktur : Premraj Thuraisingam
Wakil Presiden Direktur : Ivena Widjaja
Wakil Presiden Direktur : Hidenori Kui
Direktur : Hamid Hamzah
Direktur : Hideto Sakamoto

PROFILE

PT Asuransi Jiwa Sinarmas MSIG, or Sinarmas MSIG Life, was established on July 17, 1984 by the name: PT Asuransi Jiwa Purnamala Internasional Indonesia. The main business activity of Sinarmas MSIG Life is insurance. Until 2016, Sinarmas MSIG Life operational activities are spread across 65 cities with 93 service offices. Sinarmas MSIG Life is supported by more than 800 employees and approximately 8,000 sales officers to serve 1.2 million individuals and group customers.

PRODUCTS AND SERVICES

Carrying the tagline “*Insurance for Your Loved Ones*”, Sinarmas MSIG Life presents various protection and investment products to protect and assist Indonesian family at any stage of life. In 2016, Sinarmas MSIG Life launched a number of products to meet Indonesia’s society needs and to complement the products offered, including the featured products of SMiLe Link 99 and SMiLe Medical. These products include:

- Superlink Syariah**, in cooperation with Bank Harda Internasional;
- Simas Prime Link** and **Simas Magna Link**, in cooperation with Bank Sinarmas;
- VIP Medical Plan**, **VIP Hospital Plan**, and **VIP Edu Plan**, in cooperation with Bank Victoria; as well as
- Pro Asset** and **Pro Link 100** for agency distribution.

MANAGEMENT

Board of Commissioners

President Commissioner : Indra Widjaja
Commissioner : Toshinari Tokoi
Commissioner : Ardhayadi Mitroatmodjo
Commissioner : Sidharta Akmam

Directors

President Director : Premraj Thuraisingam
Vice President Director : Ivena Widjaja
Vice President Director : Hidenori Kui
Director : Hamid Hamzah
Director : Hideto Sakamoto

KINERJA

Kinerja Keuangan

(dalam jutaan Rupiah)

PERFORMANCE

Financial Performance

(in million Rupiah)

Uraian	2016	2015	2014	Description
POSISI KEUANGAN				FINANCIAL POSITION
Aset	16.231.300	15.655.938	20.198.912	Assets
Liabilitas	8.233.070	8.257.446	10.935.646	Liabilities
Dana <i>Tabarru</i>	35.087	25.389	26.490	Tabarru Fund
Ekuitas	7.963.143	7.373.103	9.236.776	Equities
Total Liabilitas, Dana <i>Tabarru</i> dan Ekuitas	16.231.300	15.655.938	20.198.912	Total Liabilities, Tabarru Fund, and Equities
LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN				PROFIT/LOSS AND OTHER COMPREHENSIVE INCOME
Total Pendapatan	7.393.059	5.483.361	8.519.368	Total Income
Beban	6.908.139	7.280.275	8.051.062	Expenses
Laba (Rugi) Sebelum Pajak	484.920	(1.796.914)	468.306	Profit (Loss) Before Tax
Laba (Rugi) Tahun Berjalan	410.154	(1.872.981)	377.495	Profit (Loss) For the Current Year
Penghasilan (Rugi) Komprehensif Lain	179.943	7.653	7.893	Other Comprehensive Income (Loss)
Penghasilan (Rugi) Komprehensif Lain Setelah Pajak	179.886	9.308	7.739	Other Comprehensive Income (Loss) After Tax
Jumlah Penghasilan (Rugi) Komprehensif Tahun Berjalan	590.040	(1.863.673)	385.234	Total Comprehensive Profit (Loss) for the Current Year
Laba Bersih per Saham Dasar	3.91	(17.84)	3.60	Earning per Share

Pada tahun 2016, Sinarmas MSIG Life telah berhasil meraih pencapaian positif, yaitu nilai ekuitas meningkat 8% dari Rp7,4 triliun pada tahun 2015 menjadi Rp8 triliun pada tahun 2016. Demikian pula dengan nilai aset yang meningkat 3,7% dari Rp15,7 triliun di tahun 2015 menjadi Rp16,2 triliun di tahun 2016. Laba operasional pun mengalami peningkatan menjadi Rp484,9 miliar dengan total pendapatan premi tercatat Rp6,04 triliun pada akhir tahun 2016. Selain itu, pencapaian positif juga diraih jalur distribusi *Bancassurance* yang mencatat pertumbuhan *premi unit link* APE sebesar 44%, lebih tinggi dibanding pertumbuhan industri sebesar 33%. Hal ini menunjukkan meningkatnya minat nasabah terhadap produk asuransi yang tidak saja menawarkan perlindungan, tetapi juga keuntungan investasi jangka panjang. Rasio solvabilitas pun mengalami peningkatan yang berada pada angka 600%, atau lima kali lebih tinggi dari ketentuan regulator sebesar 120%.

Pencapaian positif Sinarmas MSIG Life disertai dengan restrukturisasi Dewan Direksi. Langkah tersebut diambil untuk memperkuat struktur organisasi perusahaan.

PENGHARGAAN

Pada tahun 2016, Sinarmas MSIG Life telah memperoleh beberapa penghargaan untuk beberapa bidang. Penghargaan-penghargaan tersebut dijelaskan sebagai berikut.

In 2016, Sinarmas MSIG Life managed to achieve a positive achievement, i.e. its equity value increased by 8% from Rp7.4 trillion in 2015 to Rp8 trillion in 2016. Similarly, the value of its assets increased by 3.7% from Rp15.7 trillion in 2015 to Rp16.2 trillion in 2016. The operating profit also increased to Rp484,9 billion, recorded a total premium income of Rp6,04 trillion at the end of 2016. In addition to the above performance, Bancassurance also managed to record a positive achievement of APE unit-linked premium growth by 44%, higher than that of the industry of 33%. This shows customer's growing interest towards insurance products that not only offer protection, but also long-term investment profit. The solvency ratio also recorded an increase of 600%, or five times higher than the regulatory provisions of 120%.

Sinarmas MSIG Life Positive achievements were accompanied by the restructuring of the Board of Directors. The above measures were taken to strengthen the Company's organization structure.

AWARD

In 2016, Sinarmas MSIG Life has received several awards for several areas. These awards are as follows.

Menyadari “konektivitas” dan “*internet of everything*” telah menjadi bagian tak terpisahkan dari proses bisnis di seluruh industri maupun dari ritme kehidupan masyarakat modern masa kini, maka pada tahun 2016, Sinarmas MSIG Life memperkuat kesiapan digital sekaligus menggalakkan berbagai aktivitas yang dilakukan secara *online* maupun digital. Upaya penguatan *brand* SMiLe melalui berbagai kampanye digital di berbagai *platform* media sosial kembali mendapatkan pengakuan dari majalah Infobank. Sinarmas MSIG Life dinobatkan oleh Infobank sebagai *Digital Brand of the Year 2016* Terbaik Ketiga untuk Kategori Asuransi Jiwa.

Recognizing that “connectivity” and “Internet of everything” have become an integral part of business process across the industry as well as of the rhythm of life of today's modern society, therefore, in 2016 Sinarmas MSIG Life has strengthened its digital readiness and at the same time, promoted various online and digital activities. Efforts to strengthen the Smile brand through various digital campaigns on various social media platforms, have regained its recognition from Infobank magazine. Sinarmas MSIG Life was named by Infobank as the ‘Third Best Digital Brand of Year 2016 under Life Insurance category’.

Kemampuan Perusahaan dalam membangun dan menjaga citra positif diakui Frontier Consulting Group yang mendaulat Sinarmas MSIG Life sebagai *Indonesia's Most Admired Companies (IMAC)*, sekaligus menempatkan Sinarmas MSIG Life sebagai Terbaik Pertama dalam *Corporate Image Award 2016* untuk Kategori Perusahaan Asuransi Jiwa Dengan Total Aset Rp10 – 20 triliun.

The Company's ability to build and maintain a positive image was also recognized by Frontier Consulting Group who chose Sinarmas MSIG Life as ‘Indonesian Most Admired Companies (IMAC)’, as well as placed Sinarmas MSIG Life as the ‘First Best in Corporate Image Award 2016 for category of Life Insurance Company’, with total assets of Rp10-20 trillion.

Keberhasilan Perusahaan dalam mengelola investasi juga dalam menjaga kepercayaan nasabah diakui oleh majalah Infobank. Jenis investasi (*fund*) *unit link* Sinarmas MSIG *Life*, yaitu *Simas Fixed Income* untuk Kategori Tingkat Pengembalian Investasi Selama 1 Tahun dan *Excellink Fixed Income Fund* untuk Kategori Tingkat Pengembalian Investasi Untuk Kurun Waktu 1, 3 Dan 5 Tahun dinobatkan sebagai yang terbaik di pasaran dan mendapatkan peringkat “Sangat Bagus”.

The Company's success in managing its investments as well as maintaining customer confidence was also recognized by Infobank magazine. Sinarmas MSIG Life unit link fund investment, i.e. *Simas Fixed Income* for category of 1 Year Return on Investment and *Excellink Fixed Income Fund* for category of Return on Investment of 1, 3 and 5 Years were named as the ‘Best in the Market’ and received “Very Good” rating.

Selain itu, kehandalan agen Sinarmas MSIG Life diakui pada acara perhelatan akbar *Top Agent Award* yang rutin digelar setiap tahun oleh Asosiasi Asuransi Jiwa Indonesia. Mengusung tema “Yang Muda, Baru dan Berbeda”, TAA AAJI ke-29 yang diselenggarakan pada tanggal 10 – 11 Agustus 2016 tersebut menobatkan Ferryanto Sumirtanurdin sebagai 10 Besar *Top Agent by Policy 2015*.

In addition to the above, the reliability of Sinarmas MSIG Life agents was recognized at the grand event of *Top Agent Award*, an annual held by Indonesian Life Insurance Association. With the theme “The Young, New and Different”, the 29th TAA AAJI was held on August 10 -11, 2016, and awarded Sumirtanurdin Ferryanto as one of the Top 10 Top Agents by Policy 2015.

PT ASURANSI SIMAS JIWA

Kantor Pusat / Head Office

Gedung Simas Jiwa
 Jl. Lombok 73
 Jakarta Pusat, 10350
 Phone : (+6221) 21390188
 Fax : (+6221) 21393319
 Email : CS@simasjiwa.co.id
 Website : www.simasjiwa.co.id

PROFIL

PT Asuransi Simas Jiwa didirikan pada tahun 2003 dengan nama PT Asuransi Jiwa Mega Life. Pada tahun 2015, nama PT Asuransi Jiwa Mega Life berubah menjadi PT Asuransi Simas Jiwa yang disertai dengan perubahan struktur manajemen dan perubahan kepemilikan saham, yaitu menjadi 50% PT Asuransi Sinar Mas dan 50% PT Sinar Mas Multiartha Tbk. Wilayah operasional Perusahaan meliputi Medan, Jakarta, Bogor, Bandung, Cirebon, Semarang, Surabaya, dan Makassar dengan dukungan 148 karyawan.

PRODUK

Produk yang diberikan Asuransi Simas Jiwa sebagai berikut.

- a. **Simas Investa Platinum**
 Produk unit link dengan pembayaran premi sekaligus dan masa asuransi jangka pendek.
- b. **Simas Maxi Pro**
 Produk unit link dengan pembayaran premi berkala dan sekaligus yang memberikan proteksi jangka panjang dan hasil investasi yang optimal. Disediakan dalam beberapa pilihan asuransi tambahan untuk meningkatkan manfaat pertanggunggunaan utama.
- c. **SIPASTI**
 Produk program asuransi jiwa yang memberikan manfaat investasi yang pasti, serta proteksi terhadap risiko kematian akibat sakit maupun kecelakaan dan penyakit kritis.
- d. **Asuransi Jiwa Kredit**
 Produk asuransi jiwa yang dirancang untuk melindungi

PROFIL

PT Asuransi Simas Jiwa was established in 2003 under the name PT Asuransi Jiwa Mega Life. In 2015, the name PT Asuransi Jiwa Mega Life was changed into PT Asuransi Simas Jiwa that was accompanied with changes in the management structure and share ownership, to be 50% of PT Asuransi Sinar Mas and 50% of PT Sinar Mas Multiartha Tbk. The Company's operational areas cover Medan, Jakarta, Bogor, Bandung, Cirebon, Semarang, Surabaya, and Makassar, with the support of 148 employees.

PRODUCT

The products provided by Asuransi Simas Jiwa are as follows.

- a. **Simas Investa Platinum**
 A unit link product with premium payment at once and short-term insurance period.
- b. **Simas Maxi Pro**
 A unit link product with periodical premium payment and also gives long-term protection and optimum investment result. There are several choices of additional covers to increase the main coverage benefit.
- c. **SIPASTI**
 Life insurance program product that gives certain investment benefit and protection to risks of death due to sickness or accident or critical illness.
- d. **Credit Life Insurance**
 A life insurance product designed to protect the

kepentingan pemegang polis selaku pemberi fasilitas pinjaman kepada tertanggung. Apabila tertanggung meninggal dunia, baik karena sakit maupun kecelakaan, maka Simas Jiwa akan membayarkan sisa pinjaman yang belum dilunasi.

e. *Group Term Life*

Produk asuransi jiwa yang dirancang khusus untuk memenuhi kebutuhan perusahaan dalam menyediakan santunan bagi karyawannya jika terjadi kematian akibat kecelakaan atau penyakit.

policyholder interest as the credit facility provider to the insured. If the insured passes away, due to sickness or accident, then Simas Jiwa will pay the remaining unpaid credit.

e. *Group Term Life*

A life insurance product designed specifically to meet companies' needs in providing allowances for the employees if there is death due to accident or sickness.

PENGURUS

Dewan Komisaris

Komisaris Utama	:	Dumasi Marisina Magdalena Samosir
Komisaris	:	Gandi Sulistiyanto Suherman
Komisaris Independen	:	Adiawan Chandra
Komisaris Independen	:	Tengku Said Idris

Direksi

Direktur Utama	:	IJ Soegeng Wibowo
Direktur	:	Dewi Listyaningtyas
Direktur	:	Gatot Herliyanto

KINERJA 2016

Kinerja Keuangan

(dalam jutaan Rupiah)

Uraian	2016	2015	Description
POSISI KEUANGAN		FINANCIAL POSITION	
Aset	13.122.311	1.239.559	Assets
Liabilitas	12.492.589	648.782	Liabilities
Ekuitas	605.443	561.754	Equities
LABA (RUGI) DAN PENGHASILAN KOMPREHENSIF LAIN		PROFIT (LOSS) AND OTHER COMPREHENSIVE INCOME	
Pendapatan Usaha – bersih	13.614.514	586.287	Operating Income - net
Beban Usaha	13.567.272	564.267	Operating Expense
Laba (Rugi) Sebelum Pajak	47.242	22.020	Profit (Loss) Before Tax
Laba (Rugi) Tahun Berjalan	46.918	22.026	Profit (Loss) For the Current Year
Penghasilan (Rugi) Komprehensif Lain – bersih	(5.130)	7.248	Other Comprehensive Income (Loss) - net
Jumlah Penghasilan (Rugi) Komprehensif	41.789	29.274	Total Comprehensive Income (Loss)

PERISTIWA PENTING

Januari	:	<i>Employee Gathering</i> ;
Februari	:	<i>Unit Link Award</i> untuk Asuransi Simas Jiwa;
April	:	Peresmian kantor baru Asuransi Simas Jiwa Roxy Square;
April	:	Penandatanganan kerja sama dengan SAM-SMS utk produk Simas Maxi Pro;
Juni	:	Kunjungan ke Panti Yatim dan Dhuafa Amal Sholeh Tanah Abang;
Juni	:	Buka puasa bersama Direksi dan Karyawan Asuransi Simas Jiwa;

MANAGEMENT

Board of Commissioners

President Commissioner	:	Dumasi Marisina Magdalena Samosir
Commissioner	:	Gandi Sulistiyanto Suherman
Independent Commissioner	:	Adiawan Chandra
Independent Commissioner	:	Tengku Said Idris

Directors

President Director	:	IJ Soegeng Wibowo
Director	:	Dewi Listyaningtyas
Director	:	Gatot Herliyanto

PERFORMANCE 2016

Financial Performance

(in million Rupiah)

SIGNIFICANT EVENTS

January	:	Employee Gathering;
February	:	Unit Link Award for Asuransi Simas Jiwa;
April	:	Officiated new office of Asuransi Simas Jiwa at Roxy Square;
April	:	Signed cooperation with SAM-SMS for Simas Maxi Pro product;
June	:	Visited Orphan and Dhuafa House of Amal Sholeh in Tanah Abang;
June	:	Break-fasting together the Directors and Employees of Asuransi Simas Jiwa;

- Juli : *Launching* Simas Investa Link kerja sama dengan Bank Sinarmas;
- Oktober : *Launching jingle* Asuransi Simas Jiwa “Majulah Simas Jiwa”;
- Oktober : HUT Asuransi Simas Jiwa yang pertama;
- Oktober : Penandatanganan kerja sama penjualan produk Simas Trust Link dan Simas Trust Smart dengan Bank JTrust Indonesia;
- Desember : Penandatanganan kerja sama dengan Bank Mandiri Syariah;
- Desember : Natal bersama Direksi dan Karyawan Asuransi Simas Jiwa.

- July : Launched Simas Investa Link in cooperation with Bank Sinarmas;
- October : Launched the jingle of Asuransi Simas Jiwa, “Majulah Simas Jiwa” (Go Forward Simas Jiwa);
- October : The first anniversary of Asuransi Simas Jiwa;
- October : Signed cooperation to sell products of Simas Trust Link and Simas Trust Smart with Bank JTrust Indonesia;
- December : Signed cooperation with Bank Mandiri Syariah;
- December : Christmas together the Directors and Employees of Asuransi Simas Jiwa;

PENGHARGAAN

- a. Kinerja 2015: *Unit Link Award, Mixed Fund* dari Majalah Infobank pada Februari 2016.
- b. Kinerja 2016:
 - *Unit Link Award, Fixed Income* dari Majalah Infobank pada Februari 2017;
 - *Unit Link Award, Mixed Fund* dari Majalah Infobank pada Februari 2017.

AWARD

- a. 2015 Performance: *Unit Link Award, Mixed Fund* from Infobank Magazine in February 2016.
- b. 2016 Performance:
 - *Unit Link Award, Fixed Income* from Infobank Magazine in February 2017;
 - *Unit Link Award, Mixed Fund* from Infobank Magazine in February 2017.

PT ASURANSI SINAR MAS

Kantor Pusat / Head Office

Plaza Simas
Jl. Fachruddin No. 18 – 20, Tanah Abang
Jakarta, 10250
Phone : (+6221) 390 2141 – 46
Fax : (+6221) 390 2159 – 60
Email : info@sinarmas.co.id
Website : www.sinarmas.co.id

PROFIL

PT Asuransi Sinar Mas merupakan Entitas Anak yang menjalankan kegiatan bisnis di bidang asuransi. Asuransi Sinar Mas memiliki 225 kantor, yang terdiri dari 34 Kantor Cabang, 76 Kantor Pemasaran dan 115 Kantor *Marketing Point*. Jumlah karyawan Asuransi Sinar Mas adalah 2.517 karyawan.

PRODUK DAN JASA

Produk dan jasa yang diberikan Asuransi Sinar Mas sebagai berikut:

ACCIDENT AND HEALTH

- A. *Personal Accident*/Kecelakaan Diri
 - a. *Individual Personal Accident* (Simas *Personal Accident*)
 - b. *Group Personal Accident*
 - c. *Travel Insurance* (grup dan individual)
 - d. *Personal Line Products*:
 - Simas *Accident Protector*
 - Simas *Children Protector*
 - Simas *Family Protector*
 - Simas *Travel Insurance*
 - Simas *Card Personal Accident*
 - Simas Super Proteksi
- B. *Health*/Kesehatan
 - a. Group – Simas Sehat *Corporate*

PROFILE

PT Asuransi Sinar Mas is a Subsidiary operating business activity in insurance sector. Asuransi Sinar Mas has 225 offices, consisting of 34 Branch Office, 76 Marketing Office, and 115 Marketing Point Office. The number of employees of Asuransi Sinar Mas is 2,517 employees.

PRODUCTS AND SERVICES

Products and services provided by Asuransi Sinar Mas are as follows.

ACCIDENT AND HEALTH

- A. *Personal Accident*
 - a. *Individual Personal Accident* (Simas *Personal Accident*)
 - b. *Group Personal Accident*
 - c. *Travel Insurance* (grup dan individual)
 - d. *Personal Line Products*:
 - Simas *Accident Protector*
 - Simas *Children Protector*
 - Simas *Family Protector*
 - Simas *Travel Insurance*
 - Simas *Card Personal Accident*
 - Simas Super Proteksi
- B. *Health*/Kesehatan
 - a. Group – Simas Sehat *Corporate*

- b. *Individual:*
 - Simas Sehat Gold
 - Simas Sehat Executive
 - Simas Sehat Platinum
 - *Personal Line Products:*
 - Simas Sehat Executive
 - Simas Sehat Income
 - Simas Surgical Insurance
 - Hospital Income Security
 - Simas Hospital Income
 - Simas Super Health

C. Personal Accident & Health

- a. Simas UKM
- b. Simas Proteksi PHK

ENGINEERING

- A. *Contractors All Risks including Third Party Liabilities*
- B. *Erection All Risks including Third Party Liabilities*
- C. *Machinery Breakdown plus Business Interruption*
- D. *Contractors Plant and Machinery*
- E. *Heavy Equipment*
- F. *Boiler Explosion*
- G. *Electronic Equipment*

CASUALTY

- A. *Workmens Compensation / Employers Liability*
- B. *Public Liability*
- C. *Product Liability*
- D. *Comprehensive General Liability*
- E. *Directors and Officers Liability*

MARINE

- A. *Marine Hull*
- B. *Marine Cargo*
- C. *Aviation*
- D. *Simas Kapal*

MISCELLANEOUS

- A. *Money Insurance*
 - a. *Cash in Safe*
 - *Cash in Cashiers Box*
 - *Cash in ATM*
 - b. *Cash in Transit*
 - c. *Fidelity Guarantee*
- B. *Golf Indemnity*
- C. *Simas Hole in One*
- D. *Plate Glass*
- E. *Burglary*
- F. *All Risks Property Floaters*
- G. *Cellular Phone Insurance*
- H. *Simas Expatriates*
- I. *Simas Sepeda*

BONDING

- A. *Bid Bond*
- B. *Performance Bond*
- C. *Advance Payment Bond*
- D. *Maintenance Bond*
- E. *Customs Bond*
- F. *Excise Bond*
- G. *Counter Bank Guarantee*
- H. *Credit Insurance*

- b. *Individual:*
 - Simas Sehat Gold
 - Simas Sehat Executive
 - Simas Sehat Platinum
 - *Personal Line Products:*
 - Simas Sehat Executive
 - Simas Sehat Income
 - Simas Surgical Insurance
 - Hospital Income Security
 - Simas Hospital Income
 - Simas Super Health

C. Personal Accident & Health

- a. Simas UKM
- b. Simas Proteksi PHK

ENGINEERING

- A. *Contractors All Risks including Third Party Liabilities*
- B. *Erection All Risks including Third Party Liabilities*
- C. *Machinery Breakdown plus Business Interruption*
- D. *Contractors Plant and Machinery*
- E. *Heavy Equipment*
- F. *Boiler Explosion*
- G. *Electronic Equipment*

CASUALTY

- A. *Workmens Compensation / Employers Liability*
- B. *Public Liability*
- C. *Product Liability*
- D. *Comprehensive General Liability*
- E. *Directors and Officers Liability*

MARINE

- A. *Marine Hull*
- B. *Marine Cargo*
- C. *Aviation*
- D. *Simas Kapal (for Ship)*

MISCELLANEOUS

- A. *Money Insurance*
 - a. *Cash in Safe*
 - *Cash in Cashiers Box*
 - *Cash in ATM*
 - b. *Cash in Transit*
 - c. *Fidelity Guarantee*
- B. *Golf Indemnity*
- C. *Simas Hole in One*
- D. *Plate Glass*
- E. *Burglary*
- F. *All Risks Property Floaters*
- G. *Cellular Phone Insurance*
- H. *Simas Expatriates*
- I. *Simas Sepeda*

BONDING

- A. *Bid Bond*
- B. *Performance Bond*
- C. *Advance Payment Bond*
- D. *Maintenance Bond*
- E. *Customs Bond*
- F. *Excise Bond*
- G. *Counter Bank Guarantee*
- H. *Credit Insurance*

MOTOR

- A. Motor Vehicle - Simas Mobil
- B. Motor Cycle
- C. Third Party Liability
- D. Simas Mobil Exclusive

FIRE AND ALLIED PERILS

- A. Homeowners - Simas Rumah Hemat ++
- B. Simas Ruko
- C. Property All Risks
- D. Industrial All Risks
- E. Business Interruption/Loss of Profit

MICRO INSURANCE

- A. SiAbang Gempa Tsunami
- B. SiAbang Erupsi
- C. Simas Stop Usaha Gempa Tsunami
- D. Simas Stop Usaha Erupsi
- E. Asuransi Mikro Rumahku
- F. Asuransi Mikro Warisanku
- G. Asuransi Mikro Asuransiku
- H. Simas Petani
- I. Simas Sehat Mikro
- J. Simas Perlindungan

PENGURUS**Dewan Komisaris**

Komisaris Utama : Indra Widjaja
 Komisaris : Ivena Widjaja
 Komisaris Independen : Petrus Kiki Andries
 Komisaris Independen : Sinarta Ginardi

Direksi

Direktur Utama : Howen Widjaja
 Direktur : I Ketut Pasek Swastika
 Direktur : Njoman Sudartha
 Direktur : Aryanto Alimin
 Direktur : Dumasari Marisina Magdalena Samsosir
 Direktur : Marten Petrus Lalamentik

KINERJA 2016**Kinerja Keuangan**

(dalam jutaan Rupiah)

Uraian	2016	2015	Description
POSISI KEUANGAN		FINANCIAL POSITION	
Aset	5.916.687	6.191.015	Assets
Liabilitas	3.209.577	3.528.173	Liabilities
Ekuitas	2.707.110	2.662.842	Equities
LABA (RUGI) DAN PENGHASILAN KOMPREHENSIF LAIN		PROFIT (LOSS) AND OTHER COMPREHENSIVE INCOME	
Pendapatan Usaha – bersih	1.197.100	1.160.475	Operating Income - net
Beban Usaha	(686.439)	(660.010)	Operating Expense
Laba (Rugi) Sebelum Pajak	516.842	494.143	Profit (Loss) Before Tax
Laba (Rugi) Tahun Berjalan	483.012	468.372	Profit (Loss) For the Current Year
Penghasilan (Rugi) Komprehensif Lain – bersih	(17.381)	3.293	Other Comprehensive Income (Loss) - net
Jumlah Penghasilan (Rugi) Komprehensif	465.631	471.665	Total Comprehensive Income (Loss)

MOTOR

- A. Motor Vehicle - Simas Mobil
- B. Motor Cycle
- C. Third Party Liability
- D. Simas Mobil Exclusive

FIRE AND ALLIED PERILS

- A. Homeowners - Simas Rumah Hemat ++
- B. Simas Ruko
- C. Property All Risks
- D. Industrial All Risks
- E. Business Interruption/Loss of Profit

MICRO INSURANCE

- A. SiAbang Gempa Tsunami
- B. SiAbang Erupsi
- C. Simas Stop Usaha Gempa Tsunami
- D. Simas Stop Usaha Erupsi
- E. Asuransi Mikro Rumahku
- F. Asuransi Mikro Warisanku
- G. Asuransi Mikro Asuransiku
- H. Simas Petani
- I. Simas Sehat Mikro
- J. Simas Perlindungan

MANAGEMENT**Board Of Commissioners**

President Commissioner : Indra Widjaja
 Commissioner : Ivena Widjaja
 Independent Commissioner : Petrus Kiki Andries
 Independent Commissioner : Sinarta Ginardi

Directors

President Director : Howen Widjaja
 Director : I Ketut Pasek Swastika
 Director : Njoman Sudartha
 Director : Aryanto Alimin
 Director : Dumasari Marisina Magdalena Samsosir
 Director : Marten Petrus Lalamentik

PERFORMANCE 2016**Financial Performance**

(in million Rupiah)

PEMBUKAAN KANTOR CABANG/PEMASARAN

Asuransi Sinar Mas membuka 15 kantor *Marketing Point Agency* baru, yaitu di wilayah Melawai, Setiabudi, Sawah Besar, Cililitan, Kebayoran Baru, Duren Sawit, Meruya, Pasar Minggu, Matraman, Pantai Indah Kapuk, Pulo Gadung, Pondok Indah, Pancoran, Kelapa Gading Barat, dan Alam Sutera.

AGENCY AWARD 2016

Pada hari Selasa, 5 April 2016, Asuransi Sinar Mas kembali mengadakan acara tahunan bagi para *partner/agen* yang menjadi pemenang *Agency Tour Contest* 2015. Pada acara kali ini, Asuransi Sinar Mas mengangkat tema "*Partner Go Digital*". Telah berlakunya MEA di industri asuransi dan juga maraknya perkembangan di era digital menjadi alasan utama bagi Asuransi Sinar Mas untuk mempersiapkan para *partner/agen* untuk menghadapi perubahan tersebut.

Asuransi Sinar Mas telah melakukan antisipasi perkembangan media digital, melalui penggunaan media online untuk media informasi, layanan pelanggan, maupun promosi perusahaan. Untuk mendukung para *partner/agen*, Asuransi Sinar Mas juga telah memiliki *mobile application e-partner*. *Mobile e-partner* merupakan layanan dimana *partner/agen* dapat melakukan pencetakan polis secara online, mengetahui status pembayaran polis, dan melakukan komunikasi dengan petugas Asuransi Sinar Mas.

Pada acara ini juga diberikan penghargaan kepada para *Top Producer* dan Pemenang *Agency Tour Contest* 2015 "Norwegia, Tasmania & Pulau Komodo", sekaligus mensosialisasikan tujuan *Agency Tour Contest* 2016 "Capri Island, Zhang Jia Jie - Hunan dan Hotel Mulia Resort - Nusa Dua Bali".

TOUR AGENCY 2015 KE NORWEGIA, TASMANIA & PULAU KOMODO

Asuransi Sinar Mas memberangkatkan 187 pemenang *Agency Tour Contest* 2015 yang terdiri dari 31 orang pemenang kontes ke Norwegia, 46 pemenang kontes ke Tasmania, dan 110 pemenang kontes ke Pulau Komodo, Nusa Tenggara Timur. Untuk tujuan *Agency Tour Contest* 2016, Asuransi Sinar Mas telah menetapkan 3 daerah tujuan, yaitu Capri Island, Zhang Jia Jie - Hunan dan Hotel Mulia Resort - Nusa Dua Bali yang akan diberangkatkan pada tahun 2017.

OPENING BRANCH/MARKETING OFFICE

Asuransi Sinar Mas opened 15 new *Marketing Point Agency* offices in Melawai, Setiabudi, Sawah Besar, Cililitan, Kebayoran Baru, Duren Sawit, Meruya, Pasar Minggu, Matraman, Pantai Indah Kapuk, Pulo Gadung, Pondok Indah, Pancoran, Kelapa Gading Barat, and Alam Sutera.

AGENCY AWARD 2016

On Tuesday, April 5, 2016, Asuransi Sinar Mas has held another annual event for its *partners/agents* who were winners of *Agency Tour Contest* 2015. Asuransi Sinar Mas has chosen the theme for this event of "*Partners Go Digital*". The entry into force ASEAN Economic Community (AEC) and the widespread development of digital era have become the main reasons for Asuransi Sinar Mas to prepare its *partners/agents* to confront these changes.

Asuransi Sinar Mas has anticipated the development of digital media, through the use of online media for media information, customer service, and company promotion. To support its *partners/agents*, Asuransi Sinar Mas also has e-partner mobile application. E-partner Mobile is a service in which the *partners/agents* can perform online printing of insurance policy, determine the status of the said policy payment, and communicate with Asuransi Sinar Mas officers.

In this event, the Company also awarded its *Top Producers* and *Winners of Agency Tour Contest* 2015 "Norway, Tasmania & Komodo", as well as promoted the area destinations of *Agency Tour Contest* 2016 "Capri Island, Zhang Jia Jie - Hunan and Hotel Mulia Resort - Nusa Dua Bali".

TOUR AGENCY 2015 TO NORWAY, TASMANIA & KOMODO ISLAND

Asuransi Sinar Mas has sent 187 of its *Agency Tour Contest* winners in 2015, consisting of 31 winners to Norway, 46 winners to Tasmania, and 110 winners to Komodo Island, East Nusa Tenggara. In the interest of this *Agency Tour Contest* 2016, Asuransi Sinar Mas has set three destination areas, namely: Capri Island, Zhang Jia Jie - Hunan and Hotel Mulia Resort - Nusa Dua Bali, where the winners shall travel in 2017.

PENGHARGAAN

AWARD

Tanggal Penerimaan Date of Receive	Penghargaan Award	Kategori Category	Penyelenggara Organizer
23 Maret 2016 March 23, 2016	Penghargaan <i>Market Conduct 2015</i> 2015 Market Conduct Award	Pelaku/ Usaha Jasa Keuangan yang Telah Melaksanakan Prinsip -Prinsip Perlindungan Konsumen Sektor Jasa Keuangan Berdasarkan <i>Self Assessment</i> Tahun 2015. Financial Services Provider/Business that Has Implemented Consumer Protection Principles for Financial Services Sector Based on Self Assessment of 2015.	OJK / FSA
14 April 2016 April 14, 2016	<i>Digital Brand of The Year 2016</i>	Peringkat II <i>Digital Brand</i> Asuransi Umum Rank the 2nd of Digital Brand of General Insurance	Infobank
26 Mei 2016 May 26, 2016	<i>The 12th Islamic Finance Award 2016</i>	<i>Runner Up - The Best Islamic General Insurance Sharia Unit - Asset >= 100 Bn</i>	Karim Consulting Indonesia
26 Mei 2016 May 26, 2016	<i>The 12th Islamic Finance Award 2016</i>	<i>1st Rank - The Best Risk Management Islamic General Insurance Sharia Unit - Asset >.= 100 Bn</i>	Karim Consulting Indonesia
3 Juni 2016 June 3, 2016	<i>Beast General Insurance 2016</i>	Ekuitas Rp 1,5 Tlniun ke Atas Equities of IDR1.5 Trillion above	Media Asuransi
24 Juni 2016 June 24, 2016	<i>Insurance Awards 2016</i>	Asuransi yang Berpredikat Sangat Bagus Atas Kinerja Keuangan Selama Tahun 2015 Insurance with Excellent Predicate for 2015 Financial Performance	Infobank
11 Agustus 2016 August 11, 2016	<i>Best Syariah 2016</i>	Asuransi Syariah Terbaik 2016 - Kategori Asuransi Umum Syariah Aset Lebih Dari Rp 100 Millar 2016 Best Sharia Insurance-Category of Sharia General Insurance of Asset Above IDR100 Billion	Majalah Investor
29 September 2016 September 29, 2016	Indonesia <i>Most Favorite Netizen Brand 2015</i>	Car Insurance	Marketeters
30 September 2016 September 30, 2016	<i>Sharia Finance Awards 2016</i>	Sangat Bagus Atas Kinerja Keuangan Selama Tahun 2015 Excellent for 2015 Financial Performance	Infobank
3 Oktober 2016 October 3, 2016	Indonesia <i>Insurance Consumer Choice Award 2016</i>	<i>Best Consumer Choice General Insurance Company 2016 - Home/Buildings Insurance Category</i>	Warta Ekonomi
23 November 2016 November 23, 2016	Fitch Ratings 2016	Fitch Affirms AS M at IFS 'AA.+(idn); <i>Revises Outlook to Stable</i>	Fitch Ratings
8 Desember 2016 December 8, 2016	Howen Widjaja PTAsuransi Sinai Mas as Indonesia <i>Most Admired CEO 2016</i>	<i>Insurance</i>	Warta Ekonomi
9 Desember 2016 December 9, 2016	<i>TOP INSURANCE 2016</i>	<i>TOP General Insurance 2016 on Asset Rp 5 - 10 Tahun</i>	Business News

PT SINARTAMA GUNITA

Kantor Pusat / Head Office

Sinar Mas Land Plaza Tower I Lt. 9

Jl. MH Thamrin No. 51, Jakarta, 10350

Phone : (+6221) 392 2332

Fax : (+6221) 392 3003

Email : hepdesk1@sinartama.co.id

Website : www.sinartama.co.id

PROFIL

PT Sinartama Gunita merupakan Biro Administrasi Efek yang mendapatkan ijin usaha dari Badan Pengawas Pasar Modal (BAPEPAM) dengan No. Kep-082/PM/1991 tanggal 30 September 1991 yang sebagian besar sahamnya dimiliki oleh PT Sinar Mas Multiartha Tbk. Jasa yang diberikan Perusahaan adalah sebagai pengelola administrasi saham untuk perusahaan publik yang mencatatkan sahamnya di Bursa Efek Indonesia. Sampai dengan tahun 2016, PT Sinartama Gunita telah dipercaya untuk mengelola administrasi saham oleh 94 perusahaan publik dengan memperoleh pendapatan sebesar Rp3,65 miliar.

Pada era globalisasi yang memiliki tantangan ini, selain dari mendapatkan perusahaan yang sebagai emiten, Perusahaan berkomitmen untuk senantiasa mencari terobosan-terobosan baru dalam perkembangan usaha seiring dengan perkembangan industri pasar modal. Disertai dengan *team* manajemen dan karyawan yang berkualitas serta berpengalaman, Perusahaan berkeyakinan akan senantiasa mencapai pertumbuhan yang stabil dan kontribusinya demi perkembangan industri pasar modal.

PROFILE

PT Sinartama Gunita is a Securities Administration Agency obtaining its operating license from the Capital Market Supervisory Agency (Bapepam) No. Kep-082/PM/1991 dated September 30, 1991 in which the majority of share is owned by PT Sinar Mas Multiartha Tbk. The Company plays role to manage the administration of shares to public companies which are listed on the Indonesia Stock Exchange. Until 2016, PT Sinartama Gunita has been entrusted to manage the administration of shares of 94 public companies by gaining revenue of Rp3,65 billion.

In the globalization era with these challenges, aside from getting a company that goes public as an issuer, the Company is committed to continuously seek new breakthroughs in the business development along with the development of capital markets industry. Accompanied by a team of qualified and experienced management and employees, the Company believes it will continue to achieve steady growth and its contribution to the development of capital markets industry.

PENGURUS**DEWAN KOMISARIS**

Komisaris Utama : Indra Widjaja
 Komisaris : Frangky Oesman Widjaja
 Komisaris : Arthur Tahya

DIREKSI

Direktur Utama : Kurniawan Udjaja
 Direktur : Hawanto Hartono

KINERJA 2016**Kinerja Keuangan**

(dalam jutaan Rupiah)

Uraian	2016	2015	Description
POSISI KEUANGAN		FINANCIAL POSITION	
Aset	27.727	26.341	Assets
Liabilitas	4.408	3.781	Liabilities
Ekuitas	23.318	22.561	Equities
LABA (RUGI) DAN PENGHASILAN KOMPREHENSIF LAIN		PROFIT (LOSS) AND OTHER COMPREHENSIVE INCOME	
Pendapatan Usaha – bersih	5.334	5.070	Operating Income - net
Beban Usaha	4.438	4.250	Operating Expense
Laba (Rugi) Sebelum Pajak	896	820	Profit (Loss) Before Tax
Laba (Rugi) Tahun Berjalan	896	807	Profit (Loss) For the Current Year
Penghasilan (Rugi) Komprehensif Lain – bersih	(199)	121	Other Comprehensive Income (Loss) - net
Jumlah Penghasilan (Rugi) Komprehensif	698	928	Total Comprehensive Income (Loss)

MANAGEMENT**BOARD OF COMMISSIONERS**

President Commissioner : Indra Widjaja
 Commissioner : Frangky Oesman Widjaja
 Commissioner : Arthur Tahya

DIRECTORS

President Director : Kurniawan Udjaja
 Director : Hawanto Hartono

PERFORMANCE 2016**Financial Performance**

(in million Rupiah)

PT SINARMAS SEKURITAS

Kantor Pusat / Head Office

Sinar Mas Land Plaza Tower III Lt. 5 – 6
 Jl. MH Thamrin No. 51
 Jakarta, 10350

Phone : (+6221) 392 5550

Fax : (+6221) 392 5540, 392 7177

Email : cs@sinarmassekuritas.co.id

Website : www.sinarmassekuritas.co.id

PROFIL

PT Sinarmas Sekuritas didirikan pada tanggal 23 Juni 1988 di Solo dengan nama PT Sinarmas Ekagraha Money Charger. Pada tanggal 2 Maret 1989, PT Sinarmas Ekagraha Money Charger berubah nama menjadi PT Sinarmas Ekagraha. Berdasarkan keputusan RUPS Luar Biasa pada tanggal 27 September 1994, kepemilikan saham Perusahaan oleh PT Internas Artha Finance Company dialihkan kepada PT Sinar Mas Multiartha Tbk sehingga seluruh saham Perusahaan dimiliki oleh Perseroan. Pada tanggal 25 Agustus 1995, PT Sinarmas Ekagraha berubah nama menjadi PT Sinarmas Sekuritas dan bergerak dibidang perdagangan efek sebagai penjamin emisi efek dan manajer investasi dan/atau penasehat investasi yang telah mendapatkan ijin dari Badan Pengawas Pasar Modal (BAPEPAM) berdasarkan surat No. Kep-28/PM/1992 pada tanggal 29 Februari 1992.

PRODUK DAN JASA

Produk dan jasa yang diberikan Sinarmas Sekuritas sebagai berikut.

a. Simas.Net

Merupakan fasilitas perdagangan *online* yang disediakan oleh Sinarmas Sekuritas untuk melakukan perdagangan saham melalui internet. Nasabah dapat langsung melakukan perdagangan saham tanpa melalui *sales/broker*.

PROFILE

PT Sinarmas Sekuritas was established on June 23, 1988, in Solo under the name of PT Sinarmas Ekagraha Money Charger. On March 2, 1989, PT Sinarmas Ekagraha Money Charger changed its name into PT Sinarmas Ekagraha. Based on Extraordinary GMS Resolution on September 27, 1994, the share ownership by PT Internas Artha Finance Company was transferred to PT Sinar Mas Multiartha Tbk; therefore, the entire shares of PT Sinarmas Ekagraha are owned by the Company. On August 25, 1995, PT Sinarmas Ekagraha changed its name into PT Sinarmas Sekuritas and operated in securities trading sector as securities underwriter and investment manager and/or investment advisor that had obtained license from the Capital Market Supervisory Agency (BAPEPAM) based on the letter No. Kep-28/PM/1992 dated February 29, 1992.

PRODUCTS AND SERVICES

Products and services provided by Sinarmas Sekuritas are as follows.

a. Simas.Net

Is an online trading facility provided by Sinarmas Sekuritas to execute stock trading through the internet. Customers can directly conduct stock trading without going through the *sales/broker*.

b. Regular Trading

Merupakan fasilitas perdagangan saham reguler yang disediakan oleh Sinarmas Sekuritas untuk melakukan perdagangan saham melalui *sales/broker*.

PENGURUS**DEWAN KOMISARIS**

Komisaris Utama : Indra Widjaja
Komisaris : Kurniawan Udjaja

DIREKSI

Direktur Utama : Kokarjadi Chandra
Direktur : Suherli
Direktur : Fendy Sutanto
Direktur : Andreas Sugihardjo T
Direktur : Jeffrosemberg Chen Lim

KINERJA 2016**KINERJA KEUANGAN**

(dalam jutaan rupiah)

Uraian	2016	2015	Description
POSISI KEUANGAN		FINANCIAL POSITION	
Aset	27.727	26.341	Assets
Liabilitas	4.408	3.781	Liabilities
Ekuitas	27.727	26.341	Equities
LABA (RUGI) DAN PENGHASILAN KOMPREHENSIF LAIN		PROFIT (LOSS) AND OTHER COMPREHENSIVE INCOME	
Pendapatan	5.334	5.070	Income
Beban	4.438	4.250	Expenses
Laba (Rugi) Sebelum Pajak	896	820	Profit (Loss) Before Tax
Pajak Penghasilan	(0.82)	12	Income Tax
Laba Periode Berjalan	897	807	Profit for the Current Period
Total Pendapatan Komprehensif Lain	(199)	121	Total Other Comprehensive Income
Total Laba Komprehensif	698	928	Total Comprehensive Profit

PENGHARGAAN

Sinarmas Sekuritas mendapatkan Penghargaan dari Bursa Efek Indonesia sebagai Mitra Galeri Investasi BEI Terbaik Tahun 2016 Kategori Berdasarkan Nilai Transaksi Terbanyak (dalam hal ini Sinarmas Sekuritas bekerja sama dengan Galeri Investasi BEI Universitas Maranatha, Bandung).

b. Regular Trading

Is a regular stock trading facility provided by Sinarmas Sekuritas to execute stock trading through *sales/broker*.

MANAGEMENT**BOARD OF COMMISSIONERS**

President Commissioner : Indra Widjaja
Commissioner : Kurniawan Udjaja

DIRECTORS

President Director : Kokarjadi Chandra
Director : Suherli
Director : Fendy Sutanto
Director : Andreas Sugihardjo T
Director : Jeffrosemberg Chen Lim

PERFORMANCE 2016**FINANCIAL PERFORMANCE**

(in million Rupiah)

AWARD

Sinarmas Sekuritas obtained an Award from the Indonesian Stock Exchange as the Best IDX Investment Gallery Partner for 2016, Category based on The Largest Transaction Amount (in this matter Sinarmas Sekuritas cooperated with IDX Investment Gallery of Maranatha University, Bandung).

PT SINARMAS ASSET MANAGEMENT

Kantor Pusat / Head Office

Sinarmas Land Plaza Tower III Lt. 7

Jl. MH Thamrin No. 51

Jakarta, 10350

Phone : (+6221) 392 5550

Fax : (+6221) 392 5540, 392 7177

PROFIL

PT Sinarmas Asset Management didirikan pada tanggal 9 April 2012 dengan kegiatan usaha utama di bidang sekuritas. Sampai dengan akhir tahun 2016, Sinarmas Asset Management telah membuka 25 kantor cabang di beberapa kota di Indonesia, yaitu Thamrin, Fatmawati, Bogor, Garut, Sukabumi, Purwokerto, Kudus, Cilacap, Sidoarjo, Kediri, Ambon, Palu, Mataram (Lombok), Kendari, Balikpapan, Samarinda, Banjarmasin, Banda Aceh, Padang, Palembang, Tanjung Pinang, Lampung, Pekanbaru, Batam dan Pangkal Pinang. Selain itu, Sinarmas Asset Management juga telah melakukan kerja sama dengan beberapa individual agen dan intitusi agen dengan total sebanyak 531 agen untuk memasarkan produk reksa dana dengan jumlah karyawan sebanyak 164 karyawan.

PRODUK DAN JASA

Produk dan jasa yang diberikan Sinarmas Asset Management sebagai berikut.

PROFILE

PT Sinarmas Asset Management was established on 9 April 2012 with its main business activity in securities. Until the end of 2016, Sinarmas Asset Management had opened 25 branch offices in several cities in Indonesia, which are Thamrin, Fatmawati, Bogor, Garut, Sukabumi, Purwokerto, Kudus, Cilacap, Sidoarjo, Kediri, Ambon, Palu, Mataram (Lombok), Kendari, Balikpapan, Samarinda, Banjarmasin, Banda Aceh, Padang, Palembang, Tanjung Pinang, Lampung, Pekanbaru, Batam, and Pangkal Pinang. Furthermore, Sinarmas Asset Management has cooperated with some individual agents and agency institutions with a total of 531 agents to market mutual funds products with a number of employees of 164 employees.

PRODUCTS AND SERVICES

Products and services provided by Sinarmas Asset Management are as follows.

Produk Reksa Dana Mutual Funds Products	Tanggal Dibentuk Date of Creation
Simas Satu	22 Desember 2000 / 22 December 2000
Danamas Rupiah	10 Agustus 2001 / 10 August 2001
Danamas Pasti	24 April 2003 / 24 April 2003
Danamas Dollar	11 Mei 2004 / 11 May 2004
Danamas Stabil	24 Februari 2005 / 24 February 2005
Danamas Fleksi	28 Maret 2005 / 28 March 2005
Simas <i>Liquid Fund</i>	9 Agustus 2005 / 9 August 2005
Simas <i>Income Fund</i>	9 Agustus 2005 / 9 August 2005
Danamas Rupiah Plus	9 Juni 2006 / 9 June 2006
Simas Danamas Mantap Plus	24 September 2007 / 24 September 2007
Simas Danamas Saham	24 September 2007 / 24 September 2007
Simas Danamas Instrumen Negara	24 September 2007 / 24 September 2007
Simas saham unggulan	18 Desember 2012 / 18 DeCember 2012
Simas Satu Prima	18 Desember 2012 / 18 Desember 2012
Simas Syariah Unggulan	8 Agustus 2014 / 8 August 2014
Simas Syariah Berkembang	8 Agustus 2014 / 8 August 2014
Simas Saham Bertumbuh	11 Agustus 2015 / 11 August 2014
Simas Abdi Proteksi 1	28 September 2015 / 28 September 2015
Simas Maju Berkembang	17 November 2015 / 17 November 2015
Simas Investa Proteksi 1	16 Desember 2015 / 16 DeCember 2015
Simas Terproteksi 3 (Reksa Dana Terproteksi / Protected Mutual Funds)	26 Januari 2016 / 26 January 2016
Simas Terproteksi 4 (Reksa Dana Terproteksi / Protected Mutual Funds)	31 Maret 2016 / 31 March 2016
Simas Saham Andalan (Reksa Dana Terproteksi / Protected Mutual Funds)	24 Maret 2016 / 24 March 2016
Simas Saham Ultima (Reksa Dana Saham / Stock Mutual Funds)	31 Maret 2016 / 31 March 2016
Reksa Dana Terproteksi Simas Gemilang 1	13 April 2016 / 13 April 2016
Simas Abdi Proteksi 2	13 April 2016 / 13 April 2016
Reksa Dana Terproteksi Simas Andalan 1	17 Juni 2016 / 17 June 2016
Simas Terproteksi 5 (Reksa Dana Terproteksi / Protected Mutual Funds)	24 Juni 2016 / 24 June 2016
Reksa Dana Terproteksi Simas Gemilang 2 (Reksa Dana Terproteksi / Protected Mutual Funds)	30 Juni 2016 / 30 June 2016
Reksa Dana Terproteksi Simas Gemilang 3 (Reksa Dana Terproteksi / Protected Mutual Funds)	27 Juli 2016 / 27 July 2016
Simas Pendapatan Tetap (Reksa Dana Pendapatan Tetap / Fixed-Income Mutual Funds)	27 Juli 2016 / 27 July 2016
Reksa Dana Simas Saham Maksima (Reksa Dana Saham / Stock Mutual Funds)	2 September 2016 / 2 September 2016
Reksa Dana Terproteksi Simas Terproteksi 6 (Reksa Dana Terproteksi / Protected Mutual Funds)	6 September 2016 / 6 September 2016
Reksa Dana Simas Pendapatan Prima (Reksa Dana Pendapatan Tetap / Fixed-Income Mutual Funds)	14 September 2016 / 14 September 2016
Reksa Dana Terproteksi Simas Gemilang 4 (Reksa Dana Terproteksi / Protected Mutual Funds)	14 September 2016 / 14 September 2016
Simas Terproteksi 6	22 September 2016 / 22 September 2016
Simas Saham Maksima	22 September 2016 / 22 September 2016
Reksa Dana Terproteksi Simas Terproteksi 7	26 September 2016 / 26 September 2016
Reksa Dana Simas IDX 30 (Reksa Dana Saham / Stock Mutual Funds)	30 September 2016 / 30 September 2016
Reksa Dana Terproteksi Simas Gemilang 4	18 Oktober 2016 / 18 October 2016
Reksa Dana Simas Saham Prestasi (Reksa Dana Saham / Stock Mutual Funds)	18 Oktober 2016 / 18 October 2016
Simas IDX 30	1 November 2016 / 1 November 2016
Simas Pendapatan Prima	1 November 2016 / 1 November 2016
Reksa Dana Simas Pendapatan Tetap Prestasi (Reksa Dana Pendapatan Tetap / Fixed-Income Mutual Funds)	9 November 2016 / 9 November 2016
Reksa Dana Terproteksi Simas Terproteksi 7	11 November 2016 / 11 November 2016
Simas Pendapatan Tetap Prestasi	18 November 2016 / 18 November 2016
Reksa Dana Terproteksi Simas Gemilang 5	22 Desember 2016 / 22 December 2016
Reksa Dana Terproteksi Simas Terproteksi 8	21 Desember 2016 / 21 December 2016
Reksa Dana Terproteksi Simas Gemilang 5 (Reksa Dana Terproteksi / Protected Mutual Funds)	13 Desember 2016 / 13 December 2016
Kontrak Pengelolaan Dana	

Sinarmas Asset Management juga memiliki program Simas *Investment Plan* (investasi berkala), dimana nasabah dapat berinvestasi secara rutin melalui fasilitas auto debit dari beberapa bank, yang akan memudahkan nasabah dalam berinvestasi pada reksa dana untuk perencanaan keuangan di masa depan. Selain itu, Sinarmas Asset Management juga memiliki program Simas Reksa Dana Online (Simas ROL) yang telah dapat digunakan nasabah untuk bertransaksi reksa dana secara *online*, baik transaksi pembelian, penjualan, pengalihan, dan juga cek saldo reksa dana nasabah.

Sinarmas Asset Management also has a program Simas Investment Plan (periodic investment), in which customers can invest regularly through auto debit facility from several banks, which will allow customers to invest in mutual funds for future financial planning. Additionally, Sinarmas Asset Management also has Simas Mutual Funds Online (Simas ROL) program which can be used the customers to have online mutual funds transaction, for purchase, sale, and transfer transactions, as well as to check the balance of customer's mutual fund.

s. simas rol
reksa dana online

PENGURUS

Dewan Komisaris

Komisaris Utama : Doddy Susanto
Komisaris : Howen Widjaja

Direksi

Direktur Utama : Hermawan Howein
Direktur : Alex Setyawan Widjajakusuma
Direktur : Jamial Salim Konpoi

KINERJA 2016

Perkembangan reksa dana mencapai hasil memuaskan dengan perkembangan total dana yang dikelola sebesar Rp13,87 triliun dari total nasabah sebanyak 26.790 nasabah. Pencapaian kinerja pengelolaan reksa dana Sinarmas Asset Management pada tahun 2016 sebagai berikut.

MANAGEMENT

Board of Commissioners

President Commissioner : Doddy Susanto
Commissioner : Howen Widjaja

Directors

President Director : Hermawan Howein
Director : Alex Setyawan Widjajakusuma
Director : Jamial Salim Konpoi

PERFORMANCE 2016

The development of mutual funds has achieved satisfactory results with the development of total funds managed was Rp13,87 trillion from total of 26,790 customers. The achievement of mutual fund management performance of Sinarmas Asset Management in 2016 is as follows.

Produk Reksa Dana Mutual Funds Products	Dana Dikelola Fund Managed
Simas Satu	Rp306 miliar / billion
Danamas Rupiah	Rp 29.86 miliar / billion
Danamas Pasti	Rp 35.95 miliar / billion
Danamas Dollar	Rp 1.69 triliun / trillion
Danamas Stabil	Rp 4.65 triliun / trillion
Danamas Fleksi	Rp 291 miliar / billion
Simas <i>Liquid Fund</i>	Rp 50 miliar / billion
Simas <i>Income Fund</i>	Rp 1.14 triliun / trillion
Danamas Rupiah Plus	Rp 153 miliar / billion
Simas Danamas Mantap Plus	Rp 170 miliar / billion
Simas Danamas Saham	Rp 261.9 miliar / billion
Simas Danamas Instrumen Negara	Rp 64 miliar / billion
Simas Saham Unggulan	Rp 863 miliar / billion
Simas Satu Prima	Rp 130.54 miliar/ billion
Simas Syariah Unggulan	Rp 179.5 miliar/ billion
Simas Syariah Berkembang	Rp 62.58 miliar/ billion
Simas Saham Bertumbuh	Rp 53.36 miliar/ billion
Simas Abdi Proteksi 1	Rp 129 miliar/ billion
Simas Maju Berkembang	Rp 133.57 miliar/ billion
Simas Investa Proteksi 1	Rp 100 miliar/ billion
Simas Terproteksi 3	Rp 161.63 miliar/ billion
Simas Terproteksi 4	Rp 303 miliar/ billion
Simas Saham Andalan	Rp 108.69 miliar/ billion

PENGHARGAAN

Sinarmas Asset Management telah mendapatkan 11 penghargaan sebagai Reksa Dana Terbaik tahun 2016 dari Majalah Investor, APRDI dan Bloomberg. Penghargaan yang telah diperoleh terkait:

1. Reksa Dana Pendapatan Tetap
 - a. Danamas Dollar
 - b. Danamas Stabil
 - c. Simas Danamas Mantap Plus
2. Reksa Dana Reksa Dana Campuran
 - a. Simas Satu
 - b. Danamas Fleksi.

Produk Reksa Dana Mutual Funds Products	Dana Dikelola Fund Managed
Simas Saham Ultima	Rp 111.9 miliar/ billion
Reksa Dana Terproteksi Simas Gemilang 1	Rp 102 miliar/ billion
Simas Abdi Proteksi 2	Rp 205 miliar/ billion
Reksa Dana Terproteksi Simas Andalan 1	Rp 111.97 miliar/ billion
Simas Terproteksi 5	Rp 176 miliar/ billion
Reksa Dana Terproteksi Simas Gemilang 2	Rp 128.8 miliar/ billion
Reksa Dana Terproteksi Simas Gemilang 3	Rp 176.5 miliar/ billion
Simas Pendapatan Tetap	Rp74 miliar/ billion
Simas Terproteksi 6	Rp88 miliar/ billion
Simas Saham Maksima	Rp5.75 miliar/ billion
Reksa Dana Terproteksi Simas Gemilang 4	Rp128.57 miliar/ billion
Simas IDX 30	Rp103.54 miliar/ billion
Simas Pendapatan Prima	Rp384 miliar/ billion
Reksa Dana Terproteksi Simas Terproteksi 7	Rp282.94 miliar/ billion
Simas Pendapatan Tetap Prestasi	Rp50 miliar/ billion
Reksa Dana Terproteksi Simas Gemilang 5	Rp124.55 miliar/ billion
Reksa Dana Terproteksi Simas Terproteksi 8	Rp364.59 miliar/ billion
Kontrak Pengelolaan Dana / Fund Management Contract	Rp. 172.97 miliar/ billion

AWARD

Sinarmas Asset Management was granted 11 awards as the Best Mutual Fund in 2016 from Investor Magazine, APRDI, and Bloomberg. Awards achieved are related to:

1. Fixed-Income Mutual Funds
 - a. Danamas Dollar
 - b. Danamas Stabil
 - c. Simas Danamas Mantap Plus
2. Balanced Mutual Funds
 - a. Simas Satu
 - b. Danamas Fleksi.

PT SINAR MAS MULTIFINANCE

Kantor Pusat / Head Office

Sinar Mas Land Plaza Tower I Lt. 9

Jl. MH Thamrin No. 51

Jakarta, 10350

Phone : (+6221) 3190 2888

Fax : (+6221) 3190 3589

Email : cs@simasfnance.co.id

Website : www.simasfnance.co.id

PROFIL

PT Sinar Mas Multifinance didirikan pada tahun 1985 dengan bidang usaha lembaga pembiayaan berdasarkan izin usaha dari Menteri Keuangan Republik Indonesia berdasarkan Surat Keputusan Menteri Keuangan Republik Indonesia No. 441/KMK.017/1996 tanggal 21 Juni 1996. Sinar Mas Multifinance telah memiliki 105 kantor cabang dengan 306 *outlet* dan 5.671 karyawan. Dan, sesuai dengan Peraturan Otoritas Jasa Keuangan No. 29/POJK.05/2014 tentang Penyelenggaraan Usaha Perusahaan Pembiayaan, Perusahaan telah melakukan perubahan Anggaran Dasar terakhir kali berdasarkan Akta No. 26 tanggal 26 Juni 2015.

PRODUK

Produk yang diberikan Sinarmas Multifinance sebagai berikut.

a. Pembiayaan Modal Kerja

Pembiayaan yang diberikan dalam bentuk anjak piutang dengan pemberian jaminan dari pemberi penjual piutang.

b. Pembiayaan Multi Guna

Pembiayaan terhadap pembelian kendaraan roda dua dan roda empat dengan pembayaran secara angsuran.

c. Pembiayaan Investasi

PROFILE

PT Sinar Mas Multifinance was established in 1985 with its business activity as a financing company based on the business license from the Minister of Finance of the Republic of Indonesia based on the Decree of the Minister of Finance of the Republic of Indonesia No. 441/KMK.017/1996 dated 21 June 1996. Sinar Mas Multifinance has had 105 branch offices with 306 outlet and 5,671 employees. Furthermore, in accordance with Financial Services Authority Regulation No. 29/POJK.05/2014 concerning Business Administration of Financing Company, the Company had changed the Articles of Association with the last one based on Deed No. 26 dated June 26, 2015.

PRODUCTS

Products provided by Sinarmas Multifinance are as follows.

a. Capital Working Financing

Financing given is in the form of factoring by giving guarantee from seller of receivables.

b. Multi-use Financing

Financing on purchases of two-wheel and four-wheel vehicles with installment payments.

c. Investment Financing

PENGURUS**Dewan Komisaris**

Komisaris Utama : Indra Widjaja
 Komisaris : Ivena Widjaja
 Komisaris Independen : Drs. Mulabasa Hutabarat

DIREKSI

Direktur Utama : Doddy Susanto
 Direktur : Hawanto Hartono
 Direktur : Ricky Faerus
 Direktur : Robby Sugiharto Hanrjanto
 Direktur : Irawan Susatya L

KINERJA 2016**KINERJA KEUANGAN**

(dalam jutaan rupiah)

Uraian	2016	2015	Description
POSISI KEUANGAN		FINANCIAL POSITION	
Aset	4.319.071	3.289.863	Assets
Liabilitas	3.002.987	2.149.679	Liabilities
Ekuitas	1.316.084	1.140.184	Equities
LABA (RUGI) DAN PENGHASILAN KOMPREHENSIF LAIN		PROFIT (LOSS) AND OTHER COMPREHENSIVE INCOME	
Total Pendapatan	866.551	728.948	Total Income
Beban	742.765	661.241	Expenses
Laba (Rugi) Sebelum Pajak	123.786	67.707	Profit (Loss) Before Tax
Laba (Rugi) Tahun Berjalan	92.810	49.902	Profit (Loss) For the Current Year
Jumlah Penghasilan (Rugi) Komprehensif Tahun Berjalan	101.478	51.533	Total Comprehensive Profit (Loss) for the Current Year
Laba Bersih per Saham Dasar (Rupiah penuh)	92.810	49.902	Net Earnings per Share (in full Rupiah)

Pada tahun 2016, realisasi pembiayaan PT Sinar Mas Multifinance sebagai berikut.

1. Pembiayaan Modal Kerja

Anjak Piutang dengan Jaminan dari Pemberi Penjual Piutang

Total pencairan untuk anjak piutang dengan jaminan dari pemberi penjual piutang sampai akhir tahun 2016 ialah Rp988,9 miliar. Pencairan anjak piutang dengan jaminan dari pemberi penjual piutang diberikan kepada segmen korporasi yang meliputi berbagai jenis usaha. Pencairan untuk anjak piutang dengan jaminan dari pemberi penjual piutang ini mengalami penurunan 25,16% dari tahun 2015.

2. Pembiayaan Multiguna

a. Pembelian dengan Pembayaran Secara Angsuran - Kendaraan Roda Empat

Total pencairan untuk pembelian dengan pembayaran secara angsuran kategori kendaraan roda empat sampai akhir tahun 2016 ialah Rp2,67 triliun atau setara dengan 47.936 unit. Pencairan untuk pembelian dengan pembayaran secara angsuran kategori kendaraan roda empat ini mengalami kenaikan 33,10% dibanding tahun 2015.

MANAGEMENT**Board of Commissioners**

President Commissioner : Indra Widjaja
 Commissioner : Ivena Widjaja
 Independent Commissioner : Drs. Mulabasa Hutabarat

Direksi

President Director : Doddy Susanto
 Director : Hawanto Hartono
 Director : Ricky Faerus
 Director : Robby Sugiharto Hanrjanto
 Director : Irawan Susatya L

PERFORMANCE 2016**FINANCIAL PERFORMANCE**

(in million Rupiah)

In 2016, the realization of PT Sinar Mas Multifinance financing is as follows.

1. Capital Working Financing

Factoring by Guarantee from Seller of Receivables

Total disbursement for factoring by guarantee from seller of receivables until the end of 2016 was Rp988.9 billion. The disbursement for factoring by guarantee from seller of receivables granted to the corporate segment include various types of businesses. The disbursement for factoring by guarantee from seller of receivable decreased by 25.16% from 2015.

2. Multi-use Financing

a. Purchase with Payment In Installments - Four-Wheeled Vehicles

Total disbursement for the purchase with payment in installments of four-wheeled vehicles category until the end of 2016 was Rp2.67 trillion or equivalent to 47,936 units. The disbursement for the purchase with payment in installments of this four-wheeled vehicles category increased by 33.10% compared to 2015.

- b. Pembelian dengan Pembayaran Secara Angsuran - Kendaraan Roda Dua

Total pencairan untuk pembelian dengan pembayaran secara angsuran kategori kendaraan roda dua sampai akhir tahun 2016 ialah Rp1,17 triliun atau setara dengan 191.611 unit. Pencairan untuk pembelian dengan pembayaran secara angsuran kategori kendaraan roda dua ini mengalami kenaikan 10,31% dibanding tahun 2015.

OPERASIONAL

Pada tahun 2016, Sinar Mas Multifinance menambah 2 kantor cabang baru, yaitu di Klaten dan Palopo. Penambahan jumlah kantor cabang ini, menunjukkan komitmen Perusahaan untuk terus berkembang dan semakin dekat dengan konsumen. Dalam melaksanakan kegiatan operasional, Perusahaan menerapkan standar sistem dan prosedur kerja yang sama untuk seluruh kantor cabang. Selain itu, untuk mendukung efektivitas kinerja kantor cabang, maka seluruh kantor cabang Perusahaan menggunakan sistem teknologi informasi yang terintegrasi.

Perusahaan juga melakukan peningkatan terhadap manajemen risiko sebagai bagian dari pengendalian kredit. Salah satu upaya penting yang dilakukan adalah dengan melakukan sentralisasi analisa kredit yang diharapkan mampu meningkatkan kualitas penyaringan nasabah yang layak untuk memperoleh pembiayaan. Upaya lain terkait pengendalian yang telah dilakukan Perseroan ialah dengan melakukan sentralisasi penagihan, dimana upaya penagihan dilakukan sejak hari pertama keterlambatan melalui mekanisme pemberitahuan melalui *call center* Perusahaan. Upaya pengendalian ini terbukti mengurangi *non performing financing* Perusahaan sehingga pada akhir tahun 2016 tercatat sebesar 0,47%.

Selain itu, di tahun 2016, Perusahaan terus berupaya untuk melakukan inovasi terkait produk dan kinerja pemasaran. Inovasi produk yang dilakukan Perusahaan ialah dengan menciptakan variasi pada pola pemasaran. Salah satu inovasi pola pemasaran yang dilakukan ialah dengan sistem agen penjualan produk Perusahaan. Hal ini untuk memberikan kesempatan kepada konsumen menjadi bagian pemasaran Perusahaan dan memberikan nilai lebih bagi konsumen. Upaya pemasaran lain yang dikembangkan ialah peningkatan pemasaran melalui *telemarketing* yang dilakukan dengan metode sentralisasi. Hal ini mendorong jangkauan pemasaran lebih luas terutama menasar konsumen yang telah menjadi nasabah Perusahaan.

PENGHARGAAN

Pada tahun 2016, Sinar Mas Multifinance memperoleh penghargaan sebagai berikut.

- Predikat "Sangat Bagus" untuk Kategori Perusahaan Pembiayaan pada Infobank Award 2016 yang diselenggarakan oleh Majalah Infobank.
- The Best of Best Risk Management* pada Indonesia Multifinance Award 2016 yang diselenggarakan oleh Majalah Economic Award.

- b. Purchase with Payment In Installments - Two-Wheeled Vehicles

Total disbursement for the purchase with payment in installments of two-wheeled vehicles category until the end of 2016 was Rp1.17 trillion or equivalent to 191,611 units. The disbursement for the purchase with payment in installments of this two-wheeled vehicles category increased by 10.31% compared to 2015.

OPERATIONAL

In 2016, Sinar Mas Multifinance added 2 new branch offices, in Klaten and Palopo. This additional number of branch offices shows the Company's commitment to growing and deepening the relationship to consumers. In carrying out operational activities, the Company applies the same system standards and work procedures for all branch offices. In addition, to support the effectiveness of branch office performance, all branch offices of the Company use integrated information technology system.

The company is also making improvements to risk management as part of credit control. One of the important efforts conducted is doing centralization of credit analysis which is expected to improve the screening quality of eligible customers to obtain financing. Other efforts related to control conducted by the Company is centralized billing, where collection efforts made since the first day of delay through notification mechanism via Company's call center. These control efforts proven to reduce Company's non-performing financing, thus by the end of 2016 it was recorded at 0.47%.

In addition, in 2016, the Company continued to strive for innovation related to product marketing and performance. Company's product innovation is creating variations on the marketing pattern. One of the marketing innovation patterns is using Company's product sales agent system. This is to give consumers a chance to be a part of Company's marketing and provide more value to the consumers. Other marketing effort developed is marketing increase through telemarketing conducted by centralization method. This encourages a wider range of marketing, especially targeting consumers who already become Company's customers.

AWARD

In 2016, Sinar Mas Multifinance was awarded as follows.

- "Excellent" predicate for Financial Services category on Infobank Award 2016 hosted by Infobank Magazine.
- The Best of Best Risk Management in Multifinance Award 2016 held by Economic Award Magazine.

- c. *The Best of Best Good Corporate Governance* pada Indonesia *Multifinance Award* 2016 yang diselenggarakan oleh Majalah Economic Award.
 - d. *3rd The Best Multifinance* 2016 untuk Kategori Aset Rp1 – 5 Triliun pada Indonesia *Multifinance Award* 2016 yang diselenggarakan oleh Majalah Economic Award.
 - e. *The Big 4 Multifinance* 2016 pada Indonesia *Multifinance Award* 2016 yang diselenggarakan oleh Majalah Economic Award.
- c. The Best of Best Good Corporate Governance in Indonesia Multifinance Award 2016 held by Economic Award Magazine.
 - d. 3rd The Best Multifinance 2016 for Asset Category of Rp1 – 5 Trillion in Indonesia Multifinance Award 2016 held by Economic Award Magazine.
 - e. The Big 4 Multifinance 2016 in Indonesia Multifinance Award 2016 held by Economic Award Magazine.

PT AB SINAR MAS MULTIFINANCE

Kantor Pusat / Head Office

Sinar Mas Land Plaza Tower I Lt. 9
 Jl. MH Thamrin No. 51
 Jakarta, 10350
 Phone : (+6221) 392 5660
 Fax : (+6221) 392 5788

PROFIL

PT AB Sinar Mas Multifinance didirikan pada tanggal 6 April 1995 dengan nama PT Megadana Pratama Multifinance. Pada tanggal 12 April 1996, nama Perusahaan berubah menjadi PT AB Sinar Mas Multifinance. Perusahaan menjalankan usaha di bidang sewa pembiayaan, anjak piutang dan pembiayaan konsumen berdasarkan Surat Keputusan Menteri Keuangan Republik Indonesia No. 525/KMK.017/1995 tanggal 17 November 1995. Segmen pasar Perusahaan adalah nasabah korporasi.

PRODUK DAN JASA

Produk dan jasa yang diberikan AB Sinar Mas Multifinance sebagai berikut.

- a. **Pembiayaan Modal Kerja**
 Pembiayaan yang diberikan dalam bentuk anjak piutang dengan pemberian jaminan dari pemberi penjual piutang.
- b. **Pembiayaan Multi Guna**
 Pembiayaan terhadap pembelian kendaraan roda dua dan roda empat dengan pembayaran secara angsuran.
- c. **Pembiayaan Investasi**

PROFILE

PT AB Sinar Mas Multifinance was established on April 6, 1995, under the name of PT Megadana Pratama Multifinance. On April 12, 1996, the name was changed into PT AB Sinar Mas Multifinance. PT AB Sinar Mas Multifinance operates in sectors of financing lease, factoring, and consumer financing based of Decree of Minister of Finance of the Republic of Indonesia No. 525/KMK.017/1995 dated November 17, 1995. The market segment is corporate customer.

PRODUCTS AND SERVICES

Products and services provided by AB Sinar Mas Multifinance are as follows.

- a. **Capital Working Financing**
 Financing given is in the form of factoring by giving guarantee from seller of receivables.
- b. **Multi-use Financing**
 Financing on purchases of two-wheel and four-wheel vehicles with installment payments.
- c. **Investment Financing**

PENGURUS**DEWAN KOMISARIS**

Komisaris Utama : Indra Widjaja
Komisaris : Doddy Susanto

DIREKSI

Direktur Utama : Kurniawan Udjaja
Direktur : Hendricus A Hormein
Direktur : Felix

KINERJA 2016**KINERJA KEUANGAN**

(dalam jutaan rupiah)

Uraian	2016	2015	Description
POSISI KEUANGAN		FINANCIAL POSITION	
Aset	291.992	289.355	Assets
Liabilitas	47.356	72.271	Liabilities
Ekuitas	244.636	217.084	Equities
LABA (RUGI) DAN PENGHASILAN KOMPRESIF LAIN		PROFIT (LOSS) AND OTHER COMPREHENSIVE INCOME	
Total Pendapatan	147.668	50.630	Total Income
Beban	(111.535)	(23.348)	Expenses
Laba (Rugi) Sebelum Pajak	36.133	27.282	Profit (Loss) Before Tax
Laba (Rugi) Tahun Berjalan	28.093	19.800	Profit (Loss) For the Current Year
Penghasilan (Rugi) Komprehensif Lain Setelah Pajak	(651)	(303)	Other Comprehensive Income (Loss) After Tax
Jumlah Penghasilan (Rugi) Komprehensif	27.442	19.498	Total Comprehensive Income (Loss)

Perusahaan telah menyalurkan total pembiayaan sebesar Rp225 miliar sampai dengan akhir Desember 2016. Kinerja operasional tersebut memungkinkan Perusahaan untuk mencatatkan pendapatan sebesar Rp147,67 miliar, laba bersih sebesar Rp28,09 miliar, serta total aset dan total ekuitas masing-masing sebesar Rp291,99 miliar dan 244,64 miliar.

Untuk tahun 2017, Perusahaan tetap optimis dapat mencatatkan pertumbuhan dengan dilakukannya perluasan usaha. Perusahaan dapat melakukan perluasan portofolio ke pembiayaan investasi, modal kerja atau modal usaha, dan pembiayaan multiguna. Salah satu strategi yang akan dilakukan adalah meningkatkan penjualan antar perusahaan dalam grup usaha Sinar Mas dan fokus pada pasar korporasi.

PENGHARGAAN

Sejak tahun 2005 sampai dengan 2015, Perusahaan memperoleh predikat Kinerja Keuangan Sangat Bagus versi Majalah InfoBank.

MANAGEMENT**BOARD OF COMMISSIONERS**

President Commissioner : Indra Widjaja
Commissioner : Doddy Susanto

DIRECTORS

President Director : Kurniawan Udjaja
Director : Hendricus A Hormein
Director : Felix

PERFORMANCE 2016**FINANCIAL PERFORMANCE**

(in million Rupiah)

The Company had distributed a total financing of IDR225 billion until the end of December 2016. This operating performance enabled the Company to record an income of IDR147.67 billion, net profit of IDR28.09 billion, as well as total asset and total equity of IDR291.99 billion and IDR244.64 billion, respectively.

For 2017, the Company is optimistic to record growth by expanding the business. The Company can expand its portfolios to financing on investments, working capital or business capital, and multipurpose financing. One of the strategies to be taken is increasing inter-company sales within Sinar Mas business group and focusing on corporate market.

AWARD

From 2005 to 2015, the Company achieved a predicate of Excellent Financial Performance as per InfoBank Magazine version.

ALAMAT PERUSAHAAN DAN ENTITAS ANAK

Address of the Company and its Subsidiaries

PT Sinar Mas Multiartha Tbk

Sinar Mas Land Plaza Tower I Lt. 9
Jl. MH Thamrin No.51, Jakarta 10350
Phone : + 6221 392 5660
Fax : + 6221 392 5788
Website : www.sinarmasmultiartha.com
Email : multiartha@sinarmas.com

PT Bank Sinarmas Tbk

Sinar Mas Land Plaza Tower I Lt.1-2
Jl. MH Thamrin No.51, Jakarta 10350
Phone : + 6221 31990101
Fax : + 6221 31990405
Website : www.banksinarmas.com

PT Asuransi Sinar Mas

Plaza Simas
Jl. Fachrudin No.18-20, Jakarta 10250
Phone : + 6221 3902141-46
Fax : + 6221 3902159-60
Website : www.sinarmas.co.id
Email : info@sinarmas.co.id

PT Sinarmas Sekuritas

Sinar Mas Land Plaza Tower III Lt.5 - 6
Jl. MH Thamrin No.51, Jakarta 10350
Phone : + 6221 392 5550
Fax : + 6221 392 5540, 392 7177
Website : www.sinarmassekuritas.co.id
Email : cs@sinarmassekuritas.co.id

PT Asuransi Jiwa Sinarmas MSIG

Wisma Eka Jiwa Lt.9
Jl.Mangga Dua Raya, Jakarta 10730
Phone : + 6221 625 7808 (hunting)
Fax : + 6221 625 7838 (customer service)
: + 6221 625 7837
Website : www.sinarmasmsiglife.co.id
Email : cs@sinarmasmsiglife.co.id

PT Sinar Mas Multifinance

Sinar Mas Land Plaza Tower I Lt.9
Jl. MH Thamrin No.5, Jakarta 10350
Phone : + 6221 3190 2888
Fax : + 6221 3190 3589
Website : www.simasfinance.co.id
Email : cs@simasfinance.co.id

PT AB Sinar Mas Multifinance

Sinar Mas Land Plaza Tower I Lt.9
Jl. MH Thamrin No.51, Jakarta 10350
Phone : + 6221 392 5660
Fax : + 6221 392 5788

PT Sinartama Gunita

Sinar Mas Land Plaza Tower I Lt. 9
Jl. MH Thamrin No.51, Jakarta 10350
Phone : + 6221 392 2332
Fax : + 6221 392 3003
Website : www.sinartama.co.id
Email : hepdesk1@sinartama.co.id

PT Panji Ratu Jakarta

Jl. Prof.Latumenten Komp.Grogol Permai,
Blok D – 28, Kelurahan Jelambar
Kecamatan Grogol Petamburan
Jakarta Barat
Phone : + 6221 39834819
Fax : + 6221 39834790

PT Simas Money Changer

Sinar Mas Land Plaza Tower I Lt. 9
Jakarta 10350
Phone : + 6221 3193 4590
Fax : + 6221 3190 3589

PT Asuransi Simas Jiwa

Gedung Simas Jiwa
Jl. Lombok No. 73
Jakarta Pusat 10350
Phone : + 6221 21390188
Fax : + 6221 21393319

PT Jakarta Teknologi Utama

Jl. Rawa Bali I Kav.A.No.19 Kawasan
Industri Pulogadung Rawaterate Cakung
Jakarta Timur
Phone : + 6221 4682 6242
Fax : + 6221 4682 6247

PT Shinta Utama

Sinar Mas Land Plaza Tower I Lt. 9
Jl. MH Thamrin No.51, Jakarta 10350
Phone : + 6221 392 5660
Fax : + 6221 392 5788

PT Rizky Lancar Sentosa

Roxy Square
Jl. Kyai Tapa No. 1, Jakarta Barat
Phone : + 6221 569 3500
Fax : + 6221 569 3900

PT Asuransi Sumit Oto

Plaza Simas
Jl. Fachrudin No. 18 Jakarta 10250
Phone : + 6221 3902141 - 46
Fax : + 6221 3902159 - 60

PT Sinarmas Asset Management

Sinarmas Land Plaza Tower III Lt. 7
Jl. MH Thamrin No.51, Jakarta 10350
Phone : + 6221 3925550
Fax : + 6221 3925540, 3927177

PT Sinarmas Futures

Sinarmas Land Plaza Tower 3, Lantai 7
Jl. MH Thamrin No.51, Jakarta 10350
Phone : + 6221 3925550

PT. Asuransi Simas Net

Plaza Simas, Gedung I Lt. 7
Jl. Fachrudin No.18, Jakarta 10250
Phone : 0888 987 8989
Fax : + 6221 406 10009

PT. Autopro Utama Perkasa

Toko Suku Cadang Mobil
Jl. Raya Waru, No. 82, Waru, 61256
Phone : + 6231 8531616

PT. Bintang Rajawali Perkasa

Jl. Raya Pasar Minggu
Phone : +6221 1799 1914

Sinarmas Insurance

Dili - Timor Leste

PT LIG Insurance

Sinar Mas Land Plaza Tower II
Jl.MH Thamrin No.51, Jakarta 10350
Phone : + 6221 3913101

PT Sinarmas Hana Finance

Roxy Square
Jl. Kyai Tapa No. 1, Jakarta Barat
Phone : + 6221 56954670
Fax : + 6221 56954678

PT Oto Multiartha

Gedung Summitmas II Lt. 7
Jl. Jendral Sudirman Kav. 61-62
Jakarta 12910
Phone : + 6221 5226410
Fax : + 6221 5226424
Email : info@oto.co.id
Website : www.oto.co.id

PT Summit Oto Finance

Gedung Summitmas II Lt. 8
Jl. Jendral Sudirman Kav. 61-62
Jakarta 12910
Phone : + 6221 2522788, 5226601-06
Fax : + 6221 2526388
Email : info@oto.co.id
Website : www.oto.co.id

PT Pasar Dana Pinjaman

Sinar Mas Land Plaza Tower I Lantai 9
Jl. MH Thamrin No. 51
Jakarta Pusat 10350
Phone : + 6221 3925660
Fax : + 6221 3925788

LEMBAGA PENUNJANG PASAR MODAL

Capital Market Supporting Institutions

Akuntan Publik / Public Accountant Firm

Mirawati Sensi Idris (*member of Moore Stephens*)

Intiland Tower, Lantai 7
Jl. Jenderal Sudirman Kav.32, Jakarta 10220
Phone : (62-21) 570 8111
Fax : (62-21) 572 2737

Biro Administrasi Efek / Share Register

PT Sinartama Gunita

Sinar Mas Land Plaza Menara I Lantai 9
Jl. M.H. Thamrin No.51
Jakarta Pusat 10350
Phone : (62-21) 392 2332
Fax : (62-21) 392 3003

Konsultan Hukum / Legal Consultant

Lasutlay & Partners

Jl. Radio IV No.15
Kebayoran Baru, Jakarta 12130
Phone : (62-21) 720 7359, (62-21) 720 4279
Fax : (62-21) 720 4275

Notaris / Notary

Aryanti Artisari, SH, MKn

Menara Sudirman Lantai 18
Jl. Jenderal Sudirman Kav. 60, Jakarta Selatan 12190
Phone : (62-21) 520 4778
Fax : (62-21) 520 4779 - 520 4780

Sekretaris Perusahaan / Corporate Secretary

Kurniawan Udjaja

Sinar Mas Land Plaza Menara I Lantai 9
Jl. M.H. Thamrin No.51, Jakarta Pusat 10350
Phone : (62-21) 392 5660
Fax : (62-21) 392 5788

INFORMASI BAGI PEMODAL

Information for Investors

KOMPOSISI PEMEGANG SAHAM

COMPOSITION OF SHAREHOLDERS

Pemegang Saham Share Ownership	Jumlah Saham Number of Shares	Persentase Kepemilikan Ownership Percentages	Status Pemegang Saham Shareholders Status
Bank of Singapore Ltd S/A PT Sinar Mas Cakrawala	3.255.000.000	51,11%	Institusi Asing Foreign Institution
PT Sinar Mas Cakrawala	495.000.000	7,77%	Institusi Lokal Local Institution
Masyarakat (masing-masing dibawah 5%) / Public (each below 5%)	2.617.664.717	41,12%	Individu dan Institusi Lokal dan Asing Individual and Local and Foreign Institutions
Jumlah / Total	6.367.664.717	100,00%	

Kepemilikan Saham	Jumlah Saham Number of Shares	Persentase Kepemilikan Ownership Percentages	Share Ownership
Kustodian Sentral Efek Indonesia	5.076.830.654	79,73%	Kustodian Sentral Efek Indonesia
Perusahaan Terbatas NPWP	85.061.811	1,34%	Limited Liability Company NPWP
Institusi Asing	1.205.621.892	18,93%	Foreign Institution
Koperasi	150.000	0,00%	Cooperatives
Individual Domestik	360	0,00%	Domestic Individual
Total	6.367.664.717	100,00%	Total

KEPEMILIKAN SAHAM DEWAN KOMISARIS DAN DIREKSI

SHARE OWNERSHIP OF BOARD OF COMMISSIONERS AND DIRECTORS

Nama Name	Jabatan Position	Jumlah Saham Number of Shares	Persentase Kepemilikan Ownership Percentages
Indra Widjaja	Komisaris Utama dan Pengendali / President Commissioner and Controlling	2.093.100	0,0329%
Howen Widjaja	Komisaris / Commissioner	-	-
Fuganto Widjaja	Komisaris Commissioner	-	-
Robinson Simbolon	Komisaris Independen / Independent Commissioner	-	-
Burhanuddin Abdullah	Komisaris Independen / Independent Commissioner	-	-
Doddy Dusanto	Direktur Utama / President Director	-	-
Kurniawan Udjaja	Direktur / Director	-	-
Agus Leman Gunawan	Direktur / Director	-	-
Dani Lihardja	Direktur / Director	-	-

PEMEGANG SAHAM UTAMA DAN PENGENDALI

Main and Controlling Shareholders

Berdasarkan kepemilikan saham pada Perseroan, Pemegang Saham Utama dan Pengendali adalah PT Sinar Mas Cakrawala.

Based on the share ownership of the Company, the Main and Controlling Shareholders is PT Sinar Mas Cakrawala.

PROGRAM KEPEMILIKAN SAHAM OLEH KARYAWAN DAN/ATAU MANAJEMEN

Share Ownership Program for Employees and/or Management

Perseroan tidak melaksanakan program kepemilikan saham oleh karyawan dan/atau manajemen.

The Company does not implement share ownership program for employees and/or management.

KRONOLOGI PENCATATAN SAHAM

Share Listing Chronology

1995

Pada tanggal 14 Juni 1995, Perseroan memperoleh pernyataan efektif dari Ketua Bapepam melalui surat No. S-759/PM/1995 untuk mencatatkan saham di Bursa Efek Jakarta dan Bursa Efek Surabaya. Berdasarkan hal tersebut, Perseroan melakukan Penawaran Umum Perdana atas 60.000.0000 saham dengan nilai nominal sebesar Rp500,- per saham dan harga penawaran sebesar Rp1.800,- per saham.

1995

On June 14, 1995, the Company obtained effective statement from the Chairman of Bapepam with Letter No. S-759/PM/1995 to register its shares at Jakarta Stock Exchange and Surabaya Stock Exchange. Based on the above matter, the Company conducted Initial Public Offering of 60,000,0000 shares with nominal value of IDR500 per share and the offering price was IDR1,800 per share.

1996

Pada tanggal 8 November 1996, Perseroan memperoleh pernyataan efektif dari Ketua Bapepam melalui surat No. S-1811/PM/1996 untuk melakukan Penawaran Umum Terbatas (PUT) I atas 663.000.000 saham dengan nilai nominal sebesar Rp500,- per saham dan harga penawaran sebesar Rp750,- per saham. Pada PUT I tersebut, melekat 99.450.000 Waran Seri I yang diterbitkan dengan cuma-cuma.

1996

On November 8, 1996, the Company obtained effective statement from the Chairman of Bapepam with Letter No. S-1811/PM/1996 to conduct Limited Public Offering (PUT) I of 663,000,0000 shares with nominal value of IDR500 per share and the offering price was IDR750 per share. The PUT I was attached by 99,450,000 Warrant Series I, which were issued free of charge.

2003

Pada tahun 2003, Perseroan melakukan *reverse stock* terhadap saham yang telah diterbitkan (Saham Seri A) sehingga nilai nominal yang semula Rp500,- per saham menjadi Rp5.000,- per saham. Pada tanggal 23 Juni 2003, Perseroan memperoleh pernyataan efektif dari

2003

In 2003, the Company conducted reverse stock to the issued shares (Series A Shares) so that the nominal value, which was initially IDR500 per share, became IDR5,000 per share. On June 23, 2003, the Company obtained effective statement from the Chairman of Bapepam through the Letter No.S-

Ketua Bapepam melalui surat No.S-1485/PM/2003 untuk melakukan PUT II dalam rangka penerbitan Hak Memesan Efek Terlebih Dahulu (HMETD) atas 2.137.115.520 Saham Seri B dengan nilai nominal sebesar Rp100,- per saham dan harga penawaran sebesar Rp100,- per saham. Pada setiap 15 Saham Seri B yang diterbitkan tersebut, melekat 15 Waran Seri II yang diberikan oleh Perseroan.

2005

Pada tanggal 27 Juni 2005, Perseroan memperoleh pernyataan efektif dari Ketua Bapepam melalui surat No.S-1691/PM/2005 untuk melakukan PUT III dalam rangka penerbitan HMETD atas 991.325.341 Saham Seri B dengan nilai nominal Rp100,- per saham. Setiap pemegang 500 Saham Seri A maupun Saham Seri B dalam Perseroan berhak untuk membeli 174 Saham Seri B yang diterbitkan tersebut dengan harga pelaksanaan Rp125,- per saham. Pada setiap 1 Saham Seri B yang diterbitkan tersebut melekat 1 Waran Seri III yang diberikan oleh Perseroan.

2008

Pada tanggal 16 Juni 2008, Perseroan memperoleh pernyataan efektif dari Ketua Bapepam melalui surat No. S-3859/BL/2008 untuk melakukan PUT IV dalam rangka penerbitan HMETD atas 966.427.608 Saham Seri B dengan nilai nominal Rp100,- per saham. Setiap pemegang 10 Saham Seri A maupun Saham Seri B dalam Perseroan berhak untuk membeli 2 Saham Seri B yang diterbitkan tersebut dengan rasio perbandingan 10 : 2 : 3 dan harga pelaksanaan Rp100,- per saham. Pada setiap 2 Saham Seri B yang diterbitkan tersebut melekat 3 Waran Seri IV yang diberikan oleh Perseroan secara cuma-cuma.

2015

Berdasarkan Akta Notaris Aryanti Artisari, SH, MKn No. 51 tanggal 20 November 2015 tentang Berita Acara Rapat Umum Pemegang Saham Luar Biasa (RUPSLB), Pemegang Saham Perseroan menyetujui untuk menerbitkan 623.780.871 saham baru Seri B yang berasal dari saham portepel Perseroan dengan nilai nominal Rp100,- melalui penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu (PMTHMETD). Pada tanggal 22 Desember 2015, Perseroan melaksanakan PMTHMETD sebanyak 119.856.000 Saham Seri B dengan dengan jumlah dana yang diperoleh sebesar Rp600,00 miliar.

2016

Pada tanggal 16 Agustus 2016, Perseroan melaksanakan PMTHMETD sebanyak 10.000.000 Saham Seri B dengan jumlah dana yang diperoleh sebesar Rp50,06 miliar.

1485/PM/2003 to conduct PUT II in order to issue Pre-emptive Rights (HMETD) on 2,137,115,520 Series B Shares with the nominal value of IDR100 per share and the offering price was IDR100 per share. For every 15 Series B Shares issued, there are 15 Warrant Series II given by the Company.

2005

On June 27, 2005, the Company obtained effective statement from the Chairman of Bapepam through the Letter No.S-1691/PM/2005 to conduct PUT III in order to issue Pre-emptive Rights (HMETD) on 991,325,341 Series B Shares with the nominal value of IDR100 per share. Each holder of 500 Series A Shares of Series B Shares of the Company was entitled to buy 174 Series B Shares issued with the exercise price of IDR125 per share. For every 1 Series B Share issued, there is 1 Warrant Series III attached, as given by the Company.

2008

On June 16, 2008, the Company obtained effective statement from the Chairman of Bapepam with Letter No. S-3859/BL/2008 to conduct PUT IV in order to issue Pre-emptive Rights (HMETD) for 966,427,608 Series B Shares with a nominal value of IDR100 per share. Each holder of 10 Series A Shares of Series B Shares of the Company was entitled to buy 2 Series B Shares issued with a comparison ratio of 10 : 2 : 3 and the exercise price was IDR100 per share. For every 2 Series B Shares issued, there are 3 Warrant Series IV attached, given by the Company free of charge.

2015

Based on the Notarial Deed of Aryanti Artisari, SH, MKn No. 51 dated November 20, 2015, on Minutes of Extraordinary General Meeting of Shareholders (EGMS), the Company's Shareholders approved to issue 623,780,871 new Series B Shares generated from Company's portfolio shares with the nominal value of IDR100 through Capital addition Without Pre-emptive Rights (PMTHMETD). On December 22, 2015, the Company conducted PMTHMETD for 119,856,000 Series B Shares with the amount collected amounting to IDR600.00 billion.

2016

On August 16, 2016, the Company conducted PMTHMETD for 10,000,000 Series B Shares with the amount collected amounting to IDR50.06 billion.

Tanggal Pelaksanaan Implementation Date	Uraian	Description	Penambahan Saham Share Increasing	Jumlah Saham Beredar Total of Share Circulation
	Pendiri	Establishment	-	450.000.000
5 Juli / July 1995	Penawaran Umum Perdana	Initial Public Offering	60.000.000	510.000.000
15 Agustus / August 1996	Saham Bonus (10 : 3)	Bonus Shares (10 : 3)	153.000.000	663.000.000
28 November 1996	PUT I (1 : 1)	PUT I (1 : 1)	663.000.000	1.326.000.000
1997	Konversi Waran Seri I	Conversion Warrant Series I	142.970	1.326.142.970
1998	Konversi Waran Seri I	Conversion Warrant Series I	98.521.710	1.424.664.680
1999	Konversi Waran Seri I	Conversion Warrant Series I	1.000	1.424.665.680
2000	Konversi Waran Seri I	Conversion Warrant Series I	58.500	1.424.724.180
2001	Konversi Waran Seri I	Conversion Warrant Series I	19.500	1.424.743.680
7 Maret / March 2003	Reverse Stock (1: 10)	Reverse Stock (1: 10)	-	142.474.368
25 Juli / July 2003	PUT II Saham Seri B	PUT II Series B Shares	2.137.115.520	2.279.589.888
2004	Konversi Waran Seri II	Conversion Warrant Series II	566.646.650	2.846.236.538
20 Juli / July 2005	PUT III Saham Seri B	PUT III Series B Shares	991.325.341	3.837.561.879
2005	Konversi Waran Seri II	Conversion Warrant Series II	2.413.266	3.839.975.145
2006	Konversi Waran Seri II	Conversion Warrant Series II	47.066	3.840.022.211
2006	Konversi Waran Seri III	Conversion Warrant Series III	298.830.000	4.138.852.211
2007	Konversi Waran Seri II	Conversion Warrant Series II	180.500	4.139.032.711
2007	Konversi Waran Seri III	Conversion Warrant Series III	683.022.704	4.822.055.415
16 Juni / June 2008	PUT IV Saham Seri B	PUT IV Series B Shares	964.528.953	5.786.584.368
2008	Konversi Waran Seri II	Conversion Warrant Series II	655.569	5.787.239.937
2008	Konversi Waran Seri III	Conversion Warrant Series III	425.478	5.787.665.415
2009	Konversi Waran Seri III	Conversion Warrant Series III	8.828.686	5.796.494.101
2009	Konversi Waran Seri IV	Conversion Warrant Series IV	383.764.094	6.180.258.195
2010	Konversi Waran Seri III	Conversion Warrant Series III	1.600.804	6.181.858.999
2010	Konversi Waran Seri IV	Conversion Warrant Series IV	41.933.667	6.223.792.666
2011	Konversi Waran Seri IV	Conversion Warrant Series IV	8.745.391	6.232.538.057
2012	Konversi Waran Seri IV	Conversion Warrant Series IV	3.395.219	6.235.933.276
2013	Konversi Waran Seri IV	Conversion Warrant Series IV	1.875.441	6.237.808.717
22 Desember / December 2015	PMTHMETD	PMTHMETD	119.856.000	6.357.664.717
16 Agustus / August 2016	PMTHMETD	PMTHMETD	10.000.000	6.367.664.717

KEBIJAKAN DAN PEMBAGIAN DIVIDEN

Dividend Policy and Distribution

Pembagian dividen Perseroan dilakukan berdasarkan Keputusan Rapat Umum Pemegang Saham (RUPS) dengan mempertimbangkan perolehan laba bersih Perseroan di tahun terkait. Ringkasan pembagian dividen Perseroan sebagai berikut.

The Company's dividend distribution was done based on Resolution of General Meeting of Shareholders (GMS) by considering the Company's net profit achievement in the relevant year. Summary of the Company's dividend distribution is as follows.

Tahun Buku Fiscal Year	Dividen Tunai per Saham (Rp) Cash Dividend per Share (IDR)	Jumlah Dividen (jutaan Rupiah) Dividend Amount (in million Rupiah)	Jumlah Laba Bersih (jutaan Rupiah) Net Profit Amount (in million Rupiah)	Rasio Jumlah Dividen Terhadap Laba Bersih (Dividend Pay Out Ratio) Ratio of Total Dividend to Net Profit (Dividend Pay Out Ratio)
1995	56	28.560	142.242	20,08%
1996	39	51.714	197.979	26,12%
1999	5	7.123	401.276	1,78%
2009	1	6.182	700.098	0,88%
2010	1	6.224	1.277.814	0,49%
2011	1	6.236	1.974.592	0,32%
2012	1	6.237	1.567.801	0,40%
2013	1	6.238	1.122.202	0,56%
2014	1	6.238	1.213.130	0,51%
2015	1	6.238	(992.853)	(0,63%)
2016	1	6.358	1.689.850	0,38%

Pada tahun 2015, berdasarkan Keputusan RUPS Tahunan pada tanggal 12 Juni 2015, para Pemegang Saham menyetujui pembagian dividen tunai untuk tahun buku 2015 sebesar Rp6,24 miliar atau Rp1,- per Saham Seri A dan Seri B.

In 2015, based on the Resolution of Annual GMS on June 12, 2015, the Shareholders approved the cash dividend distribution for the year 2014 of IDR6.24 billion or IDR1 per Series A and Series B share.

Pada tahun 2016, berdasarkan Keputusan RUPS Tahunan pada tanggal 24 Juni 2016, para Pemegang Saham menyetujui pembagian dividen tunai untuk tahun buku 2015 sebesar Rp6,36 miliar atau Rp1,- per Saham Seri A dan Seri B.

In 2016, based on the Resolution of Annual GMS on June 24, 2016, the Shareholders approved the cash dividend distribution for the year 2015 of IDR6.36 billion or IDR1 per Series A and Series B share.

KRONOLOGI PENCATATAN EFEK LAINNYA

Chronology of other Securities Listing

Perseroan tidak menerbitkan efek selain saham.

The Company does not issue other securities but share.

SUMBER DAYA MANUSIA

Human Resources

Perseroan menyadari bahwa sumber daya manusia (SDM) berperan penting dalam menggerakkan roda bisnis Perseroan. Tersedianya SDM yang memadai, berkualitas, dan produktif akan meningkatkan pencapaian operasional dan mendukung terwujudnya kesinambungan usaha Perseroan. Oleh karena itu, Perseroan memperlakukan SDM sebagai aset (*human capital*) yang perlu dikelola secara baik, terencana, dan terstruktur.

PENGELOLAAN SDM

Konsep pengelolaan SDM yang dilakukan Perseroan adalah berbasis kompetensi. Perseroan membangun *capacity building*, antara lain melalui pemetaan kompetensi, pendidikan berkelanjutan, penilaian kinerja, dan pengembangan karir. Pengelolaan SDM yang dilakukan Perseroan tersebut ditunjukkan sebagai berikut.

REKRUTMEN

Rekrutmen SDM dilaksanakan berdasarkan rencana kebutuhan SDM (*man power planning*) dengan mempertimbangkan pertumbuhan bisnis Perseroan. Rencana kebutuhan SDM tersebut antara lain mencakup jumlah, jabatan dan persyaratan kompetensi calon SDM Perseroan.

Dalam melaksanakan rekrutmen, Perseroan menerapkan prinsip keterbukaan, keadilan, kewajaran dan kesetaraan. Perseroan memberikan kesempatan kerja yang sama kepada seluruh calon SDM Perseroan tanpa membedakan jenis kelamin, suku, agama dan ras. Pelaksanaan rekrutmen tersebut dapat dilakukan secara mandiri ataupun melalui kerja sama pihak eksternal, seperti jasa penyedia tenaga kerja (*outsourcing*).

The Company realizes that Human Resources plays important role in propelling its business wheel. The availability of adequate, qualified and productive Human Resources will enhance operational achievement and support the realization of Company's sustainable business. Thus, the company treats its Human Resources as human capital which should be managed properly, well planned, and well structured.

HUMAN RESOURCES MANAGEMENT

The Human Resources management concept applied by the Company is based on competency. It develops a capacity building, such as competency mapping, sustainable education, performance assessment and carrier development. Such Human Resources management performances are reflected below:

RECRUITMENT

Human Resources recruitment is carried out based on Human Resources (manpower) planning with consideration to Company's business growth. Such Human Resources planning includes among others numbers, position and competency requirement of the company's potential Human Resources.

In carrying out recruitment, the Company applies the principle of transparency, impartiality, fairness and equality. The Company also provides an equal opportunity for all the potential Human Resources without any gender, ethnicity, religion, and race discrimination. Such recruitment execution is done either independently or through joint cooperation with external party, such as outsourcing company.

KOMPOSISI SDM

Pada tahun 2016 dan 2015, jumlah SDM tetap Perseroan sebanyak 15 orang yang terdiri dari 4 orang Dewan Komisaris, 4 orang Direksi, dan 7 orang organ pendukung. Seluruh SDM tetap Perseroan tersebut memiliki pendidikan minimal Sarjana.

Sedangkan, SDM tetap seluruh grup Perseroan (Perseroan dan Entitas Anak) pada tahun 2016 dan 2015 masing-masing sebanyak 5.407 orang dan 4.832 orang. Komposisi SDM tersebut terdiri dari personil manajemen kunci, yaitu Dewan Komisaris, Direksi, Kepala Divisi, Group Head, Koordinator Wilayah, dan Pimpinan Cabang.

PENGEMBANGAN KUALITAS

Pengembangan kualitas SDM merupakan elemen kunci dalam meningkatkan produktivitas dan mempertahankan keunggulan kompetitif Perseroan. Pengembangan kualitas SDM dilakukan melalui proses penguatan dan pengembangan SDM ketika pertama kali bergabung dengan Perseroan, serta melalui proses pemeliharaan dan pengembangan SDM yang telah ada di Perseroan.

Pengembangan kualitas SDM direncanakan dengan baik guna memastikan bahwa SDM memiliki pengetahuan dan keterampilan yang diperlukan dalam melaksanakan tugas dan tanggung jawabnya. Pengembangan kualitas tersebut dilaksanakan dengan mengikutsertakan SDM pada program pendidikan dan/atau pelatihan, baik yang dilakukan secara *in house training* maupun *public training* di dalam maupun di luar negeri.

Program pengembangan kualitas yang dilaksanakan dan diikuti oleh SDM antara lain terkait *Management Development Program*, perkembangan pasar modal, sistem pelaporan jasa keuangan, sistem manajemen risiko, sistem teknologi informasi, sistem pengendalian internal, sertifikasi profesi, dan lain-lain.

PENILAIAN KINERJA

Perseroan secara konsisten dan berkala menerapkan penilaian kinerja SDM. Penilaian kinerja dilakukan oleh pimpinan langsung SDM terkait. Berdasarkan hasil penilaian kinerja tersebut, Perseroan menetapkan penghargaan atau hukuman, promosi atau mutasi atau demosi, serta remunerasi dan fasilitas bagi SDM. Hal ini dilakukan untuk mendorong semangat kerja SDM, untuk membangun kompetisi yang sehat, serta untuk meningkatkan kreatifitas dan inovasi SDM.

PENGEMBANGAN KARIR

Pengembangan karir yang dilakukan Perseroan didasarkan pada hasil penilaian kinerja dengan memperhatikan kompetensi yang dibutuhkan pada posisi atau jabatan yang dituju. Hal ini bertujuan untuk memastikan penempatan SDM

HR COMPOSITION

In 2016 and 2015, the Company's total number of permanent employees is 15 personnel which consist of 4 persons of Board of Commissioners, 4 persons of Board of Directors, and 7 persons of the supporting organs. All of the Company's HR permanent employees have at least Bachelor degree.

Meanwhile, the number of Company's whole group permanent employees (Including the Company and Subsidiaries) in 2016 and 2015 is respectively 5,407 and 4,832 persons. Such HR composition consists of key management personnel, such as Board of Commissioners, Directors, Head of Divisions, Group Head, Regional Coordinator, and Branch Manager.

QUALITY DEVELOPMENT

HR quality development is a key element in improving productivity and maintaining the Company's competitive advantage. HR quality development is carried out through empowerment and development of HR when first joining the Company, and through maintenance and development of Company's existing HR.

HR quality development shall be planned properly to ensure that the HR shall have the required knowledge and skill in performing their duties and responsibilities. Such quality development will be carried out by engaging the HR in an education and/or training program, either through an in house training or through public training, domestically or overseas.

Quality development program carried out and participated by the HR are among others in relation to management development program, capital market development, financial service reporting system, risk management system, information technology system, internal control system, professional certification, etc.

PERFORMANCE ASSESSMENT

The Company consistently and periodically applies HR performance assessment. Such performance assessment is being done by the direct superior of related HR. Based on the performance assessment; the Company will then determine appreciation or detention, promotion or transfer or demotion, remuneration and facility for the HR. This is being done to boost the HR working enthusiasm, to build a healthy competition, and to improve the HR creativity and innovation.

CAREER DEVELOPMENT

Career development carried out by the Company is based on performance assessment with due observance to competency required by the intended position or title. This is meant to ensure an accurate HR placement in a higher

yang tepat dalam jenjang organisasi yang lebih tinggi. Dalam melaksanakan pengembangan karir tersebut, Perseroan menerapkan prinsip keterbukaan dan keadilan sehingga setiap SDM yang berpotensi dan memiliki kompetensi yang sesuai dapat memperoleh promosi.

REMUNERASI DAN KESEJAHTERAAN

Perseroan memberikan penghargaan dan apresiasi yang sesuai atas kinerja seluruh SDM dalam mendukung pencapaian usaha Perseroan. Penghargaan dan apresiasi tersebut antara lain diwujudkan melalui pemberian remunerasi yang layak dan fasilitas kesejahteraan bagi seluruh SDM. Remunerasi yang diberikan Perseroan meliputi gaji pokok, tunjangan, dan bonus.

Sedangkan, fasilitas kesejahteraan SDM yang diberikan Perseroan khususnya terkait kesehatan dan keselamatan kerja (K3). Perseroan mengikutsertakan SDM dalam jaminan kesehatan, memberikan penggantian biaya pengobatan, dan lain-lain. Perseroan memastikan kecukupan sarana dan prasarana keselamatan kerja di wilayah operasional Perseroan, antara lain berupa sarana pertolongan pertama pada kecelakaan (P3K), alat pemadam kebakaran, serta pemeriksaan rutin terhadap seluruh sarana operasional Perseroan. Hal ini dilakukan guna meminimalkan tingkat kecelakaan kerja. Pada tahun 2016 dan 2015, Perseroan mencapai target *zero accident*.

Selain menjaga kesehatan dan keselamatan kerja, Perseroan memenuhi kesejahteraan SDM melalui pelaksanaan *gathering*, baik di dalam maupun di luar wilayah operasional Perseroan. Hal ini dilakukan untuk membangun SDM yang solid dan meningkatkan rasa kekeluargaan diantara seluruh SDM Perseroan. Perseroan juga menyediakan sarana pengaduan bagi SDM terkait masalah ketenagakerjaan yang dihadapi. Sarana pengaduan ini khususnya dikelola oleh Divisi *General Affairs* dan *Human Resources Development* (HRD), Divisi yang mengelola SDM Perseroan.

RENCANA PENGEMBANGAN PENGELOLAAN SDM 2017

Rencana pengembangan pengelolaan SDM merupakan bagian yang tidak terpisahkan dari rencana bisnis tahunan Perseroan. Rencana pengembangan tersebut dilakukan untuk memastikan pengelolaan SDM tahun selanjutnya dilakukan secara baik dan terstruktur.

Untuk tahun 2017, Perseroan telah menyusun rencana pengembangan pengelolaan SDM, antara lain terkait rencana pengembangan kualitas SDM, evaluasi kecukupan SDM, serta evaluasi dan penyempurnaan peraturan dan kebijakan terkait SDM. Rencana pengembangan pengelolaan SDM tersebut disusun dengan memperhatikan perkembangan usaha Perseroan, perkembangan peraturan perundang-undangan dan keputusan regulator, khususnya di bidang pasar modal, serta perkembangan bisnis Indonesia dan dunia.

lever organization. In carrying out such career development, the Company applies transparent and fair principle so that each potential HR with suitable competency will have an opportunity to a promotion.

WELFARE REMUNERATION

The Company will give an appropriate award and appreciation to the performance of every HR in their support to achieve the Company's purpose. Such award and appreciation are among others materialized through adequate remuneration and welfare facilities for all HR. Remuneration provided by the Company includes basic salary, allowance, and bonus.

Meanwhile, HR welfare facilities provided by the Company particularly related to health and work safety (K3) are such as, to register the manpower in health insurance, to provide medical reimbursement, etc. The company shall ensure adequacy of facilities and infrastructures of work safety throughout its operational area. This is being done to minimize work accident rate. In 2016 and 2015, the Company achieved zero accident targets.

Aside from maintaining work healthy and safety, the Company also complies with HR welfare through a gathering event, either in or outside company's operational region. This is being done to develop solid HR as well as to build a good relationship among all the Company's HR. The Company also provides complaint facility for HR in relation to any labor issues they are dealing with. This complaint facility is in particular managed by General Affairs and Human Resources Development Division, a division that manages the Company's HR.

2017 HUMAN RESOURCES MANAGEMENT DEVELOPMENT PLAN

HR development management plan is an inseparable part to the Company's annual business plan. Such development plan is being done to ensure that the following year HR management shall be carried out in a proper manner and well structured.

For 2017, the Company has compiled a HR management development plan, among others are related to HR quality development plan, HR adequacy evaluation, and evaluation and perfection to HR regulation and policy. Such HR management development plan will be compiled in consideration to the Company's business growth, development of laws and regulations and regulator's decision, especially in capital market, as well as Indonesia and world's business development.

ANALISIS DAN PEMBAHASAN MANAJEMEN

Management Discussion and Analysis

- 96 Tinjauan Ekonomi**
Economic Overview
- 98 Tinjauan Operasional**
Operational Overview
- 101 Tinjauan Keuangan**
Financial Overview
- 101 Laporan Posisi Keuangan Konsolidasian**
Consolidated Statements of Financial Position
- 103 Laporan Laba (Rugi) Komprehensif Konsolidasian**
Consolidated Comprehensive Profit or Loss Statements
- 106 Laporan Arus Kas Konsolidasian**
Consolidated Statements of Cash Flow
- 107 Rasio Keuangan**
Financial Ratios
- 108 Struktur Permodalan**
Capital Structure
- 108 Investasi Barang Modal**
Capital Goods Investment
- 109 Ikatan Material Terkait Investasi Barang Modal**
Material Commitment Related to Working Capital
- 109 Informasi Material Mengenai Investasi, Ekspansi, Divestasi, Akuisisi, dan Restrukturisasi Utang/Modal**
Material Information on Investment, Expansion, Divestment, Acquisition, and Debt/Capital Restructuring
- 110 Transaksi Material yang Mengandung Benturan Kepentingan atau Transaksi Dengan Pihak Berelasi**
Material Transactions Containing Conflict of Interest or Related Party Transactions
- 111 Komitmen dan Kontijensi**
Commitments and Contingencies
- 112 Strategi Usaha**
Business Strategy
- 113 Informasi Material Setelah Tanggal Laporan Akuntan**
Material Information After the Accountant's Reporting Date
- 113 Perubahan Peraturan Perundang-Undangan**
Changes in Laws and Regulations
- 113 Perubahan Kebijakan Akuntansi**
Changes in Accounting Policies

ANALISIS DAN PEMBAHASAN MANAJEMEN

Management Discussion and Analysis

TINJAUAN EKONOMI

KONDISI GLOBAL

Pada tahun 2016, pertumbuhan ekonomi global mengalami perbaikan dengan didukung oleh ekonomi Amerika Serikat (AS) yang terus membaik. Perbaikan perekonomian AS didorong oleh kenaikan *Fed Fund Rate (FFR)* pada level 0,50 - 0,75% pada tahun 2016. Kenaikan FFR ini meningkatkan *cost of borrowing* di pasar keuangan global. Membaiknya perekonomian AS tercermin pada meningkatnya kontribusi *personal consumption expenditure (PCE)* terhadap PDBAS. Tren peningkatan konsumsi AS tersebut didukung oleh kondisi ketenagakerjaan yang membaik. Tingkat pengangguran AS pada Desember 2016 tercatat cukup rendah, sebesar 4,7%.

Selain AS, pertumbuhan ekonomi negara berkembang, terutama Tiongkok, juga mendorong pertumbuhan ekonomi global. Membaiknya pertumbuhan ekonomi Tiongkok tercermin pada peningkatan penjualan eceran dan investasi swasta. Sampai dengan November 2016, penjualan eceran tercatat sebesar 10,8% dan investasi swasta tercatat sebesar 60% terhadap total investasi.

Di pasar komoditas, harga minyak dunia dalam tren meningkat. Harga minyak dunia mengalami peningkatan sebesar 12% pasca kesepakatan OPEC dan 10 negara non-OPEC untuk memangkas produksi 1,8 mbpd atau sebesar 2% dari total *supply* yang berlaku pada Januari hingga Juni 2017. Hal tersebut menyebabkan Indeks Perdagangan Dunia meningkat hingga di atas USD50 per barel dari level USD46 per barel. (Sumber : Tinjauan Kebijakan Moneter Bank Indonesia, Januari 2017)

KONDISI INDONESIA

Dinamika pertumbuhan ekonomi global yang mengalami perbaikan turut mempengaruhi perekonomian Indonesia. Perekonomian nasional menunjukkan kinerja yang membaik ditopang oleh permintaan domestik yang tetap terjaga. Pertumbuhan ekonomi 2016 mencapai 5,02%, meningkat dari 4,8% pada tahun 2015. Pertumbuhan ekonomi yang membaik didukung oleh konsumsi dan investasi. Pertumbuhan konsumsi sebesar didorong oleh perbaikan penjualan eceran, serta perbaikan penjualan suku cadang, makan dan minuman, ditengah koreksi pertumbuhan perlengkapan rumah tangga. Sedangkan, pertumbuhan investasi tercermin dari perbaikan investasi bangunan yang ditunjukkan melalui peningkatan volume impor sejumlah bahan bangunan. Hal ini menunjukkan perbaikan pada proyek infrastruktur pemerintah yang masih berjalan.

Di pasar keuangan, tingkat inflasi terkendali pada level 3,02%. Tingkat inflasi yang rendah ini didukung oleh tingkat

ECONOMIC OVERVIEW

GLOBAL CONDITION

In 2016, the global economic growth was improving with the support of the United States (US) economic that kept getting better. The US economic improvement was encouraged by the increase of Fed Fund Rate (FFR) at the level of 0.50-0.75% in 2016. The FFR increase caused a higher cost of borrowing in the global financial market. The US economic improvement was reflected in the increasing Personal Consumption Expenditure (PCE) contribution to the US GDP. The increasing trend of the US consumption was driven by a better employment condition. The US unemployment rate in December 2016 was sufficiently low at 4.7%.

Aside from US, the economic growth of developing countries, especially China, also pushed the global economic growth. The improving economic growth of China was reflected in the increasing retail sales and private investment. Until November 2016, the retail sale was recorded at 10.8% and private investment was recorded at 60% against the total investment.

In the commodity market, the world's oil price was in an increasing trend. The world's oil price in increasing by 12% post the agreement of OPEC and 10 non-OPEC countries to cut production for 1.8 mbpd or 2% from the total supply, effective from January to June 2017. This causes the World Trading Index to increase above USD50 per barrel from USD46 per barrel. (Source: Bank Indonesia Monetary Policy Overview, January 2017)

INDONESIAN CONDITION

The dynamic of the global economic growth that was improving also affected the Indonesian economic. The national economy showed a better performance due to the maintained domestic demand. The 2016 economic growth was 5.02%, an increase from that of 2015, which was 4.8%. The increasing economic growth was driven by consumption and investment. The consumption growth was due to the increasing retail sales, spare part sales, food and beverage, in the middle of household equipment growth correction. Investment growth was reflected in an improved investment on building shown through the increasing import volume of a number of building material. This showed improvement in the ongoing government infrastructure project.

In financial market, the inflation rate is controlled at level 3.02%. This low inflation rate was supported by low core

inflasi inti yang rendah yang sejalan dengan terbatasnya permintaan domestik, lemahnya tekanan eksternal, dan membaiknya ekspektasi inflasi. Selain itu, nilai tukar rupiah bergerak stabil dan cenderung menguat pada tahun 2016. Rupiah mengalami apresiasi 1,70% pada level Rp13.550 per USD pada akhir November 2016. Penguatan tersebut seiring dengan peningkatan aliran dana masuk, terutama di surat utang negara. Penguatan rupiah didukung oleh sentimen positif terhadap perekonomian domestik, seiring dengan kondisi stabilitas makroekonomi yang terjaga dan pencapaian *tax amnesty*.

Di pasar barang, ekspor mengalami peningkatan seiring dengan perbaikan ekonomi pada negara-negara mitra dagang dan meningkatnya harga komoditas global. Hal ini tercermin pada ekspor riil yang tumbuh lebih baik dibandingkan triwulan sebelumnya. Perkembangan tersebut ditopang oleh volume perdagangan dunia yang membaik sejalan dengan pertumbuhan negara *emerging markets*. Neraca Pembayaran Indonesia (NPI) pada triwulan IV 2016 juga menunjukkan perbaikan dengan surplus yang cukup besar dan defisit transaksi berjalan yang lebih rendah. Besarnya surplus NPI terutama ditopang oleh transaksi modal dan finansial yang meningkat cukup besar dibandingkan tahun 2015. Sedangkan, defisit transaksi berjalan yang terkendali ditopang oleh surplus non migas yang cukup besar dan menurunnya defisit migas.

Di pasar modal, kondisi pasar saham domestik pada Desember 2016 menguat dengan dipengaruhi oleh berbagai faktor positif, baik domestik maupun global. Pada 30 Desember 2016, Indeks Harga Saham Gabungan (IHSG) ditutup pada level 5.296,71 atau meningkat 148 poin dibandingkan posisi akhir bulan sebelumnya yang sebesar 5.148,91. Kenaikan IHSG dipengaruhi oleh sentimen positif atas kondisi makroekonomi Indonesia yang dinilai cukup baik hingga Desember 2016. Hal ini tercermin pula pada inflasi yang terjaga, neraca perdagangan Indonesia yang tercatat surplus, *outlook upgrade* Indonesia oleh *Fitch*, *optimisme tax amnesty* tahap kedua, serta membaiknya kinerja emiten pada tahun 2016.

(Sumber: Tinjauan Industri Jasa Keuangan Otoritas Jasa Keuangan, Januari 2017)

Sejalan dengan kondisi ekonomi makro Indonesia yang membaik, sistem keuangan juga tetap stabil dengan ditopang oleh ketahanan industri perbankan yang terjaga. Pada November 2016, rasio kecukupan modal (*Capital Adequacy Ratio/CAR*) tercatat masih tinggi, yakni sebesar 22,8%, jauh di atas ketentuan minimum 8%. Kondisi ini mencerminkan daya tahan perbankan yang masih cukup tinggi dalam mengatasi tekanan dan gejolak perekonomian. Namun, pertumbuhan kredit pada November 2016 tercatat sebesar 8,50%, lebih rendah dibandingkan 7,50% pada

inflation rate in line with the limited domestic demand, weak external pressure, and increased inflation expectation. Furthermore, rupiah exchange rate was moving steadily and tends to be stronger in 2016. Rupiah had an appreciation of 1.70% at the level of IDR13,550 per USD at end of November 2016. This increase was in line with the increase in capital inflows, especially of government securities. The rupiah strengthening is supported by positive sentiment towards domestic economy, in line with the maintained macroeconomic stability condition and tax amnesty achievement.

In goods market, export was experiencing an increase along with the economic improvement of the trading partner countries and the increase of the global commodity price. This was reflected in the real export that grew better than the previous quarter. The development was supported by the world's trading volume that was getting better in line with the growing of countries with emerging markets. The Indonesian Balance of Payments (NPI) in quarter IV 2016 also showed improvement with relatively big surplus and lower current account deficit. NPI surplus amount was mainly supported by capital and financial transactions that increased relatively big compared to that of 2015. The controlled current account deficit was supported by a relatively big surplus in non-oil and gas and a decreasing deficit of oil and gas.

In the capital market, the condition of domestic stock market in December 2016 was stronger due to the influence of many positive factors, both domestically and globally. On December 30, 2016, the Composite Stock Price Index (JCI) closed at 5,296.71, or up 148 points compared to the previous month-end position at 5,148.91. JCI increase was influenced by the positive sentiment on the Indonesian macroeconomic condition, which was considered relatively good until December 2016. This was also reflected in the controlled inflation, Indonesia's trade balance which recorded a surplus, Indonesia's outlook upgrade by *Fitch*, optimism of tax amnesty second stage, as well as the improving performance of the listed companies in 2016.

(Source: Financial Services Industry Overview by Financial Services Authority, January 2017)

In line with the Indonesia's improving macro economic condition, the financial system was also stable with the support of the maintained banking industry resilience. In November 2016, the Capital Adequacy Ratio/CAR was still recorded high, which was 22.8%, well above the minimum requirement of 8%. This condition reflected that the banking resilience was still relatively high to overcome the economic pressure and upheavals. However, the credit growth in November 2016 was recorded at 8.50%, lower than 7.50% of the previous period. The increase of credit growth occurred

periode sebelumnya. Peningkatan pertumbuhan kredit terjadi pada kredit produktif (kredit modal kerja dan kredit investasi), sedangkan kredit konsumtif tumbuh stabil. Penyaluran kredit ke sektor perdagangan, sektor industri dan sektor pertanian juga mengalami peningkatan. Selain itu, sektor yang mendukung proyek pemerintah, seperti sektor listrik, gas dan air minum juga mengalami kenaikan cukup signifikan.

Pada November 2016, DPK (Dana Pihak Ketiga) juga mengalami peningkatan 8,4%, lebih tinggi dibandingkan pertumbuhan pada periode sebelumnya sebesar 6,5%. Pertumbuhan terjadi pada jenis giro dan deposito masing-masing sebesar 8,3% dan 5,09%, tinggi dibandingkan periode sebelumnya. Sedangkan, tabungan masih tumbuh stabil sebesar 12,5%.

TINJAUAN OPERASIONAL

Membaiknya kondisi ekonomi global maupun domestik turut mempengaruhi kinerja operasional Perseroan. Pada tahun 2016, seluruh bidang usaha yang dijalankan Perseroan mencatatkan pertumbuhan dibanding tahun sebelumnya. Pendapatan seluruh bidang usaha mengalami pertumbuhan sehingga mendorong pertumbuhan laba bersih.

Kinerja operasional disajikan berdasarkan pengelompokan kegiatan usaha yang dijalankan Perseroan, yaitu:

1. *Underwriting* asuransi ;
2. Pembiayaan konsumen, piutang sewa pembiayaan dan anjak piutang;
3. Jasa biro administrasi efek;
4. Jasa penjaminan emisi dan perantara pedagang efek, serta jasa manajer investasi;
5. Perbankan;
6. Pembangunan, perdagangan dan jasa.

UNDERWRITING ASURANSI

Bidang usaha *underwriting* asuransi mencatatkan pertumbuhan pendapatan sebesar 149,45% yang terutama disebabkan peningkatan pendapatan operasi. Hal ini mendorong laba sebelum pajak dan laba bersih masing-masing meningkat sebesar 165,40% dan 161,72%.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pendapatan	24.713.486	9.907.184	14.806.302	149.45	Income
Beban	23.823.205	11.268.503	12.554.702	111.41	Expenses
Laba (Rugi) Sebelum Pajak	890.281	(1.361.319)	2.251.600	165.40	Profit (Loss) Before Tax
Penghasilan (Beban) Pajak	(34.154)	(25.766)	8.388	32.55	Tax Income (Expense)
Laba Bersih	856.127	(1.387.085)	2.243.212	161.72	Net Profit
Aset	35.215.583	23.047.941	12.167.642	52.79	Assets
Liabilitas	23.984.960	12.477.141	11.507.819	92.23	Liabilities

in productive credit (working capital credit and investment credit), while consumer credit grew steadily. Credit distribution to trade sector, industrial sector, and agricultural sector were also increased. Furthermore, sectors supporting government projects, such as electricity, gas, and drinking water sectors, were also increasing relatively significant.

In November 2016, DPK (Third Party Fund) also increased by 8.4%, higher than the growth in the previous period of 6.5%. The growth occurred on the type of demand deposit and deposit of 8.3% and 5.09%, respectively, higher than those of the previous period. Meanwhile, saving account was still steadily growing at 12.5%.

OPERATIONAL OVERVIEW

The improvement of the global and domestic economic conditions also influences the Company's operational performance. In 2016, all areas of business carried out by the Company recorded growth compared to that of the previous year. Total business income grew and boosted the growth in net profit.

The operational performance is presented based on the classification of the Company's business activities, which are:

1. Insurance Underwriting;
2. Consumer financing, financing lease receivable, and factoring;
3. Services of share registration bureau;
4. Services of underwriting and securities broker as well as investment manager;
5. Banking;
6. Development, trading, and services.

INSURANCE UNDERWRITING

The insurance underwriting business recorded an income growth of 149.45%, which was primarily due to an increase in operating income. This prompted the profit before tax and net profit to increase by 165.40% and 161.72%, respectively.

PEMBIAYAAN KONSUMEN, PIUTANG SEWA PEMBIAYAAN DAN ANJAK PIUTANG

Bidang usaha pembiayaan konsumen, piutang sewa pembiayaan dan anjak piutang mengalami pertumbuhan pendapatan sebesar 29,78% yang terutama disebabkan oleh peningkatan pendapatan bunga dan bagi hasil. Hal ini mendorong laba sebelum pajak dan laba bersih masing-masing meningkat sebesar 68,36% dan 73,46%.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pendapatan	1.014.430	781.624	232.806	29,78	Income
Beban	854.509	686.638	167.871	24,45	Expenses
Laba (Rugi) Sebelum Pajak	159.921	94.986	64.935	68,36	Profit (Loss) Before Tax
Penghasilan (Beban) Pajak	(39.017)	(25.286)	13.731	54,30	Tax Income (Expense)
Laba Bersih	120.904	69.700	51.204	73,46	Net Profit
Aset	4.611.063	3.579.218	1.031.845	28,83	Assets
Liabilitas	3.050.344	2.221.950	828.394	37,28	Liabilities

CONSUMER FINANCING, FINANCING LEASE RECEIVABLE, AND FACTORING

The consumer financing, finance lease receivables, and factoring businesses experienced an income growth of 29.78%, which was mainly due to an increase in interest income and profit sharing. This prompted the profit before tax and net profit to increase by 68.36% and 73.46%, respectively.

JASA BIRO ADMINISTRASI EFEK

Bidang usaha jasa biro administrasi efek mencatatkan pertumbuhan pendapatan sebesar 44,41% yang terutama disebabkan oleh peningkatan keuntungan dari investasi pada unit reksa dana. Hal ini mendorong pertumbuhan laba sebelum pajak dan laba bersih masing-masing sebesar 9,28% dan 11,03%.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pendapatan	5.333	3.693	1.640	44,41	Income
Beban	4.438	2.874	1.564	54,42	Expenses
Laba (Rugi) Sebelum Pajak	895	819	76	9,28	Profit (Loss) Before Tax
Penghasilan (Beban) Pajak	1	(12)	13	108,33	Tax Income (Expense)
Laba Bersih	896	807	89	11,03	Net Profit
Aset	27.727	26.342	1.385	5,26	Assets
Liabilitas	4.408	3.782	626	16,55	Liabilities

SERVICES OF SHARE REGISTRATION BUREAU

The share registration bureau services business recorded an income growth of 44.41%, primarily due to an increase in profit from investments in mutual fund units. This prompted the profit before tax and net profit to increase by 9.28% and 11.03%, respectively.

JASA PENJAMINAN EMISI DAN PERANTARA PEDAGANG EFEK, SERTA JASA MANAJER INVESTASI

Bidang usaha jasa penjaminan emisi dan perantara pedagang efek, serta jasa manajer investasi mencatatkan pertumbuhan pendapatan sebesar 75,36% yang terutama disebabkan oleh peningkatan aset pada investasi dalam saham. Hal ini mendorong pertumbuhan laba sebelum pajak dan laba bersih masing-masing sebesar 354,18% dan 323,23%.

SERVICES OF UNDERWRITING AND SECURITIES BROKER AS WELL AS INVESTMENT MANAGER

The business services of underwriting and securities broker, as well as investment manager recorded an income growth of 75.36%, which was mainly due to the increase of assets in share investment. This prompted the profit before tax and net profit to increase by 354.18% and 323.23%, respectively.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pendapatan	318.892	181.849	137.043	75,36	Income
Beban	121.672	138.426	(16.754)	(12,10)	Expenses
Laba (Rugi) Sebelum Pajak	197.220	43.423	153.797	354,18	Profit (Loss) Before Tax
Penghasilan (Beban) Pajak	(35.648)	(5.247)	30.401	579,40	Tax Income (Expense)
Laba Bersih	161.572	38.176	123.396	323,23	Net Profit
Aset	1.631.825	1.348.040	283.785	21,05	Assets
Liabilitas	432.868	326.525	106.343	32,57	Liabilities

PERBANKAN

Bidang usaha perbankan mencatatkan pertumbuhan pendapatan sebesar 25,63% yang terutama disebabkan oleh peningkatan pendapatan bunga dan bagi hasil. Hal ini mendorong pertumbuhan laba sebelum pajak dan laba bersih masing-masing sebesar 105,43% dan 98,82%.

BANKING

The banking business recorded an income growth of 25.63%, which was mainly due to an increase of interest income and profit sharing. This prompted the profit before tax and net profit to increase by 105.43% and 98.82%, respectively.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pendapatan	3.539.952	2.817.657	722.295	25,63	Income
Beban	3.041.869	2.575.193	466.676	18,12	Expenses
Laba (Rugi) Sebelum Pajak	498.083	242.464	255.619	105,43	Profit (Loss) Before Tax
Penghasilan (Beban) Pajak	(122.981)	(53.801)	69.180	128,58	Tax Income (Expense)
Laba Bersih	375.102	188.663	186.439	98,82	Net Profit
Aset	30.893.151	27.564.762	3.328.389	12,07	Assets
Liabilitas	26.732.306	24.214.078	2.518.228	10,40	Liabilities

PEMBANGUNAN, PERDAGANGAN DAN JASA

Bidang usaha pembangunan, perdagangan dan jasa mencatatkan pertumbuhan pendapatan sebesar 102,21% yang terutama disebabkan oleh peningkatan hasil penjualan pada segmen usaha tersebut. Hal ini mendorong pertumbuhan laba sebelum pajak dan laba bersih masing-masing sebesar 8,99% dan 13,40%.

DEVELOPMENT, TRADING, AND SERVICES

The development, trading, and services business recorded an income growth of 102.21%, primarily due to an increase in sales income in the business segment. This prompted the profit before tax and net profit to increase by 8.99% and 13.40%, respectively.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pendapatan	1.095.153	541.580	553.573	102,21	Income
Beban	970.112	426.855	543.257	127,27	Expenses
Laba (Rugi) Sebelum Pajak	125.041	114.725	10.316	8,99	Profit (Loss) Before Tax
Penghasilan (Beban) Pajak	(1.368)	(5.663)	(4.295)	(76,84)	Tax Income (Expense)
Laba Bersih	123.673	109.062	14.611	13,40	Net Profit
Aset	952.548	805.671	146.877	18,23	Assets
Liabilitas	93.817	79.073	14.744	18,65	Liabilities

TINJAUAN KEUANGAN

Tinjauan keuangan yang akan diuraikan dalam bagian ini mengacu pada Laporan Keuangan Konsolidasian untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2016 dan 2015 yang telah diaudit oleh Kantor Akuntan Mirawati Sensi Idris.

LAPORAN POSISI KEUANGAN KONSOLIDASIAN

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Total Aset	73.995.121	56.785.045	17.210.076	30,31	Total Assets
Total Liabilitas	53.546.135	38.409.091	15.137.044	39,41	Total Liabilities
Total Ekuitas	20.448.986	18.375.954	2.073.032	11,28	Total Equities

TOTAL ASET

Pada tahun 2016, total aset Perseroan mencapai Rp74,00 triliun, mengalami peningkatan 30,31% dibandingkan tahun 2015. Peningkatan jumlah aset terutama berasal dari peningkatan investasi jangka pendek sebesar Rp13,53 triliun dan peningkatan kredit yang disalurkan sebesar Rp1,78 triliun. Peningkatan investasi jangka pendek tersebut berasal dari peningkatan aset pemegang polis unit link yang diperoleh dari investasi deposito berjangka, reksa dana dan investasi efek lain. Sedangkan, peningkatan kredit terutama disebabkan peningkatan kredit pihak ketiga, khususnya pinjaman cicilan.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Kas dan Bank	4.178.976	4.117.471	61.505	1,49	Cash and Banks
Investasi Jangka Pendek	38.787.286	25.260.369	13.526.917	53,55	Short-Term Investment
Piutang Pembiayaan Konsumen	804.682	439.570	365.112	83,06	Consumer Financing Receivable
Piutang Sewa Pembiayaan	4.916	81.017	(76.101)	(93,93)	Financing Lease Receivable
Tagihan Anjak Piutang	2.502.524	1.828.472	674.052	36,86	Factoring Receivable
Piutang Premi dan Reasuransi	488.757	682.409	(193.652)	(28,38)	Premium and Reinsurance Receivable
Kredit	19.111.131	17.327.761	1.783.370	10,29	Loan
Tagihan Akseptasi	191.813	296.215	(104.402)	(35,25)	Acceptance Receivable
Aset Ijarah	228.869	57.025	171.844	301,35	Ijarah Asset
Piutang Perusahaan Efek	419.097	305.116	113.981	37,36	Receivable of Securities Company

FINANCIAL OVERVIEW

The financial overview which will be described in this section refers to the Consolidated Financial Statements for the year ended on December 31, 2016 and 2015, which have been audited by the Accounting Firm Mirawati Sensi Idris.

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

TOTAL ASSETS

In 2016, the total assets of the Company reached IDR74.00 trillion, an increase of 30.31% compared to 2015. The increase in total assets was mainly from an increase in short-term investments amounted to IDR13.53 trillion and increase in credit distribution amounted to IDR1.78 trillion. The increase in short-term investments came from an increase in assets of unit-link policyholders earned from investments in time deposits, mutual funds, and other securities investments. Meanwhile, the credit enhancement was mainly due to third party credit enhancement, in particular installment loans.

Piutang Lain-lain	615.543	658.968	(43.425)	(6,59)	Other Receivables
Aset Reasuransi	679.022	941.704	(262.682)	(27,89)	Reinsurance Asset
Investasi Dalam Saham	1.046.450	447.691	598.759	133,74	Investment in Share
Properti Investasi	170.855	178.068	(7.213)	(4,05)	Investment in Property
Aset Tetap	3.449.890	3.160.220	289.670	9,17	Fixed Asset
Agunan yang Diambil Alih	537.595	80.936	456.659	564,22	Foreclosed Collateral
Aset Pajak Tangguhan	59.359	67.659	(8.300)	(12,27)	Deferred Tax Asset
Aset Lain-lain	718.356	854.374	(136.018)	(15,92)	Other Assets
Total	73.995.121	56.785.045	17.210.076	30,31	Total

TOTAL LIABILITAS

Seiring dengan peningkatan bisnis Perseroan, liabilitas juga mengalami peningkatan. Total liabilitas mencapai Rp53,55 triliun, mengalami peningkatan sebesar 39,41% dibandingkan tahun 2015. Peningkatan liabilitas ini didominasi peningkatan dana pemegang polis dari unit link sebesar Rp11,86 triliun serta peningkatan simpanan dan simpanan dari bank lain sebesar Rp2,68 triliun.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Simpanan dan Simpanan dari Bank Lain	25.345.112	22.661.032	2.684.080	11,84	Deposits and deposits from other banks
Efek yang Dijual dengan Janji Beli Kembali	-	145.009	(145.009)	(100,00)	Securities Sold Under Agreement to Resell
Utang Asuransi	481.202	588.046	(106.844)	(18,17)	Insurance Payable
Premi Diterima Dimuka	911.680	954.165	(42.485)	(4,45)	Unearned Premium
Liabilitas Manfaat Polis Masa Depan	6.660.143	7.056.230	(396.087)	(5,61)	Future Policy Benefit Liability
Dana Pemegang Polis - Unit Link	13.058.212	1.201.024	11.857.188	987,26	Unit Link Policyholder Fund
Liabilitas Kontrak Asuransi	69.789	72.704	(2.915)	(4,01)	Insurance Contract Liability
Premi Belum Merupakan Pendapatan dan Estimasi Liabilitas Klaim	1.747.606	2.034.021	(286.415)	(14,08)	Unearned Premium and Claim Liability Estimate
Liabilitas Akseptasi	176.810	139.840	36.970	26,44	Acceptance Liability
Utang Perusahaan Efek	388.424	219.009	169.415	77,36	Securities Company Payables
Utang Pajak	172.967	70.243	102.724	146,24	Tax Payables
Beban Akrua	184.615	148.082	36.533	24,67	Accrual Expenses
Surat Berharga yang Diterbitkan	1.340.409	895.486	444.923	49,69	Issued Securities
Pinjaman yang Diterima	1.495.469	1.192.665	302.804	25,39	Received Loans
Liabilitas Pajak Tangguhan	137.766	116.712	21.054	18,04	Deferred Tax Liabilities
Liabilitas Imbalan Kerja Jangka Panjang	277.698	249.598	28.100	11,26	Long-Term Employee Benefit Liability
Cadangan Bagi Hasil Peserta	11.836	4.901	6.935	141,50	Participants Sharing Income Reserves
Liabilitas Lain-Lain	1.086.397	660.324	426.073	64,52	Other Liabilities
Total	53.546.135	38.409.091	15.137.044	39,41	Total

TOTAL EKUITAS

Total ekuitas di tahun 2016 mencapai Rp20,45 triliun, mengalami peningkatan sebesar 11,28% dibandingkan tahun 2015. Peningkatan total ekuitas terutama disebabkan oleh peningkatan saldo laba sebesar Rp1,35 triliun.

TOTAL LIABILITIES

In line with the increase in the Company's business, liability was also increased. The total liabilities reached IDR53.55 trillion, an increase of 39.41% compared to 2015. The increase in liabilities was dominantly due to an increase in funds of unit-link policyholders amounting to IDR11.86 trillion and an increase in savings and savings from other banks amounting to IDR2.68 trillion.

TOTAL EQUITIES

The total equities in 2016 reached IDR20.45 trillion, an increase of 11.28% compared to 2015. The increase in total equities was mainly due to an increase of profit by IDR1.35 trillion.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Modal Ditempatkan dan Disetor	1.334.891	1.333.891	1.000	0,07	Subscribed and Fully Paid-Up Capital
Tambahan Modal Disetor - bersih	1.647.520	1.491.703	155.817	10,45	Additional Paid-Up Capital
Komponen Ekuitas Lainnya	2.842.744	2.802.525	40.219	1,44	Other Equity Components
Saldo Laba	8.911.559	7.565.205	1.346.354	17,80	Profit Balance
Ditentukan Penggunaannya	791.607	791.607	-	-	Appropriated
Tidak Ditentukan Penggunaannya	8.119.952	6.773.598	1.346.354	19,88	Unappropriated
Kepentingan Non Pengendali	5.712.272	5.182.630	529.642	10,22	Non-Controlling Interests
Total	20.448.986	18.375.954	2.073.032	11,28	Total

LAPORAN LABA (RUGI) KOMPREHENSIF KONSOLIDASIAN

CONSOLIDATED COMPREHENSIVE PROFIT OR LOSS STATEMENTS

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pendapatan	30.576.454	14.107.712	16.468.742	116,74	Income
Beban	28.650.242	14.985.344	13.664.898	91,19	Expenses
Laba (Rugi) Sebelum Pajak	1.926.212	(877.632)	2.803.844	319,48	Profit (Loss) Before Tax
Beban Pajak	236.362	115.221	121.141	105,14	Tax Expenses
Laba (Rugi) Tahun Berjalan	1.689.850	(992.853)	2.682.703	270,20	Profit (Loss) For Current Year
Pemilik Entitas Induk	1.356.806	(125.466)	1.482.272	1,181,41	Owners of Parent Entity
Kepentingan Non Pengendali	333.044	(867.387)	1.200.431	138,40	Non-Controlling Interests
Penghasilan (Rugi) Komprehensif Lain	226.120	(8.225)	234.345	2,849,18	Other Comprehensive Income (Loss)
Jumlah Penghasilan (Rugi) Komprehensif	1.915.970	(1.001.078)	2.917.048	291,39	Total of Comprehensive Income (Loss)
Pemilik Entitas Induk	1.461.400	(127.139)	1.588.539	1,249,45	Owners of Parent Entity
Kepentingan Non Pengendali	454.570	(873.939)	1.328.509	152,01	Non-Controlling Interests
Laba (Rugi) Bersih Per Saham (dalam Rupiah Penuh)	213	(20)	233	1,165,00	Net Earnings (Loss) per Share (in full Rupiah)

PENDAPATAN

Pendapatan Perseroan di tahun 2016 mencapai Rp30,58 triliun, mengalami peningkatan 116,74% dibandingkan tahun 2015. Peningkatan pendapatan ini terutama didominasi oleh peningkatan *underwriting* asuransi sebesar Rp12,43 triliun, serta adanya keuntungan atas kenaikan nilai wajar efek yang belum direalisasi dan keuntungan dari investasi pada unit reksa dana yang masing-masing sebesar Rp1,34 triliun dan Rp1,33 triliun.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pendapatan <i>Underwriting</i> Asuransi	21.707.196	9.277.612	12.429.584	133,97	Insurance Underwriting Income
Pendapatan Bunga dan Bagi Hasil	3.973.711	3.371.515	602.196	17,86	Interest Income and Profit Sharing
Keuntungan atas Kenaikan Nilai Wajar Efek yang Belum Direalisasi	1.340.170	-	1.340.170	100,00	Unrealized Gain on Change in Fair Value of Marketable Securities
Keuntungan dari Investasi pada Unit Reksa Dana	1.330.219	-	1.330.219	100,00	Profit on Investments in Mutual Funds
Penjualan	856.208	356.104	500.104	140,44	Sales
Pendapatan Administrasi dan Komisi	713.347	511.005	202.342	39,60	Administration and Commission Income
Pendapatan Jasa Penjaminan Emisi dan Perantara Pedagang Efek, serta Manajer Investasi	181.917	138.822	43.095	31,04	Stock Brokerages, Underwriting and Investment Manager Income
Ekuitas pada Laba Entitas Asosiasi-Bersih	142.962	109.397	33.565	30,68	Share in Net Income of Association
Pendapatan Jasa Biro Administrasi Efek	3.595	3.442	153	4,45	Income from Services of Share Registration Bureau
Keuntungan Selisih Kurs Mata Uang Asing	-	145.112	(145.112)	(100,00)	Gain on Foreign Exchange
Pendapatan Lain-lain	327.129	194.703	132.426	68,01	Other Income
Total	30.576.454	14.107.712	16.468.742	116,74	Total

INCOME

The Company's Income in 2016 reached IDR30.58 trillion, an increase of 116.74% compared to 2015. The increase in income was mainly dominated by the increase in insurance underwriting amounting to IDR12.43 trillion, as well as the profit due to the increase in unrealized fair value and profit due to investment in mutual fund units, which were IDR1.34 trillion and IDR1.33 trillion, respectively.

BEBAN

Seiring dengan peningkatan pendapatan, beban Perseroan juga mengalami peningkatan. Beban Perseroan mencapai Rp28,65 triliun, mengalami peningkatan 91,19% dari tahun 2015. Peningkatan beban terutama didominasi oleh peningkatan beban *underwriting* asuransi sebesar Rp13,04 triliun.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Beban <i>Underwriting</i> Asuransi	21.826.162	8.786.731	13.039.431	148,40	Insurance Underwriting Expenses
Beban Umum dan Administrasi	1.618.290	1.418.192	200.098	14,11	General and Administration Expenses
Beban Gaji dan Tunjangan Karyawan	1.429.930	1.247.829	182.101	14,59	Salary and Allowance
Beban Bunga dan Bagi Hasil	1.390.708	1.266.917	123.791	9,77	Interest and Profit Sharing Expenses

EXPENSES

In line with the increase in income, the Company's expense was also increased. Company Expense reached IDR28.65 trillion, an increase of 91.19% compared to 2015. The increase in expenses was mainly dominated by the increase of insurance underwriting expenses for IDR13.04 trillion.

Beban Pokok Penjualan	854.889	354.226	500.663	141,34	Cost of Goods Sold
Kerugian Penjualan Investasi Jangka Pendek - bersih	769.960	13.759	756.201	5,496,05	Loss on Sale of Short-term Investment
Beban Kerugian Penurunan Nilai Aset Keuangan dan Non-Keuangan	339.766	181.404	158.362	87,30	Provision for Financial and Non-Financial Impairment Losses
Kerugian Selisih Kurs Mata Uang Asing - bersih	84.092	-	84.092	100,00	Loss on Foreign Exchange
Kerugian Penjualan Investasi Saham	971	-	971	100,00	Loss on Sale of Investment in Share
Kerugian Atas Penurunan Nilai Wajar Efek yang Belum Direalisasi	-	779.316	(779.316)	(100,00)	Unrealized loss on Changes in Fair Value of Marketable Securities
Kerugian dari Investasi pada Unit Reksa Dana	-	644.684	(644.684)	(100,00)	Loss on Investments in Mutual Funds
Beban Lain-Lain	335.474	292.286	43.188	14,78	Other Expenses
Total	28.650.242	14.985.344	13.664.898	91,19	Total

LABA (RUGI) SEBELUM PAJAK

Peningkatan pendapatan Perseroan menyebabkan laba sebelum pajak juga mengalami peningkatan sebesar 319,48% atau setara Rp2,80 triliun. Laba sebelum pajak di tahun 2016 tercatat sebesar Rp1,92 triliun.

BEBAN PAJAK

Seiring dengan peningkatan pendapatan, beban pajak juga mengalami peningkatan sebesar 105,14% atau setara Rp121,14 miliar. Beban pajak di tahun 2016 tercatat sebesar Rp236,36 miliar.

LABA (RUGI) TAHUN BERJALAN

Pencapaian kinerja pendapatan Perseroan pada tahun 2016 menyebabkan Perseroan mencatatkan laba tahun berjalan sebesar Rp1,69 triliun. Pencapaian ini jauh lebih baik dibandingkan tahun 2015 yang mencatatkan rugi tahun berjalan sebesar Rp992,85 miliar. Dengan pencapaian tersebut, maka laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk mencapai Rp1,36 triliun. Hal ini mendorong perbaikan laba per saham dasar menjadi Rp213,-.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pemilik Entitas Induk	1.356.806	(125.466)	1.482.272	1,181,41	Owners of Parent Entity
Kepentingan Non Pengendali	333.044	(867.387)	1.200.431	138,40	Non-Controlling Interests
Total	1.689.850	(992.853)	2.682.703	270,20	Total

PENGHASILAN (RUGI) KOMPREHENSIF LAIN

Pendapatan komprehensif lain Perseroan juga mengalami peningkatan sebesar Rp234,34 miliar. Peningkatan pendapatan komprehensif lain terutama disebabkan peningkatan ekuitas pada keuntungan atas perubahan nilai

PROFIT (LOSS) BEFORE TAX

The increase of Company income made the profit before tax also increase by 319.48% or equivalent to IDR2.80 trillion. Profit before tax in 2016 was recorded at IDR1.92 trillion.

TAX EXPENSES

Along with the increase in income, tax expenses also increased by 105.14% or equivalent to IDR121.14 billion. Tax expense in 2016 was recorded at IDR236.36 billion.

PROFIT (LOSS) FOR THE CURRENT YEAR

Performance achievement of the Company's income in 2016 resulted in the Company to record profit for the current year amounting to IDR1.69 trillion. This achievement was much better compared to that of 2015, which recorded a loss for the current year amounting to IDR992.85 billion. With such achievement, the profit for the current year which was attributable to owners of the parent entity reached IDR1.36 trillion. This increased the earnings per share to be IDR213.

OTHER COMPREHENSIVE INCOME (LOSS)

Other comprehensive income of the Company was also increased by IDR234.34 billion. The increase in other comprehensive income was primarily due to an increase in equity of profit on changes in securities fair value that was

wajar efek yang tersedia untuk dijual dari entitas anak yang belum direalisasi sebesar Rp242,20 miliar.

available for sale from the subsidiaries that were unrealized of IDR242.20 billion.

JUMLAH PENGHASILAN (RUGI) KOMPREHENSIF TAHUN BERJALAN

Peningkatan laba tahun berjalan dan penghasilan komprehensif lain menyebabkan jumlah penghasilan komprehensif tahun berjalan mengalami peningkatan sebesar 291,39% atau setara Rp2,92 triliun.

TOTAL COMPREHENSIVE PROFIT (LOSS) FOR THE CURRENT YEAR

The increase in profit for the current year and other comprehensive income resulted in the amount of comprehensive income for the year to increase by 291.39% or equivalent to IDR2.92 trillion.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Pemilik Entitas Induk	1.461.400	(127.139)	1.588.539	1,249,45	Owners of Parent Entity
Kepentingan Non Pengendali	454.570	(873.939)	1.328.509	152,01	Non-Controlling Interests
Total	1.915.970	(1.001.078)	2.917.048	291,39	Total

LAPORAN ARUS KAS KONSOLIDASIAN

CASH FLOW FROM (FOR) OPERATING ACTIVITIES

(dalam jutaan Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Arus Kas dari (untuk) Aktivitas Operasi	814.607	1.270.073	(455.466)	(35,86)	Cash Flow from (for) Operating Activities
Arus Kas dari (untuk) Aktivitas Investasi	(892.397)	(648.256)	244.141	37,66	Cash Flow from (for) Investing Activities
Arus Kas dari (untuk) Aktivitas Pendanaan	548.556	594.061	(45.505)	(7,66)	Cash Flows from (for) Financing Activities
Kenaikan (Penurunan) Bersih Kas dan Setara Kas	470.766	1.215.878	(745.112)	(61,28)	Net Increase (Decrease) of Cash and Cash Equivalents
Kas dan Setara Kas Awal Tahun	9.097.618	7.801.242	1.296.376	16,62	Cash and Cash Equivalents At Beginning of Year
Kas dan Setara Kas Akhir Tahun	9.541.670	9.097.618	444.052	4,88	Cash and Cash Equivalents At End of Year

ARUS KAS DARI (UNTUK) AKTIVITAS OPERASI

Dari aktivitas operasi, Perseroan mencatatkan perolehan arus kas sebesar Rp814,61 miliar, mengalami penurunan sebesar 35,86% dibandingkan tahun 2015. Hal ini terutama disebabkan penurunan pembayaran beban usaha sebesar Rp905,40 miliar.

ARUS KAS DARI (UNTUK) AKTIVITAS INVESTASI

Dari aktivitas investasi, Perseroan mencatatkan penggunaan arus kas sebesar Rp892,40 miliar, mengalami penurunan sebesar 37,66% dibandingkan tahun 2015. Hal ini terutama disebabkan penurunan penggunaan kas untuk penambahan aset lain-lain sebesar Rp366,57 miliar.

ARUS KAS DARI (UNTUK) AKTIVITAS PENDANAAN

Dari aktivitas pendanaan, Perseroan mencatatkan perolehan arus kas sebesar Rp548,56 miliar, mengalami penurunan sebesar 7,66% dibandingkan tahun 2015. Hal ini terutama disebabkan penurunan pada penambahan pinjaman yang diterima oleh Perseroan sebesar Rp 915,59 miliar.

RASIO KEUANGAN

Uraian	2016	2015	Description
Rasio Profitabilitas			Profitability Ratios
Rasio Laba Terhadap Total Aset (ROA)	2,59%	(1,76%)	Return on Assets (ROA)
Rasio Laba Terhadap Total Ekuitas (ROE)	9,37%	(5,45%)	Return on Equities (ROA)
Marjin Laba Bersih	6,27%	(7,10%)	Net Profit Margin
Rasio Beban Operasional Terhadap Pendapatan Operasional (BOPO)	93,70%	106,22%	Ratio of Operating Expense to Operating Income (BOPO)
Rasio Solvabilitas			Solvency Ratios
Rasio Liabilitas Terhadap Aset	72,36%	67,64%	Liabilities to Assets Ratio
Rasio Liabilitas Terhadap Ekuitas	261,85%	209,02%	Liabilities to Equities Ratio

RASIO PROFITABILITAS

Tingkat profitabilitas Perseroan mengalami peningkatan pada tahun 2016. Hal ini ditunjukkan dari peningkatan rasio laba terhadap total aset, rasio laba terhadap total ekuitas, serta marjin laba bersih yang masing-masing menjadi sebesar 2,59%, 9,37%, dan 6,27%. Selain itu, rasio beban operasional terhadap pendapatan operasional menjadi 93,70%. Hal ini menunjukkan perbaikan kinerja operasional Perseroan disertai dengan efisiensi biaya.

RASIO SOLVABILITAS

Tingkat solvabilitas Perseroan yang ditunjukkan dari rasio liabilitas terhadap total aset dan rasio liabilitas terhadap total ekuitas mengalami penurunan. Rasio liabilitas terhadap total aset menjadi 72,36%, sedangkan rasio liabilitas terhadap total ekuitas menjadi 261,85%. Hal ini menunjukkan kemampuan Perseroan dalam membayar utang mengalami sedikit penurunan dibandingkan tahun sebelumnya.

CASH FLOW FROM (FOR) OPERATING ACTIVITIES

From operating activities, the Company recorded cash inflow of IDR814.61 billion, a decrease by 35.86% compared to that of 2015. This was primarily due to a decrease in payment of operating expenses by IDR905.40 billion.

CASH FLOW FROM (FOR) INVESTING ACTIVITIES

From investing activities, the Company recorded cash outflow of IDR892.40 billion, a decrease by 37.66% compared to that of 2015. This was mainly due to a decrease in the use of cash to add other assets amounting to IDR366.57 billion.

CASH FLOW FROM (FOR) FINANCING ACTIVITIES

From financing activities, the Company recorded cash inflow of IDR548.56 billion, a decrease by 7.66% compared to that of 2015. This was mainly due to a decrease in additional credit received by the Company amounting to IDR915.59 billion.

FINANCIAL RATIOS

PROFITABILITY RATIOS

The Company's profitability increased in 2016. This was shown from the increase in return on total asset ratio, return on total equity ratio, and net profit margin, which were 2.59%, 9.37%, and 6.27%, respectively. Furthermore, the ratio of operating expense to operating income became 93.70%. This showed improvement on the Company's operating performance along with cost efficiency.

SOLVENCY RATIOS

The Company's solvency level, which was indicated by ratio of liabilities to total asset and liabilities to total equity ratio, decreased. The ratio of liabilities to total asset became 72.36%, and the ratio of liabilities to total equity became 261.85%. This demonstrated that the Company's ability to pay debt decreased slightly compared to that of the previous year.

STRUKTUR PERMODALAN

Perseroan melakukan manajemen permodalan untuk memastikan bahwa Perseroan dan Entitas Anak dapat mempertahankan rasio modal yang sehat sehingga dapat mendukung usaha bisnis dan memaksimalkan nilai Pemegang Saham. Perseroan tidak diwajibkan untuk memenuhi syarat-syarat modal tertentu. Namun demikian, Perseroan mengelola struktur modal dan membuat penyesuaian terhadap struktur modal sehubungan dengan perubahan kondisi ekonomi.

Perseroan memantau modal dengan menggunakan analisa *gearing ratio* (rasio utang terhadap modal), yakni membagi utang bersih terhadap jumlah modal. Utang bersih merupakan jumlah utang, baik utang jangka pendek maupun jangka panjang, dikurangi kas dan bank. Sedangkan, modal merupakan ekuitas yang dapat diatribusikan kepada Pemegang Saham.

Berdasarkan rasio utang bersih terhadap aset, struktur permodalan Perseroan didominasi oleh utang bersih. Struktur permodalan Perseroan ditunjukkan sebagai berikut.

dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Description
Simpanan dan Simpanan dari Bank Lain	22.345.112	22.661.032	Deposits and Deposits from Other Banks
Pinjaman yang Diterima	1.495.649	1.192.665	Received Loans
Surat Berharga yang Diterbitkan	1.340.409	895.486	Issued Securities
Kas dan Bank	(4.178.976)	(4.117.471)	Cash and Banks
Jumlah Bersih	29.360.146	28.866.654	Total - Net
Jumlah Ekuitas	14.736.714	13.193.324	Total Equity
Rasio Utang Bersih Terhadap Modal	199,22%	156,48%	Ratio of Net Payable to Capital

INVESTASI BARANG MODAL

Pada tahun 2016, Perseroan telah melakukan investasi barang modal sebesar Rp551,57 miliar dengan tujuan untuk memenuhi kebutuhan operasional Perseroan. Investasi barang modal tersebut ditunjukkan sebagai berikut.

dalam jutaan Rupiah / (in million Rupiah)

Uraian	2016	2015	Pertumbuhan Growth		Description
			Rp	%	
Tanah	120.294	44.094	76.200	172,81	Land
Bangunan	112.357	85.340	27.017	31,66	Building
Peralatan Kantor	146.719	205.178	(58.459)	(28,49)	Office Equipment
Kendaraan Bermotor	24.823	18.691	6.132	32,81	Motor Vehicle
Perlengkapan Kantor	2.420	2.382	38	1,60	Office Supplies
Mesin dan Peralatan	364	1.800	(1.436)	(79,78)	Machinery and Equipment
Aset dalam Pembangunan	144.591	220.226	(75.635)	(34,34)	Asset in Development
Total	551.568	577.711	(26.143)	(4,53)	Total

CAPITAL STRUCTURE

The Company performs a capital management to ensure that the Company and its Subsidiaries can maintain sound capital ratios in order to support the business and maximize the value for the Shareholders. The Company is not required to fulfill certain capital requirements. Nevertheless, the Company manages its capital structure and makes adjustments to the capital structure in connection with changes in economic conditions.

The Company monitors its capital by using gearing ratio analysis (ratio of debt to capital), which is dividing net payable by the total capital. Net payable is the amount of payable, either short-term or long-term, subtracted by cash and bank. Meanwhile, capital is equity that is attributable to the Shareholders

Based on ratio of net payable to asset, the Company's capital structure is dominated by net payable. The Company's capital structure is shown as follows:

CAPITAL GOODS INVESTMENT

In 2016, the Company invested in capital goods amounting to IDR551.57 billion with the purposes to meet the Company's operating needs. The capital goods investment is shown as follows.

IKATAN MATERIAL TERKAIT INVESTASI BARANG MODAL

Investasi barang modal yang dilakukan oleh Entitas Anak memperoleh sejumlah fasilitas kredit modal kerja dari Bank Panin, Bank Capital, Bank Negara Indonesia, serta Bank ICBC Indonesia. Fasilitas kredit tersebut sebagai berikut.

- a. PT Sinar Mas Multifinance memperoleh fasilitas kredit modal kerja dari Bank Panin dengan jumlah maksimum fasilitas sebesar Rp400,00miliar dan bersifat *revolving*. Batas waktu penarikan fasilitas ini adalah 12 bulan. Pada tanggal 8 Juli 2015, jumlah maksimum fasilitas ini ditingkatkan menjadi sebesar Rp800,00 dengan waktu jatuh tempo sampai dengan 30 Maret 2016. Kemudian pada tanggal 30 Mei 2016, fasilitas ini ditingkatkan menjadi Rp1,00 triliun dengan waktu jatuh tempo sampai dengan 30 Maret 2017. Fasilitas ini dijamin secara fidusia dengan piutang pembiayaan konsumen dan piutang sewa pembiayaan
- b. Pada tanggal 15 Juli 2014, PT Sinar Mas Multifinance memperoleh fasilitas kredit modal kerja dari Bank Capital dengan jumlah fasilitas maksimum sebesar Rp139,00 miliar dan bersifat *revolving*. Fasilitas ini memiliki jangka waktu 12 bulan sampai dengan tanggal 16 Desember 2017. Fasilitas ini dijamin secara fidusia dengan piutang pembiayaan konsumen.
- c. PT Sinar Mas Multifinance memperoleh fasilitas kredit modal kerja dari Bank Negara Indonesia dengan jumlah maksimum sebesar Rp350,00 miliar dan bersifat *revolving*. Batas waktu penarikan fasilitas ini adalah 12 bulan. Fasilitas ini telah diperpanjang beberapa kali, terakhir diperpanjang sampai dengan 25 April 2017. Fasilitas ini dijamin secara fidusia atas piutang pembiayaan kredit kendaraan bermotor.
- d. PT AB Sinar Mas Multifinance memperoleh fasilitas kredit dalam bentuk pinjaman tetap on demand dengan jumlah fasilitas maksimum sebesar Rp70,00 miliar. Fasilitas ini mempunyai jangka waktu 1 tahun dan telah mengalami beberapa kali perpanjangan dengan perpanjangan terakhir sampai dengan 11 Juni 2017. Suku bunga pinjaman ini adalah sebesar 12,50% - 13,00% per tahun. Fasilitas ini dijamin secara fidusia dengan tagihan anjak piutang.

INFORMASI MATERIAL MENGENAI INVESTASI, EKSPANSI, DIVESTASI, AKUISISI, DAN RESTRUKTURISASI UTANG/MODAL

Pada tahun 2016, Perseroan tidak melakukan investasi selain investasi barang modal, serta tidak melakukan ekspansi, divestasi, akuisisi, ataupun restrukturisasi utang dan modal.

MATERIAL COMMITMENT RELATED TO WORKING CAPITAL

Capital goods investment that was made by the Subsidiary obtained a number of working capital credit facilities from Bank Panin, Bank Capital, Bank Negara Indonesia, and Bank ICBC Indonesia. The credit facilities are as follows.

- a. PT Sinar Mas Multifinance obtained working capital credit facility from Bank Panin with the maximum facility and revolving amounting to IDR400.00 billion. The time limit to withdraw the facility is 12 months. On July 8, 2015, the maximum amount of the facility was increased to IDR800.00 maturing until March 30, 2016. Then, on May 30, 2016, the amount of the facility was increased to IDR1.00 trillion maturing until March 30, 2017. This facility is secured by fiduciary with the consumer financing receivables and financing lease receivables.
- b. On July 15, 2014, PT Sinar Mas Multifinance obtained working capital credit facility from Bank Capital with the maximum facility and revolving amounting to IDR139.00 billion. This facility has time limit of 12 months until December 16, 2017. This facility is secured by fiduciary with the consumer financing receivables.
- c. PT Sinar Mas Multifinance obtained working capital credit facility from Bank Negara Indonesia with the maximum facility and revolving amounting to IDR350.00 billion. The time limit to withdraw the facility is 12 months. This facility has been extended several times; the last extension is until April 25, 2017. This facility is secured by fiduciary with the credit financing receivables of motor vehicles.
- d. PT AB Sinar Mas Multifinance obtained a credit facility in the form of a fixed loan on demand with the maximum facility of IDR70.00 billion. This facility has a term of 1 year and has been extended several times with the last extension until June 11, 2017. The interest rate of this loan is 12.50% - 13.00% per year. This facility is secured by fiduciary with factoring receivables.

MATERIAL INFORMATION ON INVESTMENT, EXPANSION, DIVESTMENT, ACQUISITION, AND DEBT/CAPITAL RESTRUCTURING

In 2016, the Company did not do any investment aside from capital goods investment, and did not do any expansion, divestment, acquisition, or debt and capital restructuring.

TRANSAKSI MATERIAL YANG MENGANDUNG BENTURAN KEPENTINGAN ATAU TRANSAKSI DENGAN PIHAK BERELASI

Selain karyawan kunci, pihak berelasi Perseroan adalah perusahaan-perusahaan yang berada di bawah grup Sinar Mas. Adapun pihak-pihak berelasi Perseroan sebagai berikut.

- Pemegang Saham (termasuk Pemegang Saham Akhir) Perseroan.
- Perusahaan-perusahaan yang dimiliki secara langsung atau tidak langsung oleh Pemegang Saham Perseroan.
- Perusahaan-perusahaan yang dikendalikan oleh anggota keluarga dekat Pemegang Saham dan manajemen kunci Perseroan.

Adapun transaksi pihak berelasi yang dilakukan Perseroan sebagai berikut.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Description
ASET			ASSETS
Investasi Jangka Pendek	13.806.947	2.471.742	Short-Term Investment
Tagihan Anjak Piutang	69.825	69.825	Factoring Receivable
Piutang Premi dan Reasuransi	152.505	148.572	Premium and Reinsurance Receivable
Kredit	12.590	241.933	Loan
Tagihan Akseptasi	18.773	19.493	Acceptance Receivable
Piutang Perusahaan Efek	5.287	13.700	Receivable of Securities Company
Piutang Lain-lain	42.015	49.105	Other Receivables
Aset Lain-lain	53.571	51.512	Other Assets
Jumlah Aset	14.161.513	3.065.882	Total Assets
LIABILITAS			LIABILITIES
Simpanan dan Simpanan dari Bank Lain	4.034.872	3.212.144	Deposits and deposits from Other Banks
Utang Asuransi	43.916	17.248	Insurance Payable
Premi yang Belum Merupakan Pendapatan dan Estimasi Liabilitas Klaim	375.796	498.225	Unearned Premium and Claim Liability Estimate
Utang Perusahaan Efek	23.700	7.632	Securities Company Payables
Beban Akrua	3.928	4.168	Accrual Expenses
Liabilitas Lain-lain	3.057	3.157	Other Liabilities
Jumlah Liabilitas	4.485.269	3.742.574	Total Liabilities

Selain itu, Perseroan melakukan transaksi pihak berelasi sebagai berikut.

- Pada tanggal 31 Desember 2016 dan 2015, Perseroan menginvestasikan dananya masing-masing sebesar Rp1,58 triliun dan Rp1,98 triliun dalam unit penyertaan reksa dana yang dikelola oleh PT Sinarmas Sekuritas, sebagai manajer investasi.
- Perseroan telah mengasuransikan properti investasi dan aset tetap pada PT Asuransi Sinar Mas.
- Beban gaji dan tunjangan yang telah dibayar oleh Perseroan kepada seluruh Dewan Komisaris dan Direksi untuk tahun 2016 dan 2015 masing-masing sebesar Rp255,94 triliun dan Rp182,73 triliun.
- Pada tanggal 31 Desember 2016 dan 2015, saldo transaksi komitmen dan kontinjensi (L/C dan bank garansi) dengan pihak berelasi masing-masing sebesar Rp105,78 miliar dan Rp140,34 miliar.

MATERIAL TRANSACTIONS CONTAINING CONFLICT OF INTEREST OR RELATED PARTY TRANSACTIONS

In addition to key employees, the Company's related parties are companies are under Sinar Mas group. The Company's related parties are as follows.

- Shareholders (including Final Shareholders) of the Company.
- Companies owned directly or indirectly by the Company's Shareholders.
- Companies controlled by close family members of the Shareholders and Company's key management.

The Company's related party transactions are as follows.

In addition, the Company made the following related party transactions.

- On December 31, 2016 and 2015, the Company invested its funds amounting to IDR1.58 trillion and Rp1.98 trillion, respectively, in mutual funds units managed by PT Sinarmas Sekuritas, as the investment manager.
- The Company has also insured its property and fixed asset investment to PT Asuransi Sinar Mas.
- Expenses of salary and allowances paid by the Company to all Board of Commissioners and Directors for 2016 and 2015 were respectively IDR255.94 trillion and IDR182.73 trillion.
- On December 31, 2016 and 2015, the transaction balances of commitments and contingencies (L/C and bank guarantees) with related parties were amounting to IDR105.78 billion and IDR140.34 billion, respectively.

Seluruh transaksi dengan pihak berelasi dilakukan secara wajar sesuai dengan peraturan dan ketentuan yang berlaku.

KOMITMEN DAN KONTIJENSI

Entitas Anak Perseroan memiliki komitmen dan kontijensi sebagai berikut.

- Bank Sinarmas memiliki komitmen pembelian dan penjualan tunai mata uang asing (*spot, forward* dan *swap*) yang belum diselesaikan pada tanggal 31 Desember 2016 dan 2015 sebagai berikut.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Description
Pembelian Tunai Mata Uang Asing	99.117	168.866	Cash Purchase of Foreign Currency
Dolar Amerika Serikat	99.117	168.866	United States Dollar
Penjualan Tunai Mata Uang Asing	263.470	265.394	Cash Sale of Foreign Currency
Dolar Amerika Serikat	263.470	235.724	United States Dollar
Yen Jepang	-	29.670	Japanese Yen

Transaksi *spot, forward* dan *swap* tersebut akan selesai masing-masing dalam 1 hari sampai 2 hari dan 1 hari sampai 117 hari.

- Bank Sinarmas memiliki tagihan dan liabilitas komitmen dan kontinjensi dalam rangka ekspor-impor, pemberian garansi dan pemberian kredit kepada nasabah dengan rincian sebagai berikut.

(dalam jutaan Rupiah / in million Rupiah)

Uraian	2016	2015	Description
Komitmen	519.456	528.564	Commitment
Fasilitas Kredit Kepada Nasabah yang Belum Digunakan	387.199	351.066	Unused Credit Facility to Customers
<i>Irrevocable Letter of Credit</i>	132.257	177.498	Irrevocable Letter of Credit
Kontijensi	(240.198)	(1.172.723)	Contingency
Pendapatan Bunga dalam Penyelesaian	765.222	66.204	Interest Income in Settlement
Bank Garansi	(1.005.420)	(1.238.927)	Bank Guarantee

Pada tanggal 31 Desember 2016 dan 2015, saldo transaksi komitmen dan kontinjensi (terdiri dari L/C dan bank garansi) dengan pihak berelasi masing-masing sebesar Rp105,78 miliar dan Rp140,34 miliar. Jangka waktu untuk L/C masing-masing berkisar antara 1 – 19 bulan dan 1 – 16 bulan, sedangkan untuk bank garansi masing-masing berkisar antara 15 hari – 57 bulan dan 41 hari – 35 bulan.

INSTRUMEN KEUANGAN DERIVATIF DAN AKTIVITAS LINDUNG NILAI

Instrumen keuangan derivatif, pada pengakuan awal, diakui sebesar nilai wajar pada tanggal kontrak derivatif dan selanjutnya diukur kembali pada nilai wajar. Metode pengakuan keuntungan atau kerugian yang timbul dari pengukuran kembali tergantung apakah instrumen

All transactions with related parties are carried out appropriately in accordance with the applicable laws and regulations.

COMMITMENTS AND CONTINGENCIES

The Company's subsidiaries have the following commitments and contingencies.

- Bank Sinarmas has a commitment of cash purchase and sale of foreign currency (*spot, forward, and swap*) that have not been completed on December 31, 2016 and 2015, as follows.

The *spot, forward, and swap* transactions will be completed respectively in 1 day to 2 days and 1 day to 117 days.

- Bank Sinarmas has bills and liabilities of commitment and contingency in regard of export-import, granting guarantees, and credit distribution to customers with the following details.

On December 31, 2016 and 2015, the transaction balance of commitments and contingencies (consisting of L/C and bank guarantees) with related parties were respectively amounting to IDR105.78 billion and IDR140.34 billion. The time limit for L/C is each ranging between 1-19 months and 1-16 months, while for bank guarantees each period is ranging between 15 days-57 months and 41 days-35 months.

DERIVATIVE FINANCIAL INSTRUMENTS AND HEDGING ACTIVITIES

Derivative financial instruments, in the initial recognition, are recognized at fair value on the derivative contract date and subsequently remeasured at fair value. The recognition method of profit of loss occurring from re-measurement depends on whether the derivative financial

keuangan derivatif tersebut ditujukan untuk instrumen lindung nilai. Hal ini tergantung pada sifat item yang dilindung nilai. Perseroan mengategorikan instrumen keuangan derivatif sebagai salah satu dari:

- a. Lindung nilai atas nilai wajar dari aset atau liabilitas yang diakui atau komitmen pasti yang belum diakui (lindung nilai atas nilai wajar);
- b. Lindung nilai atas risiko tertentu yang menyertai aset atau liabilitas yang diakui atau prakiraan transaksi yang kemungkinan besar terjadi (lindung nilai atas arus kas); atau
- c. Lindung nilai atas investasi neto pada kegiatan usaha luar negeri (lindung nilai atas investasi neto).

Pada saat dimulainya transaksi, Perseroan mendokumentasikan hubungan antara instrumen lindung nilai dan item yang dilindung nilai, termasuk tujuan manajemen risiko dan strategi untuk melakukan berbagai transaksi lindung nilai. Perseroan juga mendokumentasikan penelaahannya, baik pada tahap awal maupun selama proses transaksi, mengenai apakah instrumen keuangan derivatif yang digunakan dalam transaksi lindung nilai efektif untuk saling hapus atas perubahan nilai wajar atau arus kas dari item yang dilindung nilai.

STRATEGI USAHA

Perseroan menyusun strategi usaha dengan memperkuat pondasi perusahaan sebagai lembaga keuangan terpadu terkemuka dan meningkatkan pengendalian internal yang efektif, serta memperkuat sistem manajemen risiko. Hal ini dilakukan untuk meningkatkan praktik tata kelola perusahaan yang baik secara berkesinambungan.

Beberapa strategi yang dilakukan Perseroan untuk mendukung pencapaian kinerja Perseroan, antara lain:

- a. Melakukan investasi pada sektor strategis dan mendorong efektifitas, serta efisiensi Perseroan dan Entitas Anak sehingga dapat meningkatkan laba konsolidasi Perseroan;
- b. Meningkatkan sistem teknologi informasi sesuai dengan perkembangan dan kebutuhan usaha, serta dapat menciptakan peluang usaha baru, seperti *e-bisnis*;
- c. Berusaha mencari terobosan-terobosan baru dalam perkembangan usaha seiring dengan perkembangan perekonomian dengan senantiasa meningkatkan kualitas dan pengalaman para karyawan dan tim manajemen untuk menyongsong tantangan di masa depan;
- d. Meningkatkan sinergi dan kerja sama strategis di antara Entitas Anak;
- e. Melakukan koordinasi dan komunikasi yang efektif dengan para regulator; serta
- f. Mengevaluasi dan memperbaiki praktik tata kelola perusahaan secara berkala.

Strategi usaha yang fokus dan terarah tersebut dapat diintegrasikan dengan Nilai-nilai Perusahaan yang berlaku.

instruments are aimed as hedging instrument. This depends on the characteristics of the hedged items. The Company categorizes derivative financial instruments as either:

- a. Hedging against the fair value of recognized assets or liabilities, or unrecognized firm commitment (fair value hedging);
- b. Hedging against certain risks that accompany a recognized asset or liability or a forecast transaction that is likely to occur (cash flow hedging); or
- c. Hedging against net investment in foreign business operations (hedging of a net investment).

At the beginning of the transaction, the Company documents the relationship between the hedging instrument and the hedged item, including the risk management objective and strategy to perform various hedging transactions. The Company also documents the review, either in the early stage or during the transaction process, as to whether the derivative financial instruments that are used in hedging transactions are effective to offset the changes in fair values or cash flow of the hedged item.

BUSINESS STRATEGY

The Company prepares business strategy by strengthening the Company foundation as a leading integrated financial institution and increasing effective internal control as well as strengthening its risk management system. This is done to improve good corporate governance practice on a continuous basis.

Several strategies conducted by the Company to support the achievement of the Company's performance include:

- a. Making investment in strategic sectors and boosting effectiveness and efficiency of the Company and its subsidiaries in order to increase the Company's consolidated profit;
- b. Increasing information technology system in line with the business development and needs to create new business opportunities such as *e-business*;
- c. Striving to find new breakthroughs in the business development along with the economic development by constantly improving the quality and experience of employees and management team to face future challenges;
- d. Improving synergy and strategic cooperation among the Subsidiaries;
- e. Making effective coordination and communication with the regulators; as well as
- f. Evaluating and improving corporate governance practice periodically.

A focused and directed business strategy can be integrated with the applicable Corporate Values.

INFORMASI MATERIAL SETELAH TANGGAL LAPORAN AKUNTAN

Perseroan tidak memiliki fakta material yang terjadi setelah laporan keuangan.

PERUBAHAN PERATURAN PERUNDANG-UNDANGAN

Tidak terdapat perubahan peraturan perundang-undangan yang berdampak signifikan atau menimbulkan dampak material terhadap Perseroan selama tahun 2016.

PERUBAHAN KEBIJAKAN AKUNTANSI

Pada tahun 2016, Perseroan telah menerapkan standar akuntansi baru dan amandemen standar-standar akuntan berikut.

- a. PSAK No. 4, Laporan Keuangan Tersendiri: Metode Ekuitas dalam Laporan Keuangan Tersendiri;
- b. PSAK No. 5, Segmen Operasi;
- c. PSAK No. 7, Pengungkapan Pihak-pihak Berelasi;
- d. PSAK No. 15, Investasi pada Entitas Asosiasi dan Ventura Bersama tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi;
- e. PSAK No. 24, Imbalan Kerja tentang Program Imbalan Pasti: Iuran Pekerja;
- f. PSAK No. 65, Laporan Keuangan Konsolidasian tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi;
- g. PSAK No. 66, Pengaturan Bersama tentang Akuntansi Akuisisi Kepentingan dalam Operasi Bersama;
- h. PSAK No. 67, Pengungkapan Kepentingan dalam Entitas Lain tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi;
- i. PSAK No. 68, Pengukuran Nilai Wajar; serta
- j. PSAK No. 70, Akuntansi Aset dan Liabilitas Pengampunan Pajak.

Penerapan tersebut tidak mengakibatkan perubahan substansial terhadap kebijakan akuntansi kelompok usaha Perseroan dan tidak memiliki dampak signifikan terhadap laporan keuangan konsolidasian.

MATERIAL INFORMATION AFTER THE ACCOUNTANT'S REPORTING DATE

The Company does not have material facts that occur after the financial reporting date.

CHANGES IN LAWS AND REGULATIONS

There were no changes in laws and regulations that significantly affected or caused material impact to the Company throughout 2016.

CHANGES IN ACCOUNTING POLICIES

In 2016, the Company applied new accounting standards and accounting standards amendment as follows.

- a. PSAK No. 4, Separate Financial Statements: Equity Method in Separate Financial Statements;
- b. PSAK No. 5, Operations Segment;
- c. PSAK No. 7, Related Party Disclosures;
- d. PSAK No. 15, Investment in Associate Entities and Joint Venture about Investment Entities: Applying the Consolidation Exception;
- e. PSAK No. 24, Employee Benefits about Defined Benefit Plans; Employee Contributions;
- f. PSAK No. 65, Consolidation Financial Statements about Investment Entities: Applying the Consolidation Exception;
- g. PSAK No. 66, Joint Arrangements on the Accounting for Acquisitions of Interests in Joint Operation;
- h. PSAK No. 67, Disclosures of Interest in Other Entities about Investment Entities: Applying the Consolidation Exception;
- i. PSAK No. 68, Fair Value Measurements; as well as
- j. PSAK No. 70, Accounting of Asset and Liabilities of Tax Amnesty.

These implementations do not result in substantial changes in the accounting policies of the Company business groups and do not have significant impact to the consolidated financial reports.

TATA KELOLA PERUSAHAAN

Good Corporate Governance

07

- 116 Komitmen dan Penerapan GCG**
Commitment and Implementation of GCG
- 118 Penerapan Pedoman Tata Kelola Perusahaan Terbuka**
Guidelines Implementation of Public Corporate Governance
- 119 Rapat Umum Pemegang Saham**
General Meeting of Shareholders
- 123 Dewan Komisaris**
Board of Commissioners
- 126 Direksi**
Board of Directors
- 131 Komite Audit**
Audit committee
- 135 Komite Nominasi dan Remunerasi**
Nomination and Remuneration Committee
- 135 Sekretaris Perusahaan**
Corporate Secretary
- 136 Audit Internal**
Internal Audit
- 138 Sistem Pengendalian Internal**
Internal Control System
- 139 Sistem Manajemen Risiko**
Risk Management System
- 142 Tata Kelola Teknologi Informasi**
Information Technology Governance
- 142 Kode Etik**
Code of Ethics
- 143 Budaya Perusahaan**
Corporate Culture
- 144 Pengendalian Gratifikasi**
Gratification Control
- 144 Pemberian Dana Untuk Kegiatan Sosial Politik**
Provision of Funds for Social Political Activities
- 144 Perkara Penting dan Sanksi Administratif**
Significant Cases and Administrative Sanctions
- 144 Whistleblowing System**
Whistleblowing System

TATA KELOLA PERUSAHAAN

Good Corporate Governance

KOMITMEN DAN PENERAPAN GCG

PT Sinar Mas Multiartha Tbk memiliki tujuan untuk menjadi salah satu warga korporasi yang taat pada praktik-praktik tata kelola perusahaan yang baik (*good corporate governance/ GCG*). Perseroan memandang penerapan praktik GCG bukan hanya sekedar bentuk kepatuhan Perseroan terhadap peraturan dan perundang-undangan yang berlaku, namun merupakan suatu upaya dalam melakukan perbaikan dan peningkatan kualitas pengelolaan Perseroan secara berkelanjutan. Oleh sebab itu, Perseroan berkomitmen untuk menjunjung tinggi nilai integritas dan menerapkan prinsip tata kelola perusahaan yang baik (GCG) sehingga tercipta Perseroan yang sehat dan memiliki reputasi baik yang terjaga untuk jangka waktu yang lama (*good corporate sustainability*).

Penerapan GCG Perseroan, mengikuti prinsip-prinsip GCG sebagai berikut.

1. Transparansi, yaitu keterbukaan dalam melaksanakan proses pengambilan keputusan dan keterbukaan dalam mengungkapkan informasi material dan relevan mengenai perusahaan.
2. Akuntabilitas, yaitu kejelasan fungsi, pelaksanaan dan pertanggungjawaban organ sehingga pengelolaan perusahaan terlaksana secara efektif.
3. Tanggung jawab, yaitu kesesuaian di dalam pengelolaan perusahaan terhadap peraturan perundang-undangan dan prinsip-prinsip korporasi yang sehat.
4. Independensi, yaitu keadaan di mana perusahaan dikelola secara profesional tanpa benturan kepentingan dan pengaruh/tekanan dari pihak manapun yang tidak sesuai dengan peraturan perundang-undangan dan prinsip-prinsip korporasi yang sehat.
5. Kewajaran, yaitu keadilan dan kesetaraan di dalam memenuhi hak-hak pemangku kepentingan yang timbul berdasarkan perjanjian dan peraturan perundang-undangan.

Sebagai perusahaan publik yang terus mengalami peningkatan dan penyempurnaan sejalan dengan perkembangan dan tuntutan bisnis, implementasi tata kelola perusahaan yang baik tersebut merupakan salah satu faktor utama dalam pencapaian visi dan misi Perseroan. Melalui penerapan GCG tersebut, Perseroan dapat mengelola risiko secara lebih baik, meningkatkan nilai tambah Perseroan, dan menjaga kegiatan usaha serta insan Perusahaan dari segala bentuk penyimpangan terhadap peraturan dan perundang-undangan yang berlaku.

TUJUAN PENERAPAN GCG

Secara umum, Perseroan menerapkan GCG dengan tujuan:

COMMITMENT AND IMPLEMENTATION OF GCG

PT Sinar Mas Multiartha Tbk has the objective to become one of the corporate citizens complying with the practices of good corporate governance (GCG). The Company considers that the implementation of GCG practices is not only a form of the Company's compliance to the applicable laws and regulations, but also an attempt to make a sustainable betterment and improvement of the Company's quality management. Therefore, the Company is committed to uphold the values of integrity and apply the principles of good corporate governance (GCG) so as to create a healthy Company and has a good reputation which is maintained for long periods of time (*good corporate sustainability*).

The Company's GCG implementation includes several principles as follows:

1. Transparency, which is openness in the decision making process and openness in disclosing material and relevant information about the Company.
2. Accountability, which is the clarity of function, implementation and accountability of organs so that the Company's management is done effectively.
3. Responsibility, which is the suitability in the management of the Company against the laws and regulations, and principles of a sound corporation.
4. Independency, which is a state in which the Company is professionally managed without conflict of interest and influence/pressure from any parties that are not in accordance with the applicable laws and regulations and principles of a sound corporation.
5. Fairness, which is justice and equality in fulfilling the rights of stakeholders arising based on agreement and laws and regulations.

As a public company that is constantly increasing and improving in line with the developments and business demands, implementing good corporate governance is one of the major factors in achieving the Company's vision and mission. Through the implementation of GCG, the Company can manage the risk better, increase the Company's added value, and maintain the Company's business activities as well as the Company's employees from any forms of deviation from the applicable laws and regulations.

OBJECTIVES OF GCG IMPLEMENTATION

In general, the Company implements GCG with the objectives to:

1. Mengarahkan dan mengendalikan hubungan antara Organ Perseroan (Pemegang Saham, Dewan Komisaris, Direksi), karyawan, pelanggan, mitra kerja, serta masyarakat dan lingkungan;
2. Meningkatkan pertanggungjawaban kepada para pemangku kepentingan;
3. Meningkatkan nilai tambah Perseroan menjadi semakin baik;
4. Mengelola sumber daya secara lebih amanah;
5. Mengelola risiko secara lebih baik;
6. Mencegah terjadinya penyimpangan dalam pengelolaan Perseroan;
7. Memperbaiki budaya kerja Perseroan;
8. Mendorong dan mendukung pengembangan Perseroan.

STRUKTUR DAN MEKANISME PENERAPAN GCG

Berdasarkan Undang-Undang Nomor 40 Tahun 2007 tentang Perseroan Terbatas, Organ Perseroan terdiri dari Rapat Umum Pemegang Saham, Direksi dan Dewan Komisaris yang menjalankan fungsi, tugas dan tanggung jawab masing-masing untuk mencapai visi dan misi Perseroan.

- Rapat Umum Pemegang Saham, yang selanjutnya disebut RUPS adalah Organ Perseroan yang mempunyai wewenang yang tidak diberikan kepada Direksi atau Dewan Komisaris dalam batas yang ditentukan dalam Undang Undang dan/atau Anggaran Dasar.
- Dewan Komisaris adalah Organ Perseroan yang bertugas melakukan pengawasan secara umum dan/atau khusus sesuai dengan Anggaran Dasar, serta memberi nasihat kepada Direksi. Dalam melaksanakan tugas, Dewan Komisaris didukung oleh Komite Audit.
- Direksi adalah 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. Adapun dalam melaksanakan wewenang dan tanggung jawab tersebut, Direksi didukung oleh Sekretaris Perusahaan dan Internal Audit.

STRUKTUR TATA KELOLA PERUSAHAAN

1. Direct and control the relationship between the Organs of the Company (Shareholders, Board of Commissioners, Directors), employees, customers, business partners, as well as the community and environment;
2. Increase accountability to the stakeholders;
3. Increase the Company's added value to be better;
4. Manage resources more trustful;
5. Manage risks better;
6. Prevent deviation in the management of the Company;
7. Improve the Company's work culture;
8. Encourage and support the Company's development.

STRUCTURE AND MECHANISM OF GCG

Based on Law Number 40 of 2007 on Limited Liability Company, the Company's Organ consists of General Meeting of Shareholders, Directors, and Board of Commissioners that perform each of the functions, duties, and responsibilities to achieve the Company's vision and mission.

- General Meeting of Shareholders, hereinafter is referred to as GMS, is an Organ of the Company that has authority that is not given to the Directors or Board of Commissioners within the limits stipulated by Laws and/or Article of Association.
- Board of Commissioners is an Organ of the Company with duties to generally and/or specifically supervise in accordance with the Article of Association as well as to provide advice to Directors. In implementing its duties, the Board of Commissioners is assisted by the Audit Committee.
- Directors are Organ of the Company that has full authorities and responsibilities on the management of the Company for the interest of the Company, in accordance with the Company's purposes and objectives as well as representing the Company either inside or outside the court in accordance with the Article of Association. In performing the authorities and responsibilities, the Directors are assisted by Corporate Secretary and Internal Audit.

THE STRUCTURE OF CORPORATE GOVERNANCE

MEKANISME GCG

Mekanisme GCG dapat diartikan sebagai aturan main, kebijakan, prosedur, dan hubungan yang jelas antara pihak yang mengambil keputusan dengan pihak yang melakukan kontrol pengawasan. Mekanisme GCG tersebut merupakan perpaduan dari visi, misi dan nilai Perseroan, serta prinsip GCG dan kebijakan terkait yang diterapkan secara konsisten dan berkesinambungan oleh seluruh organ dalam struktur GCG.

PENERAPAN PEDOMAN TATA KELOLA PERUSAHAAN TERBUKA

Sebagai perusahaan terbuka, Perseroan juga menerapkan Pedoman Tata Kelola Perusahaan Terbuka berdasarkan Surat Edaran OJK No. 32/SEOJK.04/2015. Penerapan pedoman tersebut meliputi:

1. Peningkatan nilai penyelenggaraan RUPS
Perseroan memiliki pedoman penyelenggaraan RUPS sebagaimana diatur dalam Anggaran Dasar tentang tata cara pelaksanaan, mulai dari pemberitahuan regulator, pemanggilan Pemegang Saham, pelaksanaan dan pengambilan keputusan, serta dokumentasi risalah RUPS. Pedoman tersebut telah dilaksanakan sepenuhnya dalam RUPS yang diselenggarakan sepanjang tahun 2016.
2. Peningkatan kualitas komunikasi perusahaan terbuka dengan Pemegang Saham atau Investor
Perseroan memiliki kebijakan komunikasi dengan Pemegang Saham atau Investor dalam Kode Etik dan Pedoman Tingkah Laku yang diimplementasikan secara konsisten. Perseroan mengkomunikasikan kebijakan tersebut dan menjamin terpenuhinya hak-hak Pemegang Saham atau Investor.
3. Penguatan keanggotaan dan komposisi Dewan Komisaris dan Direksi
Perseroan memiliki pedoman bagi Dewan Komisaris dan Direksi (Board Manual) yang sesuai dengan Anggaran Dasar, peraturan perundang-undangan, dan peraturan pasar modal. Pedoman tersebut memuat kebijakan terkait pengangkatan dan pemberhentian; tugas, tanggung jawab, dan wewenang; serta fungsi pendukung Dewan Komisaris dan Direksi. Terkait dengan pengangkatan dan pemberhentian Dewan Komisaris dan Direksi, pedoman tersebut telah memuat syarat dan ketentuan terkait komposisi dan kualifikasi anggota Dewan Komisaris dan Direksi, serta terkait benturan kepentingan yang dihadapi atau berpotensi bagi anggota Dewan Komisaris dan Direksi.
4. Peningkatan kualitas pelaksanaan tugas dan tanggung jawab Dewan Komisaris dan Direksi

Dewan Komisaris dan Direksi melaksanakan fungsi dan peran sebagaimana diatur dalam Board Manual. Dalam melaksanakan fungsi dan peran tersebut, Dewan Komisaris dan Direksi melakukan penilaian kinerja sendiri bagi Dewan Komisaris, Direksi, dan organ pendukung masing-masing.

MECHANISM OF GCG

GCG mechanism can be defined as rules, policies, procedures, and a clear relationship between parties making the decision and parties conducting the control. GCG mechanism is a combination of vision, mission, and Company's values, as well as GCG principles and relevant policies applied consistently and continuously by all organs in GCG structure.

GUIDELINES IMPLEMENTATION OF PUBLIC CORPORATE GOVERNANCE

As a public company, the Company also implements Guidelines of Public Corporate Governance based on FSA Circular Letter No. 32/SEOJK.04/2015. The guidelines implementation includes:

1. Increase the value of organizing GMS
The Company has guidelines in organizing GMS, as stipulated in the Articles of Association on the procedure of implementation, starting from notifying the regulator, summoning the Shareholders, implementing and making decision, as well as documenting GMS minutes. These guidelines were fully implemented in the GMS held throughout 2016.
2. Increase the communication quality between the public company and Shareholders or Investors
The Company has a communication policy with Shareholders or Investors in the Code of Ethics and Code of Conduct which are implemented consistently. The Company communicates the policy and ensured the fulfillment of the rights of Shareholders or Investors.
3. Strengthening the membership and composition of Board of Commissioners and Directors
The Company has guidelines for the Board of Commissioners and Directors (Board Manual) in accordance with the Articles of Association, laws and regulations, and capital market regulation. These guidelines consist of the policies related to appointment and dismissal; duties, responsibilities, and authorities; as well as supporting functions of the Board of Commissioners and Directors. Related to the appointment and dismissal of Board of Commissioners and Directors, the guidelines have contained the terms and conditions related to the composition and qualifications of members of Board of Commissioners and Directors, as well as related conflicts of interest faced or potential for the members of Board of Commissioners and Directors.
4. Increase the implementation quality of the duties and responsibilities of the Board of Commissioners and Directors
Board of Commissioners and Directors implement their function and role as specified in the Board Manual. In implementing the said functions and roles, the Board of Commissioners and Directors conduct a self-assessment on performance of the Board of Commissioners, Directors, and their respective supporting organs.

5. Penguatan aspek tata kelola perusahaan melalui partisipasi pemangku kepentingan
Perseroan mencegah terjadinya segala bentuk benturan kepentingan (korupsi, kolusi, dan nepotisme/KKN) melalui penerapan Kode Etik dan Pedoman Tingkah Laku bagi seluruh insan Perseroan dalam memenuhi harapan pemangku kepentingan. Perseroan memiliki sistem pelaporan pelanggaran untuk memantau dan memastikan penerapan kebijakan tersebut. Perseroan juga memastikan dipenuhinya tanggung jawab terhadap seluruh pemangku kepentingan.
6. Peningkatan pelaksanaan keterbukaan informasi
Perseroan menyediakan akses informasi tentang perusahaan melalui *website* resmi, *email*, telepon, dan situs Bursa Efek Indonesia (www.idx.co.id). Perseroan juga mengungkapkan kinerja dan perkembangan usaha dalam Laporan Tahunan dan Laporan Keuangan Perseroan.

RAPAT UMUM PEMEGANG SAHAM

RUPS adalah Organ Perseroan yang memegang kekuasaan tertinggi dan memegang segala kewenangan yang tidak dapat didelegasikan atau diserahkan kepada Direksi dan Dewan Komisaris. RUPS merupakan wadah para Pemegang Saham untuk mengambil keputusan penting berkaitan dengan modal yang ditanam dalam Perseroan, dengan memperhatikan ketentuan Anggaran Dasar dan Undang-undang Perseroan Terbatas. Selain itu, RUPS juga berfungsi sebagai forum pertanggungjawaban kepengurusan Direksi dan Dewan Komisaris atas hasil kerjanya dalam kurun waktu yang telah ditentukan.

Penyelenggaraan RUPS

RUPS diselenggarakan berdasarkan ketentuan Anggaran Dasar Perseroan pasal 19 dan Peraturan Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam-LK), yaitu dalam bentuk:

1. RUPS Tahunan yang diselenggarakan setiap tahun, yakni selambat-lambatnya 6 bulan setelah tahun buku berakhir; dan
2. RUPS Luar Biasa (RUPSLB) yang dapat diselenggarakan sewaktu-waktu apabila dianggap perlu oleh Direksi atas permintaan tertulis dari Dewan Komisaris atau dari Pemegang Saham.

Pelaksanaan RUPS 2016

Pada tahun 2016, Perseroan telah menyelenggarakan RUPS Tahunan pada:

Tanggal : 24 Juni 2016
Waktu : 10.20 – 10.34 WIB
Tempat : Sinar Mas Land Plaza Menara II Lantai 39
Jl. MH Thamrin No. 51, Jakarta, 10350

Agenda dan keputusan RUPS Tahunan tahun buku 2016 tersebut adalah sebagai berikut.

5. Strengthen the corporate governance aspect through stakeholders
The Company prevents any conflicts of interest (corruption, collusion, and nepotism/CCN) through the implementation of Code of Ethics and Code of Conduct for all Employees of the Company in meeting the stakeholders' expectations. The Company has a violation reporting system to monitor and ensure the implementation of these policies. The company also ensures the fulfillment of the responsibilities to all stakeholders.
6. Increase the implementation of openness of information
The Company provides access to information about the Company through official website, email, telephone, and Indonesia Stock Exchange website (www.idx.co.id). The company also discloses the performance and business development in the Annual Report and the Company's Financial Statements.

GENERAL MEETING OF SHAREHOLDERS

GMS is the Company's Organ that holds the highest power and holds all authorities that cannot be delegated or assigned to the Directors and Board of Commissioners. GMS is a forum for Shareholders to make important decisions with regard to their investment in the Company, subject to the provisions of Articles of Association and the Limited Liability Company Law. In addition, GMS also serves as a forum for accountability of the Directors and Board of Commissioners' management on the performance result within the specific period.

Organizing GMS

GMS is organized based on the provision in the Company's article of association article 19 and Regulation of Bapepam-LK), which are in the form of:

1. Annual GMS held every year, which is 6 (six) months the most after the end of the accounting year; and
2. Extraordinary General Meeting of Shareholders (EGMS), which can be held every time deemed necessary by the Directors based on written request from the Board of Commissioners or from the Shareholders.

GMS Implementation In 2016

In 2016, the Company held Annual GMS on:

Date : June 24, 2016
Time : 10.20 – 10.34 WIB
Place : Sinar Mas Land Plaza Menara II Lantai 39
Jl. MH Thamrin No. 51, Jakarta, 10350

Agenda and Annual GMS resolution for 2016 financial year is as follows.

No	AGENDA AGENDA	KEPUTUSAN DECISION
1	<p>Persetujuan atas Laporan Pertanggungjawaban Tugas Pengurusan Direksi dan Pertanggungjawaban Tugas Pengawasan Dewan Komisaris mengenai kegiatan dan jalannya Perseroan.</p> <p>Approval on the Accountability Report on the Directors' Management Duties and the Accountability Report on the Board of Commissioners' Supervisory Duties regarding activities and the course of the Company.</p>	<p>Menyetujui dan menerima baik Laporan Pertanggungjawaban Tugas Pengurusan Direksi dan Pertanggungjawaban Tugas Pengawasan Dewan Komisaris mengenai kegiatan dan jalannya Perseroan selama tahun buku yang berakhir pada tanggal 31 Desember 2015.</p> <p>Approve and accept the Accountability Report on the Directors' Management Duties and the Accountability Report on the Board of Commissioners' Supervisory Duties regarding activities and the course of the Company during the financial year ended on 31 December 2015.</p>
2	<p>Persetujuan Laporan Tahunan Perseroan.</p> <p>Approval on the Company's Annual Report</p>	<p>Menyetujui dan mengesahkan Laporan Tahunan Perseroan untuk tahun buku yang berakhir pada tanggal 31 Desember 2015.</p> <p>Approve and authorize the Company's Annual Report for the financial year ended on 31 December 2015.</p>
3	<p>Persetujuan dan pengesahan atas neraca atau posisi keuangan dan perhitungan laba rugi komprehensif Perseroan.</p> <p>Approval and authorization of the balance sheet or financial position and comprehensive income statement of the Company.</p>	<p>Menyetujui dan mengesahkan neraca atau posisi keuangan dan perhitungan laba rugi komprehensif konsolidasian Perseroan yang berakhir pada tanggal 31 Desember 2015 yang telah diaudit oleh Kantor Akuntan Publik Mulyamin Sensi Suryanto & Lianny (<i>a member of Moore Stephens International Limited</i>); selanjutnya memberikan pembebasan dan pelunasan sepenuhnya kepada anggota Direksi dan Dewan Komisaris Perseroan untuk pengurusan dan pengawasan yang telah dijalankan sepanjang tahun buku 2015, sejauh tindakan-tindakan tersebut tercermin dalam laporan keuangan Perseroan.</p> <p>Approve and authorize the balance sheet or financial position and consolidated comprehensive income statement for the financial year ended 31 December 2015 that has been audited by Mulyamin Sensi Suryanto & Lianny Public Accountant (a member of Moore Stephens International Limited); furthermore, provide full release and discharge to members of the Directors and Board of Commissioners for the management and supervision done during the financial year of 2015, to the extent that such actions are reflected in the Company's financial statements.</p>
4	<p>Persetujuan penggunaan laba bersih Perseroan.</p> <p>Approval on the utilization of the Company's net profit.</p>	<p>Menyetujui penggunaan saldo laba Perseroan tahun buku 2015 yang seluruhnya berjumlah Rp13.193.324 juta sebagai berikut.</p> <p>a. Dividen tunai akan dibagikan kepada seluruh Pemegang Saham Perseroan sebesar Rp1,- per lembar saham. Pembayaran dividen tersebut dilaksanakan dengan penetapan tanggal penutupan pencatatan dalam Daftar Pemegang Saham yang berhak mendapat dividen tunai, yaitu tanggal 13 juli 2016 sampai dengan pukul 16.00 WIB, dengan memperhatikan <i>cum</i> dan <i>ex</i> dividen sesuai dengan peraturan Bursa Efek Indonesia; dan memberikan kuasa kepada Direksi untuk mengatur lebih lanjut mengenai tata cara pembagian dividen tersebut sesuai peraturan perundang-undangan yang berlaku.</p> <p>b. Sisanya akan dibukukan sebagai laba yang ditahan dan digunakan sebagai modal kerja Perseroan.</p> <p>Approve the utilization of the balance of the Company's profit for the accounting year of 2015, which in total amounting to IDR13,193,324.00 as follows.</p> <p>a. Cash Dividend will be distributed to all Shareholders of the Company for Rp1 per share. Dividend payments will be made on the closing date of registration in the Register of Shareholders who are entitled to receive cash dividend, which was on July 13, 2016 until 16.00 WIB, with regard to Cum and Ex Dividend according to the Indonesian Stock Exchange regulation, and authorizing the Directors to further organize the procedure on dividend distribution in compliance with the applicable laws and regulations.</p> <p>b. The rest will be recorded as retained earnings and used as the Company's working capital.</p>

5	<p>Persetujuan atas remunerasi Dewan Komisaris dan Direksi Perseroan.</p> <p>Approval on the remuneration of the Company's Board of Commissioners and Directors.</p>	<p>a. Menyetujui pemberian kuasa dan wewenang kepada Dewan Komisaris untuk menentukan pembagian tugas dan wewenang kepada masing-masing Direksi dan untuk menentukan remunerasi bagi anggota Direksi.</p> <p>b. Menetapkan remunerasi Dewan Komisaris dan melimpahkan wewenang kepada Dewan Komisaris untuk menetapkan besarnya masing-masing diantara anggota Dewan Komisaris.</p> <p>a. Approve to give power and authority to the Board of Commissioners to determine division of tasks and authorities to each Director and to determine remuneration to members of the Directors.</p> <p>b. Establish remuneration of the Board of Commissioners and delegate authority to the Board of Commissioners to determine the amount for each member of the Board of Commissioners.</p>
6	<p>Penunjukan akuntan publik independen untuk mengaudit buku-buku Perseroan untuk tahun buku 2016 dan memberi wewenang kepada Direksi untuk menetapkan honorarium akuntan publik independen tersebut, serta persyaratan lain penunjukannya.</p> <p>Appointment of an independent public accountant to audit the Company books for the financial year of 2016 and granting of authority to the Directors to define/determine the fees for the independent public accountant, and other requirements.</p>	<p>Menyetujui pemberian wewenang kepada Direksi untuk menunjuk akuntan publik Perseroan yang mengaudit buku-buku Perseroan untuk tahun buku yang berakhir pada tanggal 31 Desember 2016 dan untuk menentukan/menetapkan honorarium akuntan publik tersebut, serta persyaratan lainnya.</p> <p>Approve the granting of authority to the Directors to appoint a Public Accountant to audit the Company books for the financial year ended 31 December 2016 and to define/determine the fees for the public accountant and other requirements.</p>

Perseroan juga menyelenggarakan RUPS Luar Biasa pada:

Tanggal : 24 Juni 2016
Waktu : 10.40 – 10.49 WIB
Tempat : Sinar Mas Land Plaza Menara II Lantai 39
Jl. MH Thamrin No. 51, Jakarta, 10350

The Company also held Extraordinary GMS on:

Date : June 24, 2016
Time : 10.40 – 10.49 WIB
Place : Sinar Mas Land Plaza Menara II Lantai 39
Jl. MH Thamrin No. 51, Jakarta, 10350

Agenda dan keputusan RUPS Luar Biasa tahun buku 2016 tersebut adalah sebagai berikut.

Agenda and Extraordinary GMS resolution for 2016 financial year is as follows.

No	AGENDA AGENDA	KEPUTUSAN DECISION
1	<p>Persetujuan perubahan susunan Direksi dan Dewan Komisaris Perseroan.</p> <p>Approval on the changes in the composition of the Directors and Board of Commissioners.</p>	<p>Menyetujui pengangkatan Bapak Burhanuddin Abdullah sebagai Komisaris Independen Perseroan. Dengan demikian, susunan Dewan Komisaris dan Direksi Perseroan menjadi sebagai berikut.</p> <p>Dewan Komisaris</p> <p>Komisaris Utama : Bapak Indra Widjaja Komisaris : Bapak Howen Widjaja Komisaris : Bapak Fuganto Widjaja Komisaris Independen : Bapak Robinson Simbolon Komisaris Independen : Bapak Burhanuddin Abdullah</p> <p>Direksi</p> <p>Direktur Utama : Bapak Doddy Susanto Direktur : Bapak Kurniawan Udjaja Direktur : Bapak Dani Lihardja Direktur Independen : Bapak Agus Leman Gunawan</p> <p>Approve the appointment of Mr. Burhanuddin Abdullah as the Independent Commissioner of the Company. Therefore, the composition of the Board of Commissioners and Directors of the Company is as follows.</p> <p>Board of Commissioners</p> <p>President Commissioner : Indra Widjaja Commissioner : Howen Widjaja Commissioner : Fuganto Widjaja Independent Commissioner : Robinson Simbolon Independent Commissioner : Burhanuddin Abdullah</p> <p>Board of Directors</p> <p>President Director : Doddy Susanto Director : Kurniawan Udjaja Director : Dani Lihardja Independent Director : Agus Leman Gunawan</p>

<p>2. Persetujuan pemberian kuasa dan wewenang kepada Direksi untuk melaksanakan keputusan-keputusan RUPS.</p> <p>Granting the power and authority to the Directors to implement the resolutions made in GMS.</p>	<p>Menyetujui pemberian kuasa dan wewenang kepada Direksi Perseroan, baik sendiri-sendiri maupun bersama-sama dengan hak substitusi, untuk melaksanakan keputusan RUPS, termasuk tetapi tidak terbatas pada menyatakan kembali keputusan tersebut, baik sebagian maupun seluruhnya, dalam akta notaris; membuat atau meminta dibuatkan segala akta-akta, surat-surat, maupun dokumen-dokumen yang diperlukan; hadir di hadapan pihak/pejabat yang berwenang untuk memperoleh persetujuan dari dan/atau memberitahukan hal tersebut kepada instansi pemerintah terkait, termasuk tetapi tidak terbatas pada Menteri Hukum dan Hak Asasi Manusia Republik Indonesia; serta melakukan pendaftaran maupun pengumuman berdasarkan peraturan perundang-undangan yang berlaku, satu dan lain hal tanpa ada yang dikecualikan.</p> <p>Approve the granting of power and authority to the Company Directors either individually or collectively with substitution rights, to implement the resolutions made in GMS, including but not limited to restating such resolutions either partially or wholly in a notarial deed, making or requesting to make all necessary deeds, letters, or documents, attending before parties/authorities to obtain approval from and/or informing such matter to the related government institutions, including but not limited to the Minister of Justice and Human Rights of the Republic of Indonesia, as well as making registration or announcement based on the applicable laws and regulations, one way or another with no exceptions.</p>
---	--

Pelaksanaan RUPS 2015

Pada tahun 2015, Perseroan telah menyelenggarakan RUPS Tahunan pada:

Tanggal : 12 Juni 2015
Waktu : 09.15 – 09.45 WIB
Tempat : Sinar Mas Land Plaza Menara II Lantai 39
Jl. MH Thamrin No. 51, Jakarta, 10350

Keputusan RUPS Tahunan tahun buku 2015 tersebut terkait:

1. Persetujuan Laporan Pertanggungjawaban Tugas Pengurusan Direksi dan Dewan Komisaris tahun 2014;
2. Persetujuan dan pengesahan Laporan Tahunan untuk tahun buku 2014;
3. Persetujuan dan pengesahan Laporan Keuangan Konsolidasian tahun 2014 yang telah diaudit oleh Kantor Akuntan Publik Mulyamin Sensi Suryanto & Lianny (a member of Moore Stephens International Limited) dan memberikan pembebasan dan pelunasan sepenuhnya atas tugas pengurusan dan pengawasan oleh Direksi dan Dewan Komisaris;
4. Persetujuan penggunaan laba bersih Perseroan tahun 2014 sejumlah Rp1.209.689 juta;
5. Persetujuan pemberian kuasa dan wewenang kepada Dewan Komisaris menentukan pembagian tugas dan wewenang kepada masing-masing Direksi, serta untuk menentukan remunerasi bagi anggota Direksi dan Dewan Komisaris;
6. Persetujuan pemberian wewenang kepada Direksi untuk menunjuk akuntan publik Perseroan untuk mengaudit laporan keuangan Perseroan tahun buku 2015 dan untuk menentukan/menetapkan honorarium akuntan publik tersebut serta persyaratan lain penunjukannya.

Perseroan juga telah menyelenggarakan RUPS Luar Biasa pada:

Tanggal : 12 Juni 2015
Waktu : 09.50 – 09.55 WIB
Tempat : Sinar Mas Land Plaza Menara II Lantai 39
Jl. MH Thamrin No. 51, Jakarta, 10350

GMS Implementation In 2015

In 2015, the Company held Annual GMS on:

Date : June 12, 2015
Time : 09.15 – 09.45 WIB
Place : Sinar Mas Land Plaza Menara II Lantai 39
Jl. MH Thamrin No. 51, Jakarta, 10350

The Annual GMS resolutions for 2015 financial year are as follows.

1. Approval on the Accountability Report of the Management Duty of the Directors and Board of Commissioners in 2014;
2. Approval and validation of the Annual Report for the accounting year of 2014;
3. Approval and validation of the Consolidated Financial Statements of 2014, which has been audited by Public Accountant Mulyamin Sensi Suryanto & Lianny (a member of Moore Stephens International Limited) and granting full release and discharge for the management and supervision duties of the Directors and Board of Commissioners;
4. Approval on the utilization of the Company's net profit of 2014 for the amount of IDR1,209,689.00;
5. Approval on the granting of power and authority to the Board of Commissioners to determine division of tasks and authorities to each Director and to determine remuneration for Directors and Board of Commissioners.
6. Approval on the granting of authority to the Directors to appoint Public Accountant to audit the Company books for the financial year of 2015 and to define/determine the fees for the Public Accountant and other requirements for appointment.

The Company also held Extraordinary GMS on:

Date : June 12, 2015
Time : 09.50 – 09.55 WIB
Place : Sinar Mas Land Plaza Menara II Lantai 39
Jl. MH Thamrin No. 51, Jakarta, 10350

Keputusan RUPS Luar Biasa tahun buku 2015 tersebut terkait:

1. Persetujuan perubahan Anggaran Dasar Perseroan sehubungan dengan diberlakukannya Peraturan OJK;
2. Persetujuan pengunduran diri Bapak Fuganto Widjaja dari jabatan sebagai Direktur dan pengangkatannya sebagai Komisaris Perseroan;
3. Penetapan keputusan Dewan Komisaris yang menerima pengunduran diri Bapak Agustinus Antonius sebagai anggota Komite Audit Perseroan dan pengangkatan Bapak Rusli Prakarsa sebagai anggota Komite Audit Perseroan;
4. Persetujuan rencana untuk melakukan penambahan modal tanpa HMETD melalui penerbitan saham baru;
5. Persetujuan peningkatan modal disetor Perseroan sehubungan dengan pelaksanaan penambahan modal tanpa HMETD;
6. Persetujuan perubahan Anggaran Dasar sehubungan dengan keputusan RUPS;
7. Persetujuan pencatatan seluruh saham baru yang dikeluarkan Perseroan;
8. Persetujuan pelimpahan wewenang kepada Direksi dengan persetujuan Dewan Komisaris untuk melaksanakan penerbitan saham baru tanpa HMETD dan melakukan segala tindakan yang diperlukan terkait hal tersebut.

DEWAN KOMISARIS

Dewan Komisaris adalah Organ Perseroan yang bertanggung jawab kepada RUPS. Dewan Komisaris melaksanakan tugas dan tanggung jawab secara kolektif untuk melakukan pengawasan dan pemberian nasihat kepada Direksi. Namun, Dewan Komisaris tidak turut serta dalam mengambil keputusan operasional.

Pedoman Kerja

Dewan Komisaris telah memiliki Board Manual sebagai pedoman dalam menjalankan tugas, tanggung jawab, dan wewenang. Board Manual disusun berdasarkan prinsip-prinsip hukum korporasi, ketentuan Anggaran Dasar, peraturan dan ketentuan perundang-undangan yang berlaku, arahan Pemegang Saham, serta praktik-praktik terbaik GCG.

Board Manual berisi panduan bagi Dewan Komisaris terkait hubungan, komunikasi, dan aktivitas antara Organ Perseroan yang disusun secara terstruktur, sistematis, mudah dipahami dan dapat dijalankan dengan konsisten. Board Manual menjadi acuan bagi Dewan Komisaris dalam melaksanakan tugas masing-masing untuk mencapai visi dan misi Perseroan sehingga diharapkan akan tercapai standar kerja yang tinggi selaras dengan prinsip-prinsip GCG.

The Extraordinary GMS of the accounting year of 2015 relates to:

1. Approval of changes to the Company's Articles of Association in connection with the enactment of FSA regulation;
2. Approval of the resignation of Mr. Fuganto Widjaja from his position as a Director and his appointment as the Company's Commissioner;
3. Establishment of the Board of Commissioners decision who accepted the resignation of Mr. Agustinus Antonius as a member of the Company's Audit Committee and the appointment of Mr. Rusli Prakarsa as a member of the Company's Audit Committee;
4. Approval of the plan to implement capital increase without pre-emptive rights (HMETD) through the issuance of new shares;
5. Approval of the increase in paid-up capital of the Company in connection with the implementation of the capital increase without pre-emptive rights (HMETD);
6. Approval of changes to the Articles of Association in connection with the GMS resolution;
7. Approval of recording all new shares issued by the Company;
8. Approval of delegation of authorities to the Directors with the approval of the Board of Commissioners to implement the issuance of new shares without pre-emptive rights (HMETD) and perform all the necessary actions related to it.

BOARD OF COMMISSIONERS

Board of Commissioners is the Company's organ that is responsible to the GMS. The Board of Commissioners performs its duties and responsibilities collectively and provides advice to the Directors. However, the Board of Commissioners does not interfere with the decision making for operations.

Board Manual

The Board of Commissioners has already had a Board Manual as the guidelines in performing duties, responsibilities, and authorities. The Board Manual is prepared based on principles of corporate laws, provisions of Articles of Association, applicable laws and regulations, directions from the Shareholders, as well as GCG best practices.

Board Manual contains guidance to the Board of Commissioners related to relationships, communications, and activities between the organs of the Company that are prepared in a structured and systematic way, which is easy to understand and can be implemented consistently. Board Manual becomes the template for the Board of Commissioners in implementing their respective duties to achieve the Company's vision and mission in order to achieve high work standards in line with GCG principles.

Tugas Dan Tanggung Jawab

Tugas dan tanggung jawab Dewan Komisaris adalah:

1. Melakukan pengawasan terhadap pengelolaan Perseroan yang dilakukan oleh Direksi, serta memberi arahan kepada Direksi;
2. Mengawasi kinerja dan kepatuhan Direksi terhadap peraturan dan perundang-undangan yang berlaku sesuai prinsip GCG;
3. Melakukan evaluasi dan audit terhadap pelaksanaan kebijaksanaan strategis.

Dalam melaksanakan tugas dan tanggung jawab, Dewan Komisaris bertindak secara independen dan tidak menerima/melakukan intervensi dari/kepada pihak lainnya. Pelaksanaan tugas dan tanggung jawab tersebut akan dipertanggungjawabkan kepada Pemegang Saham melalui RUPS.

Komposisi

Dewan Komisaris diangkat dan diberhentikan melalui RUPS sebagaimana diatur dalam Anggaran Dasar, peraturan perundang-undangan, dan peraturan pasar modal. Dewan Komisaris Perseroan merupakan pribadi yang berintegritas dan memiliki elektabilitas. Pengangkatan Dewan Komisaris dilakukan dengan memperhatikan keberagaman pendidikan, pengalaman kerja, usia, dan jenis kelamin. Adapun komposisi Dewan Komisaris Perseroan sebagai berikut.

Nama / Name	Jabatan / Position
Indra Widjaja	Komisaris Utama / President Commissioner
Howen Widjaja	Komisaris / Commissioner
Fuganto Widjaja	Komisaris / Commissioner
Robinson Simbolon	Komisaris Independen / Independent Commissioner
Burhanuddin Abdullah	Komisaris Independen / Independent Commissioner

Dalam meningkatkan kinerja pengawasan Dewan Komisaris dan penerapan prinsip-prinsip GCG, Perseroan mengangkat Komisaris Independen sesuai Peraturan OJK No. 33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Publik. Berdasarkan peraturan tersebut, Komisaris Independen pada perusahaan publik paling sedikit 30% dari jumlah seluruh anggota Dewan Komisaris.

Hubungan Afiliasi

Selain Komisaris Independen, anggota Dewan Komisaris memiliki hubungan afiliasi dengan anggota Dewan Komisaris lainnya dan Pemegang Saham. Bapak Indra Widjaja yang menjabat sebagai Komisaris Utama Perseroan merupakan ayah dari Bapak Howen Widjaja dan Bapak Fuganto Widjaja yang masing-masing menjabat sebagai anggota Dewan Komisaris Perseroan. Bapak Indra Widjaja juga merupakan salah satu Pemegang Saham Perseroan.

Duties And Responsibilities

Duties and Responsibilities of the Board of Commissioners are:

1. Supervise the management of the company that is conducted by the Directors as well as provide guidance to the Directors;
2. Oversee the performance and compliance of the Directors to the applicable laws and regulations in accordance with GCG principles.
3. Evaluate and audit the strategic policy implementation.

In conducting the duties and responsibilities, the Board of Commissioners acts independently and does not accept/ intervene from/to other parties. Implementation of the duties and responsibilities will be accountable to the shareholders through GMS.

Composition

The Board of Commissioners is appointed and dismissed by GMS as regulated in the Articles of Association, laws and regulation, and capital market regulations. The Company's Board of Commissioners consists of people with integrity and are electable. Appointment of the Board of Commissioners is conducted with respect to the diversity of education, work experience, age, and gender. The composition of the Company's Board of Commissioners is as follows.

In improving the supervision performance of the Board of Commissioners and implementation of GCG principles, the Company appoints an Independent Commissioner in accordance with FSA Regulation No. 33/POJK.04/2014 on Directors and Board of Commissioners of Issuer or Public. In accordance with the regulation, the Independent Commissioner of public companies shall be at least 30% of the total member of the Board of Commissioners.

Affiliation Relationship

In addition to the Independent Commissioner, members of the Board of Commissioners have affiliation relationship with other members of the Board of Commissioners and Shareholders. Mr. Indra Widjaja, who serves as the Company's President Commissioner is the father of Mr. Howen Widjaja and Mr. Fuganto Widjaja, each serves as a member of the Company's Board of Commissioner. Mr. Indra Widjaja is also one of the Company's Shareholders.

Hubungan afiliasi Dewan Komisaris ditunjukkan sebagai berikut.

The affiliation relationship of the Board of Commissioners is as follows.

Nama Name	Jabatan Position	Hubungan Keuangan Dengan Financial Relationship With						Hubungan Keuangan Dengan Family Relationship With					
		Dewan Komisaris BOC		Direksi BOD		Pemegang Saham Pengendali Controlling Shareholders		Dewan Komisaris BOC		Direksi BOD		Pemegang Saham Pengendali Controlling Shareholders	
		Ya Yes	Tdk No	Ya Yes	Tdk No	Ya Yes	Tdk No	Ya Yes	Tdk No	Ya Yes	Tdk No	Ya Yes	Tdk No
Indra Widjaja	Komisaris Utama / President Commissioner	✓		✓		✓		✓		✓		✓	
Howen Widjaja	Komisaris / Commissioner	✓		✓		✓		✓		✓		✓	
Fuganto Widjaja	Komisaris / Commissioner	✓		✓		✓		✓		✓		✓	
Robinson Simbolon	Komisaris Independen / Independent Commissioner		✓		✓		✓		✓		✓		✓
Burhanuddin Abdullah	Komisaris Independen / Independent Commissioner		✓		✓		✓		✓		✓		✓

Pelaksanaan Tugas Dan Tanggung Jawab

Sepanjang tahun 2016, Dewan Komisaris telah memberikan arahan dan rekomendasi kepada Direksi dalam mencapai target kinerja dan pemenuhan kebijakan strategis Perseroan. Dewan Komisaris juga mengawasi kesesuaian Perseroan dalam menjalankan kegiatan operasional dengan peraturan dan kebijakan yang berlaku.

Dalam melaksanakan tugas dan tanggung jawab tersebut, Dewan Komisaris mengadakan rapat paling kurang 1 kali dalam 2 bulan, termasuk mengadakan rapat bersama Direksi paling kurang 1 kali dalam 4 bulan. Pelaksanaan rapat Dewan Komisaris ditunjukkan sebagai berikut.

Implementation of Duties And Responsibilities

Throughout 2016, the Board of Commissioners had provided direction and recommendations to the Directors to achieve the performance target and fulfill the Company's strategic policy. The Board of Commissioners also oversees the conformity of the Company's operating activities with the applicable regulations and policies.

In implementing the duties and responsibilities, the Board of Commissioners holds meeting at least 1 (one) time in 2 (two) months including joint meetings with the Directors at least 1 (one) time in 4 (four) months. The meeting implementation of the Board of Commissioners is as follows.

Nama Name	Jabatan Position	Rapat Internal Internal Meeting		Rapat Gabungan dengan Direksi Joint Meeting with Directors	
		Jumlah Rapat Number of Meetings	Jumlah Kehadiran Number of Attendance	Jumlah Rapat Number of Meetings	Jumlah Kehadiran Number of Attendance
Indra Widjaja	Komisaris Utama / President Commissioner	4	4	4	4
Howen Widjaja	Komisaris / Commissioner	4	4	4	4
Fuganto Widjaja	Komisaris / Commissioner	4	1	4	1
Robinson Simbolon	Komisaris Independen / Independent Commissioner	4	4	4	4
Burhanuddin Abdullah	Komisaris Independen / Independent Commissioner	2	2	2	2

Keputusan yang diambil dan perbedaan pendapat dalam rapat telah dicatat dan didokumentasikan dalam risalah rapat Dewan Komisaris. Risalah rapat ditandatangani oleh pimpinan rapat dan seluruh peserta rapat yang hadir dan didistribusikan kepada semua anggota Dewan Komisaris, baik yang menghadiri rapat maupun tidak.

The resolution taken and dissenting opinions in the meeting was recorded and documented in the minutes of the Board of Commissioners' meeting. The minutes of meeting were signed by the chairman of the meeting and all attending participants, and distributed to all members of the Board of Commissioners, whether they attended the meeting or not.

Program Orientasi Dan Pengembangan Kompetensi

Perseroan mengadakan program pengenalan perusahaan atau program orientasi bagi Dewan Komisaris yang baru diangkat dengan tanggung jawab pelaksanaan pada Sekretaris Perusahaan. Program tersebut dilaksanakan bersamaan dengan pelaksanaan rapat Dewan Komisaris dan Direksi beserta jajaran Manajemen.

Perseroan juga mendukung pengembangan kompetensi Dewan Komisaris dalam pelaksanaan tugas dan tanggung jawab. Pengembangan kompetensi tersebut dapat dilaksanakan melalui program pendidikan dan pelatihan, serta seminar dan *workshop*, baik di dalam maupun di luar negeri. Pelaksanaan pengembangan kompetensi yang diikuti Dewan Komisaris sepanjang tahun 2016 antara lain terkait manajemen strategi dan keuangan perusahaan.

Penilaian Kinerja

Dewan Komisaris telah memiliki mekanisme penilaian kinerja bagi organnya dan organ pendukung di bawahnya. Penilaian kinerja tersebut dilakukan secara mandiri berdasarkan pencapaian target KPI. Penilaian kinerja kemudian dibahas dalam rapat untuk meningkatkan efektivitas kinerja Dewan Komisaris dan organ pendukung sehingga target KPI dapat tercapai sepenuhnya. Penilaian kinerja Dewan Komisaris selama tahun buku kemudian dipertanggungjawabkan kepada Pemegang Saham melalui RUPS.

Remunerasi

Remunerasi bagi Dewan Komisaris ditentukan dalam RUPS berdasarkan pencapaian kinerja dan hasil kajian Dewan Komisaris. RUPS juga dapat melimpahkan kewenangan tersebut kepada Dewan Komisaris sebagaimana diputuskan dalam pelaksanaan RUPS tahun terkait.

Beban Gaji dan tunjangan yang telah dibayar oleh Group kepada seluruh Dewan Komisaris dan Direksi untuk tahun 2016 dan 2015 masing-masing sebesar Rp255.94 miliar dan Rp182.73 miliar.

DIREKSI

Direksi adalah Organ Perseroan yang berwenang dan bertanggung jawab penuh atas pengurusan Perseroan sesuai dengan maksud dan tujuan Perseroan, serta mewakili Perseroan baik di dalam maupun di luar pengadilan sesuai dengan ketentuan Anggaran Dasar. Direksi bertugas dan bertanggung jawab secara kolektif dalam mengelola Perseroan agar dapat menghasilkan nilai tambah dan memastikan kesinambungan usaha.

Pedoman Kerja

Direksi telah memiliki *Board Manual* sebagai pedoman dalam menjalankan tugas, tanggung jawab, dan wewenang.

Orientation Program And Competence Development

The Company holds a company recognition program or orientation program for newly appointed Board of Commissioners in which the implementation is under the responsibility of the Corporate Secretary. The program was conducted concurrently with the meeting of the Board of Commissioners and Directors along with the Management.

The company also supports the competence development of the Board of Commissioners in implementing tasks and responsibilities. The development of these competencies can be implemented through education and training programs, as well as seminars and workshops, both domestic and abroad. The implementation of competency development attended by the Board of Commissioners throughout 2016 among others is related to the strategic management and corporate finance.

Performance Assessment

The Board of Commissioners has already had a performance assessment mechanism for its organs and the supporting organs under the board. The performance assessment is conducted independently based on the achievement of KPI targets. The performance assessment is then discussed at a meeting to improve the performance effectiveness of the Board of Commissioners and supporting organs so that KPI targets can be fully achieved. Performance assessment of the Board of Commissioners during the accounting year is accountable to the Shareholders through GMS.

Remuneration

Remuneration for the Board of Commissioners is determined at GMS based on the performance achievement and review of the Board of Commissioners. GMS may also delegate authority to the Board of Commissioners as decided in GMS implementation of the relevant year.

Salary and allowance expenses paid by the Group to all Board of Commissioners and Directors in 2016 and 2015 were IDR255.94 billion and IDR182.73 billion, respectively.

DIRECTORS

Directors are Organ of the Company that has full authorities and responsibilities on the management of the Company in accordance with the Company's purposes and objectives as well as representing the Company either inside or outside the court in accordance with the Article of Association. The Directors has collective duties and responsibilities in managing the Company in order to generate added value and ensure the business sustainability.

Board Manual

The Directors has already had a Board Manual as the guidelines in performing duties, responsibilities, and

Board Manual disusun berdasarkan prinsip-prinsip hukum korporasi, ketentuan Anggaran Dasar, peraturan dan ketentuan perundang-undangan yang berlaku, arahan Pemegang Saham, serta praktik-praktik terbaik GCG.

Board Manual berisi panduan bagi Direksi terkait hubungan, komunikasi, dan aktivitas antara Organ Perseroan secara terstruktur, sistematis, mudah dipahami, dan dapat dijalankan dengan konsisten. *Board Manual* menjadi acuan bagi Direksi dalam melaksanakan tugas masing-masing untuk mencapai visi dan misi Perseroan, sehingga diharapkan akan tercapai standar kerja yang tinggi selaras dengan prinsip-prinsip GCG.

Tugas Dan Tanggung Jawab

Secara umum, Direksi memiliki tugas dan tanggung jawab untuk mengelola Perseroan sesuai maksud dan tujuan Perseroan. Untuk mengefektifkan peran tersebut, Direksi melakukan pembagian tugas diantara anggota Direksi. Pembagian tugas tersebut ditujukan agar pelaksanaan tugas masing-masing anggota Direksi secara teknik pada aspek yang dibidangi dapat berjalan lancar, efektif, efisien, serta sesuai tanggung jawab dan wewenang masing-masing. Pembagian tugas Direksi sebagai berikut.

authorities. The Board Manual is prepared based on principles of corporate laws, provisions of Articles of Association, applicable laws and regulations, directions from the Shareholders, as well as GCG best practices.

The Board Manual contains guidance to the Directors related to relationships and activities between the Company organs in a structured and systematic way, which is easy to understand and can be implemented consistently. The Board Manual becomes the reference for the Directors in implementing their respective duties to achieve the Company's vision and mission in order to achieve high work standards in line with GCG principles.

Duties And Responsibilities

In general, the Directors have duties and responsibilities to manage the Company in accordance with the purpose and objectives of the Company. To make the role effective, the Directors distribute the tasks among members of the Directors. This task distribution is intended to allow the duty implementation of each member of the Directors technically on respective aspects to run smoothly, effective, efficient, and in accordance with their respective responsibilities and authorities. Division of duties of the Directors is as follows.

Nama Name	Jabatan Position	Tugas Duties
Doddy Susanto	Direktur Utama President Director	<p>Bidang tugas: Mengkoordinir seluruh proses operasional bisnis Perseroan. Uraian tugas:</p> <ol style="list-style-type: none"> 1. Merencanakan kebijakan umum pengelolaan Perseroan sesuai visi, misi, dan tujuan Perseroan; 2. Menjadi koordinator dari seluruh anggota Direksi yang lain dalam melaksanakan tugas dan wewenang Direksi sesuai dengan yang ditetapkan dalam Anggaran Dasar; 3. Mengkoordinir fungsi Internal Audit dan Human Capital untuk menjamin kelancaran aktivitas operasional Perseroan. <p>Field of Duty: Coordinate all of the Company's business operational processes Description of Duties:</p> <ol style="list-style-type: none"> 1. Plan a general policy on Company's management according to the Company's vision, mission, and goals; 2. Become the coordinator of all other Directors in carrying out duties and authorities of the Directors in accordance with what is established in the Articles of Association; 3. Coordinate the Internal Audit and Human Capital functions to ensure smooth operational activities of the Company.
Kurniawan Udjaja	Direktur Keuangan Director of Finance	<p>Bidang tugas: keuangan dan administrasi. Uraian tugas:</p> <ol style="list-style-type: none"> 1. Menentukan kebijaksanaan teknis keuangan dan akuntansi berdasarkan kebijaksanaan umum operasional Perseroan; 2. Mengkoordinir aktivitas keuangan Perseroan agar dapat mencapai target keuangan yang telah ditetapkan; 3. Merencanakan dan menetapkan kebijakan dan strategi pengelolaan keuangan dan investasi, serta pelaporan keuangan. <p>Field of Duty: Finance and Administration Description of Duties:</p> <ol style="list-style-type: none"> 1. Determine the financial and accounting technical policy based on the Company's general policy on operations; 2. Coordinate the Company's financial activities in order to achieve the financial targets that have been established; 3. Plan and establish financial and investment management policies and strategies as well as financial reporting;

Dani Lihardja	Direktur Operasional Director of Operations	<p>Bidang tugas: operasional. Uraian tugas:</p> <ol style="list-style-type: none"> 1. Bertanggung jawab atas kelancaran pekerjaan dan kelancaraan operasional/program Perseroan secara efektif dan efisien sehingga tercapainya hasil sesuai target yang telah ditetapkan; 2. Mengkoordinir kegiatan operasional dan pengembangan bisnis Perseroan; 3. Mengkoordinir kegiatan usaha Perseroan yang mencakup perdagangan, industri, angkutan, real estate, dan jasa untuk menjamin kelancaran aktivitas operasional Perseroan. <p>Field of Duty: Operations Description of Duties:</p> <ol style="list-style-type: none"> 1. Be responsible for smooth work and smooth operational/programs effectively and efficiently in order to achieve results in accordance with the established targets; 2. Coordinate the operational activities and Company's business development; 3. Coordinate the Company's business activities including trading, industry, transportation, real estate, and services to ensure the Company's smooth operational activities.
Agus Leman Gunawan	Direktur Independen Independent Director	<p>Bidang tugas: tata kelola perusahaan. Uraian tugas:</p> <ol style="list-style-type: none"> 1. Melaksanakan tugas dan kewenangan Direksi sesuai dengan yang ditetapkan dalam Anggaran Dasar; 2. Mengkoordinir kegiatan tata kelola perusahaan agar dapat diterapkan secara efektif dalam seluruh aktivitas bisnis dan operasional Perseroan. <p>Field of Duty: Corporate Governance Description of Duties:</p> <ol style="list-style-type: none"> 1. Carry out duties and authorities of the Directors in accordance with what is established in the the Articles of Association; 2. Coordinate the implementation of Good Corporate Governance so that it can be applied effectively in all business activities and operations of the Company.

Dalam melaksanakan tugas dan tanggung jawab, Direksi bertindak secara independen dan tidak menerima/melakukan intervensi dari/kepada pihak lainnya. Pelaksanaan tugas dan tanggung jawab tersebut akan dipertanggungjawabkan kepada Pemegang Saham melalui RUPS.

Komposisi

Direksi diangkat dan diberhentikan melalui RUPS sebagaimana diatur dalam Anggaran Dasar, peraturan perundang-undangan, dan peraturan pasar modal. Direksi Perseroan merupakan pribadi yang berintegritas dan memiliki elektabilitas. Pengangkatan Direksi dilakukan dengan memperhatikan keberagaman pendidikan, pengalaman kerja, usia, dan jenis kelamin. Adapun komposisi Direksi Perseroan sebagai berikut.

In implementing their duties and responsibilities, the Directors act independently and do not accept/intervene from/to the other parties. The implementation of duties and responsibilities is accountable to the Shareholders through the GMS.

Composition

The Directors are appointed and dismissed by GMS as regulated in the Articles of Association, laws and regulation, and capital market regulations. The Company's Directors consist of people with integrity and are electable. Appointment of the Directors is done with respect to the diversity of education, work experience, age, and gender. The composition of the Company's Directors is as follows.

Nama / Name	Jabatan / Position
Doddy Susanto	Direktur Utama / President Director
Kurniawan Udjaja	Direktur Keuangan / Director of Finance
Dani Lihardja	Direktur Operasional / Director of Operations
Agus Leman Gunawan	Direktur Independen / Independent Director

Hubungan Afiliasi

Seluruh anggota Direksi tidak ada yang memiliki hubungan keuangan maupun hubungan keluarga sampai dengan derajat kedua dengan anggota Dewan Komisaris, anggota Direksi lainnya, dan Pemegang Saham Pengendali. Hal ini dimaksudkan agar Direksi dapat bertindak dengan sebaik-baiknya untuk kepentingan Perseroan. Hubungan afiliasi Direksi sebagai berikut.

Nama Name	Jabatan Position	Hubungan Keuangan Dengan Financial Relationship With						Hubungan Keuangan Dengan Family Relationship With					
		Dewan Komisaris BOC		Direksi BOD		Pemegang Saham Pengendali Controlling Shareholders		Dewan Komisaris BOC		Direksi BOD		Pemegang Saham Pengendali Controlling Shareholders	
		Ya Yes	Tdk No	Ya Yes	Tdk No	Ya Yes	Tdk No	Ya Yes	Tdk No	Ya Yes	Tdk No	Ya Yes	Tdk No
Doddy Susanto	Direktur Utama President Director		✓		✓		✓		✓		✓		✓
Kurniawan Udjaja	Direktur Keuangan Director of Finance		✓		✓		✓		✓		✓		✓
Dani Lihardja	Direktur Operasional Director of Operations		✓		✓		✓		✓		✓		✓
Agus Leman Gunawan	Direktur Independen Independent Director		✓		✓		✓		✓		✓		✓

Affiliation Relationship

All members of the Directors have no financial relationship or family relationship to the second degree with members of the Board of Commissioners, other members of Directors, and the Controlling Shareholders. This is so that the Directors may act to the best possible way for the interests of the Company. The affiliation relationship of the Directors is as follows.

Pelaksanaan Tugas Dan Tanggung Jawab

Sepanjang tahun 2016, Direksi telah melaksanakan program kerja yang ditetapkan dalam *Annual Business Plan* 2016 sebagai berikut.

1. Mengelola Perseroan sesuai kewenangan dan tanggung jawab sebagaimana diatur dalam Anggaran Dasar dan peraturan yang berlaku.
2. Menyusun *Annual Business Plan* 2017 yang menjadi pedoman dan target kerja pada tahun yang bersangkutan, serta menyampaikannya kepada Dewan Komisaris untuk mendapatkan persetujuan.
3. Melaksanakan tata kelola perusahaan sesuai Anggaran Dasar Perusahaan, peraturan perundang-undangan, dan peraturan pasar modal lain, serta sesuai dengan prinsip-prinsip GCG dalam setiap kegiatan usaha Perseroan.
4. Menciptakan dan memelihara sistem pengendalian intern yang efektif, serta memastikan penerapannya sesuai tujuan pengendalian intern yang ditetapkan Perseroan.
5. Menindaklanjuti temuan audit dan rekomendasi dari Audit Internal, auditor eksternal, serta hasil pengawasan OJK.
6. Mengkaji dan memutakhirkan ketentuan dan peraturan perusahaan agar sesuai dengan perubahan ketentuan dan peraturan yang berlaku, serta sesuai dengan perkembangan usaha Perseroan.
7. Mengoptimalkan pemanfaatan seluruh sumber daya yang dimiliki untuk pengembangan Perseroan.

Implementation Of Duties And Responsibilities

Throughout 2016, the Directors had carried out the work program established in the *Annual Business Plan* 2016 as follows.

1. Managing the Company in accordance with the authorities and responsibilities stipulated in the Articles of Association and the applicable laws and regulations.
2. Developing 2017 *Annual Business Plan* serving as guidelines and work targets for the relevant year and presenting it to the Board of Commissioners for approval.
3. Implementing corporate governance in accordance with the Company's Articles of Association, laws and regulations, and other capital market regulation, as well as in accordance with GCG principles in every Company's business activities.
4. Creating and maintaining an effective internal control system and ensuring appropriate implementation of the internal control objectives set by the Company.
5. Following up on audit findings and recommendations from the Internal Audit, external auditors, and the results of FSA supervision.
6. Reviewing and updating the Company's rules and regulations to comply with changes in applicable laws and regulations, and in accordance with the Company's business development.
7. Optimizing the utilization of all human resources owned for the Company's development.

8. Membina dan menjaga hubungan baik dengan seluruh pemangku kepentingan.

Dalam melaksanakan tugas dan tanggung jawab tersebut, Direksi mengadakan rapat paling kurang 1 kali dalam 1 bulan, serta mengikuti rapat bersama Dewan Komisaris paling kurang 1 kali dalam 4 bulan. Pelaksanaan rapat Direksi ditunjukkan sebagai berikut.

Nama Name	Jabatan Position	Rapat Internal Internal Meeting		Rapat Gabungan dengan Direksi Joint Meeting with Directors	
		Jumlah Rapat Number of Meetings	Jumlah Kehadiran Number of Attendance	Jumlah Rapat Number of Meeting	Jumlah Kehadiran Number of Attendance
Doddy Susanto	Direktur Utama President Director	12	12	4	4
Kurniawan Udjaja	Direktur Keuangan Director of Finance	12	12	4	4
Dani Lihardja	Direktur Operasional Director of Operations	12	12	4	4
Agus Leman Gunawan	Direktur Independen Independent Director	12	12	4	4

Keputusan yang diambil dan perbedaan pendapat dalam rapat telah dicatat dan didokumentasikan dalam risalah rapat Direksi. Risalah rapat ditandatangani oleh pimpinan rapat dan seluruh peserta rapat yang hadir dan didistribusikan kepada semua anggota Direksi, baik yang menghadiri rapat maupun tidak.

Program Orientasi Dan Pengembangan Kompetensi

Perseroan mengadakan program pengenalan perusahaan atau program orientasi bagi Direksi yang baru diangkat dengan tanggung jawab pelaksanaan pada Sekretaris Perusahaan. Program tersebut dilaksanakan bersamaan dengan pelaksanaan rapat Dewan Komisaris dan Direksi beserta jajaran Manajemen.

Perseroan juga mendukung pengembangan kompetensi Direksi dalam pelaksanaan tugas dan tanggung jawab. Pengembangan kompetensi tersebut dapat dilaksanakan melalui program pendidikan dan pelatihan, serta seminar dan *workshop*, baik di dalam maupun di luar negeri. Pelaksanaan pengembangan kompetensi yang diikuti Direksi sepanjang tahun 2016 antara lain terkait manajemen strategi, pemasaran, dan keuangan perusahaan. Direksi juga mengikuti pelatihan dan seminar yang terkait dengan tanggung jawab dan keahliannya.

Penilaian Kinerja

Direksi telah memiliki mekanisme penilaian kinerja bagi Direksi dan organ pendukung. Penilaian kinerja tersebut dilakukan oleh Dewan Komisaris berdasarkan pencapaian target KPI yang dipantau setiap bulan. Penilaian dari Dewan Komisaris kemudian dibahas dalam rapat untuk meningkatkan kinerja Direksi dan organ pendukung sehingga target KPI dapat tercapai sepenuhnya. Penilaian kinerja Direksi selama tahun buku kemudian

8. Nurturing and maintaining good relationship with all stakeholders.

In carrying out the duties and responsibilities, the Directors hold meeting at least 1 (one) time in 1 (one) month and joint meeting with the Board of Commissioners at least 1 (one) time in 4 (four) months. The meeting implementation of the Directors is as follows.

The resolution taken and dissenting opinions in the meeting was recorded and documented in the minutes of Directors' meeting. The minutes of meeting were signed by the chairman of the meeting and all attending participants, and distributed to all Directors, whether they attended the meeting or not.

Orientation Program And Competence Development

The Company holds a company recognition program or orientation program for newly appointed Directors in which the implementation is under the responsibility of the Corporate Secretary. The program is conducted concurrently with the meeting of the Board of Commissioners and Directors along with the Management.

The company also supports the competence development of the Directors in implementing tasks and responsibilities. The development of these competencies can be implemented through education and training programs, as well as seminars and workshops, both domestic and abroad. The implementation of competency development attended by the Directors throughout 2016 among others is related to strategic management and corporate finance. The Directors also attended training and seminars related to their responsibility and expertise.

Performance Assessment

The Directors has already had a performance assessment mechanism for the Directors and its supporting organs. The performance assessment is conducted by the Board of Commissioners based on the achievement of KPI targets which are monitored monthly. The assessment by the Board of Commissioners is then discussed at a meeting to improve the performance of the Directors and supporting organs so that KPI targets can be fully achieved. Performance

dipertanggungjawabkan kepada Pemegang Saham melalui RUPS.

Remunerasi

Remunerasi bagi Direksi ditentukan dalam RUPS berdasarkan pencapaian kinerja Direksi dan hasil kajian Dewan Komisaris. RUPS juga dapat melimpahkan kewenangan tersebut kepada Dewan Komisaris sebagaimana diputuskan dalam pelaksanaan RUPS tahun terkait.

Beban Gaji dan tunjangan yang telah dibayar oleh Group kepada seluruh Dewan Komisaris dan Direksi untuk tahun 2016 dan 2015 masing-masing sebesar Rp255.939 dan Rp182.726

KOMITE AUDIT

Komite Audit merupakan organ pendukung Dewan Komisaris yang berperan dalam memberikan pendapat kepada Dewan Komisaris terhadap laporan-laporan atau hal-hal mengenai informasi keuangan, sistem pengendalian internal, efektivitas pemeriksaan auditor internal dan eksternal, efektivitas pelaksanaan manajemen risiko, serta kepatuhan terhadap peraturan perundang-undangan. Komite Audit diangkat dan diberhentikan oleh Dewan Komisaris dan dilaporkan kepada RUPS.

Pedoman Kerja

Komite Audit memiliki Piagam Komite Audit yang berfungsi sebagai acuan dalam melaksanakan tugas dan tanggung jawab. Piagam tersebut disusun sesuai keputusan Ketua Bapepam-LK terkait Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit dan telah ditetapkan oleh Dewan Komisaris.

Tugas Dan Tanggung Jawab

Komite Audit memiliki tugas dan tanggung jawab yang meliputi:

1. Melakukan penelaahan atas ketaatan terhadap peraturan perundang-undangan yang berhubungan dengan kegiatan Perseroan;
2. Melakukan pemantauan dan evaluasi atas perencanaan dan pelaksanaan audit, serta pemantauan atas tindak lanjut hasil audit dalam rangka menilai kecukupan pengendalian internal termasuk kecukupan proses pelaporan keuangan;
3. Dalam rangka melaksanakan tugas, Komite Audit paling kurang melakukan pemantauan dan evaluasi terhadap:
 - a. Pelaksanaan tugas Satuan Kerja Audit Internal;
 - b. Kesesuaian pelaksanaan audit oleh kantor akuntan publik dengan standar audit yang berlaku;
 - c. Kesesuaian laporan keuangan dengan standar akuntansi yang berlaku;
 - d. Pelaksanaan tindak lanjut oleh Direksi atas hasil temuan Satuan Kerja Audit Internal, Akuntan publik, dan hasil pengawasan OJK, guna memberikan rekomendasi kepada Dewan Komisaris;

assessment of the Directors during the accounting year is accountable to the Shareholders through GMS.

Remuneration

Remuneration for the Directors is determined at GMS based on the performance achievement of the Directors and review of the Board of Commissioners. GMS may also delegate authority to the Board of Commissioners as decided in GMS implementation of the relevant year.

Salary and allowance expenses paid by the Group to all Board of Commissioners and Directors in 2016 and 2015 were IDR255.94 billion and IDR182.73 billion, respectively.

AUDIT COMMITTEE

The Audit Committee is an organ supporting the Board of Commissioners which provides opinions to the Board of Commissioners on reports or matters concerning financial information, internal control systems, effectiveness of internal and external auditor' examination, effectiveness of risk management implementation, and compliance with laws and regulations. The Audit Committee is appointed and terminated by the Board of Commissioners and reported to the GMS.

Board Manual

The Audit Committee has an Audit Committee Charter that serves as a reference in performing its duties and responsibilities. The Charter was drafted according to the decision of Chairman of Bapepam-LK in relation to Establishment and Implementation Work Guidelines of Audit Committee and is decided by the Board of Commissioners.

Duties And Responsibilities

The Audit Committee has duties and responsibilities that include:

1. Reviewing the adherence to the applicable laws and regulations relating to the Company's activities;
2. Conducting monitoring and evaluation on the planning and implementation of audits, and follow-up monitoring of the audit result in order to assess the adequacy of internal control, including the adequacy of the financial reporting process;
3. In carrying out the duties, the Audit Committee at least performs monitoring and evaluation of:
 - a. The implementation of the Internal Audit Unit task;
 - b. The suitability of the audit done by the Public Accountant Firm to the applicable auditing standards;
 - c. The conformity of financial statements with the applicable accounting standards;
 - d. The follow-up done by the Directors on findings found by the Internal Audit Unit, Public Accountants, and results of FSA supervision, in order to provide recommendations to the Board of Commissioners.

4. Memberikan rekomendasi mengenai penunjukan akuntan publik kepada Dewan Komisaris untuk disampaikan kepada Rapat Umum Pemegang Saham.

Komposisi dan Independensi

Komite Audit merupakan pihak independen yang berasal dari luar Perseroan; tidak mempunyai saham, baik langsung atau tidak langsung di Perseroan; tidak mempunyai hubungan afiliasi dengan Perseroan, anggota Dewan Komisaris, anggota Direksi, dan Pemegang Saham utama; serta tidak mempunyai hubungan usaha, baik langsung maupun tidak langsung, yang berkaitan dengan kegiatan usaha Perseroan. Komite Audit merupakan para profesional dengan beragam latar belakang pendidikan dan keahlian, yaitu di bidang perbankan, akuntansi, keuangan, manajemen risiko, serta memahami industri dan bisnis Perseroan dengan baik.

Adapun komposisi Komite Audit Perseroan sebagai berikut.

Robinson Simbolon

Ketua Komite Audit
Head of Audit Committee

Warga Negara Indonesia, berusia 63 Tahun. Menjabat sebagai Komisaris Independen Perseroan sejak tahun 2014. Beliau menamatkan pendidikan di Fakultas Hukum Universitas Jayabaya, Jakarta pada tahun 1982 dan Universitas Indonesia, Jakarta pada tahun 1988. Selain itu, beliau merupakan Ahli Perundang-undangan dan telah menamatkan pendidikan Staf dan Pimpinan Administrasi Tingkat Menengah (SPAMEN) angkatan VI di Bandung pada tahun 2000.

Beliau mengawali karir di Kementerian Keuangan, serta menjabat sebagai Kepala Bagian Hukum, Perusahaan Lembaga Keuangan dan Perjanjian Biro Hukum (1995 – 1998). Kemudian, beliau menduduki jabatan sebagai Kepala Biro Pemeriksaan dan Penyelidikan Badan Pengawas Pasar Modal (1998 – 1999), serta Kepala Biro Perundang-undangan dan Bantuan Hukum Badan Pengawas Pasar Modal (1997 – 2012). Beliau pernah menduduki berbagai

4. Giving recommendations regarding the appointment of Public Accountant to the Board of Commissioners to be submitted to the General Meeting of Shareholders.

Composition And Independence

The Audit Committee is an independent party that is from outside the Company; having no shares, either directly or indirectly, of the Company; not affiliated with the Company, the Board of Commissioners, the Directors, and major Shareholders; and not having business relationship, directly or indirectly, that is related to the Company's business activities. The Audit Committee consists of professional members with diverse educational backgrounds and expertise, such as in banking, accounting, finance, risk management, and who understand Company's industry and business well.

The composition of the Company's Audit Committee is as follows:

Indonesian citizen, 63 years old. He has been the Company's Independent Commissioner since 2014. He finished his education in Faculty of Law, Jayabaya University, Jakarta, in 1982 and University of Indonesia, Jakarta, in 1988. Currently, he is an Expert in Legislations and finished an education of Staff and Chief Administrative Intermediate Level (SPAMEN) class VI in Bandung in 2000.

He started his career in the Ministry of Finance as Head of Legal Division, Financial Institution Company and Legal Bureau Agreement (1995 – 1998). Then, he was the Head of Examination and Investigation Bureau of Capital Market Supervisory Agency (1998 – 1999) and Head of Legislations Bureau and Legal Aid of Capital Market Supervisory Agency (1997 – 2012). He also held many strategic positions, such as Member of Supervisory Board of

jabatan strategis, diantaranya sebagai Anggota Dewan Pengawas Perum Jaminan Kredit Indonesia (1999 – 2009), Anggota Dewan Komisaris PT Permodalan Nasional Madani (2010 – 2013), Deputi Komisioner Pasar Modal I Otoritas Jasa Keuangan (2012 – 2013). Saat ini, beliau juga menjabat sebagai Komisaris Utama pada PT Bursa Efek Indonesia dan Komisaris PT Apexindo Pratama Duta Tbk sejak tahun 2014.

Indonesia's Credit Guarantee Public Corporation (1999 – 2009), Member of Board of Commissioners of PT Permodalan Nasional Madani (2010 – 2013), Deputy Commissioner of Capital Market I of Financial Services Authority (2012 – 2013). Currently, he also serves as the President Commissioner of PT Bursa Efek Indonesia and Commissioner of PT Apexindo Pratama Duta Tbk since 2014.

Rusli Prakarsa

Anggota Komite Audit
Member of Audit Committee

Warga Negara Indonesia, lahir pada tanggal 26 Februari 1942. Meraih gelar Sarjana Ekonomi bidang akuntansi dari Universitas Sumatra Utara pada tahun 1969. Mengawali karirnya dengan mengajar di berbagai perguruan tinggi, kemudian bekerja di Bank Indonesia (1971 – 1974) dan PT Bank Panin Tbk (1975 – 2000) dengan jabatan terakhir sebagai Wakil Presiden Komisaris. Pada bulan Maret 2000 ditunjuk menjadi Presiden Komisaris PT Bank Internasional Indonesia Tbk (BII), kemudian menjadi Ketua Tim Pengawas ketika BII di bawah pengawasan BPPN, dan menjadi Ketua Tim Pengelola sampai dengan bulan Mei 2002. Saat ini menjabat sebagai Anggota Komite Audit di beberapa perusahaan, yaitu PT Pabrik Kertas Tjiwi Kimia Tbk dan PT Indah Kiat Pulp & Paper Tbk sejak bulan April 2002. Sejak bulan Juni 2015, menjabat sebagai Anggota Komite Audit Perseroan berdasarkan Keputusan RUPS Luar Biasa tanggal 12 Juni 2015.

An Indonesian Citizen, born on February 26, 1942. Obtained Bachelor degree in Economics from Sumatra Utara University in 1969. Rusli began his career with teaching at various colleges, then worked at Bank Indonesia (1971 - 1974) and PT Bank Panin Tbk (1975 - 2000) with his last position as Vice President Commissioner. In March 2000, he was appointed as President Commissioner of PT Bank International Indonesia Tbk (BII), and then became the Head of Supervisory Team when BII was under IBRA supervision, and became the Head of Management team until May 2002. He currently serves as a Member of Audit Committee in several companies, which are PT Pabrik Kertas Tjiwi Kimia Tbk and PT Indah Kiat Pulp & Paper Tbk since April 2002. Since June 2015, he has been a member of the Audit Committee of the Company based on Extraordinary GMS Resolution dated June 12, 2015.

Herawan Hadidjaja

Anggota Komite Audit
Member of Audit Committee

Warga Negara Indonesia, lahir pada tahun 1952. Meraih gelar Bachelor of Mathematics dari University of Waterloo, Canada pada tahun 1975 dan Bachelor of Commerce dari University of Windsor, Canada pada tahun 1976. Pernah menduduki beberapa jabatan, diantaranya *Senior Marketing Officer* PT Orient Bina Usaha Leasing (1977), Kepala Akuntan dan Asisten Manajer Pemasaran PT Laurel Pharmaceutical Industry (1977 - 1978), Kepala Bagian Akuntansi dan Manajer Keuangan Continental Oil Company of Indonesia (CONOCO - Indonesia) (1979 - 1984), Presiden Direktur PT Sinar Mas Multiartha Tbk (1985 - 2009), Komisaris PT Certis Cisco (2000 - 2009), Presiden Komisaris PT Sinar Mas Multifinance (2001 - 2009), Presiden Komisaris PT AB Sinar Mas Multifinance (2002 - 2009), dan Direktur Utama PT OKI Pulp and Paper Mills (2012 - 2013). Saat ini menjabat sebagai Anggota Komite Audit di beberapa perusahaan, yaitu PT Dian Swastika Sentosa Tbk (sejak tahun 2010), PT Smart Tbk dari (sejak tahun 2010), PT Duta Pertiwi Tbk (sejak tahun 2012), dan PT Bumi Serpong Damai Tbk (sejak tahun 2013). Selain itu, juga menjabat sebagai Komisaris di PT Oto Multiartha (sejak tahun 2012), PT Summit Oto Finance (sejak tahun 2012), dan PT OKI Pulp and Paper Mills (sejak tahun 2013). Sejak bulan Juni 2014, menjabat sebagai Anggota Komite Audit Perseroan.

An Indonesian Citizen, born in 1952. He earned his Bachelor of Mathematics from the University of Waterloo, Canada, in 1975, and Bachelor of Commerce from the University of Windsor, Canada, in 1976. Previously, he held several positions, including Senior Marketing Officer of PT Orient Bina Usaha Leasing (1977), Head of Accountant and Assistant Marketing Manager of PT Laurel Pharmaceutical Industry (1977-1978), Head of Accounting and Financial Manager of Indonesian Continental Oil Company (CONOCO - Indonesia) (1979 - 1984), President Director of PT Sinar Mas Multiartha Tbk (1985 - 2009), Commissioner at PT Certis Cisco (2000 - 2009), President Commissioner of PT Sinar Mas Multifinance (2001 - 2009), President Commissioner of PT AB Sinar Mas Multifinance (2002 - 2009), and President Director of PT OKI Pulp and Paper Mills (2012-2013). He currently serves as a Member of Audit Committee in several companies, which are PT Dian Swastika Sentosa Tbk (since 2010), PT Smart Tbk (since 2010), PT Duta Pertiwi Tbk (since 2012), and PT Bumi Serpong Damai Tbk (since 2013). Moreover, he also serves as a Commissioner of PT Oto Multiartha (since 2012), PT Summit Oto Finance (since 2012), and PT OKI Pulp and Paper Mills (since 2013). Since June 2014, he has served as a member of the Audit Committee.

Pelaksanaan Tugas Dan Tanggung Jawab

Sepanjang tahun 2016, Komite Audit telah menjalankan tugas dan tanggung jawab sesuai dengan ketentuan Piagam Komite Audit. Komite Audit telah mengawasi dan mengevaluasi pelaksanaan audit laporan keuangan oleh kantor akuntan publik, audit pengendalian internal oleh Audit Internal, penerapan peraturan perundang-undangan dan praktik GCG, serta memberikan rekomendasi terkait penunjukan kantor akuntan publik yang akan mengaudit laporan keuangan Perseroan.

Implementation Of Duties And Responsibilities

Throughout 2016, the Audit Committee had carried out its duties and responsibilities in accordance with the Audit Committee Charter. The Audit Committee monitors and evaluates implementation of financial reports audited by Public Accounting Firm, internal control audit by Internal Audit, implementation of legislation and GCG practices, and to provide recommendations regarding the appointment of Public Accounting Firm to audit the Company's financial statements.

Dalam melaksanakan tugas dan tanggung jawab tersebut, Komite Audit mengadakan rapat paling kurang 1 kali dalam 3 bulan. Pelaksanaan rapat Komite Audit ditunjukkan sebagai berikut.

In carrying out its duties and responsibilities, the Audit Committee holds meetings at least 1 (one) time in 3 (three) months. The meeting implementation of the Audit Committee is as follows.

Nama Name	Jabatan Position	Jumlah Rapat Total of Meetings	Kehadiran Attendance
Robinson Simbolon	Ketua / Chairman	4	4
Rusli Prakarsa	Anggota / Member	4	2
Herawan Hadidjaja	Anggota / Member	4	4

Keputusan yang diambil dalam rapat Komite Audit, dilakukan berdasarkan musyawarah mufakat. Apabila tidak tercapai musyawarah mufakat, maka keputusan diambil berdasarkan suara terbanyak.

The resolution taken in the Audit Committee's meeting is done based on deliberation. If a deliberation is not achieved, then decision is mad based on voting.

PENGEMBANGAN KOMPETENSI

Untuk menunjang pelaksanaan tugas dan tanggung jawabnya, Komite Audit mengikuti serangkaian program pengembangan kompetensi sesuai kebutuhan pemenuhan tugasnya.

COMPETENCE DEVELOPMENT

To support the implementation of its tasks and responsibilities, the Audit Committee has attended a series of competence development programs according to the duty fulfillment.

KOMITE NOMINASI DAN REMUNERASI

Perseroan belum memiliki Komite Nominasi dan Remunerasi. Rencana pembetukan Komite Nominasi dan Remunerasi masih dalam tahap pengkajian dan pembahasan lebih lanjut. Namun, pelaksanaan fungsi nominasi dan remunerasi dilakukan sepenuhnya oleh Dewan Komisaris. Dewan Komisaris melakukan pembahasan terkait nominasi dan remunerasi anggota Dewan Komisaris dan Direksi dalam rapat internal yang diadakan Dewan Komisaris. Hal ini dilakukan mengingat pentingnya pemilihan kandidat yang terbaik bagi Perseroan, serta pentingnya mempertahankan motivasi pencapaian kinerja terbaik melalui remunerasi yang layak.

NOMINATION AND REMUNERATION COMMITTEE

The Company does not have Nomination and Remuneration Committee. The plan to form for a Nomination and Remuneration Committee is still under review and further discussion. However, implementation of nomination and remuneration functions shall be done entirely by the Board of Commissioners. The Board of Commissioners discusses all issues related to nomination and remuneration for the Board of Commissioners and Directors within internal meetings organized by the Board of Commissioners. This is done in view of the importance of selecting the best candidates for the Company, as well as the importance of maintaining motivation for best performance achievement through decent remuneration.

SEKRETARIS PERUSAHAAN

Sekretaris Perusahaan merupakan organ pendukung Direksi yang berperan penting dalam menjaga hubungan dan komunikasi dengan seluruh pemangku kepentingan guna mendukung terciptanya nilai perusahaan yang baik. Sekretaris Perusahaan menjalankan peran sesuai dengan Peraturan OJK tentang Sekretaris Perusahaan Emiten atau Perusahaan Publik. Berdasarkan peraturan tersebut, Sekretaris Perusahaan memiliki tugas dan tanggung jawab yang meliputi:

CORPORATE SECRETARY

Corporate Secretary is a supporting organ to the Directors that has an important role in maintaining relationship and communication with all stakeholders in order to support the creation of Good Corporate Value. Corporate Secretary conducts its role in accordance with FSA Regulation concerning Corporate Secretary for Issuer or Publicly Listed Company. Under the said regulation, Corporate Secretary has duties and responsibilities that include:

1. Mengikuti perkembangan pasar modal, khususnya peraturan perundang-undangan yang berlaku di pasar modal;
2. Memberikan masukan kepada Direksi dan Dewan Komisaris untuk mematuhi ketentuan peraturan perundang-undangan;
3. Membantu Direksi dan Dewan Komisaris dalam melaksanakan tata kelola perusahaan terkait:

1. To monitor capital market development, in particular on the applicable legislation in capital market;
2. To provide input to the Directors and Board of Commissioners to comply with the laws and regulations;
3. To assist the Directors and the Board of Commissioners in carrying out relevant corporate governance:

- a. Keterbukaan informasi kepada masyarakat;
 - b. Penyampauan laporan kepada Otoritas Jasa Keuangan secara tepat waktu;
 - c. Penyelenggaraan dan dokumentasi rapat Direksi dan Dewan Komisaris, serta RUPS;
 - d. Pelaksanaan proram orientasi perusahaan bagi Direksi dan Dewan Komisaris;
4. Sebagai penghubung antara Perseroan dengan seluruh pemangku kepentingan.

Profil Sekretaris Perusahaan

Berdasarkan Surat Direksi tanggal 29 Desember 2001, Sekretaris Perusahaan dijabat oleh Bapak Kurniawan Udjaja yang juga merupakan Direktur Perseroan. Profil Sekretaris Perusahaan dapat dilihat pada Profil Direksi.

Pelaksanaan Tugas dan Tanggung Jawab

Sepanjang tahun 2016, Sekretaris Perusahaan telah melaksanakan tugas dan tanggung jawab terkait penyelenggaraan RUPS; komunikasi dengan Pemegang Saham, regulator, mitra usaha, dan pemangku kepentingan lainnya; serta memantau tingkat kepatuhan terhadap peraturan perundang-undangan dan peraturan pasar modal yang berlaku.

AUDIT INTERNAL

Audit Internal merupakan organ pendukung Direksi yang berfungsi untuk membantu Direktur Utama dalam menjalankan fungsi pengawasan terhadap efektivitas sistem pengendalian internal dan pelaksanaan GCG di Perseroan. Audit Internal berada langsung di bawah Direktur Utama, serta diangkat dan diberhentikan oleh Direktur Utama. Audit Internal berperan dalam melakukan pengkajian yang independen atas seluruh aspek yang memiliki potensi menimbulkan permasalahan di bidang pengelolaan, kebijakan dan prosedur internal Perseroan. Audit Internal juga berperan dalam memberikan masukan mengenai penerapan strategi Perseroan. Masalah yang ditemukan akan ditelaah dan disampaikan kepada Direksi, Dewan Komisaris, dan Komite Audit.

Audit Internal menjalankan peran sesuai Piagam Audit Internal yang disusun berdasarkan Standar Pelaksanaan Fungsi Audit Internal sebagaimana ditentukan dalam keputusan Ketua Bapepam-LK tentang Pembentukan dan Pedoman Penyusunan Piagam Audit Internal. Berdasarkan piagam tersebut, Audit Internal memiliki tugas dan tanggung jawab yang meliputi:

1. Menyusun dan melaksanakan rencana audit internal tahunan;
2. Menguji dan mengevaluasi pelaksanaan pengendalian internal dan sistem manajemen risiko sesuai dengan kebijakan Perseroan;
3. Melakukan pemeriksaan dan penilaian atas efisiensi dan efektivitas di bidang keuangan, akuntansi, operasional, sumber daya manusia, pemasaran, teknologi informasi

- a. To disclose information to the public;
 - b. To submit reports to Financial Services Authority in a timely manner;
 - c. To organize and prepare documentation of the Directors' and Board of Commissioners' meeting, as well as the GMS;
 - d. To implement the orientation program for the Company's Directors and Board of Commissioners;
4. To act as a liaison between the Company and all Stakeholders.

Corporate Secretary Profile

Based on the Directors' Decree dated December 29, 2001, the Corporate Secretary is held by Mr. Kurniawan Udjaja who is also the Company's Director. The Corporate Secretary profile can be seen in the Directors' Profile.

Implementation of Duties and Responsibilities

Throughout 2016, Corporate Secretary performed its duties and responsibilities related to organizing GMS; communicating with Shareholders, Regulators, Business Partners, and other Stakeholders; as well as monitoring the level of compliance to applicable laws and regulations as well as capital market regulations.

INTERNAL AUDIT

Internal Audit is a supporting organ to the Directors that functions to assist the President Director in implementing monitoring function on the effectiveness of internal control systems and GCG implementation in the Company. The Internal Audit is directly under the responsibility of the President Director, and its members are appointed and terminated by the President Director. The role of Internal Audit is to conduct independent assessment of all aspects that can potentially create problems within the Company's management, policies, and internal procedures. Internal Audit is also instrumental in providing input regarding the implementation of the Company's strategy. Reported issues shall be examined and submitted to the Directors, Board of Commissioners, and Audit Committee.

Internal Audit conducts its role in accordance with the Internal Audit Charter which is based on Standard of Implementation of Internal Audit Functions as specified in the decision of Head of Bapepam-LK on the Establishment and Guidelines to Prepare Internal Audit Charter. Based on the charter, the Internal Audit has duties and responsibilities that include:

1. Preparing and carrying out the annual internal audit plan;
2. Examining and evaluating the implementation of internal control and risk management system in accordance with the Company policies;
3. Examining and assessing the efficiency and effectiveness in sectors of finance, accounting, operations, human resources, marketing, information technology, and other

- dan kegiatan lainnya;
4. Memberikan saran perbaikan dan informasi yang obyektif tentang kegiatan yang diperiksa pada semua tingkat manajemen;
 5. Membuat laporan hasil audit dan menyampaikan laporan tersebut kepada Direktur Utama dan Dewan Komisaris;
 6. Memantau, menganalisis dan melaporkan pelaksanaan tindak lanjut perbaikan yang telah disarankan;
 7. Bekerja sama dengan Komite Audit;
 8. Menyusun program untuk mengevaluasi mutu kegiatan audit internal yang dilakukannya;
 9. Melakukan pemeriksaan khusus apabila diperlukan.

Profil Audit Internal

Audit Internal beranggotakan 2 orang yang terdiri dari 1 orang jabatan struktural dan 1 orang jabatan fungsional. Saat ini, Audit Internal dipimpin oleh Bapak Felix berdasarkan Surat Keputusan Direksi No. 012/SMMA/Dir/II/2015 tanggal 2 Februari 2015.

- activities;
4. Providing recommendation for improvement and objective information about the activities examined at all management levels;
 5. Preparing the audit result report and submitting the report to the President Director and the Board of Commissioners;
 6. Monitoring, analyzing, and reporting the follow-up actions of the suggested rectifications;
 7. Cooperating with the Audit Committee;
 8. Preparing a program to evaluate the quality of the internal audit activities done;
 9. Performing special inspection if necessary.

Internal Audit Profile

The Internal Audit has 2 (two) members consisting of 1 (one) person of structural position and 1 (one) person of functional position. Currently, the Head of Internal Audit is held by Mr. Felix based on the Director's Decree No. 012/SMMA/Dir/II/2015 dated February 2, 2015.

Felix
Ketua Audit Internal
Head of Internal Audit

Warga Indonesia, 33 tahun. Lahir pada tanggal 24 Agustus 1983. Lulusan Universitas Tarumanegara pada tahun 2007. Mengawali karir di KAP Mulyamin Sensi Suryanto dan Lianny (2007 – 2013) dan bergabung dengan Perseroan sejak tahun 2013.

Indonesian citizen, 33 years old. Born on August 24, 1983. Graduate from Tarumanegara University in 2007. Started his career at Public Accountant Mulyamin Sensi Suryanto dan Lianny (2007–2013) and joined the Company in 2013.

Pelaksanaan Tugas dan Tanggung Jawab

Sepanjang tahun 2016, Audit Internal telah melaksanakan tugas dan tanggung jawab yang meliputi menyusun dan melaksanakan rencana audit internal; menguji dan mengevaluasi pelaksanaan sistem pengendalian internal, sistem manajemen risiko, dan kepatuhan terhadap perundang-undangan; serta menguji dan mengevaluasi efisiensi dan efektivitas keuangan, akuntansi, operasional, sumber daya manusia, pemasaran, teknologi informasi, dan lainnya. Pelaksanaan tugas dan tanggung jawab tersebut telah dikomunikasikan kepada Direksi dan Dewan Komisaris, serta Komite Audit.

Program Pengembangan Kompetensi

Program pengembangan kompetensi bagi auditor internal dilaksanakan secara sistematis dan berjenjang, baik melalui pendidikan maupun pelatihan. Pengembangan kompetensi tersebut dilaksanakan oleh internal Perseroan dan lembaga eksternal.

Implementation of Duties and Responsibilities

Throughout 2016, Internal Audit has performed its duties and responsibilities that include formulating and implementing internal audit plan; testing and evaluating the implementation of internal control systems, risk management systems, and compliance to legislation; as well as testing and evaluating the efficiency and effectiveness of finance, accounting, operations, human resources, marketing, information technology, etc. Implementation of the said duties and responsibilities has been reported to the Directors and Board of Commissioners, as well as Audit Committee.

Competence Development Program

Competence development programs for Internal Auditors are carried out systematically and in stages, both through education and training. Competence Development is carried out by the Company's internal and external institution.

SISTEM PENGENDALIAN INTERNAL

Sistem pengendalian internal merupakan aspek penting dalam manajemen Perseroan yang sehat dan aman. Sistem pengendalian internal dibentuk dengan tujuan mengendalikan Perseroan dan kegiatan usaha sesuai ketentuan dan peraturan perundang-undangan, menjaga aset Perseroan, memberikan pelaporan keuangan yang akurat dan mengurangi risiko terjadinya kerugian, penyimpangan dan pelanggaran terhadap peraturan yang berlaku.

Lingkungan Pengendalian

Sistem pengendalian internal yang efektif dan efisien dapat terwujud dari kondisi lingkungan Perseroan yang sehat. Oleh karena itu, Perseroan melakukan pengendalian internal yang melingkupi:

- Integritas dan nilai-nilai etika yang tertanam dalam budaya Perseroan;
- Komitmen terhadap kompetensi;
- Peran dan pengaruh Dewan Komisaris serta Komite Audit;
- Filosofi manajemen dan kultur operasi Perseroan;
- Struktur Perseroan yang mampu memberikan kejelasan wewenang dan tanggung jawab dengan baik;
- Budaya dan aturan yang sehat dalam mekanisme penetapan otoritas serta tanggung jawab;
- Kebijakan dan praktik yang sehat di bidang sumber daya manusia;
- Pengaruh faktor-faktor eksternal Perseroan.

Implementasi Sistem Pengendalian Internal

Penerapan sistem pengendalian internal dilakukan oleh Dewan Komisaris dan Direksi, serta Komite Audit dan Audit Internal. Dewan Komisaris menerapkan sistem pengendalian internal melalui pengawasan dan pemberian nasihat terkait proses kecukupan dan kewajaran dalam penyusunan laporan keuangan, pengelolaan risiko dengan memperhatikan prinsip kehati-hatian. Pelaksanaan tersebut dibantu oleh Komite Audit. Sedangkan, Direksi menerapkan sistem pengendalian internal melalui penerapan kebijakan dan prosedur Perseroan secara konsisten dan memenuhi kepatuhan terhadap regulasi yang berlaku, antara lain terkait dengan kegiatan usaha Perseroan, manajemen risiko, rencana strategis, pembagian tugas, pendelegasian wewenang, serta kebijakan akuntansi yang memadai. Pelaksanaan tersebut dibantu oleh Audit Internal.

Tinjauan Atas Efektivitas Sistem Pengendalian Internal

Perseroan senantiasa melakukan evaluasi terhadap efektifitas penerapan sistem pengendalian internal untuk menilai kecukupannya, serta sesuai dengan perkembangan peraturan perundang-undangan dan perkembangan usaha Perseroan. Evaluasi dilakukan oleh Audit Internal. Berdasarkan hasil evaluasi, Audit Internal melaksanakan proses remediasi atas hasil "gap analysis" yang ada terkait

INTERNAL CONTROL SYSTEM

The internal control system is an important aspect in managing a sound and safe Company. Internal control system is established with the purpose of controlling the Company and its business activities in accordance with the applicable provisions and regulations, to guard the Company's assets, to provide accurate financial reporting, and to reduce the risk of loss, irregularities, and violations against the applicable regulations.

Controlled Environment

An effective and efficient internal control system can be accomplished by healthy environmental conditions. The Company therefore conducts internal control which includes:

- Integrity and ethical values, which are embedded in the Company's culture;
- Commitment to competence;
- The role and influence of the Board of Commissioners and the Audit Committee;
- Management philosophy and the Company's operational culture;
- The Company's structure that provides clear authority and good responsibility;
- Healthy culture and rules in the mechanism of authority and responsibility establishment;
- Healthy policies and practices in human resources;
- Influence of external factors of the Company.

Implementation of Internal Control System

Implementation of internal control system is done by the Board of Commissioners and Directors, as well as the Audit Committee and Internal Audit. The Board of Commissioners implements internal control system through supervisory and advisory relating to the process of adequacy and fairness in preparing the financial statements, managing risks by taking into account the prudential principles. The implementation of such is assisted by the Audit Committee. Whereas the Directors applies internal control system through the implementation of corporate policies and procedures consistently and the compliancy to applicable regulations, among others, related to the company's business activities, risk management, strategic planning, division of duties, delegation of authorities, and adequate accounting policies. The implementation is assisted by the Internal Audit.

Overview of the Internal Control System Effectiveness

The Company continues to evaluate the implementation effectiveness of internal control system to assess its adequacy, and in accordance with the development of legislation and the Company's business development. The evaluation is done by the Internal Audit. Based on evaluation result, Internal Audit implements remediation process on the "gap analysis" results that are related to regulations and

peraturan dan kebijakan, serta penerapannya sehingga dapat dilakukan langkah perbaikan dan pengembangan sistem pengendalian internal Perseroan.

SISTEM MANAJEMEN RISIKO

Selain sistem pengendalian internal, Perseroan juga memandang manajemen risiko sebagai salah satu aspek yang penting dalam menjaga stabilitas kegiatan usaha. Perseroan, termasuk Entitas Anak, mengelola risiko-risiko dalam kegiatan operasional maupun dalam pengembangan bisnis yang dipengaruhi oleh faktor internal dan faktor eksternal secara hati-hati. Pengelolaan risiko dilakukan agar Perseroan dapat meminimalkan atau menghindari risiko yang berpotensi terjadi yang dapat menghambat kelancaran proses bisnis, serta dapat meminimalkan kerugian yang ditimbulkan olehnya.

Pengelolaan risiko tersebut meliputi pengawasan aktif manajemen, penerapan kebijakan dan prosedur penetapan limit risiko, proses identifikasi, pengukuran dan pemantauan risiko, penerapan sistem informasi dan pengendalian risiko, serta sistem pengendalian internal. Dalam melaksanakan hal tersebut, Perseroan terus meningkatkan kebijakan dan efisiensi penerapan manajemen risiko.

Penerapan manajemen risiko di Perseroan merupakan tanggung jawab Direksi dengan tugas menentukan prinsip dasar kebijakan manajemen risiko kelompok usaha secara keseluruhan, serta kebijakan pada area tertentu.

Risiko yang Dihadapi

Profil risiko yang dihadapi Perseroan dan Entitas Anak sebagai berikut.

1. Risiko Kredit

Risiko kredit adalah risiko bahwa Perseroan akan mengalami kerugian yang timbul dari pelanggan atau pihak lawan akibat gagal memenuhi liabilitas kontraktualnya. Perseroan mengendalikan risiko kredit dengan cara melakukan hubungan usaha dengan pihak lain yang memiliki kredibilitas, menganalisa risiko kredit pelanggan baru sebelum persyaratan pembayaran dan distribusi ditawarkan, menetapkan kebijakan verifikasi dan otorisasi kredit, serta memantau kolektibilitas pinjaman yang diberikan dan piutang secara berkala untuk mengurangi jumlah piutang tak tertagih.

2. Risiko Pasar

Risiko pasar merupakan nilai wajar atau arus kas kontraktual masa datang dari suatu instrumen keuangan yang dimiliki oleh Perseroan yang terpengaruh oleh perubahan variabel pasar, seperti suku bunga dan nilai tukar, termasuk turunan dari kedua risiko tersebut (risiko instrumen derivatif).

a. Risiko Suku Bunga

Risiko suku bunga Perseroan timbul dari kredit, simpanan dan simpanan dari bank lain, serta

policies, as well as its implementation, so that the Company can take corrective measures and development of the Company's internal control system.

RISK MANAGEMENT SYSTEM

In addition to internal control system, the Company also sees risk management as one important aspect in maintaining the stability of business activities. The Company, including its Subsidiaries, carefully manages the risks in its operational activities and business development that are influenced by internal and external factors. The Company's risk management is done in order to minimize or avoid the potential risks occurred which may hamper the business process, as well as minimize any incurred losses.

The risk management includes the management's active supervision, implementation of policies and procedures, establishing risk limits, identification process, measuring and monitoring risk, implementation of information system, and risk management, as well as internal control system. In doing so, the Company continues to improve the policy and efficiency of risk management implementation.

Implementation of risk management in the Company is the responsibility of the Directors, whose task is to determine the basic principles of business group's risk management policy as a whole, as well as policies in certain areas.

Risks Covered

The risk profile faced by the Company and Subsidiaries is as follows.

1. Credit Risk

Credit risk is a risk that the Company will suffer from losses arising from customers or counter parties failing to meet their contractual liabilities. The Company controls the credit risk by creating business relationships with other credible parties, analyzing new customer's credit risk before offering payment requirements and distribution, setting up verification and credit authorization policy, as well as periodically monitoring the collectability of receivables given and payables to reduce total bad debts.

2. Market Risk

Market risk is the fair value or future contractual cash flow of a financial instrument owned by the Company that will be affected by changes in market variables such as interest rates, exchange rates, including the derivative from both risks (risk of derivative instruments).

a. Interest Rates Risk

The Company's interest rate risk arises from loans, deposits, deposits from other banks, and received

pinjaman yang diterima. Kredit, simpanan dan simpanan dari bank lain, serta pinjaman yang diterima dengan suku bunga mengambang mengakibatkan timbulnya risiko suku bunga terhadap arus kas Perseroan. Aset keuangan dan liabilitas keuangan dengan suku bunga tetap mengakibatkan timbulnya risiko nilai wajar suku bunga terhadap Perseroan.

Perseroan menganalisa eksposur suku bunga secara dinamis. Berbagai skenario disimulasikan dengan mempertimbangkan pembiayaan kembali, pembaruan posisi yang ada, serta alternatif pembiayaan. Untuk setiap simulasi, pergerakan suku bunga yang sama digunakan untuk seluruh mata uang. Berdasarkan skenario ini, Perseroan menghitung dampak laba atau rugi dari pergerakan suku bunga. Skenario-skenario tersebut dilakukan hanya untuk liabilitas yang mewakili posisi utama yang dikenakan bunga.

b. Risiko Mata Uang Asing

Perseroan terpengaruh risiko nilai tukar mata uang asing yang timbul dari berbagai eksposur mata uang, terutama terhadap Dolar Amerika Serikat. Risiko nilai tukar mata uang asing timbul dari transaksi komersial di masa depan, serta aset dan liabilitas yang diakui. Manajemen telah menetapkan kebijakan yang mengharuskan Perseroan mengelola risiko nilai tukar mata uang asing terhadap mata uang fungsionalnya. Risiko nilai tukar mata uang asing timbul ketika transaksi komersial masa depan atau aset dan liabilitas yang diakui didenominasikan dalam mata uang yang bukan mata uang fungsional. Risiko diukur dengan menggunakan proyeksi arus kas.

c. Risiko Harga

Perseroan terpengaruh risiko harga efek ekuitas dan efek utang karena Perseroan memiliki investasi yang diklasifikasikan sebagai tersedia untuk dijual atau diukur pada nilai wajar melalui laporan laba rugi dalam laporan posisi keuangan konsolidasian. Untuk mengelola risiko harga yang timbul dari investasi efek ekuitas, Perseroan melakukan diversifikasi portofolio. Diversifikasi portofolio dilakukan sesuai dengan batasan yang ditentukan oleh Perseroan. Sedangkan, untuk mengelola risiko harga yang timbul dari investasi pada surat berharga utang, Perseroan melakukan analisa terkait besaran bunga kupon yang ditawarkan dengan tingkat imbal hasil yang diharapkan oleh pasar.

3. Risiko Likuiditas

Risiko likuiditas adalah risiko kerugian yang timbul karena Perseroan tidak memiliki likuiditas yang cukup untuk memenuhi liabilitasnya. Dalam pengelolaan risiko likuiditas, manajemen memantau dan menjaga jumlah kas dan setara kas yang dianggap memadai untuk membiayai operasional Perseroan dan untuk mengatasi dampak fluktuasi arus kas. Manajemen juga melakukan

loans. Loans, deposits, deposits from other banks, and received loans with floating interest rates may cause the occurrence of interest rate risks of cash flow against the Company. Financial assets and financial liabilities with fixed interest rates result in the occurrence of a fair value interest rate risk against the Company.

The Company analyzes interest rate exposure dynamically. Various scenarios are simulated by considering refinancing, renewal of existing positions, as well as alternative financing. For each simulation, the same interest rate movements are used for all currencies. Based on these scenarios, the Company calculates the impact of profit or loss from the interest rate movements. Such scenarios are done only for liabilities that represent the major interest bearing positions.

b. Foreign Currency Risk

The Company is affected by the risk of foreign exchange rates arising from various currency exposures, primarily against the U.S. Dollar. The risk of foreign exchange rates arises from future commercial transactions as well as the recognized assets and liabilities. The management has established a policy that requires the Company to manage the risk of foreign exchange rates against the functional currency. The risk of foreign exchange rates arises when future commercial transactions or the recognized assets and liabilities are denominated in currencies other than the functional currency. Risk is measured by using cash flow projections.

c. Price Risk

The Company is affected by risks of equity securities price and debt securities because the Company has investments classified as available-for-sale or measured at fair value through the income statement in the consolidated statement of financial position. To manage the price risk arising from investments in equity securities, the Company decides to diversify its portfolio. Diversification of portfolio is done in accordance with the limits established by the Company. Whereas, to manage the price risk arising from investment on debt securities, the Company performs analysis related to the amount of interest coupon offered with the result expected by the market.

3. Liquidity Risk

Liquidity risk is a risk arising because the Company does not have adequate cash flow to meet its liabilities. In liquidity risk management, the Management monitors and maintains total cash and cash equivalents that are considered adequate to fund the Company's operation and to mitigate impacts of cash flow fluctuation. The Management also periodically evaluates cash flow

evaluasi berkala atas proyeksi arus kas dan arus kas aktual, termasuk jadwal jatuh tempo utang, serta terus menerus melakukan penelaahan pasar keuangan untuk mendapatkan sumber pendanaan yang optimal.

4. Risiko Hukum

Risiko hukum adalah risiko yang timbul dari kelemahan aspek hukum, antara lain akibat dari tindakan hukum, tidak adanya peraturan yang mendukung atau kelemahan dari ketentuan-ketentuan yang mengikat secara hukum, seperti kegagalan untuk mematuhi persyaratan hukum suatu perjanjian dan celah-celah dalam pengikatan jaminan. Pelaksanaan identifikasi, pengukuran, dan pemantauan terhadap potensi risiko hukum dilaksanakan terhadap seluruh aktivitas Perseroan, terutama kegiatan operasional yang melibatkan pihak ketiga yang memiliki potensi benturan kepentingan atau gugatan hukum. Perseroan melakukan manajemen risiko hukum dengan melakukan penanganan proses hukum secara profesional dan jika diperlukan membuat pencadangan potensi biaya kerugian.

5. Risiko Strategis

Risiko strategis adalah risiko yang antara lain disebabkan oleh adanya penetapan dan pelaksanaan strategi Perseroan yang tidak tepat, pengambilan keputusan bisnis yang tidak tepat atau kurang responsifnya Perseroan terhadap perubahan eksternal. Perseroan telah menyusun strategi dan rencana bisnis yang sebelumnya telah didiskusikan dengan Dewan Komisaris, Direksi, serta seluruh manajemen Perusahaan. Perseroan juga melakukan kajian dan evaluasi stratejik bisnis, serta realisasi yang telah dicapai oleh Perseroan sesuai dengan yang terangkum dalam rencana bisnis.

6. Risiko Operasional

Risiko operasional adalah risiko yang timbul dari ketidakcukupan dana atau tidak berfungsinya proses internal, kesalahan manusia, kegagalan sistem atau adanya problem eksternal yang berdampak kepada kegiatan operasional Perseroan. Model tata kelola risiko operasional untuk Perseroan memberikan tata kelola yang formal, transparan dan konsisten yang secara jelas menegaskan tugas dan tanggung jawab, serta alur pelaporan untuk mengelola risiko operasional dalam Perseroan secara efektif. Model tata kelola bertujuan untuk menempatkan akuntabilitas terhadap risiko operasional yang mungkin timbul, serta pada saat yang bersama memfasilitasi pemisahan tugas secara independen antara pemilik risiko, pengendali risiko, dan Audit Internal.

Tinjauan Atas Efektifitas Sistem Manajemen Risiko

Perseroan senantiasa mengevaluasi dan meningkatkan efektivitas penerapan sistem manajemen risiko, antara lain melalui pengukuran tingkat maturitas manajemen risiko, serta peningkatan kompetensi pemilik dan pengelola risiko secara berkala. Melalui langkah tersebut, Perseroan dapat

projection and actual cash flow, including debt maturity schedule, and consistently reviews the financial market to obtain optimum funding sources.

4. Legal Risk

Legal risk is the risk arising from drawbacks of legal aspects, partly as a result of legal action, lack of rules that support, or weakness of legally binding provisions, such as failure to comply with legal requirements of an agreement, and gaps in binding assurances. Implementation of identification, measurement, and monitoring of potential legal risks is undertaken on all Company's activities, especially its operational activities involving third parties that have a potential conflict of interest or lawsuit. The Company conducts legal risk management by handling the legal process in a professional manner and if necessary, creates reserves of potential loss costs.

5. Strategic Risk

Strategic risk is the risks that, among other things, are caused by incorrect establishment and implementation of Company's strategy, improper business decision-making, or Company's lack of responsiveness towards external changes. The Company has developed a strategy and business plan which was previously discussed with the Board of Commissioners, Directors, as well as the entire Management of the Company. The Company also conducts business analysis and strategic evaluations, as well as realizations that have been achieved by the Company in accordance with the summary in business plan.

6. Operational Risk

Operational Risk is risk arising from inadequacy of fund or malfunction of internal process, human error, system failure, or external incidents affecting the Company's operational activities. Operational risk governance model for the Company provides formal governance, in a transparent and consistent manner, which clearly defines the duties and responsibilities and reporting lines to manage Company's operational risks in an effective manner. The Governance model aims to put accountability on operational risks that may happen, and at the same time, to facilitate the separation of tasks independently between the risk owners, risk control, and internal audit.

Overview of the Risk Management System Effectiveness

The Company continues to evaluate and improve the effectiveness of risk management systems implementation, among others, through the measurement of risk management maturity level and improving owners' and risk managers' competence on regular basis. Through these

lebih meningkatkan penerapan budaya risiko di perusahaan.

TATA KELOLA TEKNOLOGI INFORMASI

Sebagai perusahaan yang bergerak di bidang jasa keuangan terpadu dengan kompleksitas kegiatan usaha yang tinggi, teknologi informasi yang handal menjadi suatu kebutuhan penting bagi Perseroan. Perseroan senantiasa memantau dan memutakhirkan sistem teknologi informasi agar dapat memenuhi tuntutan penyediaan informasi yang baik, benar dan tepat waktu. Pengelolaan teknologi informasi tersebut dilakukan secara mandiri, serta dengan menggunakan jasa konsultan eksternal. Melalui kecukupan teknologi informasi, Perseroan dapat mengelola eksposur risiko dengan baik.

KODE ETIK

Dalam menerapkan tata kelola perusahaan yang baik, Perseroan menerbitkan Kode Etik dan Pedoman Tingkah Laku sebagai panduan bagi seluruh insan Perseroan dalam menjalankan tugas dan dalam berkomunikasi dengan seluruh pemangku kepentingan. Kode Etik dan Pedoman Tingkah Laku merupakan kumpulan komitmen yang terdiri dari etika usaha dan etika kerja yang disusun untuk mempengaruhi, membentuk, mengatur dan melakukan kesesuaian perilaku sehingga tercapai hasil yang konsisten yang sesuai dengan Budaya Perusahaan dalam mencapai Visi dan Misi.

Kode Etik dan Pedoman Tingkah Laku tersebut diharapkan dapat melindungi Perseroan, manajemen, karyawan, pelanggan, mitra usaha dan pemangku kepentingan lainnya, serta memberikan kerangka kerja yang sesuai dengan nilai-nilai Perseroan. Oleh karena itu, Perseroan mengupayakan penegakan Kode Etik dan dan Pedoman Tingkah Laku secara konsisten, serta memberikan sanksi terhadap setiap bentuk pelanggaran Kode Etik Perseroan sesuai dengan peraturan dan ketentuan yang berlaku.

Kode Etik dan Pedoman Tingkah Laku memuat pedoman tingkah laku profesional dalam 6 bagian utama, yaitu:

1. Tanggung jawab kepada SMMA;
2. Tanggung jawab tempat kerja;
3. Mewakili SMMA dan pihak luar lainnya;
4. Kerahasiaan;
5. Kegiatan Investasi; dan
6. Kepatuhan pada peraturan.

Sosialisasi

Perseroan senantiasa melakukan sosialisasi Kode Etik dan Pedoman Tingkah Laku kepada seluruh insan Perseroan, yaitu Dewan Komisaris dan Komite di bawahnya, Direksi, karyawan, mitra usaha, dan pihak lain yang bekerja dengan Perseroan atau yang mewakili Perseroan, baik secara langsung ataupun tidak langsung. Bentuk sosialisasi dilakukan secara formal maupun informal, antara lain melalui program orientasi insan baru Perseroan, pembagian

measures, the Company can further improve application of risk culture within the company.

INFORMATION TECHNOLOGY GOVERNANCE

As a company involved in the field of integrated financial services with high business complexity, a reliable information technology becomes a critical requirement for the Company. The Company continues to monitor and update its Information Technology Systems in order to meet the demands of providing good, correct, and timely information. Management of Information Technology is done independently, and by using services of external Consultants. Through the adequacy of information technology, the Company can properly manage risk exposure.

CODE OF ETHICS

In applying Good Corporate Governance, the Company has issued Code of Ethics and Code of Conduct as the guideline for all employees of the Company in performing their duties and in communicating with all Stakeholders. The Code of Ethics and Code of Conduct are a set of commitments consisting of business ethics and work ethics arranged to influence, form, organize, and carry out the conformity of behavior, in order to achieve consistent results in accordance with the Company's Culture in achieving its vision and mission.

The Code of Ethics and Code of Conduct are expected to protect the Company, its Management, employees, customers, business partners, and other Stakeholders, as well as to provide the framework according to Company's values. Therefore, the Company seeks to enforce the Code of Ethics and Code of Conduct consistently, and apply sanctions on any forms of violation of the Company's Code of Ethics in accordance with the applicable provisions and regulations.

The Code of Ethics and Code of Conduct contain guidelines for professional conduct in six major sections, which are:

1. Responsibility to SMMA;
2. Responsibility to work place;
3. Representing SMMA and other outside parties;
4. Confidentiality;
5. Investment activities; and
6. Regulatory compliance.

Dissemination

The Company continues to disseminate the Code of Ethics and Code of Conduct to all employees, i.e. the Board of Commissioners and the Committees underneath, Directors, employees, business partners, and other parties who work with the Company or who represent the Company, either directly or indirectly. The form of dissemination, both formal and informal, inter alia through Company's new employee orientation program, distribution of booklets, internal

buku saku, *website* internal, majalah perusahaan, serta melalui kegiatan dan media lainnya yang dimiliki Perseroan.

Penerapan dan Penegakan

Sebagai bentuk pernyataan komitmen bersama dalam menegakan Kode Etik dan Pedoman Tingkah Laku, maka seluruh karyawan diwajibkan membaca, memahami dan melaksanakan isi Kode Etik dan Pedoman Tingkah Laku dengan baik dan benar. Seluruh karyawan, termasuk unsur pimpinan, wajib menandatangani surat pernyataan kesanggupan atau komitmen pribadi untuk menaati dan melaksanakan Kode Etik dan Pedoman Tingkah Laku secara konsisten dan penuh tanggung jawab.

Setiap insan Perseroan berkewajiban untuk melaporkan kecurigaan maupun pelanggaran terhadap Kode Etik dan Pedoman Tingkah Laku kepada Direksi/Dewan Komisaris/pemimpin unit kerja yang membidangi masalah personalia. Terhadap setiap bentuk pelanggaran Kode Etik dan Pedoman Tingkah Laku, kebijakan dan prosedur Perseroan, dan/atau ketentuan perundang-undangan yang berlaku, maka pihak yang bersangkutan dapat dikenakan tindakan *indiscipliner*, termasuk pemutusan hubungan kerja atau penghentian kerja. Pelanggaran terhadap hukum atau undang-undang juga dapat berakibat tuntutan hukum dan termasuk denda, berkenaan dengan beberapa hal, hukuman pidana untuk pelaku, atasan dan/atau perusahaan.

Perseroan juga dapat memberikan penghargaan kepada pihak-pihak yang dianggap memberikan keteladanan dalam penerapan Kode Etik dan Pedoman Tingkah Laku. Penghargaan dapat diberikan dalam bentuk pemberian insentif atau apresiasi lainnya sesuai dengan kebijakan Perseroan.

Laporan Pelanggaran

Selama tahun 2016, Perseroan secara khusus tidak menerima laporan terkait pelanggaran terhadap Kode Etik dan Pedoman Tingkah Laku, kebijakan dan prosedur Perseroan, dan/atau ketentuan perundang-undangan yang berlaku.

BUDAYA PERUSAHAAN

Untuk merealisasikan visi dan misi, Perseroan telah menyusun dan menerapkan Nilai-nilai Perusahaan sebagai budaya yang diterapkan oleh seluruh insan Perseroan dalam setiap aspek. Nilai-nilai Perusahaan PT Sinar Mas Multiartha Tbk sebagai berikut.

websites, company's magazine, as well as events and other media owned by the Company.

Implementation and Enforcement

As a form of statement of mutual commitment in upholding Code of Ethics and Code of Conduct, all employees are required to read, understand, and implement the contents in the Code of Ethics and Code of Conduct properly and correctly. All employees, including Top Management, must sign a statement letter indicating their capability or personal commitment to comply and implement the Code of Ethics and Code of Conduct consistently and responsibly.

Every Company's employee has the obligation to report suspicions as well as violations of the Code of Ethics and Code of Conduct to the Directors/Board of Commissioners/work unit Leader in charge of personnel matters. Against any forms of violation of the Code and the Code of Conduct, Company's policies and procedures, and/or the provisions of applicable law, all parties concerned may be the subject of disciplinary measures, including termination of employment or termination of work. Violations of the law or regulations may lead to lawsuits, including fines, in relation to some cases, criminal penalties for perpetrators, supervisors, and/or Company.

The Company may also reward those considered to have provided exemplary applications of the Code of Ethics and the Code of Conduct. Awards may be given in the form of incentives or other appropriate appreciations according to Company's policy.

Violation Report

In 2016, the Company specifically did not receive any reports concerning violations against the Code of Ethics and Code of Conduct, policies and Company procedures, and/or the provisions of applicable law.

CORPORATE CULTURE

To accomplish its vision and mission, the Company has developed and implemented Corporate Values as a culture implemented by all employees in every aspect of the Company. Values of PT Sinar Mas Multiartha Tbk are as follows.

PENGENDALIAN GRATIFIKASI

Perseroan berkomitmen dalam penerapan prinsip-prinsip tata kelola perusahaan yang baik. Perseroan berusaha menciptakan iklim usaha yang sehat, menghindari tindakan, perilaku, ataupun perbuatan yang dapat menimbulkan konflik kepentingan, korupsi, kolusi dan nepotisme (KKN). Perseroan menerapkan program pengendalian gratifikasi sesuai dengan peraturan perundang-undangan yang berlaku.

PEMBERIAN DANA UNTUK KEGIATAN SOSIAL POLITIK

Perseroan tidak terlibat di dalam kegiatan politik dan tidak memberikan donasi atau bantuan untuk kepentingan politik. Sebaliknya, kepedulian yang tinggi terhadap masalah sosial dan lingkungan hidup merupakan bagian penting dari tugas dan tanggung jawab Perseroan terhadap masyarakat.

PERKARA PENTING DAN SANKSI ADMINISTRATIF

Sepanjang tahun 2016, Perseroan dan Entitas Anak, serta Direksi dan Dewan Komisaris tidak menghadapi permasalahan hukum dan tidak mendapat sanksi administratif dari otoritas.

WHISTLEBLOWING SYSTEM

Untuk memastikan dan memperkuat pelaksanaan GCG, Perseroan menerapkan sistem pelaporan pelanggaran (*whistleblowing system*). *Whistleblowing system* merupakan sistem yang mengelola pengaduan terkait perilaku yang melanggar hukum, peraturan perundang-undangan, peraturan perusahaan, serta perbuatan tidak etis lainnya yang terjadi di lingkungan Perseroan. Penerapan *whistleblowing system* di Perseroan berdasarkan Peraturan Bapepam-LK tentang Penyampaian Laporan Tahunan Emiten atau Perusahaan Publik poin pembahasan Sistem Pelaporan Pelanggaran.

GRATIFICATION CONTROL

The Company is committed to implement the principles of Good Corporate Governance. The Company strives to create a sound business climate, to avoid actions, behaviors, or measures that may create any conflicts of interests, corruption, collusion, and nepotism (KKN). The Company implements gratification control program in accordance with the applicable laws and regulations.

PROVISION OF FUNDS FOR SOCIAL AND POLITICAL ACTIVITIES

The Company does not engage in political activities and does not give donation or assistance for political purposes. On the other hand, high concern for social and environmental issues is an important part of the duties and responsibilities of the Company to the community.

SIGNIFICANT CASES AND ADMINISTRATIVE SANCTIONS

Throughout 2016, the Company and its Subsidiaries as well as the Directors and Board of Commissioners did not have any legal problems and did not get any administrative sanctions from the authority.

WHISTLEBLOWING SYSTEM

To ensure and strengthen GCG implementation, the Company applies a reporting violation system (*whistleblowing system*). *Whistleblowing system* is a system that manages complaints relating to behavior that violates the law, regulations, Company's regulations, and other unethical acts in the Company. The application of *whistleblowing system* in the Company is based on Bapepam-LK concerning Annual Report of Publicly Listed Company regarding Violation Reporting System.

Ruang Lingkup dan Media Pelaporan

Ruang lingkup pelaporan pelanggaran meliputi hal-hal yang terkait:

1. Penyimpangan dari peraturan dan perundangan yang berlaku;
2. Penyalahgunaan jabatan untuk kepentingan lain di luar Perseroan;
3. Pemasaran;
4. Benturan kepentingan;
5. Gratifikasi.

Untuk menampung dan mengelola seluruh pelaporan terkait hal tersebut, Perseroan menyediakan sarana penyampaian surat dan email kepada Direksi up. Fraud Detection, Investigation and Litigation Team (FDILT). Setiap penyampain laporan harus disertai dengan bukti-bukti yang benar untuk dapat ditangani dan ditindaklanjuti dengan benar. Hal ini untuk menghindari pelaporan yang bersifat fitnah atau tidak benar.

Perlindungan Bagi Pelapor

Perseroan menjamin kerahasiaan identitas dan memberikan perlindungan terhadap pelapor agar terhindar dari diskriminasi lingkungan kerja. Perseroan juga memberikan perlindungan hukum yang menjamin keamanan pelapor dan keluarganya. Melalui langkah ini, setiap insan Perseroan dapat dengan berani melaporkan setiap tindakan penyimpangan atau pelanggaran. Perseroan juga memberikan penghargaan kepada pelapor yang terbukti benar.

Pengelola dan Penanganan Pelaporan

Perseroan telah menunjuk *Fraud Detection, Investigation and Litigation Team* (FDILT) sebagai pihak yang mengelola pelaporan pelanggaran. Tim tersebut diketuai oleh seorang anggota Direksi dan beranggotakan pihak Audit Internal, Legal, dan *Human Resource Development*. Masing-masing pihak memiliki tugas dan tanggung jawab yang telah diatur secara jelas, mulai dari tahap deteksi awal sampai dengan penyelesaian kasus pelanggaran atau penyimpangan.

Hasil penanganan pengaduan yang memuat kesimpulan penanganan, serta rekomendasi pemberian sanksi maupun rekomendasi perbaikan sistem terkait kemudian disampaikan kepada Direksi dan/atau Dewan Komisaris untuk diambil keputusan. Penanganan dari kasus yang dilaporkan ditujukan untuk penguatan sistem pengendalian internal, serta untuk memotivasi seluruh insan Perseroan untuk menghindari segala bentuk kegiatan yang berpotensi merugikan Perseroan atau mengganggu jalannya kegiatan bisnis.

Adapun selama tahun 2016, Perseroan tidak menerima laporan pelanggaran yang bersifat material dan berdampak signifikan terhadap Perseroan.

Reporting Scope and Media

Violation reporting scope covers the following matters:

1. Deviations from the applicable laws and regulations;
2. Misuse of position for other interests outside the Company's;
3. Extortion;
4. Conflict of Interest;
5. Gratification.

To accommodate and manage all reporting related to such matters, the Company provides a means of delivering letters and emails to the Directors attn. Fraud Detection, Investigation, and Litigation Team (FDILT). Each report submission must be accompanied by proper evidence to be dealt with and followed up properly. This is to avoid defamatory or untrue reporting.

Protection For Whistleblower

The Company guarantees the anonymity of and provides protection to whistleblowers in order to avoid discriminatory in work environment. The Company also provides legal protection that guarantees the security of the Complainant and the family. Through these measures, every member of the Company shall have the courage to report any irregularities or violations. The company also rewards the whistleblowers who have been proven right.

Reporting Management and Settlement

The Company has appointed Fraud Detection, Investigation and Litigation Team (FDILT) as those who manage the reporting of violations. A member from the Directors leads the team and the team consists of members from Internal Audit, Legal, and Human Resource Development. Each party has duties and responsibilities that have been clearly regulated, ranging from early detection stage to completion of fraud case or other irregularities.

The result of handling complaints that include conclusions drawn from the handling, and recommendations of sanctions and other related system improvement recommendations shall then be submitted to the Directors and/or Board of Commissioners for decision making. Handling of reported cases aims to strengthen internal control system, and to motivate all Company's employees to avoid any kind of activities that could potentially harm or disrupt the Company's business activities.

Throughout 2016, here was no reporting of violations that are material to and significantly impact the Company.

TANGGUNG JAWAB SOSIAL PERUSAHAAN

Corporate Social Responsibility

Dalam menjalankan usaha, Perseroan tidak hanya memperhatikan peningkatan nilai Pemegang Saham, tetapi juga memperhatikan tanggung jawab terhadap pemangku kepentingan. Perseroan berkomitmen untuk secara konsisten melaksanakan tanggung jawab sosial perusahaan (*corporate social responsibility/CSR*). Perseroan juga mendorong seluruh Entitas Anak untuk melaksanakan CSR.

TANGGUNG JAWAB TERHADAP LINGKUNGAN HIDUP

Tanggung jawab Perseroan terhadap lingkungan hidup antara lain diwujudkan melalui:

a. Efisiensi energi

Perseroan berpartisipasi aktif terhadap himbauan pemerintah untuk melakukan penghematan energi listrik dan air di seluruh wilayah operasional. Penghematan energi listrik khususnya dilakukan dengan menghentikan penggunaan lampu penerangan pada seluruh jaringan usaha Perseroan pada pukul 12.00 – 13.00 waktu lokal.

b. Efisiensi kertas

Perseroan melakukan efisiensi penggunaan kertas dengan memanfaatkan kertas bekas untuk kepentingan internal yang bersifat informal, serta menggunakan teknologi elektronik untuk berkomunikasi dan pengarsipan dokumen Perseroan.

c. Layanan *teleconference*

Perseroan menggunakan layanan *teleconference* untuk mengurangi frekuensi tatap muka secara langsung dengan jaringan usaha Perseroan. Penggunaan layanan ini bertujuan untuk efisiensi waktu dan meminimalisir emisi yang ditimbulkan dari penggunaan bahan bakar kendaraan operasional Perseroan.

d. Lain-lain

Perseroan juga melakukan upaya lain terkait pelestarian lingkungan, antara lain dengan menggunakan peralatan kantor yang ramah lingkungan dan melakukan pengelolaan limbah usaha secara benar.

Pelaksanaan CSR tersebut tidak hanya berdampak pada perbaikan lingkungan hidup, namun juga pada efisiensi biaya Perseroan karena tidak menggunakan alokasi anggaran secara khusus dan dapat mengurangi beban operasional Perseroan.

Selain itu, Perseroan juga melalui Entitas Anak telah melaksanakan beberapa program CSR terkait lingkungan hidup yang diuraikan sebagai berikut.

PT SINAR MAS MULTIFINANCE

Pada tanggal 7 Oktober 2016 di kantor Dinas Pertamanan & Pemakaman Pemda DKI Jakarta. Kegiatan ini dilakukan

In carrying out its business, not only the Company is mindful towards the improvement of Shareholders value, but it also pays attention to its responsibility towards the stakeholders. The Company is consistently committed to implement its Corporate Social Responsibility/CSR, as well as to encourage all of its Subsidiaries to implement their CSR.

RESPONSIBILITY TO THE ENVIRONMENT

The Company's environmental responsibility is manifested through:

a. Energy efficiency

The Company participates actively in Government's appeal to carry out electricity and water saving throughout its operational zone. Electricity saving is particularly carried out by turning off all lightings throughout Company's business location between 12.00–13.00 pm local time.

b. Paper efficiency

The Company induces paper efficiency by utilizing used paper for informal internal use, as well as by using electronic technology for communication and Company's document archives.

c. Teleconference service

The Company uses teleconference service to reduce frequency of direct meeting between its business networks. Such utilization is intended for time efficiency and to minimize emissions caused by its operational vehicle fuel consumption.

d. Miscellaneous

The Company has also made other efforts in relation to environment sustainability, such as using eco-friendly stationeries as well as conducting a proper waste management.

In addition to resulting in a positive impact to environment improvement, CSR implementation also contributes towards Company's cost efficiency since it does not need special budget allocation and it may reduce Company's operational expenses.

Furthermore, the Company through its Subsidiaries has conducted several environmental CSR programs as described below.

PT SINAR MAS MULTIFINANCE

On October 7, 2016, at the office of Department of Funeral Services and Landscaping of DKI Jakarta Regional

dalam bentuk pemberian hibah berupa tempat sampah sebanyak 40 tempat sampah yang nantinya akan didistribusikan ke seluruh taman dan jalur hijau di wilayah Provinsi DKI Jakarta bekerja sama dengan kantor Dinas Pertamanan & Pemakaman Pemda DKI Jakarta. Kegiatan ini mengambil tema “SMMF Peduli Lingkungan 2016”. Dana yang dikeluarkan oleh Sinar Mas Multifinance untuk kegiatan “SMMF Peduli Lingkungan 2016” ialah Rp40.914.000,-.

TANGGUNG JAWAB TERHADAP KETENAGAKERJAAN

Tanggung jawab Perseroan terkait ketenagakerjaan antara lain diwujudkan melalui:

- Rekrutmen yang dilakukan secara terbuka dan adil tanpa membedakan jenis kelamin dan dengan memperhatikan kompetensi yang dibutuhkan;
- Pengembangan kualitas SDM, melalui pendidikan dan/atau pelatihan, yang berkesinambungan dan sesuai dengan kebutuhan SDM dalam melaksanakan tugas dan tanggung jawab;
- Penyediaan sarana dan prasarana kesehatan dan keselamatan kerja di seluruh wilayah jaringan usaha Perseroan; serta
- Pemberian remunerasi dan fasilitas kesejahteraan yang layak.

Uraian terkait CSR terhadap ketenagakerjaan tersebut, dimuat dalam pembahasan Sumber Daya Manusia.

Selain itu, Perseroan juga melalui Entitas Anak telah melaksanakan beberapa program CSR terkait ketenagakerjaan yang diuraikan sebagai berikut.

PT SINAR MAS MULTIFINANCE

Pada tahun 2016, Perusahaan meluncurkan Program Beasiswa Sinar Mas Multifinance pada tanggal 17 Desember 2016 yang diperuntukkan bagi siswa-siswi berprestasi untuk anak-anak karyawan pada jenjang Sekolah Dasar. Secara simbolik, peluncuran program ini di Kantor Wilayah Jawa Barat 1. Program ini menjangkau 101 siswa-siswi dengan kategori penerima berdasarkan jumlah beasiswa, yaitu kategori Rp1,5 juta sebanyak 60 penerima beasiswa, kategori Rp2 juta sebanyak 17 penerima beasiswa, dan untuk penerima beasiswa kategori Rp2,5 juta sebanyak 24 penerima. Perusahaan juga memberikan beasiswa kategori khusus untuk peraih nilai terbaik secara nasional sebesar Rp6 juta. Total dana yang disalurkan untuk Program Beasiswa Sinar Mas Multifinance adalah sebesar Rp190 juta dengan perincian sebagai berikut.

Program Beasiswa Sinar Mas Multifinance Scholarship Program of Sinar Mas Multifinance	Biaya (Rp) Cost
Kategori Rp1,5 juta / Category of Rp1.5 million	90.000.000
Kategori Rp2 juta / Category of Rp2 million	34.000.000
Kategori Rp2,5 juta / Category of Rp2.5 million	60.000.000
Kategori Terbaik Nasional / Category of National Best	6.000.000
Total	190.000.000

Government. This activity was carried out by granting as many as 40 trash bins which would be distributed throughout the park and green belt in DKI Jakarta Province area in cooperation with the office of Department of Funeral Services and Landscaping of DKI Jakarta Regional Government. The theme of this activity was “SMMF Peduli Lingkungan 2016”. Funds released by Sinar Mas Multifinance for “SMMF Peduli Lingkungan 2016” activity was IDR40,914,000.

RESPONSIBILITY TO THE EMPLOYMENT

The Company's responsibilities towards employment are among others materialized through:

- Recruitment conducted in an open and fair manner without any gender discrimination and with due observance to required competencies;
- Human Resources development through sustainable education and/or training that corresponds to the Human Resources requirement in performing duties and responsibilities;
- Provision of health facilities, infrastructures and work safety throughout the Company's business network zone; and
- Provision of adequate remuneration and welfare facilities.

Description in relation CSR to the Employment will be included in the Human Resources discussion.

Furthermore, the Company through its Subsidiaries has conducted several employment CSR programs as described below.

PT SINAR MAS MULTIFINANCE

In 2016, the Company launched Sinar Mas Multifinance Scholarship Program on December 17, 2016, for achieving students for employees' children in Elementary School. Symbolically, the program was launched at the Regional Office of West Java 1. The program reached 101 students, with recipient categories based on the amount of scholarship, which are category IDR1.5 million for 60 recipients, category IDR2 million for 17 students, and category IDR2.5 million for 24 students. The Company also provided special category scholarship for the national top score achiever of IDR6 million. The total fund distributed for Sinar Mas Multifinance Scholarship Program was IDR190 million with details as follows:

TANGGUNG JAWAB TERHADAP SOSIAL KEMASYARAKATAN

Tanggung jawab Perseroan terhadap sosial kemasyarakatan antara lain diwujudkan melalui:

- a. Peningkatan kualitas pendidikan**
Dilaksanakan melalui pemberian beasiswa pendidikan, pemberian edukasi kepada masyarakat, dan lainnya.
- b. Peningkatan kesehatan**
Dilaksanakan melalui program pengobatan gratis, donor darah, dan lainnya.
- c. Pembangunan sarana dan prasarana umum**
Dilaksanakan melalui bantuan pembangunan rumah ibadah, sekolah, kamar mandi umum, dan lainnya.

Perseroan juga melalui Entitas Anak telah melaksanakan beberapa program CSR terkait sosial kemasyarakatan yang diuraikan sebagai berikut.

PT ASURANSI JIWA SINARMAS MSIG

- a. Pada tanggal 31 Maret 2016, Perusahaan memberikan bantuan paket obat-obatan dasar kepada 300 keluarga serta menyerahkan perangkat medis, seperti alat pengukur tekanan darah, stetoskop, serta timbangan bayi/balita pada Posyandu di area sekitar Kantor Mangga Dua. Program ini dilakukan untuk melindungi keluarga Indonesia dari kemungkinan turunnya kondisi kesehatan di musim pancaroba.

- b. Pada tanggal 27 April 2016, sebagai perwujudan rasa syukur atas Hari Jadi ke-31, Sinarmas MSIG Life menggelar aksi kepedulian sosial dengan mendonasikan lebih dari 1.000 buku bacaan anak yang didistribusikan ke seluruh Indonesia melalui Rumah Baca Indonesia naungan Komunitas Kami Anak Bangsa (KKAB). Melengkapi kegiatan perayaan ulang tahun tersebut, Sinarmas MSIG Life juga bekerja sama dengan Palang Merah Indonesia (PMI) dengan membuka kesempatan kepada karyawan dan masyarakat sekitar kantor Sinarmas MSIG Tower untuk mendonorkan darahnya.

RESPONSIBILITY TO THE SOCIAL COMMUNITY

The Company's responsibilities towards social community are among others manifested through:

- a. Improvement in education quality**
Implemented through scholarship grant, education to the community, etc.
- b. Health Improvement**
Implemented through free medical treatment program, blood donor, etc.
- c. Development of public facilities and infrastructures**
Implemented by building worship places, schools, public bathroom, etc.

The implementation of Social Community CSR is further detailed as follows.

PT ASURANSI JIWA SINARMAS MSIG

- a. On March 31, 2016, The Company gave away aid packages of basic medicines to 300 families and handed over medical devices, such as blood pressure monitors, stethoscopes, as well as baby/toddler scales at the neighborhood health center in the area around Mangga Dua office. The program was carried out to protect Indonesian families against possibility of deterioration in health condition during the turn of the seasons.

- b. On April 27, 2016, as a token of Company's gratitude on its 31st Anniversary, Sinarmas MSIG Life held a social awareness event by donating over 1,000 children books, distributed throughout Indonesia via Rumah Baca Indonesia (Indonesian Reading House) under the auspices of Komunitas Kami Anak Bangsa (We Are Children of the Nation Community). To complement activities of this anniversary celebration, Sinarmas MSIG Life also worked closely with Indonesian Red Cross (PMI) by opening the opportunity to its employees and the surrounding communities of Sinarmas MSIG Tower office to donate their blood.

c. Pada tanggal 28 Agustus 2016, Sinarmas MSIG Life menyerahkan donasi sebesar Rp50 juta kepada Red Nose Foundation sebagai dana pembinaan bagi 265 anak kurang beruntung. Bantuan ini sekaligus menjadi realisasi keterlibatan lebih dari 10.000 masyarakat yang telah memberikan dukungan berupa tagar khusus #SMiLeWithME dan unggahan foto/video senyuman di media sosial, seperti *Facebook*, *Twitter*, *Instagram*, dan *Youtube*. Untuk mensosialisasikan program ini, Sinarmas MSIG Life juga melakukan *brand activation* dengan kendaraan SMiLe Mobile agar dapat lebih mendekatkan diri, serta mengajak masyarakat untuk berbagi senyum dan kebahagiaan di dua kota besar, yaitu Jakarta dan Surabaya.

c. On August 28, 2016, Sinarmas MSIG Life handed over a donation of Rp50 million to Red Nose Foundation, as fund trainings for 265 disadvantaged children. The above donation served as an involvement realization of more than 10,000 people who provided their supports with special hashtag #SMiLeWithME and uploaded photos/ smile videos on social media, such as Facebook, Twitter, Instagram, and YouTube. To disseminate this program, Sinarmas MSIG Life also conducted brand activation with Smile Mobile vehicle so as to get closer to, and invite the community to share their smiles and happiness in two major cities: Jakarta and Surabaya.

d. Pada tanggal 21 April 2016, Perusahaan memberikan penghargaan sebesar-besarnya kepada 200 wanita yang berprofesi sebagai pengemudi dan petugas *on board* Transjakarta atas dedikasi yang tak terhingga terhadap keluarga dan masyarakat dengan memberikan bantuan berupa proteksi *Personal Accident* Sinarmas MSIG Life (PAS) dengan pertanggung jawaban asuransi senilai Rp100 juta selama satu tahun. Apresiasi ini diberikan dalam rangka memperingati Hari Kartini.

d. On April 21, 2016, the Company rewarded its greatest appreciation to 200 women, who worked as drivers and officers on board of Transjakarta for their infinite dedication towards families and communities, in the form of Personal Accident Sinarmas MSIG Life (PAS) protection with insurance coverage worth Rp100 million for one year. This appreciation was given in commemoration of Kartini Day.

PT ASURANSI SIMAS JIWA

PT ASURANSI SIMAS JIWA

a. Kunjungan dan pemberian santunan ke Pondok Yatim dan Dhuafa Yayasan Amal Sholeh Tanah Abang.

a. Visited Orphan and Dhuafa House of Amal Sholeh in Tanah Abang;

PT ASURANSI SINAR MAS

a. Rumah Kreatif PT Asuransi Sinar Mas

Rumah Kreatif PT Asuransi Sinar Mas didirikan sebagai bentuk dukungan terhadap kerja sama yang dilakukan oleh Otoritas Jasa Keuangan dengan Kementerian Pariwisata melalui Nota Kesepahaman mengenai Pengembangan Destinasi dan Industri Pariwisata melalui Peningkatan Peran Lembaga Jasa keuangan.

Rumah Kreatif PT Asuransi Sinar Mas menjadi wadah untuk kegiatan pemberdayaan masyarakat di Kabupaten Humbang Hasundutan. Pemberdayaan masyarakat dilakukan melalui berbagai kegiatan di sentra buku, sentra komputer, sentra permainan, sentra audi visual/panggung dan sentra kriya. Sentra kriya telah melakukan Pelatihan *Tie-Dye* dan Pembuatan Kemasan Berbasis *Eco Fashion* dengan tujuan untuk memberikan keterampilan kepada masyarakat agar dapat menghasilkan barang kerajinan/souvenir untuk menunjang pariwisata.

- b. Beasiswa Bagi 70 Siswa SMK Kepariwisataan Yayasan Tenaga Pembangunan Arjuna Labugoti
Pada hari Jumat, 8 Juli 2016, bertempat di SMK Kepariwisataan, Yayasan Tenaga Pembangunan Arjuna (YTP Arjuna), Laguboti, Kabupaten Tobasa, Provinsi Sumatera Utara, PT Asuransi Sinar Mas menyerahkan beasiswa bagi 70 Siswa SMK Kepariwisataan YTP Arjuna. Penyerahan beasiswa merupakan realisasi dari komitmen yang telah diberikan Asuransi Sinar Mas pada tanggal 15 Juni 2016 lalu kepada YTP Arjuna. Beasiswa yang diberikan berupa biaya pendidikan selama 3 tahun dan dimulai sejak tahun ajaran 2016/2017. Program beasiswa ini merupakan salah satu bentuk CSR Asuransi Sinar Mas yang dilakukan dengan fasilitasi dari perkumpulan Horas Halak Hita (H3) dan Horas Halak Hita Ladies (H3Ladies).

PT ASURANSI SINAR MAS

a. PT Asuransi Sinar Mas Creative House

PT Asuransi Sinar Mas Rumah Kreatif (Creative Home), was established as a form support from the Company towards cooperation undertaken by Financial Services Authority and Ministry of Tourism, through Memorandum of Understanding on Development of Destinations and Tourism Industries, through Increasing the Role of Financial Services.

PT Asuransi Sinar Mas Rumah Kreatif (Creative Home) is a forum for community development activities in Humbang Hasundutan District. Empowering communities was performed through various activities in book centers, computer centers, game centers, centers of audio visual/platforms and craft centers. Craft centers have conducted Tie-Dye training and Eco Fashion-based packaging production with the goal to provide skills for the community, so that the community can produce handicrafts/souvenirs to support the tourism.

- c. Sumbangan Buku dan Pembagian Kartu Asuransi Simas Mikro ke SD Katolik Warsawe
 Pada hari Senin, 11 April 2016, PT Asuransi Sinar Mas melakukan kegiatan edukasi keuangan bagi para siswa-siswi di SD Katolik Warsawe, Desa Cunca Wulang, Kecamatan Mbeliling, Manggarai Barat, Nusa Tenggara Timur. Kegiatan edukasi dilakukan dalam bentuk cerita/*story telling*. Siswa diberikan pengertian mengenai asuransi dengan bercerita mengenai asuransi kesehatan dan juga pembagian buku cerita dan mewarnai mengenai asuransi.

- c. Book Donations and Distribution of Simas Micro Insurance Card to Warsawe Catholic Elementary School
 On Monday, April 11, 2016, PT Asuransi Sinar Mas conducted financial education for students of Warsawe Catholic elementary school, Wulang Cunca Village, Mbeliling District, West Manggarai, East Nusa Tenggara. The educational activity was carried out in the form of story/story telling. The students were given an understanding about insurance, through storytelling about health insurance and also sharing stories and book coloring about insurance.

- d. Wakaf Al Quran di Kabupaten Humbang Hasundutan
 Pada tanggal 22 Juni 2016 di Pollung, PT Asuransi Sinar Mas mengadakan kegiatan wakaf 300 Al Qur'an untuk masjid-masjid yang berada di kabupaten Humbang Hasundutan, Provinsi Sumatera Utara. Penyerahan wakaf Al Qur'an dilakukan bersamaan dengan kegiatan Buka Puasa Bersama Pemerintah dan Masyarakat Muslim Se-Kabupaten Humbang Hasundutan di Masjid Muttaqim Marade, Pollung yang dihadiri Bupati serta jajaran pemerintah Kabupaten.

- d. Waqf Al-Quran in Humbang Hasundutan District
 On June 22, 2016 in Pollung, PT Asuransi Sinar Mas held an activity of donating 300 Koran for mosques in Humbang Hasundutan District, North Sumatra Province. Submission of waqf Al-Qur'an was conducted in conjunction with Fast Breaking event, with Humbang Hasundutan District Government of and Muslim Community of the said District in Masjid Muttaqim Marade in Pollung; the event was attended by the Regent and the ranks of District government.

- e. Wakaf Al Qur'an ke Masjid di Pasar Mayestik
 Pada 28 Juni 2016, Asuransi Sinar Mas melakukan kegiatan wakaf Al Qur'an untuk 3 masjid yang berada di sekitar kantor Asuransi Sinar Mas Cabang Syariah. Total Al Qur'an yang diwakafkan adalah 100 Al Qur'an.

- e. Waqf Al-Qur'an to Pasar Mayestik Mosque
 On June 28, 2016, Asuransi Sinar Mas held waqf Al-Qur'an event for three mosques located nearby Asuransi Sinar Mas Syariah Branch office . The number of total Al-Qur'an given was 100.

- f. Bazaar Aneka Produk Asuransi Sinar Mas
Pada tanggal 27 Juni 2016 di Jakarta, PT Asuransi Sinar Mas mengadakan Bazaar Aneka Produk Sinar Mas bagi warga Kampung Bali, Tanah Abang, Jakarta Pusat yang berada di sekitar Kantor Pusat Asuransi Sinar Mas. Dalam bazaar ini, Asuransi Sinar Mas mendistribusikan 1.500 liter minyak goreng yang dijual dengan harga murah, yaitu sebesar Rp7.000,- per liter untuk warga Kampung Bali. Selain minyak goreng murah, dijual juga aneka produk biscuit UBM serta aneka buku tulis produk dari Asia Pulp & Paper.

- f. Assorted Product Bazaar of Asuransi Sinar Mas
On June 27, 2016 in Jakarta, PT Asuransi Sinar Mas held the Sinar Mas Assorted Product Bazaar for Kampung Bali residents, located around Central Office of Asuransi Sinar Mas. During the event, Asuransi Sinar Mas distributed 1,500 liters of cooking oil, sold at a low price of Rp7,000,- per liter to the residents. In addition to the affordable cooking oil, the event also offered a variety of UBM biscuit products and various products of notebook from Asia Pulp & Paper.

- g. Donor Darah
Dalam rangka menyambut HUT ke-31 tahun yang akan jatuh pada tanggal 27 Mei 2016, Asuransi Sinar Mas kembali melakukan kegiatan donor darah di Plaza Simas, Jakarta Pusat pada tanggal 20 Mei 2016. Bekerja sama dengan Palang Merah Indonesia, kegiatan ini disambut dengan antusias oleh Direksi dan seluruh karyawan Asuransi Sinar Mas yang ingin menjadi calon pendonor.

- g. Blood Donors
To commemorate its 31st- anniversary celebrated on May 27, 2016, Asuransi Sinar Mas held a blood donation event at Plaza Simas, Central Jakarta on May 20, 2016. Working closely with the Indonesian Red Cross, this activity was enthusiastically welcomed by the Board of Directors and all Asuransi Sinar Mas employees who were eager to donate their blood.

- h. Pelatihan Kewirausahaan Pangan
Asuransi Sinar Mas bersama H3Ladies melaksanakan pelatihan program Rumah Kreatif pada tanggal 1 – 3 Desember 2016 di Dolok Sanggul. Dalam program ini terdapat dua pelatihan, yaitu Pelatihan Kewirausahaan Pangan Berbasis Hasil Olahan Kopi dan Pengembangan Kemasan. Dalam Pelatihan Kewirausahaan Pangan Berbasis Hasil Olahan Kopi tersebut, peserta menghasilkan kopi dengan berbagai rasa. Sedangkan, dalam Pelatihan Kewirausahaan Pangan-Pengembangan Kemasan, masyarakat diajarkan cara mengolah *packaging*, *branding* dan *labelling* untuk produk mereka.

- h. Food Entrepreneurship Training
Asuransi Sinar Mas and H3Ladies have executed Creative Home training program, on December 1-3, 2016 at Dolok Sanggul. There were two trainings in the event, namely: Processed Coffee-Based Food Entrepreneurship and Packaging Development. During this Food Entrepreneurship Training of Processed Coffee-Based, participants created coffee with various flavors. Meanwhile, during the Food Entrepreneurship Training of Packaging Development, participants were taught on how to make packaging, branding and labeling for their products.

PT SINARMAS SEKURITAS

Kegiatan Activity	Biaya (Rp) Cost (IDR)
Pemberian <i>Doorprize</i> Sekolah Pasar Modal GI BEI Maranatha, Bandung Giving Doorprize at Capital Market School at the Investment Gallery of IDX in Maranatha, Bandung	100.000
Pemberian <i>Doorprize</i> MGMP Ekonomi Cabang Jambi Giving Doorprize at MGMP Economy, Jambi Branch	1.000.000
Pemberian <i>Doorprize Investor Gathering</i> Cabang Tegal Giving Doorprize at Investor Gathering, Tegal Branch	600.000
Pemberian <i>Doorprize</i> dan Pembukaan <i>Account</i> di PT LPPPI Tebing Tinggi Giving Doorprize and Opening Account at PT LPPPI Tebing Tinggi	1.100.000
Pemberian <i>Doorprize Trading Competition</i> GI BEI STEI Indonesia Giving Doorprize of Trading Competition at the Investment Gallery of IDX in STEI Indonesia	1.000.000
Pemberian <i>Doorprize</i> Kompetisi Nasional Pasar Modal Wilayah DKI Jakarta STEI Indonesia Giving Doorprize at Capital Market National Competition of DKI Jakarta Region of STEI Indonesia	1.000.000
Pembayaran Iklan Sponsor GI BEI STEI Indonesia Payment of Sponsored Advertisement of the Investment Gallery of IDX in STEI Indonesia	3.500.000
Pemberian <i>Doorprize</i> Expo Jambi 2016 Giving Doorprize of 2016 Jambi Expo	400.000
Pemberian Parcel Natal 2016 Giving Christmas Parcel 2016	9.300.000
Total	18.000.000

PT SINAR MAS MULTIFINANCE

Pada tanggal 29 Juli 2016 di kantor cabang Bandung, Jln. Abdul Rivai No. 2, Bandung, Jawa Barat dilakukan pemeriksaan kesehatan yang bekerja sama dengan RS Eka Hospital dan mengambil tema "SMMF Peduli Kesehatan 2016". Peserta kegiatan ialah konsumen dan masyarakat sekitar wilayah kantor Sinar Mas Multifinance cabang Bandung dengan jumlah peserta 200 orang. Bentuk pemeriksaan yang dilakukan ialah pemeriksaan kesehatan KY-5 yang merupakan pemeriksaan umum yang terdiri dari pemeriksaan indeks masa tubuh, lingkaran perut, gula darah, tekanan darah, dan kolesterol. Dana yang dikeluarkan oleh Sinar Mas Multifinance untuk kegiatan "SMMF Peduli Kesehatan 2016" ialah Rp27.240.500,-.

TANGGUNG JAWAB TERHADAP PELANGGAN

Tanggung jawab Perseroan terhadap pelanggan khususnya dilakukan dengan membangun komunikasi yang efektif dengan pelanggan. Hal ini dilakukan sebagai bagian dari penerapan aspek keterbukaan Perseroan. Perseroan memberikan kemudahan kepada pelanggan untuk mengakses informasi terkait layanan yang disediakan jaringan usaha Perseroan, perkembangan kinerja dan pengelolaan Perseroan, serta informasi lainnya. Informasi tersebut dapat diakses melalui laman *website* Perseroan.

Perseroan juga menyediakan sarana pengaduan pelanggan yang dapat ditujukan ke alamat *email* Perseroan. Melalui penyediaan sarana pengaduan pelanggan, Perseroan berharap dapat meningkatkan layanan dan kepuasan

PT SINAR MAS MULTIFINANCE

On July 29, 2016, at the branch office in Bandung, Jln. Abdul Rivai No. 2, Bandung, West Java, an activity was carried out by giving health checks in cooperation with Eka Hospital under the theme "SMMF Peduli Kesehatan 2016". The participants for this activity were people around Sinar Mas Multifinance Bandung branch office with the number of participants of 200 people. The form of examination conducted was KY-5 medical examination, which was a general examination consisting of body mass index, waist circumference, blood sugar, blood pressure, and cholesterol examination. Funds released by Sinar Mas Multifinance for "SMMF Peduli Kesehatan 2016" activity was IDR27,240,500.

RESPONSIBILITY TO THE CUSTOMER

The Company's responsibility towards its customers is particularly performed by building an effective communication with its customers. This is conducted as part of implementation to the Company transparency. The Company renders convenience to its customers to access information in relation to service provided by its business network, performance progress, Company management, and all other information. Such information is accessible through the Company website.

The Company also provides customer complaint facility which can be sent to the company's email address. Through such customer complaint facility, the Company expects to improve its service and customer satisfaction, either directly

pelanggan, baik secara langsung ataupun melalui jaringan usaha Perseroan.

Dalam melaksanakan CSR terkait pelanggan Perseroan melalui Entitas Anak melaksanakan beberapa program berikut.

PT ASURANSI JIWA SINARMAS MSIG

- a. Pada tanggal 21 Juli 2016, dalam rangka menyambut Hari Anak Nasional, Sinarmas MSIG Life menggelar kegiatan edukasi inspiratif bertema “Yuk, Mengenal Asuransi” kepada para pelajar tiga sekolah dasar yang berada di sekitar kantor Sinarmas MSIG Tower, yakni SDN Karet 04, SDN Karet 05, dan SDN Karet 06 Setiabudi, Jakarta.

- b. Pada tanggal 15 Oktober 2016, sebagai upaya peningkatan literasi keuangan di kalangan generasi muda, Sinarmas MSIG Life menggandeng komunitas blogger menyelenggarakan *workshop* “Yuk, Atur UangMu” yang dihadiri oleh 42 *blogger*. Melengkapi acara ini, diadakan pula kompetisi menulis *blog* dengan tema yang sama.

- c. Pada tanggal 24 November 2016, dalam rangka memperingati Hari Guru Nasional, Sinarmas MSIG Life mengapresiasi para guru Sekolah Inklusi Pantara dengan memberikan bantuan berupa proteksi *Personal Accident* Sinarmas MSIG Life (PAS) dengan pertanggungan asuransi senilai Rp100 juta selama satu tahun.

PT ASURANSI SIMAS JIWA

- a. Literasi keuangan untuk mahasiswa Uniprep Sadhuguna yang berkunjung ke kantor Asuransi Simas Jiwa;
b. Literasi keuangan untuk para HRD perusahaan-perusahaan di kawasan Cibitung.

or through Company's business network.

In implementing CSR related to the customers, the Company through its Subsidiaries conducted several programs as follows.

PT ASURANSI JIWA SINARMAS MSIG

- a. On July 21, 2016, to celebrate National Children's Day, Sinarmas MSIG Life held an inspiring educational activity with a theme of “Yuk, Mengenal Asuransi” (Hi, Let's Learn Insurance!) for students of three elementary schools located nearby Sinarmas MSIG Tower office, i.e. SDN Karet 04, SDN Karet 05 and SDN 06 Karet Setiabudi, Jakarta.

- b. On October 15, 2016, as an effort to increase financial literacy among younger generation, Sinarmas MSIG Life invited the blogger community to hold a workshop “Hi, Let's Manage Your Money” which was attended by 42 bloggers. To complement the event, the Company also held a competition of writing a blog with the same theme.

- c. On November 24, 2016, in commemoration of National Teacher's Day, Sinarmas MSIG Life showed its appreciation towards Inklusi Pantara school teachers by providing aid support, in the form of Sinarmas MSIG Life Personal Accident protection (PAS) with insurance coverage worth Rp100 million for one year.

PT ASURANSI SIMAS JIWA

- a. Financial Literacy for Uniprep Sadhuguna students visiting Asuransi Simas Jiwa Office;
b. Financial Literacy for corporate HRDs in Cibitung region.

PT ASURANSI SINAR MAS

- a. Pada tanggal 20 Mei 2016 di Jakarta, dilakukan pembayaran klaim asuransi kecelakaan diri kepada PT Cakrawala Citramega Multifinance. Seorang karyawan kolektor PT Cakrawala Citramega Multifinance meninggal dunia akibat kecelakaan motor. Nilai klaim yang dibayarkan sebesar Rp400 juta dan diserahkan langsung kepada Bapak Darmanto, Presiden Direktur PT Cakrawala Citramega Multifinance.

- b. Pada tanggal 8 Januari 2016, Asuransi Sinar Mas bersama-sama dengan PT Bank Sinarmas Tbk melaksanakan acara Peluncuran Layanan Keuangan Masyarakat. Pada acara tersebut, tersedia 4 layanan yang diluncurkan, yaitu Laku Pandai, Laku Mikro, SIMPEL dan Asuransi Mikro.

Layanan Keuangan Masyarakat ini merupakan layanan terpadu yang menyediakan produk dan jasa keuangan mikro untuk masyarakat berpenghasilan rendah dengan layanan yang mudah diakses, sederhana, cepat dan dengan harga yang terjangkau. Layanan ini merupakan salah satu upaya dalam meningkatkan akses masyarakat terhadap produk dan jasa keuangan yang dimulai dengan pengenalan produk dan jasa keuangan, salah satunya produk asuransi.

Dalam mendukung komitmen OJK dalam hal pengembangan asuransi mikro, Asuransi Sinar Mas memasarkan produk asuransi mikro dalam layanan keuangan ini. Produk asuransi mikro yang dipasarkan adalah asuransi mikro standar AAUI dan asuransi mikro yang didesain oleh Asuransi Sinar Mas. Produk asuransi mikro standar AAUI meliputi Asuransi Mikro - Rumahku, Asuransi Mikro - Stop Usaha Erupsi, Asuransi Mikro - Stop Usaha Gempa Tsunami, Asuransi Mikro - Si Abang Erupsi, dan Asuransi Mikro - Si Abang Gempa Tsunami. Sedangkan, produk asuransi mikro Asuransi Sinar Mas yang sudah mendapatkan persetujuan dari OJK adalah Simas Petani, Simas Perlindungan, Simas Sehat Mikro dan Simas Siswa Mikro.

PT ASURANSI SINAR MAS

- a. On May 20, 2016, in Jakarta, a personal accident insurance claim was paid to PT Cakrawala Citramega Multifinance. An employee of PT Cakrawala Citramega Multifinance, a collector, died of a motorcycle accident. The claim paid was amounting to IDR400 million and was directly given to Mr. Darmanto, the President Director of PT Cakrawala Citramega Multifinance.

- b. On January 8, 2016, Asuransi Sinar Mas together with PT Bank Sinarmas Tbk held an event of the Launching of Community Financial Service. There were 4 services launched in this event, which are Laku Pandai, Laku Mikro, SIMPEL, and Micro Insurance.

This Community Financial Services is an integrated service that provides micro financial products and services for low income people with accessible, simple, fast, and affordable services. This service is one of the efforts in improving public access to financial products and services beginning with the introduction of financial products and services, one of which is insurance product.

In supporting OJK's commitment in the development of micro insurance, Asuransi Sinar Mas markets micro insurance products in this financial service. Micro insurance products marketed are AAUI standard micro insurance and micro insurance designed by Asuransi Sinar Mas. AAUI standard micro insurance products include Micro Insurance - My Home, Micro Insurance - Stop Eruption, Micro Insurance - Stop Tsunami Earthquake, Micro Insurance - The Abang Erupsi, and Micro Insurance - The The Abang Tsunami Earthquake. Meanwhile, Asuransi Sinar Mas micro insurance products that have received approval from FSA are Simas Petani (Farmer), Simas Perlindungan (Protection), Simas Sehat Mikro, and Simas Siswa Mikro.

- c. Pada hari Rabu, 6 April 2015, Asuransi Sinar Mas mengadakan *training* bagi para *partner/agen*. Kegiatan ini diikuti oleh para *partner/agen* yang menjadi pemenang *Agency Tour Contest 2015* ke Pulau Komodo. Materi yang diberikan diantaranya adalah *digital marketing*, yaitu *blog* untuk *marketing*, serta sosialisasi mengenai Laku Pandai dan Produk Perbankan Mikro dari Bank Sinarmas.

- c. On Wednesday, April 6, 2015, Asuransi Sinar Mas provided training for partners/agents. This activity was participated by the partners/agents who became the winners of Agency Tour Contest 2015 to Komodo Island. The materials given are digital marketing, ie Blog for marketing, and dissemination about Laku Pandai and Micro Banking Products from Bank Sinarmas.

- d. Seminar kesehatan diadakan secara rutin untuk memberikan apresiasi kepada para nasabah Simas Sehat *Corporate*. Tujuan seminar ini adalah untuk menambah pengetahuan nasabah tentang bagaimana cara menjaga kesehatan tubuh dan meningkatkan produktivitas kerja. Pada tahun 2016, telah dilaksanakan 18 kali seminar kesehatan yang menampilkan beragam topik seminar pada periode bulan Januari sampai dengan November. Salah satu seminar yang diadakan, yaitu pada tanggal 10 Agustus 2016. Asuransi Sinar Mas mengadakan acara seminar kesehatan bertajuk "*Be Wealthy With Healthy Lifestyle*" sekaligus *relaunching* produk Asuransi Kesehatan unggulan baru, Simas Sehat Platinum. Seminar menampilkan pembicara yang kompeten di bidangnya, yaitu Dr. Daniel Tanubudi, SpJP FIHA (spesialis ahli jantung dan pembuluh darah), Dr. Samuel Oetoro, MS SpGk (ahli gizi RS Siloam Hospitals), dan Maikel Sajangbati MSC, CWM, FLMI, ChFC, CFP (*wealth management expert*).

- d. Health seminars were held regularly to give appreciation to customers of Simas Sehat Corporate. The purpose of this seminar is to increase customer knowledge about how to maintain health of the body and improve work productivity. In 2016, there were 18 health seminars featuring various seminar topics from January to November. One of the seminars was held on August 10, 2016. Asuransi Sinar Mas held a health seminar titled "*Be Wealthy With Healthy Lifestyle*" as well as *relaunching* new leading Health Insurance product, Simas Sehat Platinum. The seminar featured speakers who were competent in their fields, which were Dr. Daniel Tanubudi, SpJP FIHA (cardiologist and vascular specialist), Dr. Samuel Oetoro, MS SpGk (nutritionist of Siloam Hospitals), and Maikel Sajangbati MSC, CWM, FLMI, ChFC, CFP (wealth management expert).

Bersamaan dengan seminar ini, Asuransi Sinar Mas melakukan *relaunching* Simas Sehat Platinum yang merupakan produk asuransi kesehatan yang memberikan perlindungan yang luas bagi para nasabah. Produk ini merupakan produk unggulan baru Asuransi Sinar Mas, melengkapi produk yang telah ada sebelumnya, seperti Simas Sehat *Corporate*, Simas Sehat *Executive*, Simas Sehat *Gold*, dan Simas Sehat *Income*. Simas Sehat *Platinum* dipersiapkan untuk memenuhi kebutuhan para *executive* yang membutuhkan jaminan kesehatan komprehensif dengan layanan yang berkualitas. Produk ini juga untuk mengantisipasi masuknya tenaga asing seiring dengan kebijakan MEA.

Along with this seminar, Asuransi Sinar Mas Insurance was *relaunching* Simas Sehat Platinum which was a health insurance product providing extensive protection for the customers. This product is a new leading product of Asuransi Sinar Mas, complementing the existing products such as Simas Sehat *Corporate*, Simas Sehat *Executive*, Simas Sehat *Gold*, and Simas Sehat *Income*. Simas Sehat *Platinum* was prepared to meet the needs of executives who need comprehensive health insurance with quality services. This product was also to anticipate the entry of foreign workers in line with the policy of MEA.

- e. Sebagai lanjutan dari kegiatan literasi keuangan yang telah dilakukan pada tahun 2015, Asuransi Sinar Mas melakukan kegiatan penyerahan kartu asuransi Simas Siswa Mikro bagi 1.160 siswa-siswi Sekolah Dasar di wilayah Magelang dan sekitarnya. Penyerahan asuransi dilakukan pada tanggal 6 dan 7 Januari 2016 bagi 4 Sekolah Dasar, yaitu SD Sedayu 1, SDN Muntilan, SD Temanggung II dan SD Tegal Rejo.

Penyerahan Kartu Asuransi Simas Siswa Mikro juga diberikan kepada 39.927 siswa di 116 SD yang merupakan peserta literasi keuangan tahun 2015. Ke-116 Sekolah Dasar yang menerima Kartu Asuransi Simas Siswa Mikro ini berada di kota Jakarta, Bekasi, Tangerang, Palembang, Pekanbaru, Yogyakarta, Surabaya, Pontianak dan Manado. Selain itu, Asuransi Sinar Mas melakukan penyerahan penyerahan Kartu Asuransi Simas Perlindungan bagi 1.144 di 49 Sekolah Dasar.

- e. As the continuation of financial literacy activities done in 2015, Asuransi Sinar Mas conducted handover of Simas Siswa Mikro Insurance Cards to 1,160 elementary students in Magelang and the surrounding area. This handover took place on January 6 and 7, 2016 for four elementary schools, which were SD Sedayu 1, SDN Muntilan, SD Temanggung II, and SD Tegal Rejo.

The handover of Simas Siswa Mikro Insurance Cards were also given to 39,927 students in 116 elementary schools which were participants of financial literacy in 2015. These 116 elementary school students receive Simas Siswa Mikro Insurance Card were located in Jakarta, Bekasi, Tangerang, Palembang, Pekanbaru, Yogyakarta, Surabaya, Pontianak, and Manado. Additionally, Asuransi Sinar Mas handed over Simas Perlindungan Insurance Card for 1,144 students in 49 elementary schools.

PT SINARMAS SEKURITAS

Sinarmas Sekuritas bekerja sama dengan Galeri Investasi Bursa Efek Indonesia untuk memberikan program tahunan berupa seminar *market outlook*, memberikan *pitching* perihal cara berinvestasi saham yang baik, dan sebagainya. Dalam setiap seminar yang dilaksanakan, Sinarmas Sekuritas memberikan *doorprize* kepada para peserta berupa setoran awal pembukaan Rekening *Online Trading* Simas.Net. khusus untuk Galeri Investasi Bursa Efek Indonesia, serta kemudahan bagi mahasiswa, dosen dan peserta umum dalam melakukan setoran awal pembukaan Rekening Simas. Net, yakni minimum Rp100.000,-.

PT SINARMAS SEKURITAS

Sinarmas Sekuritas cooperates with the Investment Gallery of Indonesia Stock Exchange to give annual program in the form of market outlook seminar, giving pitching about how to invest in good stocks, and so on. In each seminar, Sinarmas Sekuritas provides doorprize to the participants in the form of initial deposit to open Simas.Net Online Trading Account especially for the Investment Gallery of Indonesia Stock Exchange, as well as convenience for students, lecturers, and public participants in making initial deposit of Simas.Net Account opening, which was a minimum of IDR100,000.

Universitas University	Daerah Region
Universitas Maranatha / Maranatha University	Bandung
Universitas Advent Indonesia / Indonesia Advent University	Bandung
Universitas Sultan Ageng Tirtayasa / Sultan Ageng Tirtayasa University	Serang - Banten
Sekolah Tinggi Ilmu Ekonomi Indonesia / Sekolah Tinggi Ilmu Ekonomi Indonesia	Rawamangun
Universitas Teknologi Sumbawa / Sumbawa Technology University	Sumbawa, NTB
Universitas Pancasakti Tegal / Pancasakti Tegal University	Tegal
KALBIS Institute / KALBIS Institute	Jakarta
Sekolah Tinggi Ilmu Ekonomi AMM / Sekolah Tinggi Ilmu Ekonomi AMM	Mataram

PT SINAR MAS MULTIFINANCE

Sinar Mas Multifinance melaksanakan edukasi dan literasi keuangan dengan mengadakan literasi kepada SMA St. Peter, Jakarta. Literasi yang diberikan memberikan informasi mengenai perusahaan pembiayaan dan produk, serta pemberian layanan pembiayaan yang diberikan. Acara tersebut diikuti oleh 100 pelajar tingkat SMA yang dilakukan pada tanggal 4 Januari 2016. Dalam acara literasi tersebut, Direksi Sinar Mas Multifinance juga turut berpartisipasi dengan menjadi pembicara.

PT SINAR MAS MULTIFINANCE

Sinar Mas Multifinance also participated in financial literacy and education by holding literacy event to St. Peter High School, Jakarta. This literacy event gave information on company's financing and products, as well as the provision of financing services rendered. The event was attended by 100 High School students conducted on January 4, 2016. In this literacy event, the Directors of Sinar Mas Multifinance also participated as a speaker.

**SURAT PERNYATAAN
DIREKSI DAN DEWAN KOMISARIS
Tentang
TANGGUNG JAWAB ATAS LAPORAN TAHUNAN 2016
PT SINAR MAS MULTIARTHA TBK**

Statement of Board of Directors and Board of Commissioners
on the Responsibility for the 2016 Annual Report of PT Sinar Mas Multiartha Tbk

Kami yang bertanda tangan dibawah ini menyatakan bahwa semua informasi dalam Laporan Tahunan PT Sinar Mas Multiartha Tbk tahun 2016 telah dimuat secara lengkap dan bertanggung jawab penuh atas kebenaran isi Laporan Tahunan dan Laporan Keuangan Perusahaan.

Demikian pernyataan ini dibuat dengan sebenarnya.

We, the undersigned, testify that all information in the Annual Report of PT Sinar Mas Multiartha Tbk for 2016 is presented in its entirety and we are fully responsible for the correctness of the contents in the annual report and financial report of the Company.

This statement has hereby made in all truthfulness.

Jakarta, 28 April 2017
Jakarta, April 28, 2017

**Direksi
Board of Directors**

Doddy Susanto
Direktur Utama
President Director

Kurniawan Udjaja
Direktur Keuangan
Director of Finance

Dani Lihardja
Direktur Operasional
Director of Operations

Agus Leman Gunawan
Direktur Independen
Independent Director

**Dewan Komisaris
Board of Commissioners**

Indra Widjaja
Komisaris Utama
President Commissioner

Howen Widjaja
Komisaris
Commissioner

Fuganto Widjaja
Komisaris
Commissioner

Robinson Simbolon
Komisaris Independen
Independent Commissioner

Burhanuddin Abdullah
Komisaris Independen
Independent Commissioner

Halaman ini sengaja dikosongkan
This page is intentionally left blank

PT Sinar Mas Multiartha Tbk dan Entitas Anak

Laporan Keuangan Konsolidasian –
dengan Informasi Tambahan

Pada Tanggal 31 Desember 2016 dan 2015 dan

1 Januari 2015/31 Desember 2014

Serta untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
DAFTAR ISI

Halaman

Laporan Auditor Independen

Surat Pernyataan Direksi tentang Tanggung Jawab atas Laporan Keuangan Konsolidasian PT Sinar Mas Multiartha Tbk dan Entitas Anak pada Tanggal 31 Desember 2016 dan 2015 dan 1 Januari 2015/31 Desember 2014 serta untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015

LAPORAN KEUANGAN KONSOLIDASIAN – Pada tanggal 31 Desember 2016 dan 2015 dan 1 Januari 2015/31 Desember 2014 serta untuk tahun-tahun yang berakhir 31 Desember 2016 dan 2015

Laporan Posisi Keuangan Konsolidasian	1
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian	5
Laporan Perubahan Ekuitas Konsolidasian	6
Laporan Arus Kas Konsolidasian	8
Catatan atas Laporan Keuangan Konsolidasian	10

Lampiran

INFORMASI TAMBAHAN – LAPORAN KEUANGAN ENTITAS INDUK Untuk tahun-tahun yang berakhir 31 Desember 2016 dan 2015

Laporan Posisi Keuangan Entitas Induk	1.1
Laporan Laba Rugi dan Penghasilan Lain Komprehensif Entitas Induk	1.3
Laporan Perubahan Ekuitas Entitas Induk	1.4
Laporan Arus Kas Entitas Induk	1.5
Catatan atas Laporan Keuangan Entitas Induk	1.6

Laporan Auditor Independen

No. 05941217LA

**Pemegang Saham, Dewan Komisaris dan Direksi
PT Sinar Mas Multiartha Tbk**

Kami telah mengaudit laporan keuangan konsolidasian PT Sinar Mas Multiartha Tbk (Perusahaan) dan entitas anaknya (Grup) terlampir, yang terdiri dari laporan posisi keuangan konsolidasian tanggal 31 Desember 2016, serta laporan laba rugi dan penghasilan komprehensif lain konsolidasian, laporan perubahan ekuitas konsolidasian, dan laporan arus kas konsolidasian untuk tahun yang berakhir pada tanggal tersebut, 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 atau kesalahan.

Tanggung jawab auditor

Tanggung jawab kami adalah untuk menyatakan suatu opini atas laporan keuangan konsolidasian tersebut berdasarkan audit kami. Kami melaksanakan audit kami 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 tentang apakah laporan keuangan konsolidasian tersebut bebas dari kesalahan penyajian material.

Suatu audit melibatkan pelaksanaan prosedur untuk memperoleh bukti 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 Sinar Mas Multiartha Tbk dan entitas anaknya tanggal 31 Desember 2016, serta kinerja keuangan dan arus kas konsolidasiannya untuk tahun yang berakhir pada tanggal tersebut, sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Penekanan suatu hal

Sebagaimana diungkapkan pada Catatan 60 atas laporan keuangan konsolidasian, PT Asuransi Simas Jiwa MSIG (AJSM), entitas anak, mengkonsolidasikan beberapa Entitas Bertujuan Khusus dalam bentuk reksa dana yang berada dalam pengendalian AJSM serta menerapkan konsolidasi tersebut secara retrospektif, sehingga laporan keuangan konsolidasian AJSM tahun 2015 dan 2014 disajikan kembali. Sehubungan dengan hal tersebut, Grup menyajikan kembali laporan posisi keuangan konsolidasian pada tanggal 31 Desember 2015 dan 1 Januari 2015/31 Desember 2014, serta laporan laba rugi dan penghasilan komprehensif lain konsolidasian, dan laporan perubahan ekuitas konsolidasian untuk tahun yang berakhir 31 Desember 2015, untuk menerapkan penyesuaian penyajian kembali yang dibuat oleh AJSM kedalam laporan keuangan konsolidasian Grup tahun 2015 dan 2014. Opini kami tidak dimodifikasi sehubungan dengan hal tersebut.

Hal lain

Audit kami atas laporan keuangan konsolidasian Grup tanggal 31 Desember 2016 dan untuk tahun yang berakhir pada tanggal tersebut terlampir dilaksanakan dengan tujuan untuk merumuskan suatu opini atas laporan keuangan konsolidasian tersebut secara keseluruhan. Informasi keuangan Perusahaan (entitas induk) terlampir, yang terdiri dari laporan posisi keuangan tanggal 31 Desember 2016, serta laporan laba rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas, dan laporan arus kas untuk tahun yang berakhir pada tanggal tersebut, dan informasi penjelasan lainnya (secara kolektif disebut sebagai "Informasi Keuangan Entitas Induk"), yang disajikan sebagai informasi tambahan terhadap laporan keuangan konsolidasian terlampir, disajikan untuk tujuan analisis tambahan dan bukan merupakan bagian dari laporan keuangan konsolidasian terlampir yang diharuskan menurut Standar Akuntansi Keuangan di Indonesia. Informasi Keuangan Entitas Induk merupakan tanggung jawab manajemen serta dihasilkan dari dan berkaitan secara langsung dengan catatan akuntansi dan catatan lainnya yang mendasarinya yang digunakan untuk menyusun laporan keuangan konsolidasian terlampir. Informasi Keuangan Entitas Induk telah menjadi objek prosedur audit yang diterapkan dalam audit atas laporan keuangan konsolidasian terlampir berdasarkan Standar Audit yang ditetapkan oleh Institut Akuntan Publik Indonesia. Menurut opini kami, Informasi Keuangan Entitas Induk disajikan secara wajar, dalam semua hal yang material, berkaitan dengan laporan keuangan konsolidasian terlampir secara keseluruhan.

MIRAWATI SENSI IDRIS

Yelly Warsono

No. Izin Akuntan Publik No. AP.0148

31 Maret 2017

sinarmas multiartha

holding company of sinarmas financial services

**SURAT PERNYATAAN DIREKSI
TENTANG
TANGGUNG JAWAB ATAS LAPORAN KEUANGAN KONSOLIDASIAN
PADA TANGGAL 31 DESEMBER 2016 DAN 2015 DAN
1 JANUARI 2015 / 31 DESEMBER 2014
SERTA UNTUK TAHUN-TAHUN YANG BERAKHIR 31 DESEMBER 2016 DAN 2015**

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK

Kami yang bertanda tangan di bawah ini :

- | | | | |
|----|--|---|--|
| 1. | Nama | : | Doddy Susanto |
| | Alamat Kantor | : | Sinar Mas Land Plaza Menara I Lantai 9
Jl. M.H. Thamrin No.51 Jakarta 10350 |
| | Alamat Domisili/ sesuai KTP atau
kartu identitas lain | : | Jl.Pulau Matahari II.AG/19 , Rt. 016 Rw.009
Kembangan Utara Jakarta Barat |
| | Nomor Telepon | : | (012) 392 5660 |
| | Jabatan | : | Direktur Utama |
| | | | |
| 2. | Nama | : | Kumiawan Udjaja |
| | Alamat Kantor | : | Sinar Mas Land Plaza Menara I Lantai 9
Jl.M.H.Thamrin No.51 Jakarta 10350 |
| | Alamat Domisili/ sesuai KTP atau
kartu identitas lain | : | Jl.Accasia Kav 1528 BNI Rt.01 Rw.14,
Kelurahan Sarua, Kecamatan Ciputat,
Tangerang |
| | Nomor Telepon | : | (021) 392 5660 |
| | Jabatan | : | Direktur |

menyatakan bahwa :

1. Bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian Perusahaan dan Entitas Anak pada tanggal 31 Desember 2016 dan 2015 dan 1 Januari 2015 / 31 Desember 2014 serta untuk tahun-tahun yang berakhir 31 Desember 2016 dan 2015.
2. Laporan keuangan konsolidasian Perusahaan dan Entitas Anak tersebut telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia.
3. a. Semua informasi dalam laporan keuangan konsolidasian Perusahaan dan Entitas Anak tersebut telah dimuat secara lengkap dan benar, dan
b. Laporan keuangan konsolidasian Perusahaan dan Entitas Anak tersebut tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material.
4. Bertanggung jawab atas sistem pengendalian intern dalam Perusahaan dan Entitas Anak .

Demikian pernyataan ini dibuat dengan sebenarnya.

Jakarta, 31 Maret 2017

Doddy Susanto
Direktur Utama

PT SINAR MAS MULTIARTHA Tbk

Kumiawan Udjaja
Direktur

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Laporan Posisi Keuangan Konsolidasian
31 Desember 2016 dan 2015 dan 1 Januari 2015/31 Desember 2014
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

ASET	Catatan	Disajikan kembali (Catatan 60)		
		31 Desember		1 Januari 2015/ 31 Desember 2014
		2016	2015	
Kas dan Bank	4	4.178.976	4.117.471	2.662.513
Investasi Jangka Pendek	5			
Pihak berelasi		13.806.947	2.417.742	1.340.807
Pihak ketiga		24.980.339	22.842.730	23.648.510
Cadangan kerugian penurunan nilai		-	(103)	(125)
Jumlah - bersih		38.787.286	25.260.369	24.989.192
Piutang Pembiayaan Konsumen	6			
Pihak ketiga		1.138.347	659.601	851.667
Pendapatan yang belum diakui		(316.057)	(210.060)	(246.269)
Cadangan kerugian penurunan nilai		(17.608)	(9.971)	(8.340)
Jumlah - bersih		804.682	439.570	597.058
Piutang Sewa Pembiayaan	7			
Pihak ketiga		6.656	105.531	125.649
Nilai residu yang terjamin		443	288	2.295
Penghasilan pembiayaan tangguhan		(1.692)	(24.098)	(27.988)
Simpanan jaminan		(443)	(288)	(2.295)
Cadangan kerugian penurunan nilai		(58)	(426)	(1.798)
Jumlah - bersih		4.916	81.017	95.863
Tagihan Anjak Piutang	8			
Pihak berelasi		69.825	69.825	69.825
Pihak ketiga		2.445.791	1.762.564	1.333.444
Cadangan kerugian penurunan nilai		(13.092)	(3.917)	(4.580)
Jumlah - bersih		2.502.524	1.828.472	1.398.689
Piutang Premi dan Reasuransi	9			
Pihak berelasi		152.505	148.572	234.057
Pihak ketiga		337.624	536.819	735.229
Cadangan kerugian penurunan nilai		(1.372)	(2.982)	(4.659)
Jumlah - bersih		488.757	682.409	964.627
Kredit	10			
Pihak berelasi		12.590	241.933	818.780
Pihak ketiga		19.345.664	17.264.637	13.479.655
Jumlah		19.358.254	17.506.570	14.298.435
Cadangan kerugian penurunan nilai		(247.123)	(178.809)	(75.078)
Jumlah - bersih		19.111.131	17.327.761	14.223.357
Tagihan Akseptasi	11			
Pihak berelasi		18.773	19.493	29.838
Pihak ketiga		277.837	294.147	37.998
Jumlah		296.610	313.640	67.836
Cadangan kerugian penurunan nilai		(104.797)	(17.425)	-
Jumlah - bersih		191.813	296.215	67.836
Aset Ijarah	12			
Biaya perolehan		248.797	185.318	173.733
Akumulasi penyusutan		(19.304)	(85.205)	(78.765)
Nilai tercatat		229.493	100.113	94.968
Cadangan kerugian penurunan nilai		(624)	(43.088)	(10.788)
Jumlah - bersih		228.869	57.025	84.180

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Laporan Posisi Keuangan Konsolidasian
31 Desember 2016 dan 2015 dan 1 Januari 2015/31 Desember 2014
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Catatan	Disajikan kembali (Catatan 60)		
		31 Desember		1 Januari 2015/ 31 Desember 2014
		2016	2015	
Piutang Perusahaan Efek	13			
Pihak berelasi		5.287	13.700	67.993
Pihak ketiga		413.810	291.416	195.433
Jumlah		419.097	305.116	263.426
Piutang Lain-lain	14			
Pihak berelasi		42.015	49.105	14.638
Pihak ketiga		573.597	609.953	2.274.091
Cadangan kerugian penurunan nilai		(69)	(90)	(134)
Jumlah - bersih		615.543	658.968	2.288.593
Aset Reasuransi	15	679.022	941.704	1.178.833
Investasi Dalam Saham	16	1.046.450	447.691	813.790
Properti Investasi	17			
Biaya perolehan		233.055	232.333	243.613
Akumulasi penyusutan		(62.200)	(54.265)	(44.790)
Nilai Tercatat		170.855	178.068	198.823
Aset Tetap	18			
Biaya perolehan		4.743.213	4.288.804	3.718.059
Akumulasi penyusutan		(1.293.323)	(1.128.584)	(915.613)
Nilai Tercatat		3.449.890	3.160.220	2.802.446
Agunan yang Diambil Alih	19	540.118	82.347	146.291
Cadangan kerugian penurunan nilai		(2.523)	(1.411)	(3.477)
Jumlah - bersih		537.595	80.936	142.814
Aset Pajak Tangguhan	48	59.359	67.659	54.963
Aset Lain-lain	20			
Pihak berelasi		53.571	51.512	42.072
Pihak ketiga		664.785	802.862	968.152
Jumlah		718.356	854.374	1.010.224
JUMLAH ASET		73.995.121	56.785.045	53.837.227

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Lapran Posisi Keuangan Konsolidasian
31 Desember 2016 dan 2015 dan 1 Januari 2015/31 Desember 2014
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Catatan	Disajikan kembali (Catatan 60)		
		31 Desember		1 Januari 2015/ 31 Desember 2014
		2016	2015	
LIABILITAS DAN EKUITAS				
Liabilitas				
Simpanan dan Simpanan dari Bank Lain	21			
Pihak berelasi		4.034.872	3.212.144	2.534.085
Pihak ketiga		21.310.240	19.448.888	14.631.229
Jumlah		<u>25.345.112</u>	<u>22.661.032</u>	<u>17.165.314</u>
Efek yang Dijual dengan Janji Beli Kembali	22	-	145.009	-
Utang Asuransi	23			
Pihak berelasi		43.916	17.248	33.725
Pihak ketiga		437.286	570.798	631.533
Jumlah		<u>481.202</u>	<u>588.046</u>	<u>665.258</u>
Premi Diterima Dimuka	24	<u>911.680</u>	<u>954.165</u>	<u>1.268.032</u>
Liabilitas Manfaat Polis Masa Depan	25	<u>6.660.143</u>	<u>7.056.230</u>	<u>8.592.486</u>
Dana Pemegang Polis - Unit Link	2	<u>13.058.212</u>	<u>1.201.024</u>	<u>1.525.012</u>
Liabilitas Kontrak Asuransi	2	<u>69.789</u>	<u>72.704</u>	<u>72.033</u>
Premi Belum Merupakan Pendapatan dan Estimasi Liabilitas Klaim	26			
Pihak berelasi		375.796	498.225	755.426
Pihak ketiga		1.371.810	1.535.796	1.417.070
Jumlah		<u>1.747.606</u>	<u>2.034.021</u>	<u>2.172.496</u>
Liabilitas Akseptasi	11	<u>176.810</u>	<u>139.840</u>	<u>67.836</u>
Utang Perusahaan Efek	27	<u>388.424</u>	<u>219.009</u>	<u>193.927</u>
Utang Pajak	28	<u>172.967</u>	<u>70.243</u>	<u>65.329</u>
Beban Akruai	29	<u>184.615</u>	<u>148.082</u>	<u>106.693</u>
Surat Berharga yang Diterbitkan	30	<u>1.340.409</u>	<u>895.486</u>	<u>1.293.454</u>
Pinjaman yang Diterima	31	<u>1.495.469</u>	<u>1.192.665</u>	<u>573.837</u>
Liabilitas Pajak Tangguhan	48	<u>137.766</u>	<u>116.712</u>	<u>94.040</u>
Liabilitas Imbalan Kerja Jangka Panjang	47	<u>277.698</u>	<u>249.598</u>	<u>205.942</u>
Cadangan Bagi Hasil Peserta		<u>11.836</u>	<u>4.901</u>	<u>2.212</u>
Liabilitas Lain-lain	32			
Pihak berelasi		3.057	3.157	2.700
Pihak ketiga		1.083.340	657.167	1.005.950
Jumlah		<u>1.086.397</u>	<u>660.324</u>	<u>1.008.650</u>
Jumlah Liabilitas		<u>53.546.135</u>	<u>38.409.091</u>	<u>35.072.551</u>

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Laporan Posisi Keuangan Konsolidasian
31 Desember 2016 dan 2015 dan 1 Januari 2015/31 Desember 2014
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Catatan	Disajikan kembali (Catatan 60)		
		31 Desember		1 Januari 2015/ 31 Desember 2014
		2016	2015	
Ekuitas				
Ekuitas yang Dapat Diatribusikan Kepada Pemilik Entitas Induk				
Modal Saham - nilai nominal Rp 5.000 (dalam Rupiah penuh) per saham Seri A dan Rp 100 (dalam Rupiah penuh) per saham Seri B				
Modal dasar - 142.474.368 saham Seri A dan 21.371.155.200 saham Seri B				
Modal ditempatkan dan disetor - Seri A sebanyak 142.474.368 saham pada tanggal 31 Desember 2016 dan 2015 dan 1 Januari 2015/31 Desember 2014 Seri B masing-masing sebanyak 6.225.190.349 saham, 6.215.190.349 saham dan 6.095.334.349 saham pada tanggal 31 Desember 2016 dan 2015 dan 1 Januari 2015/31 Desember 2014	34	1.334.891	1.333.891	1.321.905
Tambahan Modal Disetor - Bersih	35	1.647.520	1.491.703	903.989
Komponen Ekuitas Lainnya	36	2.842.744	2.802.525	2.811.110
Saldo Laba				
Ditentukan penggunaannya	38	791.607	791.607	791.607
Tidak ditentukan penggunaannya		8.119.952	6.773.598	6.902.435
Jumlah		14.736.714	13.193.324	12.731.046
Kepentingan Nonpengendali	33	5.712.272	5.182.630	6.033.630
Jumlah Ekuitas		20.448.986	18.375.954	18.764.676
JUMLAH LIABILITAS DAN EKUITAS		73.995.121	56.785.045	53.837.227

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Catatan	2016	2015
PENDAPATAN			
Pendapatan <i>underwriting</i> asuransi	39	21.707.196	9.277.612
Pendapatan bunga dan bagi hasil	40	3.973.711	3.371.515
Keuntungan atas kenaikan nilai wajar efek yang belum direalisasi	5	1.340.170	-
Keuntungan dari investasi pada unit reksa dana	5	1.330.219	-
Penjualan	41	856.208	356.104
Pendapatan administrasi dan komisi		713.347	511.005
Pendapatan jasa penjaminan emisi dan perantara pedagang efek serta manajer investasi		181.917	138.822
Ekuitas pada laba entitas asosiasi - bersih	18	142.962	109.397
Pendapatan jasa biro administrasi efek	50	3.595	3.442
Keuntungan selisih kurs mata uang asing - bersih		-	145.112
Pendapatan lain-lain	42	327.129	194.703
Jumlah Pendapatan		<u>30.576.454</u>	<u>14.107.712</u>
BEBAN			
Beban <i>underwriting</i> asuransi	43	21.826.162	8.786.731
Beban umum dan administrasi	44	1.618.290	1.418.192
Beban gaji dan tunjangan karyawan	50	1.429.930	1.247.829
Beban bunga dan bagi hasil	45	1.390.708	1.266.917
Beban pokok penjualan		854.869	354.226
Kerugian penjualan investasi jangka pendek - bersih	5	769.960	13.759
Beban kerugian penurunan nilai aset keuangan dan non-keuangan - bersih		339.766	181.404
Kerugian selisih kurs mata uang asing - bersih		84.092	-
Kerugian penjualan investasi saham		971	-
Kerugian atas penurunan nilai wajar efek yang belum direalisasi	5	-	779.316
Kerugian dari investasi pada unit reksa dana		-	644.684
Beban lain-lain	46	335.474	292.286
Jumlah Beban		<u>28.650.242</u>	<u>14.985.344</u>
LABA (RUGI) SEBELUM PAJAK		<u>1.926.212</u>	<u>(877.632)</u>
BEBAN PAJAK			
Kini	48	205.491	104.215
Tanggung		30.871	11.006
Jumlah		<u>236.362</u>	<u>115.221</u>
LABA (RUGI) TAHUN BERJALAN		<u>1.689.850</u>	<u>(992.853)</u>
PENGHASILAN (RUGI) KOMPREHENSIF LAIN			
Pos yang tidak akan direklasifikasi ke laba rugi			
Pengkukuran kembali liabilitas imbalan pasti	47	(7.609)	(374)
Pajak sehubungan dengan pos yang tidak akan direklasifikasi	48	1.718	611
Jumlah		<u>(5.891)</u>	<u>237</u>
Pos yang akan direklasifikasi ke laba rugi			
Ekuitas pada keuntungan (kerugian) atas perubahan nilai wajar efek tersedia untuk dijual dari entitas anak yang belum direalisasi	5,36	232.689	(9.507)
Ekuitas pada penyesuaian penjabaran dari entitas anak	38	(678)	1.045
PENGHASILAN (RUGI) KOMPREHENSIF SETELAH PAJAK		<u>226.120</u>	<u>(8.225)</u>
JUMLAH PENGHASILAN (RUGI) KOMPREHENSIF		<u>1.915.970</u>	<u>(1.001.078)</u>
Laba (rugi) bersih teratribusikan kepada:			
Pemilik entitas induk		1.356.806	(125.466)
Kepentingan nonpengendali	33	333.044	(867.387)
		<u>1.689.850</u>	<u>(992.853)</u>
Penghasilan (rugi) komprehensif teratribusikan kepada:			
Pemilik entitas induk		1.461.400	(127.139)
Kepentingan nonpengendali	33	454.570	(873.939)
		<u>1.915.970</u>	<u>(1.001.078)</u>
Laba (Rugi) Bersih per Saham (dalam Rupiah penuh)	49		
Dasar		213	(20)

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT SINAR MAS MULTARTHA Tbk DAN ENTITAS ANAK

Laporan Perubahan Ekuitas Konsolidasian

Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Catatan	Ekuitas yang dapat Didistribusikan kepada Pemilik Entitas Induk										
	Komponen Ekuitas Lainnya						Saldo Laba		Jumlah	Kepentingan Nonpengendali	Jumlah Ekuitas
	Modal Saham	Tambahan Modal Disetor - Bersih	Keuntungan (Kerugian) atas Perubahan Nilai Wajar Efek yang Tersedia untuk Dijual dari Entitas Anak yang Belum Direalisasi	Penyesuaian Penjabaran dari Entitas Anak	Dampak Transaksi Entitas Anak dan Entitas Asosiasi dengan Investor lain atau Kepentingan Nonpengendali	Jumlah	Ditentukan penggunaannya	Tidak ditentukan penggunaannya			
Saldo pada tanggal 1 Januari 2015	1.321.905	903.989	(78.201)	2.106	2.867.203	2.811.114	791.607	6.902.435	10.506.152	6.033.630	18.764.876
Rugi Komprehensif											
Rugi tahun berjalan	-	-	-	-	-	-	-	(125.466)	(125.466)	(867.387)	(992.853)
Rugi komprehensif lain											
Pengukuran kembali liabilitas imbalan kerja jangka panjang	47	-	-	-	-	-	-	2.867	2.867	(2.630)	237
Ekuitas pada keuntungan atas perubahan nilai wajar efek tersedia untuk dijual dari entitas anak yang belum direalisasi	-	-	(5.395)	-	-	(5.395)	-	-	(5.395)	(4.112)	(9.507)
Ekuitas pada penyesuaian penjabaran dari entitas anak	-	-	-	855	-	855	-	-	855	190	1.045
Jumlah Rugi komprehensif	-	-	(5.395)	855	-	(4.540)	-	(122.599)	(127.139)	(873.939)	(1.001.078)
Transaksi dengan pemilik											
Dampak transaksi entitas anak dan entitas asosiasi dengan investor lain atau kepentingan nonpengendali	-	-	-	-	(4.045)	(4.045)	-	-	(4.045)	4.045	-
Penambahan modal	34,35	11.986	587.714	-	-	-	-	-	-	-	599.700
Setoran modal oleh kepentingan nonpengendali	-	-	-	-	-	-	-	-	-	18.894	18.894
Dividen tunai	37	-	-	-	-	-	-	(6.238)	(6.238)	-	(6.238)
Jumlah transaksi dengan pemilik		11.986	587.714	-	-	(4.045)	(4.045)	(6.238)	(10.283)	22.939	612.356
Saldo pada tanggal 31 Desember 2015		1.333.891	1.491.703	(83.596)	2.963	2.863.168	2.802.525	791.607	6.773.598	5.182.630	18.375.954

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

Catatan	Ekuitas yang dapat Diatribusikan kepada Pemilik Entitas Induk										
	Komponen Ekuitas Lainnya						Saldo Laba		Kapentingan Nonpengendali	Jumlah Ekuitas	
	Modal Saham	Tambahan Modal Disetor - Bersih	Keuntungan (Kerugian) atas Perubahan Nilai Wajar Efek yang Tersedia untuk Dijual dari Entitas Anak yang Belum Direalisasi	Penyesuaian Penjabaran dari Entitas Anak	Dampak Transaksi Entitas Anak dan Entitas Asosiasi dengan Investor lain atau Kepentingan Nonpengendali	Jumlah	Ditentukan penggunaannya	Tidak ditentukan penggunaannya			Jumlah
Saldo pada tanggal 1 Januari 2016	1.333.891	1.491.703	(83.596)	2.963	2.383.188	2.802.625	791.807	6.773.598	10.367.730	5.182.630	18.375.954
Laba Komprehensif											
Laba tahun berjalan	-	-	-	-	-	-	-	1.356.806	1.356.806	333.044	1.689.850
Laba komprehensif lain											
Pengukuran kembali liabilitas imbalan kerja jangka panjang	47	-	-	-	-	-	-	(4.094)	(4.094)	(1.797)	(5.891)
Ekuitas pada keuntungan atas perubahan nilai wajar efek tersedia untuk dijual dari entitas anak yang belum direalisasi	-	-	108.973	-	-	108.973	-	-	108.973	123.716	232.689
Ekuitas pada penyesuaian penjabaran dari entitas anak	-	-	-	(285)	-	(285)	-	-	(285)	(393)	(678)
Jumlah Rugi komprehensif	-	-	108.973	(285)	-	108.688	-	1.352.712	1.461.400	454.579	1.915.979
Transaksi dengan pemilik											
Dampak transaksi entitas anak dan entitas asosiasi dengan investor lain atau kepentingan nonpengendali	-	-	-	-	(68.469)	(68.469)	-	-	(68.469)	68.469	-
Penambahan modal	34,35	1.000	48.967	-	-	-	-	-	-	-	49.967
Tambahan modal disetor dari pengampunan pajak	35	-	106.850	-	-	-	-	-	-	-	106.850
Setoran modal oleh kepentingan nonpengendali	-	-	-	-	-	-	-	-	-	6.603	6.603
Dividen tunai	37	-	-	-	-	-	-	(6.358)	(6.358)	-	(6.358)
Jumlah transaksi dengan pemilik		1.000	156.817	-	-	(68.469)	(68.469)	(6.358)	(74.827)	75.072	157.062
Saldo pada tanggal 31 Desember 2016		1.334.891	1.647.820	25.377	2.678	2.814.688	791.807	8.119.982	11.754.303	5.712.272	20.448.985

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Laporan Arus Kas Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
ARUS KAS DARI AKTIVITAS OPERASI		
Penerimaan dari jasa <i>underwriting</i> asuransi	21.815.590	9.277.629
Penerimaan bunga dan bagi hasil	3.929.713	3.266.618
Penerimaan dari jasa penjaminan emisi dan perantara pedagang efek serta jasa manajer investasi	177.439	138.370
Penerimaan dari jasa biro administrasi efek	3.696	3.291
Penerimaan dari pendapatan lain-lain	1.879.240	1.018.024
Pembayaran beban <i>underwriting</i> asuransi	(10.395.613)	(10.914.416)
Pembayaran beban usaha	(3.937.710)	(3.032.311)
Pembayaran bunga dan bagi hasil	(1.128.878)	(1.065.361)
Keuntungan selisih kurs	(58.522)	66.204
Laba operasi sebelum perubahan aset/liabilitas operasi	<u>12.284.955</u>	<u>(1.241.952)</u>
Penurunan (kenaikan) aset:		
Investasi jangka pendek	(10.931.600)	(887.788)
Piutang pembiayaan konsumen	(405.276)	143.801
Investasi sewa neto	53.198	16.218
Tagihan anjak piutang	(719.456)	(429.120)
Kredit	(1.996.248)	(3.231.584)
Tagihan akseptasi	54.000	-
Aset ljarah	(129.380)	(5.144)
Piutang perusahaan efek	(109.503)	(41.238)
Piutang lain-lain	25.815	1.680.218
Agunan yang diambil alih	(457.771)	63.943
Aset lain-lain	136.018	133.105
Kenaikan (penurunan) liabilitas:		
Simpanan dan simpanan dari bank lain	2.684.080	5.495.718
Efek yang dijual dengan janji beli kembali	(145.009)	145.009
Premi diterima dimuka	(42.485)	(181.808)
Utang perusahaan efek	169.415	25.082
Utang pajak	18.413	4.664
Beban akrual	30.970	31.941
Bagi hasil peserta	6.934	2.689
Liabilitas lain-lain	408.391	(381.826)
Kas Bersih Diperoleh dari Aktivitas Operasi sebelum pajak	<u>935.463</u>	<u>1.341.928</u>
Pembayaran pajak penghasilan	(120.856)	(71.855)
Kas Bersih Diperoleh dari Aktivitas Operasi	<u>814.607</u>	<u>1.270.073</u>
ARUS KAS DARI AKTIVITAS INVESTASI		
Penerimaan dividen dari entitas asosiasi	82.321	54.678
Hasil penjualan aset tetap	34.768	71.021
Hasil penjualan investasi - setelah dikurangi saldo kas entitas anak yang dijual	17.000	-
Penambahan properti investasi	(722)	(6.722)
Pembelian aset tetap	(469.675)	(577.711)
Penambahan investasi dalam saham - setelah dikurangi saldo kas entitas anak yang diakuisisi	(556.089)	(189.522)
Kas Bersih Digunakan untuk Aktivitas Investasi	<u>(892.397)</u>	<u>(648.256)</u>

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Laporan Arus Kas Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
ARUS KAS DARI AKTIVITAS PENDANAAN		
Penambahan pinjaman yang diterima	999.354	1.914.947
Penerbitan obligasi	500.000	-
Setoran modal pada entitas anak oleh kepentingan nonpengendali	6.603	18.894
Pembagian dividen tunai	(6.358)	(6.238)
Pembayaran beban bunga pinjaman yang diterima	(255.764)	(237.831)
Pembayaran pinjaman yang diterima	(695.246)	(1.295.411)
Penambahan modal disetor dan aglo saham dari penawaran umum tanpa hak memesan efek terlebih dahulu	49.967	599.700
Pe lunasan surat utang jangka menengah	(50.000)	(400.000)
Kas Bersih Diperoleh dari Aktivitas Pendanaan	548.556	594.061
KENAIKAN BERSIH KAS DAN SETARA KAS	470.766	1.215.878
KAS DAN SETARA KAS AWAL TAHUN	9.097.618	7.801.242
Pengaruh perubahan kurs mata uang asing	(26.714)	80.498
KAS DAN SETARA KAS AKHIR TAHUN	9.541.670	9.097.618
PENGUNGKAPAN TAMBAHAN		
Kas dan bank	4.178.976	4.117.471
Investasi jangka pendek-jangka waktu jatuh tempo tiga bulan atau kurang sejak tanggal perolehan	5.362.694	4.980.147
Jumlah Kas dan Bank	9.541.670	9.097.618

Lihat catatan atas laporan keuangan konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

1. Umum

a. Pendirian dan Informasi Umum

PT Sinar Mas Multiartha Tbk (selanjutnya disebut Perusahaan) sebelumnya bernama PT Internas Arta Leasing Company atau PT Internas Arta Finance Company, didirikan dengan Akta No. 60 tertanggal 21 Oktober 1982 dari Benny Kristianto, S.H., notaris di Jakarta, yang telah disahkan oleh Menteri Kehakiman Republik Indonesia pada tanggal 30 September 1983 melalui Surat Keputusan No. C2-6537.HT.01.01.Th.83 dengan nama PT Internas Arta Leasing Company. Akta Pendirian ini telah didaftarkan ke Kantor Pengadilan Negeri Jakarta Barat pada tanggal 17 Mei 1984 dengan No. 489/1984.

Pada tanggal 1 Mei 1989, pemegang saham mengadakan Rapat Umum Pemegang Saham Luar Biasa dan memutuskan untuk mengubah nama PT Internas Arta Leasing Company menjadi PT Internas Arta Finance Company. Keputusan ini dituangkan dalam Akta No. 15 tertanggal 1 Mei 1989 dari Benny Kristianto, S.H., notaris di Jakarta, dan telah mendapat persetujuan dari Menteri Kehakiman Republik Indonesia pada tanggal 2 Agustus 1989 melalui Surat Keputusan No. C2-6968.HT.01.04.Th.89. Akta ini telah didaftarkan ke Kantor Pengadilan Negeri Jakarta Barat pada tanggal 16 Agustus 1989 dengan No. 1109/1989.

Pada tanggal 25 Februari 1995, pemegang saham mengadakan Rapat Umum Pemegang Saham Luar Biasa dan memutuskan untuk mengubah nama Perusahaan menjadi PT Sinar Mas Multiartha. Keputusan Rapat Umum Pemegang Saham Luar Biasa ini didokumentasikan dalam Akta No. 218 tertanggal 25 Februari 1995 dari Veronica Lily Dharma, S.H., notaris di Jakarta, dan telah mendapat persetujuan dari Menteri Kehakiman Republik Indonesia melalui Surat Keputusan No. C2-5573.HT.01.04.Th.95 tanggal 5 Mei 1995.

Berdasarkan Akta No. 72 tanggal 9 Juli 2008 dari Sutjipto, S.H., notaris di Jakarta, terdapat perubahan seluruh Anggaran Dasar Perusahaan terhadap ketentuan UU No. 40/2007 tentang Perusahaan Terbatas dan peraturan Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam-LK), termasuk perubahan susunan Dewan Komisaris dan Direksi Perusahaan, serta persetujuan atas pelaksanaan Penawaran Umum Terbatas IV. Akta perubahan ini telah mendapat persetujuan dari Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-27024.AH.01.02.TH.2009 tanggal 18 Juni 2009.

Perubahan terakhir Anggaran Dasar Perusahaan di dokumentasikan dalam Akta No.35 tanggal 12 Juni 2015 dari Aryanti Artisari, S.H., M.Kn., notaris di Jakarta, sehubungan dengan diberlakukannya Peraturan Otoritas Jasa Keuangan tertentu dan penyesuaian kembali seluruh Anggaran Dasar Perusahaan. Perubahan tersebut telah dicatatkan oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No.AHU-3518980.AH.01.11 Tahun 2015 tanggal 15 Juni 2015.

Perubahan Kegiatan Usaha Utama Perusahaan

Perusahaan memulai kegiatan usaha secara komersial sejak tahun 1983, yaitu di bidang sewa pembiayaan, anjak piutang, dan pembiayaan konsumen. Untuk melaksanakan kegiatan usaha tersebut, Perusahaan telah memperoleh izin dari Menteri Keuangan Republik Indonesia No. 300/KMK.013/1990 tertanggal 3 Maret 1990.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pada tanggal 30 Mei 1996, pemegang saham Perusahaan mengadakan Rapat Umum Pemegang Saham Luar Biasa dan memutuskan hal-hal signifikan antara lain mengubah kegiatan usaha utama Perusahaan dari bidang jasa keuangan dan manajemen treasury menjadi bidang perdagangan, industri, angkutan, real estat, dan jasa; dan mengubah Anggaran Dasar Perusahaan sesuai dengan Peraturan Perusahaan No.1 tahun 1995, tentang Perusahaan Terbatas, termasuk menyesuaikan nama Perusahaan menjadi PT Sinar Mas Multiartha Tbk. Risalah Rapat Umum Pemegang Saham Luar Biasa ini didokumentasikan dalam Akta No. 143 dan 144 tertanggal 30 Mei 1996 dan Akta perubahan No. 69 tertanggal 23 Agustus 1996 dari Sutjipto, S.H., notaris di Jakarta. Persetujuan dari Menteri Kehakiman Republik Indonesia atas perubahan Anggaran Dasar Perusahaan ini diperoleh melalui Surat Keputusan No. C2-8689.HT.01.04.Th.96 tanggal 30 Agustus 1996.

Kelompok Usaha dan Domisili

PT Sinar Mas Cakrawala merupakan pemegang saham dari Perusahaan. Perusahaan dan entitas anak (selanjutnya disebut Grup) tergabung dalam kelompok usaha (Grup) Sinar Mas Multiartha.

Perusahaan berdomisili di Jakarta. Kantor Pusat Perusahaan beralamat di Sinar Mas Land Plaza, Menara I Lantai 9, Jalan M.H. Thamrin No. 51, Jakarta, Indonesia.

b. Penawaran Umum Efek Perusahaan

Pada tanggal 14 Juni 1995, Perusahaan memperoleh pernyataan efektif dari Ketua Badan Pengawas Pasar Modal (sekarang Otorisasi Jasa Keuangan/OJK) dalam Surat Keputusan No. S-759/PM/1995 untuk menjual sahamnya sejumlah 60.000.000 saham yang bernilai nominal Rp 500 (dalam Rupiah penuh) per saham dengan harga pelaksanaan sebesar Rp 1.800 (dalam Rupiah penuh) per saham kepada masyarakat melalui bursa di Indonesia. Penjualan saham ini dicatatkan di Bursa Efek Indonesia pada tanggal 5 Juli 1995.

Pada tanggal 8 November 1996, pemegang saham mengadakan Rapat Umum Pemegang Saham Luar Biasa untuk mengesahkan rencana Perusahaan untuk melaksanakan Penawaran Umum Terbatas I dalam rangka penerbitan Hak Memesan Efek Terlebih Dahulu untuk membeli sejumlah 663.000.000 saham yang bernilai nominal Rp 500 (dalam Rupiah penuh) per saham dengan harga pelaksanaan sebesar Rp 750 (dalam Rupiah penuh) per saham, dimana melekat 99.450.000 waran Seri I yang diterbitkan secara cuma-cuma dan dapat dikonversi menjadisaham mulai tanggal 28 Mei 1997 sampai dengan tanggal 28 November 2001. Risalah Rapat Umum Pemegang Saham Luar Biasa ini didokumentasikan dalam Akta No.40 tertanggal 8 November 1996 dari Sutjipto, S.H., notaris di Jakarta.

Penawaran Umum Terbatas I ini telah mendapat pernyataan efektif dari Ketua Bapepam (sekarang OJK) pada tanggal 8 November 1996 melalui Surat Keputusan No. S-1811/PM/1996. Jumlah dana yang diperoleh dari hasil Penawaran Umum Terbatas I ini adalah sebesar Rp 497.250 dan seluruhnya telah diperoleh Perusahaan pada bulan Januari 1997. Hasil dari Penawaran Umum Terbatas I ini meningkatkan modal disetor Perusahaan dari Rp 331.500 menjadi Rp 663.000 dan tambahan modal disetor Perusahaan dari Rp 1.500 menjadi Rp 167.250.

Pada tanggal 24 Juni 2003, pemegang saham mengadakan Rapat Umum Pemegang Saham Luar Biasa untuk mengesahkan rencana Perusahaan untuk melaksanakan Penawaran Umum Terbatas II dalam rangka penerbitan Hak Memesan Efek Terlebih Dahulu untuk membeli sejumlah 2.137.115.520 saham Seri B yang bernilai nominal Rp 100 (dalam Rupiah penuh) per saham dengan harga pelaksanaan Rp 100 (dalam Rupiah penuh) per saham, dimana pada setiap 15 saham Seri B melekat 4 waran Seri II yang diberikan oleh Perusahaan secara cuma-cuma. Jumlah waran Seri II yang diterbitkan adalah sebanyak 569.897.472 waran. Waran Seri II tersebut dapat dikonversi menjadi saham mulai tanggal 23 Januari 2004 sampai dengan 23 Juli 2008. Risalah Rapat Umum Pemegang Saham Luar Biasa ini didokumentasikan dalam Akta No. 153 tertanggal 24 Juni 2003 dari Aulia Taufani, S.H., notaris pengganti dari Sutjipto, S.H., notaris di Jakarta.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Penawaran Umum Terbatas II ini telah mendapat pernyataan efektif dari Ketua Bapepam (sekarang OJK) pada tanggal 23 Juni 2003 melalui Surat Keputusan No. S-1485/PM/2003. Jumlah dana yang diperoleh dari hasil Penawaran Umum Terbatas II ini adalah sebesar Rp 213.711 dan seluruhnya telah diperoleh Perusahaan pada bulan Juli 2003. Hasil dari Penawaran Umum Terbatas II ini meningkatkan modal disetor Perusahaan dari Rp 712.372 menjadi Rp 926.083.

Dana yang diperoleh dari hasil Penawaran Umum Terbatas II ini digunakan sebagai setoran modal pada anak-entitas anak serta untuk membayar liabilitas atau pinjaman Perusahaan dalam rangka meningkatkan rasio modal kerja Perusahaan.

Pada tanggal 28 Juni 2005, pemegang saham mengadakan Rapat Umum Pemegang Saham Luar Biasa untuk mengesahkan rencana Perusahaan untuk melaksanakan Penawaran Umum Terbatas III dalam rangka penerbitan Hak Memesan Efek Terlebih Dahulu untuk membeli saham Seri B sebanyak-banyaknya 991.621.601 saham yang bernilai nominal Rp 100 (dalam Rupiah penuh) per saham dengan harga pelaksanaan sebesar Rp 125 (dalam Rupiah penuh) per saham, dimana melekat sebanyak-banyaknya 991.621.601 waran Seri III yang diberikan oleh Perusahaan secara cuma-cuma. Waran Seri III tersebut dapat dikonversi menjadi saham mulai tanggal 12 Januari 2006 sampai dengan 13 Juli 2010. Risalah Rapat Umum Pemegang Saham Luar Biasa ini didokumentasikan dalam Akta No. 274 tertanggal 28 Juni 2005 dari Aulia Taufani, S.H., notaris pengganti dari Sutjipto, S.H., notaris di Jakarta.

Penawaran Umum Terbatas III ini telah mendapat pernyataan efektif dari Ketua Bapepam (sekarang OJK) pada tanggal 27 Juni 2005 melalui Surat Keputusan No. S-1691/PM/2005. Jumlah saham seri B yang diterbitkan dari Penawaran Umum Terbatas III ini adalah sejumlah 991.325.341 saham, dimana melekat 991.325.341 waran seri III. Jumlah dana yang diperoleh dari hasil Penawaran Umum Terbatas III ini adalah sebesar Rp 123.916.

Dana yang diperoleh dari hasil Penawaran Umum Terbatas III ini digunakan sebagai setoran modal pada entitas anak serta untuk modal kerja Perusahaan.

Pada tanggal 17 Juni 2008, pemegang saham mengadakan Rapat Umum Pemegang Saham Luar Biasa untuk mengesahkan rencana Perusahaan untuk melaksanakan Penawaran Umum Terbatas IV dalam rangka penerbitan Hak Memesan Efek Terlebih Dahulu untuk membeli saham Seri B sebanyak-banyaknya 966.427.608 saham yang bernilai nominal Rp 100 (dalam Rupiah penuh) per saham dengan harga pelaksanaan sebesar Rp 100 (dalam Rupiah penuh) per saham, dimana melekat sebanyak-banyaknya 1.449.641.412 waran Seri IV yang diberikan oleh Perusahaan secara cuma-cuma. Waran Seri IV tersebut dapat dikonversi menjadi saham mulai tanggal 6 Januari 2009 sampai dengan 9 Juli 2013. Risalah Rapat Umum Pemegang Saham Luar Biasa ini didokumentasikan dalam Akta No. 141 tertanggal 17 Juni 2008 dari Sutjipto, S.H., notaris di Jakarta.

Penawaran Umum Terbatas IV ini telah mendapat pernyataan efektif dari Ketua Bapepam dan LK (sekarang OJK) pada tanggal 16 Juni 2008 melalui Surat Keputusan No. S-3859/BL/2008. Jumlah saham Seri B yang diterbitkan dari Penawaran Umum Terbatas IV ini adalah sejumlah 964.528.953 saham, dimana melekat 1.446.793.426 waran Seri IV. Jumlah dana yang diperoleh dari hasil Penawaran Umum Terbatas IV ini adalah sebesar Rp 96.453.

Dana yang diperoleh dari hasil Penawaran Umum Terbatas IV ini digunakan sebagai setoran modal pada entitas anak serta untuk membayar liabilitas atau pinjaman Perusahaan dalam rangka meningkatkan rasio modal kerja Perusahaan.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Berdasarkan Akta No. 51 tanggal 20 November 2015 dari Aryanti Artisari, S.H, M.Kn., notaris di Jakarta, tentang Berita Acara Rapat Umum Pemegang Saham Luar Biasa (RUPSLB), pemegang saham Perusahaan menyetujui untuk menerbitkan 623.780.871 saham baru seri B yang berasal dari saham portepel Perusahaan dengan nilai nominal Rp 100 (dalam Rupiah Penuh) melalui penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu (PMTHMETD).

Pada tanggal 22 Desember 2015, Perusahaan melaksanakan PMTHMETD sebanyak 119.856.000 saham dengan jumlah dana yang diperoleh dari pemegang saham dalam pelaksanaan PMTHMETD adalah sebesar Rp 599.999 (Catatan 34).

Pada tanggal 16 Agustus 2016, Perusahaan melaksanakan PMTHMETD sebanyak 10.000.000 saham dengan jumlah dana yang diperoleh dari pemegang saham dalam pelaksanaan PMTHMETD adalah sebesar Rp 50.060 (Catatan 34).

c. Entitas Anak yang Dikonsolidasikan

Berikut ini adalah entitas anak yang dikonsolidasikan beserta persentase kepemilikan Perusahaan pada tanggal 31 Desember 2016 dan 2015:

Domisili	Jenis Usaha	Tahun Operasi/ Pendirian	Persentase Kepemilikan dan Hak Suara		Jumlah Aset (Sebelum Eliminasi)		
			2016	2015	2016	2015	
Kepemilikan Langsung							
PT Bank Sinarmas Tbk (BS)	Jakarta	Bank	1989	56,07%	52,98%	31.192.626	27.868.688
PT Asuransi Jiwa Sinarmas MSIG (AJSM)	Jakarta	Asuransi jiwa	1984	50,00%	50,00%	16.231.300	15.655.938
PT Asuransi Sinar Mas (ASM)	Jakarta	Asuransi kerugian	1986	99,99%	99,99%	5.916.687	6.221.844
PT Sinar Mas Multifinance (SMF)	Jakarta	Pembiayaan	1996	99,99%	99,99%	4.319.071	3.289.863
PT Sinarmas Sekuritas (SMS)	Jakarta	Sekuritas	1992	99,99%	99,99%	1.631.825	1.348.040
PT Asuransi Simas Jiwa (ASJ)	Jakarta	Asuransi jiwa	1996	50,00%	50,00%	13.122.311	1.239.559
PT AB Sinar Mas Multifinance (ABSM)	Jakarta	Pembiayaan	1995	99,99%	99,99%	291.991	289.355
PT Shinta Utama (SU)	Jakarta	Perdagangan umum	1991	99,30%	99,30%	508.825	408.904
PT Jakarta Teknologi Utama (JTU)	Jakarta	Bengkel	1999	99,97%	99,97%	245.393	217.066
PT Rizky Lancar Sentosa (RLS)	Jakarta	Properti	2001	99,99%	99,99%	154.204	151.657
PT Asuransi Simas Net	Jakarta	Asuransi on-line	2013	1,00%	1,00%	130.238	122.165
PT Sinarutama Gunita (STG)	Jakarta	Biro administrasi efek	1992	99,80%	99,80%	27.727	26.341
Global Asian Investment Limited (GAI)	Hong Kong	Investasi	2012	100,00%	100,00%	11.793	10.532
Sinar Mas Insurance (SMI)	Republik Demokrasi Timor Leste	Asuransi kerugian	2011	8,57%	8,57%	12.884	10.680
PT Simas Money Changer (SMC)	Jakarta	Pedagang valuta asing	2003	99,90%	99,90%	5.247	4.566
PT Wapindo Jasaartha (WJA)	Jakarta	Perdagangan dan jasa	2000	99,96%	99,96%	3.054	2.834
PT Arthamas Solusindo (AMS)*	Jakarta	Jasa informasi	2000	99,99%	99,99%	7.698	4.658
PT Sinar Artha Konsulindo (SAK)	Jakarta	Agen asuransi	2000	99,92%	99,92%	1.093	830
PT Balai Lelang Sinarmas (BLS)*	Jakarta	Balai lelang	2008	99,90%	99,90%	1.884	1.760
PT Arthamas Konsulindo (AMK)*	Jakarta	Agen asuransi	2000	99,99%	99,99%	1.194	1.084
PT Sinar Artha Solusindo (SAS)*	Jakarta	Perdagangan dan jasa	2000	99,60%	99,60%	444	361
PT Arthamas Informatika (AMI)*	Jakarta	Perdagangan dan jasa	2000	99,60%	99,60%	429	339
PT Komunindo Arga Digital (KAD)*	Jakarta	Perdagangan dan jasa	2000	99,96%	95,00%	1.579	95
PT Artha Bina Usaha (ABU)*	Jakarta	Perdagangan dan jasa	2008	92,00%	92,00%	109	100
PT Sinar Artha Inforindo (SAI)*	Jakarta	Jasa informasi	2000	99,60%	99,60%	64	65
PT Sinar Artha Trading (SAT)*	Jakarta	Perdagangan umum	2008	92,00%	92,00%	0	1
Kepemilikan Tidak Langsung							
PT Bank Sinarmas Tbk (BS) (melalui PT Shinta Utama)	Jakarta	Bank	1989	2,56%	2,57%	31.192.626	27.868.688
PT Asuransi Simas Jiwa (ASJ) (melalui PT Asuransi Sinar Mas)	Jakarta	Asuransi jiwa	1996	50,00%	50,00%	13.122.311	1.239.559
PT Sinarmas Asset Management (SAM) (melalui PT Sinarmas Sekuritas)	Jakarta	Manajemen aset	2011	99,98%	99,98%	185.290	138.720
PT Asuransi Simas Net (melalui PT Asuransi Sinar Mas)	Jakarta	Asuransi on-line	2013	99,98%	99,98%	130.238	122.165
PT Sinarmas Futures (SF) (melalui PT Sinarmas Sekuritas)	Jakarta	Perdagangan komoditi	2004	99,98%	99,98%	29.868	29.359
PT Autopro Utama Perkasa (AUP) (melalui PT Jakarta Teknologi Utama)	Jakarta	Bengkel	2006	99,88%	99,88%	27.390	26.474

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Domisili	Jenis Usaha	Tahun Operasi/ Pendirian	Persentase Kepemilikan dan Hak Suara		Jumlah Aset (Sebelum Eliminasi)	
				2016	2015	2016	2015
Kepemilikan Tidak Langsung							
Nanjing Sinar Mas & ZiJin Venture Capital Management (NSZ) (melalui Global Asian Investment Limited)	Nanjing, China	Manajemen dana	2012	60,00%	60,00%	12.385	11.605
Sinar Mas Insurance (SMI) (melalui PT Asuransi Sinar Mas dan PT Shinta Utama)	Republik Demokrasi Timor Leste	Asuransi kerugian	2011	91,36%	91,36%	12.884	10.680

*) entitas anak yang belum beroperasi

Berikut ini adalah rincian Entitas Bertujuan Khusus (EBK) yang dikonsolidasikan melalui AJSM, entitas anak, pada tanggal 31 Desember 2016 dan 2015:

	Tahun beroperasi secara komersial	Total aset sebelum eliminasi 31 Desember	
		2016	2015
RD RHB Smile Fixed Income Fund	2014	475.933	455.587
RD BNP Paribas Maxi Obligasi	2014	371.733	353.704
RD SAM Cendrawasih Fund	2014	358.367	341.399
RD Terproteksi (RT) :			
Sucorinvest Proteksi 6	2013	-	-
Pacific Protected Fund	2013	-	-
BNI-AM Proteksi Sriwijaya Seri X	2014	513.214	497.847
Sucorinvest Proteksi 9	2014	410.081	403.882
RHB Capital Protected Fund 27	2014	313.840	312.465
BNI-AM Proteksi Megapundi V	2014	298.025	287.489
Batavia Proteksi Andalan 15	2014	241.207	217.720
Batavia C Optima 74	2014	214.927	203.788
Pratama Terproteksi I	2014	201.247	188.855
HPAM Smart Protected II	2014	197.337	190.682
HPAM Smart Protected III	2014	194.906	189.886
Danareksa Terproteksi XVIII	2014	153.393	148.089
Syailendra Capital Protected Fund 6	2014	106.574	104.869
RHB Capital Protected Fund 26	2014	104.770	104.493
Kharisma Proteksi Dana Prima	2014	101.882	100.955
Batavia Proteksi Andalan 8	2014	-	-
Corfina Dana Terproteksi	2014	-	-
Recapital Proteksi VI	2014	-	-
Recapital Proteksi VII	2014	-	-
Sucorinvest Proteksi 14	2015	590.311	566.397
Batavia Proteksi Cemerlang 27	2015	555.330	769.638
MNC Dana Terproteksi IX	2016	226.932	-
Syailendra Capital Protected Fund 12	2016	224.530	-
HPAM Smart Protected IV	2015	218.721	213.611
Syailendra Capital Protected Fund 7	2015	218.622	210.242
Victoria 1	2016	214.451	-
SAM Dana Obligasi Terproteksi III	2016	213.707	-
Premier Proteksi IX	2016	211.957	-
Cipta Proteksi Dinamis 1	2016	211.345	-
CIMB-Principal CPF XIX	2016	209.823	-
Trimegah Terproteksi 3	2016	209.121	-
Syailendra Capital Protected Fund 11	2015	207.110	204.815
MNC Dana Pendapatan Tetap II	2016	130.129	-

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Informasi keuangan entitas anak yang dimiliki oleh kepentingan nonpengendali dalam jumlah material pada tanggal dan untuk tahun-tahun yang berakhir 31 Desember 2016 dan 2015 adalah sebagai berikut:

Nama	2016		Saldo Akumulasi	Bagian Laba
	Bagian Kepentingan Kepemilikan %			
PT Asuransi Jiwa Sinarmas MSIG (AJSM)	50,00		3.986.529	174.657
PT Bank Sinarmas Tbk (BS)	41,38		1.721.590	158.318

Nama	2015		Saldo Akumulasi	Bagian Laba
	Bagian Kepentingan Kepemilikan %			
PT Asuransi Jiwa Sinarmas MSIG (AJSM)	50,00		3.688.900	(950.820)
PT Bank Sinarmas Tbk (BS)	47,02		1.489.252	83.416

Berikut adalah ringkasan informasi keuangan dari entitas anak. Jumlah-jumlah tersebut sebelum dieliminasi dengan transaksi antar entitas dalam Grup.

Ringkasan laporan posisi keuangan pada tanggal 31 Desember 2016 dan 2015:

	2016		2015	
	AJSM	BS	AJSM	BS
Jumlah aset	16.231.300	31.192.626	15.655.938	27.868.688
Jumlah liabilitas	8.233.070	26.717.304	8.257.446	24.199.077
Jumlah ekuitas	7.963.143	4.475.322	7.373.103	3.669.611

Ringkasan laporan laba rugi dan penghasilan komprehensif lain pada tahun 2016 dan 2015:

	2016		2015	
	AJSM	BS	AJSM	BS
Pendapatan	7.393.059	2.425.163	5.483.361	1.791.181
Laba sebelum pajak	410.154	493.629	(1.872.981)	238.953
Jumlah penghasilan (rugi) komprehensif	590.040	367.432	(1.863.673)	486.603
Teratribusikan pada kepentingan non pengendali	174.657	158.318	(950.820)	83.416

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Ringkasan informasi arus kas pada tahun 2016 dan 2015:

	2016		2015	
	AJSM	BS	AJSM	BS
Operasi	(783.810)	751.080	(3.093.278)	2.014.021
Investasi	860.751	(96.172)	3.242.288	(215.585)
Pendanaan	-	433.044	-	18.893
Kenaikan bersih kas dan setara kas	<u>76.941</u>	<u>1.087.952</u>	<u>149.010</u>	<u>1.817.329</u>

PT Dasar Dana Pinjaman (PDP) (dahulu PT Komunindo Arga Digital (KAD))

Pada bulan Maret 2016, Perusahaan menambah setoran modal pada PDP sebesar Rp 2.480 sehingga meningkatkan persentase kepemilikan Perusahaan pada PDP dari 95,00 % menjadi 99,96%. PDP mengubah kegiatan usaha menjadi penyelenggaraan layanan pinjam meminjam uang berbasis teknologi informasi.

PT Asuransi Simas Jiwa (ASJ)

ASJ telah memperoleh ijin usaha dari Menteri Keuangan Republik Indonesia untuk menjalankan usaha asuransi berdasarkan surat keputusan Menteri Keuangan No. 602/KMK.17/1995 tanggal 18 Desember 1995.

Pada tanggal 6 Oktober 2015, PT Asuransi Sinar Mas (ASM), entitas anak, mengakuisisi 250.000.000 lembar saham atau 50% kepemilikan saham pada ASJ dari PT Mega Corpora dengan nilai akuisisi Rp 245.657. Sesuai dengan Akta No. 17 tanggal 6 Oktober 2015 dari Wiwik Condro S.H., notaris di Jakarta, PT Asuransi Jiwa Mega Life berganti nama menjadi PT Asuransi Simas Jiwa. Perubahan tersebut telah mendapat persetujuan dari Menteri Hukum dan Hak Asasi Manusia dengan Surat Keputusan No. AHU-3565040.AH.01.11 Tahun 2015 tanggal 12 Oktober 2015. Atas akuisisi tersebut, Perusahaan memperoleh pengendalian sebesar 100% atas ASJ.

Tabel berikut ini adalah nilai transaksi, nilai wajar, serta nilai tercatat aset dan liabilitas dari ASJ pada tanggal akuisisi:

	Nilai Tercatat	Nilai Wajar
Aset bersih ASJ	476.033	476.033
Kepentingan kepemilikan Perusahaan atas aset bersih ASJ		(238.016)
Goodwill		<u>7.640</u>
Jumlah imbalan yang dibayarkan		<u>245.657</u>
Jumlah imbalan yang dibayarkan		245.657
Saldo kas entitas anak pada saat akuisisi		<u>(58.179)</u>
Kas keluar bersih pada saat akuisisi		<u>187.478</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

PT Bank Sinarmas Tbk (BS)

BS telah memperoleh izin dari Menteri Keuangan Republik Indonesia untuk menjalankan usaha di bidang perbankan melalui Surat Keputusan No.KEP-156/KMK.013/1990 tanggal 16 Februari 1990. Sesuai dengan Surat Keputusan Bank Indonesia No. 27/156/KEP/DIR tanggal 22 Maret 1995, BS memperoleh peningkatan status menjadi Bank Devisa. BS telah memperoleh izin usaha unit usaha syariah dari Bank Indonesia berdasarkan Surat Keputusan Deputi Gubernur Bank Indonesia No. 11/13/KEP.DpG/2009 tanggal 27 Oktober 2009.

Pada tanggal 29 November 2010, BS mendapat pernyataan efektif dari Ketua Bapepam dan LK (sekarang OJK) melalui Surat Keputusan No. S-10683/BL/2010 atas penawaran umum perdana saham dan telah menjadi perusahaan terbuka.

Selama tahun 2015, Perusahaan dan pemegang saham kepentingan nonpengendali (masyarakat) BS melakukan konversi atas waran BS menjadi saham, dimana persentase kepemilikan Perusahaan meningkat 52,98%, sedangkan persentase kepemilikan SU terdilusi menjadi 2,57% pada tanggal 31 Desember 2015. Dampak dilusi atas persentase kepemilikan sebesar Rp 4.045 dicatat pada komponen ekuitas lainnya pada bagian ekuitas dalam laporan posisi keuangan konsolidasian (Catatan 36).

Pada tahun 2016, BS melakukan Penawaran Umum Terbatas II (PUT II) kepada pemegang saham. Selama tahun 2016, Perusahaan dan SU telah mengambil bagian dalam PUT II dan melakukan konversi atas waran BS menjadi saham, dimana persentase kepemilikan Perusahaan meningkat menjadi 56,07%, sedangkan persentase kepemilikan SU terdilusi menjadi 2,56%. Dampak dilusi atas persentase kepemilikan sebesar Rp 68.469 dicatat pada komponen ekuitas lainnya pada bagian ekuitas dalam laporan keuangan posisi keuangan konsolidasian.

PT Asuransi Jiwa Sinarmas MSIG (AJSM)

AJSM telah memperoleh izin dari Menteri Keuangan Republik Indonesia untuk menyelenggarakan usaha asuransi jiwa berdasarkan Surat Keputusan Menteri Keuangan No. KEP-107/KM.13/1989 tanggal 5 Agustus 1989.

PT Asuransi Sinar Mas (ASM)

ASM telah memperoleh izin dari Menteri Keuangan Republik Indonesia melalui Direktorat Jenderal Moneter Dalam Negeri untuk menyelenggarakan usaha asuransi kerugian berdasarkan Surat Keputusan No. Kep-2562/MD/1986 tanggal 21 April 1986. ASM telah memperoleh izin dari Menteri Keuangan Republik Indonesia untuk membuka cabang dengan prinsip syariah berdasarkan Surat Keputusan Menteri Keuangan No. 253/KM.6/2004 tanggal 25 Juni 2004.

Pada bulan Oktober dan Desember 2016, ASM mengumumkan dan membagikan dividen kepada Perusahaan dan SMF sebesar Rp 423.000

Pada bulan Oktober 2015, ASM mengakuisisi 250.000.000 lembar saham atau 50% kepemilikan saham pada Asuransi Simas Jiwa dari PT Mega Corpora dengan nilai akuisisi Rp 245.657.

PT Sinar Mas Multifinance (SMF)

SMF telah memperoleh izin dari Menteri Keuangan Republik Indonesia untuk menjalankan usaha di bidang sewa pembiayaan, anjak piutang dan pembiayaan konsumen berdasarkan Surat Keputusan No. 441/KMK.017/1996 tanggal 21 Juni 1996.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

PT AB Sinar Mas Multifinance (ABSM)

ABSM telah memperoleh izin dari Menteri Keuangan Republik Indonesia untuk menjalankan usaha di bidang sewa pembiayaan, anjak piutang dan pembiayaan konsumen berdasarkan Surat Keputusan No. 525/KMK.017/1995 tanggal 17 November 1995.

PT Sinarmas Futures (SF)

SF telah memperoleh izin usaha untuk menyelenggarakan kegiatan sebagai pialang berjangka dari Badan Pengawas Perdagangan Berjangka Komoditi melalui surat No. 889/BAPPEBTI/SI/3/2006 tanggal 27 Maret 2006.

PT Sinarmas Sekuritas (SMS)

SMS telah memperoleh izin dari Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam dan LK atau OJK) sebagai penjamin emisi efek, perantara pedagang efek dan manajer investasi, masing-masing melalui Surat Keputusan Bapepam No. Kep-82/PM/1992 tanggal 29 Februari 1992, No. Kep-83/PM/1992 tanggal 29 Februari 1992 dan No. Kep-02/PM/MI/2000 tanggal 15 Mei 2000.

PT Sinartama Gunita (STG)

STG telah memperoleh izin untuk melakukan kegiatan sebagai Biro Administrasi Efek dari Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam dan LK atau sekarang OJK) melalui surat No. Kep-82/PM/1991 tanggal 30 September 1991.

d. Karyawan, Direksi dan Dewan Komisaris

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

	<u>2016</u>	<u>2015</u>
Komisaris Utama	: Indra Widjaja	Indra Widjaja
Komisaris	: Howen Widjaja Fuganto Widjaja	Howen Widjaja Fuganto Widjaja
Komisaris Independen	: Robinson Simbolon Burhanuddin Abdullah	Robinson Simbolon -
Direktur Utama	: Doddy Susanto	Doddy Susanto
Direktur	: Kurniawan Udjaja Dani Lihardja	Kurniawan Udjaja Dani Lihardja
Direktur Tidak Terafiliasi	: Agus Leman Gunawan	Agus Leman Gunawan

Susunan Komite Audit pada tanggal 31 Desember 2016 dan 2015, adalah sebagai berikut:

Ketua	: Robinson Simbolon
Anggota	: Herawan Hadidjaja Rusli Prakarsa

Pembentukan Komite Audit Perusahaan telah sesuai dengan Peraturan Bapepam-LK No. IX.I.5 mengenai "Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit".

Personel manajemen kunci Grup terdiri dari Komisaris, Direksi, Kepala Divisi, *Group Head*, Koordinator Wilayah dan Pimpinan Cabang.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Jumlah karyawan tetap Perusahaan (tidak diaudit) pada tanggal 31 Desember 2016 dan 2015 masing-masing adalah 8 dan 11 karyawan, sedangkan jumlah karyawan tetap gabungan Grup (tidak diaudit) pada tanggal 31 Desember 2016 dan 2015 masing-masing adalah 5.407 dan 4.832 karyawan.

Laporan keuangan konsolidasian PT Sinar Mas Multiartha Tbk dan entitas anak untuk tahun yang berakhir 31 Desember 2016 telah diselesaikan dan diotorisasi untuk terbit oleh Direksi Perusahaan pada tanggal 31 Maret 2017. Direksi Perusahaan bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian tersebut.

2. Ikhtisar Kebijakan Akuntansi dan Pelaporan Keuangan Penting

a. Dasar Penyusunan dan Pengukuran Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian disusun dan disajikan dengan menggunakan Standar Akuntansi Keuangan di Indonesia, meliputi pernyataan dan interpretasi yang diterbitkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia (IAI) dan Dewan Standar Akuntansi Syariah IAI, dan Peraturan OJK No. VIII.G.7 tentang "Penyajian dan Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik".

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

Laporan arus kas konsolidasian disusun dengan menggunakan metode langsung dimodifikasi dengan mengelompokkan arus kas dalam aktivitas operasi, investasi dan pendanaan. Untuk tujuan penyusunan laporan arus kas konsolidasian, kas dan setara kas terdiri dari kas, kas dibank, giro pada Bank Indonesia, simpanan yang sangat likuid dengan jatuh tempo tiga (3) bulan atau kurang dari tanggal perolehan dan penempatan pada perusahaan sekuritas.

Kebijakan akuntansi yang diterapkan dalam penyusunan laporan keuangan konsolidasian untuk tahun yang berakhir 31 Desember 2016 adalah konsisten dengan kebijakan akuntansi yang diterapkan dalam penyusunan laporan keuangan konsolidasian untuk tahun yang berakhir 31 Desember 2015.

Mata uang yang digunakan dalam penyusunan dan penyajian laporan keuangan konsolidasian adalah mata uang Rupiah (Rupiah) yang juga merupakan mata uang fungsional Perusahaan.

b. Prinsip Konsolidasi

Laporan keuangan konsolidasian meliputi laporan keuangan Perusahaan dan entitas anak sebagaimana diungkapkan pada Catatan 1c.

Laporan keuangan konsolidasian meliputi laporan keuangan Perusahaan dan entitas-entitas (termasuk entitas terstruktur) yang dikendalikan oleh Perusahaan dan entitas anak (Grup). Pengendalian diperoleh apabila Grup memiliki seluruh hal berikut ini:

- kekuasaan atas *investee*;
- eksposur atau hak atas imbal hasil variabel dari keterlibatannya dengan *investee*; dan
- kemampuan untuk menggunakan kekuasaannya atas *investee* untuk mempengaruhi jumlah imbal hasil Grup.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pengkonsolidasian entitas anak dimulai pada saat Grup memperoleh pengendalian atas entitas anak dan berakhir pada saat Grup kehilangan pengendalian atas entitas anak. Secara khusus, penghasilan dan beban entitas anak yang diakuisisi atau dilepaskan selama tahun berjalan termasuk dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian sejak tanggal Grup memperoleh pengendalian sampai dengan tanggal Grup kehilangan pengendalian atas entitas anak.

Seluruh aset dan liabilitas, ekuitas, penghasilan, beban dan arus kas dalam intra kelompok usaha terkait dengan transaksi antar entitas dalam Grup dieliminasi secara penuh dalam laporan keuangan konsolidasian.

Laba rugi dan setiap komponen penghasilan komprehensif lain diatribusikan kepada pemilik Perusahaan dan kepentingan nonpengendali (KNP) meskipun hal tersebut mengakibatkan KNP memiliki saldo defisit.

KNP disajikan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian dan dalam ekuitas pada laporan posisi keuangan konsolidasian, terpisah dari bagian yang dapat diatribusikan kepada pemilik Perusahaan.

Transaksi dengan KNP yang tidak mengakibatkan hilangnya pengendalian dicatat sebagai transaksi ekuitas. Selisih antara nilai wajar imbalan yang dialihkan dengan bagian relatif atas nilai tercatat aset bersih entitas anak yang diakuisisi dicatat di ekuitas. Keuntungan atau kerugian dari pelepasan kepada KNP juga dicatat di ekuitas.

AJSM, entitas anak, mempunyai investasi pada beberapa entitas bertujuan khusus dalam bentuk reksa dana. Kepemilikan entitas anak dalam entitas ini dapat berfluktuasi dari hari ke hari sesuai dengan partisipasi entitas anak di entitas bertujuan khusus tersebut. Apabila entitas anak mengendalikan entitas ini, maka entitas ini dikonsolidasikan dengan kepentingan pihak ketiga, apabila ada, disajikan sebagai aset neto yang diatribusikan ke pemegang unit dan laba yang diatribusikan ke pemegang unit masing-masing dalam laporan posisi keuangan konsolidasian dan laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

c. Kombinasi Bisnis

Entitas Tidak Sepengendali

Kombinasi bisnis, kecuali kombinasi bisnis entitas sepengendali, dicatat dengan menggunakan metode akuisisi. Biaya perolehan dari sebuah akuisisi diukur pada nilai agregat imbalan yang dialihkan, diukur pada nilai wajar pada tanggal akuisisi dan jumlah setiap KNP pada pihak yang diakuisisi. Untuk setiap kombinasi bisnis, pihak pengakuisisi mengukur KNP pada entitas yang diakuisisi pada nilai wajar atau sebesar proporsi kepemilikan KNP atas aset neto yang teridentifikasi dari entitas yang diakuisisi. Biaya-biaya akuisisi yang timbul dibebankan langsung dan disajikan sebagai beban administrasi.

Ketika melakukan akuisisi atas sebuah bisnis, Grup mengklasifikasikan dan menentukan aset keuangan yang diperoleh dan liabilitas keuangan yang diambil alih berdasarkan pada persyaratan kontraktual, kondisi ekonomi dan kondisi terkait lain yang ada pada tanggal akuisisi.

Dalam suatu kombinasi bisnis yang dilakukan secara bertahap, pada tanggal akuisisi pihak pengakuisisi mengukur kembali nilai wajar kepentingan ekuitas yang dimiliki sebelumnya pada pihak yang diakuisisi dan mengakui keuntungan atau kerugian yang dihasilkan dalam laba rugi.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

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 bersih teridentifikasi yang diperoleh dan liabilitas yang diambil alih. Jika nilai agregat tersebut lebih kecil dari nilai wajar aset neto entitas anak yang diakuisisi, selisih tersebut diakui dalam laba rugi.

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

Jika goodwill telah dialokasikan pada suatu UPK dan operasi tertentu atas UPK tersebut dihentikan, maka goodwill yang diasosiasikan dengan operasi yang dihentikan tersebut termasuk dalam jumlah tercatat operasi tersebut ketika menentukan keuntungan atau kerugian dari pelepasan. Goodwill yang dilepaskan tersebut diukur berdasarkan nilai relatif operasi yang dihentikan dan porsi UPK yang ditahan.

Entitas Sepengendali

Transaksi kombinasi bisnis entitas sepengendali, berupa pengalihan bisnis yang dilakukan dalam rangka reorganisasi entitas-entitas yang berada dalam suatu kelompok usaha yang sama, bukan merupakan perubahan kepemilikan dalam arti substansi ekonomi, sehingga transaksi tersebut diakui pada jumlah tercatat berdasarkan metode penyatuan kepemilikan

Selisih antara jumlah imbalan yang dialihkan dan jumlah tercatat dari setiap kombinasi bisnis entitas sepengendali disajikan dalam akun tambahan modal disetor pada bagian ekuitas dalam laporan posisi keuangan konsolidasian.

Entitas yang melepas bisnis, dalam pelepasan bisnis entitas sepengendali, mengakui selisih antara imbalan yang diterima dan jumlah tercatat bisnis yang dilepas dalam akun tambahan modal disetor pada bagian ekuitas dalam laporan posisi keuangan konsolidasian

d. Penjabaran Mata Uang Asing

Mata Uang Fungsional dan Pelaporan

Akun-akun yang tercakup dalam laporan keuangan setiap entitas dalam Grup diukur menggunakan mata uang dari lingkungan ekonomi utama dimana entitas beroperasi (mata uang fungsional).

Laporan keuangan konsolidasian disajikan dalam Rupiah, yang merupakan mata uang fungsional dan mata uang penyajian Grup.

Transaksi dan Saldo

Transaksi dalam mata uang asing dijabarkan kedalam mata uang fungsional menggunakan kurs pada tanggal transaksi. Keuntungan atau kerugian selisih kurs yang timbul dari penyelesaian transaksi dan dari penjabaran pada kurs akhir tahun atas aset dan liabilitas moneter dalam mata uang asing diakui dalam laba rugi. Aset nonmoneter yang diukur pada nilai wajar dijabarkan menggunakan kurs pada tanggal nilai wajar ditentukan. Selisih penjabaran akun ekuitas dan akun nonmoneter serupa yang diukur pada nilai wajar diakui dalam laba rugi.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pada tanggal 31 Desember 2016 dan 2015, kurs konversi yang digunakan Grup adalah kurs tengah Bank Indonesia yaitu masing-masing sebesar Rp 13.436,00 (dalam Rupiah penuh) dan Rp 13.795,00 (dalam Rupiah penuh) per US\$ 1.

Kurs yang digunakan BS, entitas anak yang bergerak di bidang perbankan, untuk menjabarkan aset dan liabilitas dalam mata uang asing pada tanggal 31 Desember 2016 dan 2015 adalah kurs tengah Reuters pukul 16.00 WIB yaitu masing-masing adalah sebesar Rp 13.472,50 (dalam Rupiah penuh) dan Rp 13.785,00 (dalam Rupiah penuh) per US\$ 1.

Kelompok Usaha Grup

Hasil usaha dan posisi keuangan dari kelompok usaha Grup yang memiliki mata uang fungsional yang berbeda dengan mata uang pelaporan, dijabarkan pada mata uang pelaporan sebagai berikut:

1. aset dan liabilitas dari setiap laporan posisi keuangan yang disajikan, dijabarkan pada kurs penutup pada tanggal laporan posisi keuangan;
2. penghasilan dan beban untuk setiap laporan laba rugi dijabarkan menggunakan kurs rata-rata; dan
3. seluruh selisih kurs yang timbul diakui dalam komponen ekuitas yang terpisah.

Dalam proses konsolidasi, selisih kurs yang timbul dari penjabaran investasi neto dalam kegiatan usaha luar negeri disajikan dalam ekuitas. Jika kegiatan usaha luar negeri tersebut dilepaskan, maka selisih kurs yang berasal dari penjabaran investasi neto dalam kegiatan usaha luar negeri tersebut, yang sebelumnya disajikan dalam ekuitas, diakui dalam laba rugi sebagai bagian dari keuntungan atau kerugian penjualan.

Pada tanggal 31 Desember 2016 dan 2015, mata uang fungsional Global Asian Investment Limited (GAI), entitas anak, dan Sinar Mas Insurance (SMI), entitas anak ASM, masing-masing adalah Dolar Amerika Serikat, sedangkan mata uang fungsional Nanjing Sinar Mas & ZiJin Venture Capital Management Co Ltd (NSZ), entitas anak GAI, menggunakan Yuan China.

Selisih kurs yang timbul dari penjabaran investasi neto dalam kegiatan usaha luar negeri disajikan dalam ekuitas. Jika kegiatan usaha luar negeri tersebut dilepaskan, maka selisih kurs yang berasal dari penjabaran investasi neto dalam kegiatan usaha luar negeri tersebut, yang sebelumnya disajikan dalam ekuitas, diakui dalam laba rugi sebagai bagian dari laba atau rugi penjualan.

Goodwill dan penyesuaian nilai wajar yang timbul dari akuisisi kegiatan usaha luar negeri diperlakukan sebagai aset dan liabilitas kegiatan usaha luar negeri dan dijabarkan menggunakan kurs penutup.

e. Transaksi Pihak Berelasi

Orang atau entitas dikategorikan sebagai pihak berelasi Grup apabila memenuhi definisi pihak berelasi berdasarkan PSAK No. 7 "Pengungkapan Pihak-pihak Berelasi".

Semua transaksi signifikan dengan pihak berelasi telah diungkapkan dalam laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

f. Kas dan Bank

Kas dan bank terdiri dari kas dan kas di bank, serta investasi jangka pendek, dengan jangka waktu jatuh tempo tiga bulan atau kurang sejak tanggal penempatannya dan tidak dijaminan dan tidak dibatasi pencairannya.

g. Instrumen Keuangan

Pembelian atau penjualan yang reguler atas instrumen keuangan diakui pada tanggal transaksi.

Instrumen keuangan pada pengakuan awal diukur pada nilai wajarnya, yang merupakan nilai wajar kas yang diserahkan (dalam hal aset keuangan) atau yang diterima (dalam hal liabilitas keuangan). Nilai wajar ditentukan dengan mengacu pada harga transaksi atau harga pasar yang berlaku. Jika harga pasar tidak dapat ditentukan dengan andal, maka nilai wajar dihitung berdasarkan estimasi jumlah seluruh pembayaran atau penerimaan kas masa depan, yang didiskontokan menggunakan suku bunga pasar yang berlaku untuk instrumen sejenis dengan jatuh tempo yang sama atau hampir sama. Pengukuran awal instrumen keuangan termasuk biaya transaksi, kecuali untuk instrumen keuangan yang diukur pada nilai wajar melalui laba rugi.

Biaya transaksi diamortisasi sepanjang umur instrumen menggunakan metode suku bunga efektif.

Pengklasifikasian instrumen keuangan dilakukan berdasarkan tujuan perolehan instrumen tersebut dan mempertimbangkan apakah instrumen tersebut memiliki kuotasi harga di pasar aktif. Pada saat pengakuan awal, Grup mengklasifikasikan instrumen keuangan dalam kategori berikut: aset keuangan yang diukur pada nilai wajar melalui laba rugi, pinjaman yang diberikan dan piutang, investasi dimiliki hingga jatuh tempo, aset keuangan tersedia untuk dijual, liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi dan liabilitas keuangan lain-lain; dan melakukan evaluasi kembali atas kategori-kategori tersebut pada setiap tanggal pelaporan, apabila diperlukan dan tidak melanggar ketentuan yang disyaratkan.

Laba/Rugi Hari ke-1

Apabila harga transaksi dalam suatu pasar yang tidak aktif berbeda dengan nilai wajar instrumen sejenis pada transaksi pasar terkini yang dapat diobservasi atau berbeda dengan nilai wajar yang dihitung menggunakan teknik penilaian dimana variabelnya merupakan data yang diperoleh dari pasar yang dapat diobservasi, maka Grup mengakui selisih antara harga transaksi dengan nilai wajar tersebut (yakni Laba/Rugi hari ke-1) dalam laba rugi, kecuali jika selisih tersebut memenuhi kriteria pengakuan sebagai aset yang lain. Dalam hal tidak terdapat data yang dapat diobservasi, maka selisih antara harga transaksi dan nilai yang ditentukan berdasarkan teknik penilaian hanya diakui dalam laba rugi apabila data tersebut menjadi dapat diobservasi atau pada saat instrumen tersebut dihentikan pengakuannya. Untuk masing-masing transaksi, Grup menerapkan metode pengakuan Laba/Rugi Hari ke-1 yang sesuai.

Aset Keuangan

1. Aset keuangan yang diukur pada nilai wajar melalui laba rugi

Aset keuangan yang diukur pada nilai wajar melalui laba rugi meliputi aset keuangan yang diperoleh terutama untuk tujuan dijual kembali dalam waktu dekat (kelompok diperdagangkan) Derivatif juga diklasifikasikan sebagai dimiliki untuk diperdagangkan kecuali derivatif yang ditetapkan sebagai instrumen lindung nilai yang efektif.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Aset keuangan yang diukur pada nilai wajar melalui laba rugi dicatat pada laporan posisi keuangan konsolidasian pada nilai wajarnya. Perubahan nilai wajar langsung diakui dalam laba rugi. Bunga yang diperoleh dicatat sebagai pendapatan bunga, sedangkan pendapatan dividen dicatat sebagai bagian dari pendapatan lain-lain sesuai dengan persyaratan dalam kontrak, atau pada saat hak untuk memperoleh pembayaran atas dividen tersebut telah ditetapkan.

Pada tanggal 31 Desember 2016 dan 2015, kategori ini mencakup investasi jangka pendek berupa efek-efek (berupa obligasi, unit reksadana, saham dan waran yang diperdagangkan di PT Bursa Efek Indonesia) dan aset pemegang polis - unit link.

2. Pinjaman yang Diberikan dan Piutang

Pinjaman yang diberikan dan piutang adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif, yang selanjutnya diukur pada biaya perolehan diamortisasi menggunakan metode suku bunga efektif, dikurangi cadangan kerugian penurunan nilai.

Pada tanggal 31 Desember 2016 dan 2015, kategori ini mencakup kas dan bank, investasi jangka pendek (berupa deposito berjangka, penempatan pada bank lain dan efek-efek berupa tagihan wesel ekspor), piutang pembiayaan konsumen, tagihan anjak piutang, kredit, tagihan akseptasi, piutang perusahaan efek, piutang lain-lain, dan aset lain-lain (berupa uang jaminan).

3. Investasi Dimiliki Hingga Jatuh Tempo

Investasi dimiliki hingga jatuh tempo adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan, dan manajemen Grup memiliki intensi positif dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo. Apabila Grup menjual atau mereklasifikasi investasi dimiliki hingga jatuh tempo dalam jumlah yang lebih dari jumlah yang tidak signifikan sebelum jatuh tempo, maka seluruh aset keuangan dalam kategori tersebut terkena aturan pembatasan (*tainting rule*) dan harus direklasifikasi ke kelompok tersedia untuk dijual.

Investasi ini selanjutnya diukur pada biaya perolehan diamortisasi menggunakan metode suku bunga efektif, setelah dikurangi penurunan nilai.

Pada tanggal 31 Desember 2016, kategori ini mencakup investasi jangka pendek (berupa obligasi) dan penempatan pada Bank Indonesia dan bank lain.

4. Aset Keuangan Tersedia untuk Dijual

Aset keuangan tersedia untuk dijual merupakan aset yang ditetapkan sebagai tersedia untuk dijual atau tidak diklasifikasikan dalam kategori instrumen keuangan yang lain, dan selanjutnya diukur pada nilai wajar, dengan keuntungan atau kerugian yang belum direalisasi diakui pada bagian ekuitas sampai aset keuangan tersebut dihentikan pengakuannya atau dianggap telah mengalami penurunan nilai, dimana pada saat itu akumulasi keuntungan atau kerugian direklasifikasi ke laba rugi.

Pada tanggal 31 Desember 2016 dan 2015, kategori ini mencakup investasi jangka pendek efek-efek (obligasi, *Republic Indonesia – ROI loans*, saham yang diperdagangkan di PT Bursa Efek Indonesia), dan investasi dalam saham.

Karena nilai wajarnya tidak dapat ditentukan secara andal, maka investasi Grup dalam saham sebagaimana diungkapkan dalam Catatan 16 dinyatakan pada biaya perolehan, setelah dikurangi penurunan nilai, jika ada.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Liabilitas Keuangan

1. Liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi

Liabilitas keuangan diklasifikasikan dalam kategori ini apabila liabilitas tersebut merupakan hasil dari aktivitas perdagangan atau transaksi derivatif yang tidak dimaksudkan sebagai lindung nilai, atau jika Grup memilih untuk menetapkan liabilitas keuangan tersebut dalam kategori ini.

Perubahan dalam nilai wajar langsung diakui dalam laba rugi.

Pada tanggal 31 Desember 2016 dan 2015, kategori ini mencakup dana pemegang polis unit link dan liabilitas lain-lain berupa liabilitas derivatif.

2. Liabilitas Keuangan Lain-lain

Kategori ini merupakan liabilitas keuangan yang tidak dimiliki untuk diperdagangkan atau pada saat pengakuan awal tidak ditetapkan untuk diukur pada nilai wajar melalui laba rugi.

Instrumen keuangan yang diterbitkan atau komponen dari instrumen keuangan tersebut, yang tidak diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi, diklasifikasikan sebagai liabilitas keuangan lain-lain, jika substansi perjanjian kontraktual mengharuskan Grup untuk menyerahkan kas atau aset keuangan lain kepada pemegang instrumen keuangan, atau jika liabilitas tersebut diselesaikan tidak melalui penukaran kas atau aset keuangan lain atau saham sendiri yang jumlahnya tetap atau telah ditetapkan.

Liabilitas keuangan lain-lain selanjutnya diukur pada biaya perolehan diamortisasi berdasarkan suku bunga efektif.

Pada tanggal 31 Desember 2016 dan 2015, kategori ini mencakup simpanan dan simpanan dari bank lain, efek yang dijual dengan janji beli kembali, liabilitas akseptasi, utang perusahaan efek, beban akrual, surat berharga yang diterbitkan, pinjaman yang diterima, dan liabilitas lain-lain.

Instrumen Keuangan Derivatif

Dalam usaha normalnya, Grup melakukan transaksi instrumen keuangan derivatif berupa kontrak tunai dan berjangka mata uang asing. Instrumen keuangan derivatif diukur dan disajikan di laporan posisi keuangan pada nilai wajar dengan menggunakan harga pasar. Derivatif dicatat sebagai aset apabila memiliki nilai wajar positif dan sebagai liabilitas apabila memiliki nilai wajar negatif. Keuntungan atau kerugian yang terjadi dari perubahan nilai wajar diakui dalam laba/rugi.

Saling Hapus Instrumen Keuangan

Aset keuangan 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 liabilitasnya secara simultan.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Penurunan Nilai Dari Aset Keuangan

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

1. Aset keuangan pada biaya perolehan diamortisasi

Manajemen pertama-tama menentukan apakah terdapat bukti obyektif mengenai penurunan nilai secara individual atas aset keuangan yang signifikan secara individual, dan secara individual atau kolektif untuk aset keuangan yang jumlahnya tidak signifikan secara individual. Jika manajemen menentukan tidak terdapat bukti obyektif 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 penurunan nilainya dinilai secara individual, dan untuk itu kerugian penurunan nilai diakui atau tetap diakui, tidak termasuk dalam penilaian penurunan nilai secara kolektif.

Jika terdapat bukti obyektif bahwa rugi penurunan nilai telah terjadi, maka jumlah kerugian tersebut diukur sebagai selisih antara nilai tercatat aset dengan nilai kini estimasi arus kas masa depan yang didiskonto menggunakan suku bunga efektif awal dari aset tersebut. Nilai tercatat aset tersebut langsung dikurangi dengan penurunan nilai yang terjadi atau menggunakan akun cadangan dan jumlah kerugian yang terjadi diakui dalam laba rugi.

Jika, pada tahun berikutnya, jumlah kerugian penurunan nilai berkurang karena suatu peristiwa yang terjadi setelah penurunan nilai tersebut diakui, maka dilakukan penyesuaian atas cadangan kerugian penurunan nilai yang sebelumnya diakui. Pemulihan penurunan nilai selanjutnya diakui dalam laba rugi, dengan ketentuan nilai tercatat aset setelah pemulihan penurunan nilai tidak melampaui biaya perolehan diamortisasi pada tanggal pemulihan tersebut.

2. Aset keuangan yang dicatat pada biaya perolehan

Jika terdapat bukti obyektif bahwa kerugian penurunan nilai telah terjadi atas instrumen ekuitas yang tidak memiliki kuotasi harga di pasar aktif dan tidak diukur pada nilai wajar karena nilai wajarnya tidak dapat diukur secara andal, maka jumlah kerugian penurunan nilai diukur berdasarkan selisih antara nilai tercatat aset keuangan dengan nilai kini dari estimasi arus kas masa depan yang didiskontokan pada tingkat pengembalian yang berlaku di pasar untuk aset keuangan serupa.

3. Aset keuangan tersedia untuk dijual

Dalam hal instrumen ekuitas dalam kelompok tersedia untuk dijual, penelaahan penurunan nilai ditandai dengan penurunan nilai wajar dibawah biaya perolehannya yang signifikan dan berkelanjutan. Jika terdapat bukti obyektif penurunan nilai, maka kerugian penurunan nilai kumulatif yang dihitung dari selisih antara biaya perolehan dengan nilai wajar kini, dikurangi kerugian penurunan nilai yang sebelumnya telah diakui dalam laba rugi, dikeluarkan dari ekuitas dan diakui dalam laba rugi. Kerugian penurunan nilai tidak boleh dipulihkan melalui laba rugi. Kenaikan nilai wajar setelah terjadinya penurunan nilai diakui di ekuitas.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Dalam hal instrumen utang dalam kelompok tersedia untuk dijual, penurunan nilai ditelaah berdasarkan kriteria yang sama dengan aset keuangan yang dicatat pada biaya perolehan diamortisasi. Bunga tetap diakui berdasarkan suku bunga efektif asal yang diterapkan pada nilai tercatat aset yang telah diturunkan nilainya, dan dicatat sebagai bagian dari pendapatan bunga. Jika, pada tahun berikutnya, nilai wajar instrumen utang meningkat dan peningkatan nilai wajar tersebut karena suatu peristiwa yang terjadi setelah penurunan nilai tersebut diakui dalam laba rugi, maka penurunan nilai yang sebelumnya diakui harus dipulihkan melalui laba rugi.

Penghentian Pengakuan Aset dan Liabilitas Keuangan

1. Aset Keuangan

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

- a. Hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir;
- b. 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
- c. 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.

2. Liabilitas Keuangan

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

h. Pengukuran Nilai Wajar

Pengukuran nilai wajar didasarkan pada asumsi bahwa transaksi untuk menjual aset atau mengalihkan liabilitas akan terjadi:

- di pasar utama untuk aset atau liabilitas tersebut atau;
- jika tidak terdapat pasar utama, di pasar yang paling menguntungkan untuk aset atau liabilitas tersebut.

Grup harus memiliki akses ke pasar utama atau pasar yang paling menguntungkan pada tanggal pengukuran.

Nilai wajar aset atau liabilitas diukur menggunakan asumsi yang akan digunakan pelaku pasar ketika menentukan harga aset atau liabilitas tersebut, dengan asumsi bahwa pelaku pasar bertindak dalam kepentingan ekonomi terbaiknya.

Pengukuran nilai wajar aset non-keuangan memperhitungkan kemampuan pelaku pasar untuk menghasilkan manfaat ekonomik dengan menggunakan aset dalam penggunaan tertinggi dan terbaiknya, atau dengan menjualnya kepada pelaku pasar lain yang akan menggunakan aset tersebut dalam penggunaan tertinggi dan terbaiknya.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Ketika Grup menggunakan teknik penilaian, maka Grup memaksimalkan penggunaan input yang dapat diobservasi yang relevan dan meminimalkan penggunaan input yang tidak dapat diobservasi.

Seluruh aset dan liabilitas yang mana nilai wajar aset atau liabilitas tersebut diukur atau diungkapkan, dikategorikan dalam hirarki nilai wajar sebagai berikut:

- Level 1 – harga kuotasian (tanpa penyesuaian) di pasar aktif untuk aset atau liabilitas yang identik;
- Level 2 – teknik penilaian dimana level input terendah yang signifikan terhadap pengukuran nilai wajar dapat diobservasi, baik secara langsung maupun tidak langsung;
- Level 3 – teknik penilaian dimana level input terendah yang signifikan terhadap pengukuran nilai wajar tidak dapat diobservasi.

Untuk aset dan liabilitas yang diukur pada nilai wajar secara berulang dalam laporan keuangan konsolidasian, maka Grup menentukan apakah telah terjadi transfer di antara level hirarki dengan menilai kembali pengkategorian level nilai wajar pada setiap akhir periode pelaporan.

i. Efek-efek

Efek-efek yang dimiliki terdiri dari Sertifikat Bank Indonesia, Sertifikat Deposito Bank Indonesia, obligasi, Reksadana, surat utang jangka menengah, tagihan wesel ekspor, dan efek-efek pasar uang dan pasar modal lainnya. Efek-efek disajikan dalam akun "Investasi jangka pendek".

Obligasi terdiri dari Obligasi Pemerintah dan Obligasi korporasi yang dibeli dari pasar.

Efek-efek diklasifikasikan sebagai aset keuangan dalam kelompok diperdagangkan, pinjaman yang diberikan dan piutang, tersedia untuk dijual dan dimiliki hingga jatuh tempo. Lihat Catatan 2g untuk kebijakan akuntansi atas aset keuangan dalam kelompok diperdagangkan, pinjaman yang diberikan dan piutang tersedia untuk dijual dan dimiliki hingga jatuh tempo.

Pada pengukuran awal, efek-efek disajikan sebesar nilai wajar ditambah dengan biaya transaksi yang dapat diatribusikan secara langsung. Untuk efek-efek yang diukur pada nilai wajar melalui laba rugi, biaya transaksi diakui secara langsung sebagai laba/rugi.

Investasi Sukuk

Investasi sukuk yang diukur pada biaya perolehan pada awalnya diakui sebesar biaya perolehan, termasuk biaya transaksi. Selisih antara biaya perolehan dan nilai nominal diamortisasi secara garis lurus selama jangka waktu sukuk dan diakui dalam laba rugi. Rugi penurunan nilai diakui dalam laba rugi apabila jumlah terpulihkan lebih kecil daripada jumlah tercatat.

Investasi sukuk yang diukur pada nilai wajar melalui laba rugi pada awalnya diakui sebesar biaya perolehan, tidak termasuk biaya transaksi. Setelah pengakuan awal, selisih antara nilai wajar dan jumlah tercatat diakui dalam laba rugi.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Investasi sukuk yang diukur pada nilai wajar melalui penghasilan komprehensif lain pada awalnya diakui sebesar biaya perolehan, termasuk biaya transaksi. Setelah pengakuan awal, selisih antara biaya perolehan dan nilai nominal diamortisasi secara garis lurus selama jangka waktu sukuk dan diakui dalam laba rugi. Keuntungan atau kerugian dari perubahan nilai wajar diakui dalam penghasilan komprehensif lain. Ketika investasi sukuk dihentikan pengakuannya, akumulasi keuntungan atau kerugian yang sebelumnya diakui dalam penghasilan komprehensif lain direklasifikasi ke laba rugi sebagai penyesuaian reklasifikasi. Rugi penurunan nilai diakui dalam laba rugi apabila jumlah terpulihkan lebih kecil daripada jumlah tercatat, setelah memperhitungkan saldo dalam penghasilan komprehensif lain.

j. Pembiayaan Konsumen

Pembiayaan konsumen adalah kegiatan pembiayaan untuk pengadaan barang berdasarkan kebutuhan konsumen dengan pembayaran secara angsuran;

Piutang pembiayaan konsumen dikategorikan sebagai pinjaman diberikan dan piutang dan dinyatakan pada biaya perolehan diamortisasi dikurangi dengan cadangan kerugian penurunan nilai (lihat Catatan 2g). Pendapatan bunga diakui berdasarkan metode suku bunga efektif.

Sehubungan dengan pembiayaan bersama dan penerusan kredit dengan pihak lain, kewajiban Grup adalah melakukan penagihan dan administrasi dari piutang-piutang yang dialihkan. Selisih antara suku bunga yang dibebankan Grup kepada nasabah dengan suku bunga yang ditetapkan oleh investor merupakan pendapatan bagi Grup dan dikreditkan langsung dalam akun "Pendapatan pembiayaan konsumen" pada laba rugi.

Apabila pembiayaan bersama dan penerusan kredit dilakukan secara *with recourse*, Grup akan membukukan aset dan liabilitas dari transaksi tersebut. Namun apabila dilakukan secara *without recourse*, aset dari transaksi tersebut akan disajikan secara bersih di laporan posisi keuangan konsolidasian.

Piutang dinyatakan tidak tertagih apabila debitur sudah tidak mampu membayar dan atau sulit untuk ditagih, serta telah menunggak lebih dari 90 - 120 hari.

Grup melakukan penarikan jaminan atas kendaraan apabila setelah dikeluarkannya Surat Peringatan (SP) sebanyak 2 kali dan konsumen tidak melakukan pembayaran. Ketika jaminan kendaraan ditarik dari konsumen, piutang pembiayaan konsumen dihapuskan.

Jaminan kendaraan yang dikuasai kembali dinyatakan berdasarkan nilai terendah antara nilai tercatat piutang pembiayaan konsumen atau nilai realisasi bersih. Selisih antara nilai tercatat dan nilai realisasi bersih dicatat sebagai cadangan kerugian penurunan nilai dan dibebankan pada laba rugi. Dalam upaya penyelesaian piutang, konsumen memberi kuasa kepada Grup untuk menjual kendaraan ataupun melakukan tindakan lainnya bila terjadi wanprestasi terhadap perjanjian pembiayaan. Jika harga jual jaminan kendaraan lebih rendah dibandingkan dengan nilai saldo piutang pembiayaan, maka selisih tersebut dibebankan pada laba rugi.

k. Transaksi 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.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

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

1. Perlakuan Akuntansi sebagai *Lessee*

Sewa pembiayaan

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 tahun berjalan.

Aset sewaan disusutkan sepanjang estimasi umur manfaatnya. 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 aset atau masa sewa, mana yang lebih pendek.

Sewa Operasi

Pembayaran sewa dalam sewa operasi diakui sebagai beban dalam laba rugi dengan dasar garis lurus (*straight-line basis*) selama masa sewa.

2. Perlakuan Akuntansi sebagai *Lessor*

Sewa pembiayaan

Sewa diklasifikasikan sebagai sewa pembiayaan apabila sewa tersebut mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan suatu aset. Aset sewa pembiayaan disajikan dalam akun piutang sewa pembiayaan.

Selisih antara piutang sewa pembiayaan ditambah nilai residu yang dijamin dengan biaya perolehan aset sewaan dicatat sebagai penghasilan pembiayaan tangguhan dan dialokasikan sebagai pendapatan selama masa sewa berdasarkan suatu tingkat pengembalian berkala yang tetap dari piutang sewa pembiayaan. Grup tidak mengakui pendapatan bunga dari piutang sewa pembiayaan yang telah menunggak pembayaran lebih dari 90 hari. Pendapatan tersebut diakui pada saat pendapatan tersebut telah diterima.

Apabila aset sewaan dijual kepada *lessee* sebelum masa sewa berakhir, maka perbedaan harga jual dengan piutang sewa pembiayaan dicatat sebagai keuntungan atau kerugian pada saat terjadinya.

Apabila aset sewaan ditarik/dimiliki kembali (*repossessed*) dan kemudian dijual, maka biaya perolehan aset tersebut dikeluarkan dari akun yang bersangkutan dan keuntungan atau kerugian yang terjadi dicatat dalam laba rugi.

Sewa operasi

Sewa dimana Grup tetap mempertahankan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan suatu aset diklasifikasikan sebagai sewa operasi. Biaya langsung awal yang dapat diatribusikan secara langsung dengan negosiasi dan pengaturan sewa operasi ditambahkan ke nilai tercatat aset sewaan dan diakui ke laba rugi tahun berjalan selama masa sewa sesuai dengan dasar pengakuan pendapatan sewa.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

I. Anjak Piutang

Anjak piutang adalah kegiatan pembiayaan dalam bentuk pembelian piutang dagang jangka pendek suatu Grup berikut pengurusan atas piutang tersebut.

Tagihan anjak piutang dikategorikan sebagai pinjaman diberikan dan piutang dan dinyatakan pada biaya perolehan diamortisasi dikurangi dengan cadangan kerugian penurunan nilai (lihat Catatan 2g).

Dalam transaksi pengalihan piutang, Grup mengalihkan tagihan anjak piutang kepada investor sebesar jumlah dana yang diterima dari investor. Kewajiban Grup adalah melakukan penagihan dan administrasi dari piutang-piutang yang dialihkan. Selisih antara suku bunga yang dibebankan Grup kepada nasabah dengan suku bunga yang ditetapkan oleh investor merupakan pendapatan bagi Grup dan dikreditkan langsung dalam akun "Pendapatan anjak piutang" pada laba rugi.

Apabila transaksi pengalihan piutang dilakukan secara *with recourse*, Grup akan membukukan aset dan liabilitas dari transaksi tersebut. Namun apabila dilakukan secara *without recourse*, aset dari transaksi tersebut akan disajikan secara bersih di laporan posisi keuangan.

Tagihan anjak piutang dihapusbukukan terhadap cadangan kerugian penurunan nilai tagihan anjak piutang pada saat manajemen berpendapat bahwa konsumen tersebut harus dihapuskan karena secara operasional konsumen sudah tidak mampu membayar atau sulit untuk ditagih. Penerimaan kembali atas tagihan anjak piutang yang telah dihapusbukukan pada periode berjalan ataupun periode yang telah lalu, dikreditkan dengan menyesuaikan pada akun cadangan kerugian penurunan nilai.

m. Aset dan Dana Pemegang Polis Unit Link

Kontrak jangka panjang (polis unit link) dihubungkan dengan investasi tertentu. Kontrak tersebut memberikan manfaat kepada pemegang polis, dimana seluruhnya atau sebagian ditentukan oleh nilai dari spesifik investasi atau pendapatan dari investasi tersebut. Kontrak tersebut juga memberikan manfaat proteksi asuransi jiwa yang dijamin dengan manfaat kematian.

Investasi dari polis unit link diakui dan dicatat pada nilai wajar pada tanggal laporan posisi keuangan; biaya transaksi awal dan penyesuaian nilai wajar dan keuntungan dan kerugian yang direalisasi diakui pada laba rugi.

Liabilitas yang timbul dari polis unit link dibukukan sebagai dana pemegang polis unit link yang dicatat pada nilai wajar melalui laba rugi. Nilai wajar diukur dengan nilai wajar dari aset yang mendasari (*underlying assets*).

n. Kredit

Kredit yang diberikan adalah penyediaan uang atau tagihan yang dapat disetarakan dengan kas, berdasarkan persetujuan atau kesepakatan pinjam-meminjam dengan debitur yang mewajibkan debitur untuk melunasi utang berikut bunganya setelah jangka waktu tertentu.

Kredit yang diberikan diklasifikasikan sebagai aset keuangan dalam kelompok pinjaman yang diberikan dan piutang (Catatan 2g).

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Termasuk dalam kredit yang diberikan adalah pembiayaan syariah yang terdiri dari piutang murabahah dan pembiayaan mudharabah. Murabahah adalah akad jual beli barang dengan harga jual sebesar biaya perolehan ditambah keuntungan (margin) yang disepakati dan penjual harus mengungkapkan biaya perolehan barang tersebut kepada pembeli. Mudharabah adalah akad kerjasama usaha antara bank sebagai pemilik dana (shahibul maal) dan nasabah selaku pengelola dana (mudharib), menjalankan usaha dengan penentuan awal keuntungan dan kerugian (nisbah).

Pembiayaan syariah disajikan sebesar jumlah pembiayaan dikurangi dengan cadangan kerugian penurunan nilai dengan jumlah minimum berdasarkan Peraturan Bank Indonesia yang berlaku, dengan perubahan terakhir berdasarkan Peraturan Otoritas Jasa Keuangan (POJK) No. 16/POJK.03/2014 tanggal 18 November 2014 dan Surat Edaran OJK No. 8/SEOJK.03/2015 tanggal 10 Maret 2015 tentang Penilaian Kualitas Aset Bank Umum Syariah dan Unit Usaha Syariah.

Pembiayaan syariah dengan akad murabahah disajikan sebesar jumlah pembiayaan dikurangi cadangan kerugian penurunan nilai sesuai dengan PSAK No. 102 (2013) menggantikan PSAK No. 102 (2007).

Ketika kredit yang diberikan tidak tertagih, kredit tersebut dihapus buku dengan menjurnal balik cadangan kerugian penurunan nilai. Kredit yang diberikan tersebut dapat dihapus buku setelah semua prosedur yang diperlukan telah dilakukan dan jumlah kerugian telah ditentukan.

Kriteria debitur yang dapat dihapusbukukan meliputi:

1. Fasilitas kredit telah mengalami penurunan nilai;
2. Fasilitas kredit telah dibentuk cadangan kerugian penurunan nilai sebesar 100% dari pokok kredit;
3. Telah dilakukan berbagai upaya penagihan dan pemulihan, namun tidak berhasil;
4. Usaha debitur sudah tidak mempunyai prospek atau kinerja debitur buruk atau tidak ada kemampuan membayar;
5. Buku-buku telah menghapus semua tagihan kredit, termasuk dari fasilitas pinjaman non tunai sehingga penghapusan tidak dapat dilakukan pada beberapa kewajiban kreditnya (penghapusan sebagian).

Apabila aset yang dijaminakan diambil alih, maka entitas anak akan menjurnal balik cadangan kerugian penurunan nilai dan mengakui agunan yang diambil alih yang diukur pada nilai yang lebih rendah antara nilai tercatat dan nilai wajar setelah dikurangi biaya untuk menjual.

Ketika terjadi penerimaan kembali kredit yang dihapus buku, entitas anak mencatat penerimaan kembali tersebut dengan mengkreditkan pemulihan kerugian penurunan nilai aset keuangan (apabila penerimaan kembali terjadi pada periode berjalan), saldo laba (apabila penerimaan kembali terjadi setelah tanggal laporan posisi keuangan), dan pendapatan operasional selain bunga (apabila penerimaan kembali terjadi setelah tanggal laporan posisi keuangan, namun merupakan peristiwa kemudian penyesuaian).

Restrukturisasi kredit meliputi modifikasi persyaratan kredit, konversi kredit menjadi saham atau instrumen keuangan lainnya dan/atau kombinasi dari keduanya.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Dalam restrukturisasi kredit yang mengkonversi kredit menjadi saham, entitas anak memperoleh penyertaan modal sementara. Dengan mengacu pada PBI No. 15/11/PBI/2013 tentang Prinsip Kehati-hatian dalam Kegiatan Penyertaan Modal, pelepasan atau divestasi atas penyertaan modal sementara wajib dilakukan apabila penyertaan modal sementara telah melebihi jangka waktu paling lama 5 (lima) tahun atau perusahaan tempat penyertaan modal sementara telah memperoleh laba kumulatif.

Kredit yang direstrukturisasi disajikan sebesar nilai yang lebih rendah antara nilai tercatat kredit pada tanggal restrukturisasi atau nilai tunai penerimaan kas masa depan setelah restrukturisasi. Kerugian akibat selisih antara nilai tercatat kredit pada tanggal restrukturisasi dengan nilai tunai penerimaan kas masa depan setelah restrukturisasi diakui sebagai laba/rugi. Setelah restrukturisasi, semua penerimaan kas masa depan yang ditetapkan dalam persyaratan baru dicatat sebagai pengembalian pokok kredit yang diberikan dan pendapatan bunga sesuai dengan syarat-syarat restrukturisasi.

o. Aset Ijarah

Aset ijarah, yakni kendaraan bermotor, mesin, alat berat dan piranti lunak, disusutkan atau diamortisasi sesuai dengan jangka waktu sewa atau umur ekonomis aset, mana yang lebih pendek, dimana pada akhir masa akad, aset tersebut akan dihibahkan ke penyewa.

Untuk akad ijarah muntahiyah bitamlik (sewa pembiayaan), apabila pada saat perpindahan kepemilikan aset ijarah dari pemilik kepada penyewa dilakukan dengan cara hibah, maka jumlah tercatat aset ijarah diakui sebagai beban.

Pendapatan sewa selama masa akad diakui pada saat manfaat atas aset telah diserahkan kepada penyewa.

Pendapatan ijarah disajikan secara neto setelah dikurangi beban yang terkait yakni penyusutan dan pemeliharaan serta perbaikan. Pendapatan ijarah neto disajikan sebagai bagian dari "pendapatan bunga dan bagi hasil" dalam laba rugi.

p. Investasi pada Entitas Asosiasi

Hasil usaha dan aset dan liabilitas entitas asosiasi dicatat dalam laporan keuangan konsolidasian menggunakan metode ekuitas.

Dalam metode ekuitas, pengakuan awal investasi pada entitas asosiasi diakui pada laporan posisi keuangan konsolidasian sebesar biaya perolehan dan selanjutnya disesuaikan untuk mengakui bagian Grup atas laba rugi dan penghasilan komprehensif lain dari entitas asosiasi. Jika bagian Grup atas rugi entitas asosiasi adalah sama dengan atau melebihi kepentingannya pada entitas asosiasi, maka Grup menghentikan pengakuannya atas rugi lebih lanjut. Kerugian lebih lanjut diakui hanya jika Grup memiliki kewajiban konstruktif atau hukum atau melakukan pembayaran atas nama entitas asosiasi.

Investasi pada entitas asosiasi dicatat menggunakan metode ekuitas sejak tanggal investasi tersebut memenuhi definisi entitas asosiasi. Pada saat perolehan investasi, setiap selisih lebih antara biaya perolehan investasi dengan bagian Grup atas nilai wajar neto aset dan liabilitas teridentifikasi dari investee diakui sebagai goodwill, yang termasuk dalam nilai tercatat investasi. Setiap selisih lebih bagian Grup atas nilai wajar neto aset dan liabilitas teridentifikasi terhadap biaya perolehan investasi langsung diakui dalam laba rugi pada periode perolehan investasi.

Pada setiap tanggal pelaporan, Grup menentukan apakah terdapat penurunan nilai yang harus diakui atas investasi Grup pada entitas asosiasi.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Ketika entitas dalam Grup melakukan transaksi dengan entitas asosiasi milik Grup, keuntungan atau kerugian yang dihasilkan dari transaksi tersebut diakui dalam laporan keuangan konsolidasian Grup hanya sebatas kepentingan para pihak dalam asosiasi yang tidak terkait dengan Grup.

q. Properti Investasi

Properti investasi diukur sebesar biaya perolehan, termasuk biaya transaksi, setelah dikurangi dengan akumulasi penyusutan dan kerugian penurunan nilai, jika ada. Jumlah tercatat termasuk biaya penggantian untuk bagian tertentu dari properti investasi yang telah ada pada saat beban terjadi, jika kriteria pengakuan terpenuhi, dan tidak termasuk biaya perawatan sehari-hari properti investasi. Properti investasi berupa bangunan disusutkan dengan metode garis lurus (*straight-line method*) dengan persentase penyusutan sebesar 5% per tahun.

Properti investasi dihentikan pengakuannya (dikeluarkan dari laporan posisi keuangan konsolidasian) pada saat pelepasan atau ketika properti investasi tersebut tidak digunakan lagi secara permanen dan tidak memiliki manfaat ekonomis di masa depan yang dapat diharapkan pada saat pelepasannya. Keuntungan atau kerugian yang timbul dari penghentian atau pelepasan properti investasi diakui dalam laba rugi dalam tahun terjadinya penghentian atau pelepasan tersebut.

Transfer ke properti investasi dilakukan jika, dan hanya jika, terdapat perubahan penggunaan, yang ditunjukkan dengan berakhirnya pemakaian oleh pemilik atau dimulainya sewa operasi ke pihak lain. Transfer dari properti investasi dilakukan jika, dan hanya jika, terdapat perubahan penggunaan, yang ditunjukkan dengan dimulainya penggunaan oleh pemilik atau dimulainya pengembangan untuk dijual.

r. Aset Tetap

Aset tetap, kecuali tanah dan bangunan, dinyatakan berdasarkan biaya perolehan, tetapi tidak termasuk biaya perawatan sehari-hari, dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai, jika ada. Tanah tidak disusutkan dan dinyatakan berdasarkan biaya perolehan dikurangi akumulasi rugi penurunan nilai, jika ada.

Biaya perolehan awal aset tetap meliputi harga perolehan, termasuk bea impor dan pajak pembelian yang tidak boleh dikreditkan dan biaya-biaya yang dapat diatribusikan secara langsung untuk membawa aset ke lokasi dan kondisi yang diinginkan sesuai dengan tujuan penggunaan yang ditetapkan.

Biaya pengurusan legal hak atas tanah ketika tanah diperoleh pertama kali diakui sebagai bagian dari biaya perolehan tanah, dan biaya ini tidak disusutkan. Biaya pengurusan perpanjangan atau pembaruan legal hak atas tanah diakui sebagai aset lain-lain dan diamortisasi sepanjang umur hukum hak atas tanah.

Beban-beban yang timbul setelah aset tetap digunakan, seperti beban perbaikan dan pemeliharaan, dibebankan ke laba rugi pada saat terjadinya. Apabila beban-beban tersebut menimbulkan peningkatan manfaat ekonomis di masa datang dari penggunaan aset tetap tersebut yang dapat melebihi kinerja normalnya, maka beban-beban tersebut dikapitalisasi sebagai tambahan biaya perolehan aset tetap.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Seluruh aset tetap, kecuali tanah dan bangunan, disusutkan dengan menggunakan metode saldo menurun berganda (*double declining balance method*) sesuai dengan taksiran masa manfaatnya. Bangunan disusutkan dengan menggunakan metode garis lurus (*straight-line method*) sesuai dengan taksiran masa manfaatnya. Persentase penyusutan per tahun adalah sebagai berikut:

	<u>Persentase</u>
Bangunan:	
• Bangunan	5%
• Prasarana	10%
Aset tetap diluar bangunan:	
Golongan I : Dengan masa manfaat tidak lebih dari 4 tahun	50%
Golongan II : Dengan masa manfaat lebih dari 4 tahun dan tidak lebih dari 8 tahun	25%

Nilai tercatat aset tetap ditelaah kembali dan dilakukan penurunan nilai apabila terdapat peristiwa atau perubahan kondisi tertentu yang mengindikasikan nilai tercatat tersebut tidak dapat dipulihkan sepenuhnya.

Dalam setiap inspeksi yang signifikan, biaya inspeksi diakui dalam jumlah tercatat aset tetap sebagai suatu penggantian apabila memenuhi kriteria pengakuan. Biaya inspeksi signifikan yang dikapitalisasi tersebut diamortisasi selama periode sampai dengan saat inspeksi signifikan berikutnya.

Jumlah tercatat aset tetap dihentikan pengakuannya pada saat dilepaskan atau tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Keuntungan atau kerugian yang timbul dari penghentian pengakuan aset tetap diakui dalam laba rugi pada tahun terjadinya penghentian pengakuan.

Nilai residu, umur manfaat, serta metode penyusutan dan amortisasi ditelaah setiap akhir tahun dan dilakukan penyesuaian apabila hasil telaah berbeda dengan estimasi sebelumnya.

Aset Tetap dalam Pembangunan

Aset tetap dalam pembangunan merupakan aset tetap dalam tahap konstruksi, yang dinyatakan pada biaya perolehan dan tidak disusutkan. Akumulasi biaya akan direklasifikasi ke akun aset tetap yang bersangkutan dan akan disusutkan pada saat konstruksi selesai secara substansial dan aset tersebut telah siap digunakan sesuai tujuannya..

s. Agunan yang Diambil Alih

Agunan yang diambil alih diperoleh dalam kaitannya dengan penyelesaiannya piutang dan kredit disajikan dalam akun "Aset Lain-lain".

Agunan yang diambil alih dicatat pada nilai yang lebih rendah antara nilai tercatat dan nilai wajar setelah dikurangi biaya untuk menjual. Selisih antara nilai agunan yang diambil alih dengan sisa pokok pinjaman yang diberikan, jika ada, dibebankan ke laba rugi.

Selisih antara nilai agunan yang telah diambil alih dan hasil penjualannya diakui sebagai keuntungan atau kerugian pada saat penjualan agunan.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Biaya-biaya yang berkaitan dengan pemeliharaan dan perbaikan agunan yang diambil alih dibebankan ke laba rugi pada saat terjadinya.

Bila terjadi penurunan nilai yang bersifat permanen, maka nilai tercatatnya dikurangi untuk mengakui penurunan tersebut dan kerugiannya dibebankan pada laba rugi.

Manajemen melakukan evaluasi secara berkala atas nilai agunan yang diambil alih. Bila terjadi penurunan nilai yang bersifat permanen, maka nilai tercatatnya dikurangi untuk mengakui penurunan tersebut dan kerugiannya dibebankan pada laba rugi.

t. Biaya Dibayar Dimuka

Biaya dibayar dimuka diamortisasi selama manfaat masing-masing biaya dengan menggunakan metode garis lurus.

u. Penurunan Nilai Aset Non-Keuangan

Pada setiap akhir periode pelaporan tahunan, Grup menelaah apakah terdapat indikasi suatu aset mengalami penurunan nilai. Jika terdapat indikasi tersebut atau pada saat uji tahunan penurunan nilai aset perlu dilakukan, maka Grup membuat estimasi jumlah terpulihkan aset tersebut

Jika nilai tercatat aset lebih besar daripada nilai terpulihkannya, maka aset tersebut dinyatakan mengalami penurunan nilai dan rugi penurunan nilai diakui dalam laba rugi. Dalam menghitung nilai pakai, estimasi arus kas masa depan bersih didiskontokan ke nilai kini dengan menggunakan tingkat diskonto sebelum pajak yang mencerminkan penilaian pasar kini dari nilai waktu uang dan risiko spesifik atas aset.

Penelaahan dilakukan pada akhir setiap periode pelaporan tahunan untuk mengetahui apakah terdapat indikasi bahwa rugi penurunan nilai aset yang telah diakui dalam periode sebelumnya mungkin tidak ada lagi atau mungkin telah menurun. Jika indikasi dimaksud ditemukan, maka Grup mengestimasi jumlah terpulihkan aset tersebut. Kerugian penurunan nilai yang diakui dalam periode sebelumnya akan dipulihkan apabila nilai tercatat aset tidak melebihi jumlah terpulihkannya maupun nilai tercatat, neto setelah penyusutan, seandainya tidak ada rugi penurunan nilai yang telah diakui untuk aset tersebut pada tahun-tahun sebelumnya. Setelah pemulihan tersebut, penyusutan aset tersebut disesuaikan di periode mendatang untuk mengalokasikan nilai tercatat aset yang direvisi, dikurangi nilai sisanya, dengan dasar yang sistematis selama sisa umur manfaatnya.

v. Simpanan dan Simpanan dari Bank lain

Simpanan dan simpanan dari bank lain diklasifikasikan sebagai liabilitas keuangan yang diukur pada biaya perolehan diamortisasi menggunakan metode suku bunga efektif (Catatan 2g).

Simpanan merupakan liabilitas kepada nasabah dalam bentuk giro, tabungan dan deposito berjangka.

Giro merupakan simpanan nasabah yang dapat digunakan sebagai alat pembayaran, yang penarikannya dapat dilakukan setiap saat melalui cek atau dengan cara pemindahbukuan dengan bilyet giro atau sarana perintah pembayaran lainnya.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Tabungan merupakan simpanan nasabah yang penarikannya hanya dapat dilakukan sesuai dengan syarat tertentu yang disepakati pada saat pembukaan rekening tabungan. Penarikan atas tabungan tidak dapat dilakukan dengan menggunakan cek atau instrumen sejenis, tetapi menggunakan formulir penarikan tersendiri yang hanya berlaku di bank yang bersangkutan dan/atau menggunakan kartu Anjungan Tunai Mandiri (ATM).

Deposito berjangka merupakan simpanan nasabah yang penarikannya hanya dapat dilakukan pada saat jatuh tempo sesuai dengan jangka waktu yang disepakati dengan nasabah pada saat penempatannya, dimana nasabah akan dikenakan penalti apabila melakukan penarikan sebelum tanggal jatuh temponya.

Simpanan termasuk simpanan syariah dan investasi tidak terikat yang terdiri dari:

- Tabungan dan giro wadiah merupakan titipan dana dalam bentuk tabungan dan giro dimana pemilik dana mendapatkan pendapatan bonus.
- Investasi tidak terikat dalam bentuk giro, tabungan dan deposito berjangka mudharabah merupakan simpanan dana pelanggan yang memberikan pemilik dana imbalan bagi hasil dari pendapatan unit syariah atas penggunaan dana tersebut sesuai dengan nisbah yang ditetapkan dan disetujui sebelumnya.

Simpanan dari bank lain merupakan liabilitas kepada bank lain dalam bentuk giro, *call money* kurang dari atau sampai dengan 90 hari, dan deposito berjangka dengan periode jatuh tempo menurut perjanjian masing-masing.

w. Kontrak Asuransi dan Investasi

Kontrak dengan pemegang polis diklasifikasikan baik sebagai “kontrak asuransi” atau “kontrak investasi” tergantung dari tingkat risiko asuransi yang dialihkan. Risiko asuransi adalah risiko yang telah ada, selain risiko keuangan, yang ditransfer dari pemegang kontrak ke penerbit kontrak. Dalam hal dimana perlindungan asuransi yang signifikan diberikan, kontrak tersebut diklasifikasikan sebagai kontrak asuransi. Kontrak yang mengalihkan risiko keuangan, namun tidak berupa risiko asuransi signifikan, diklasifikasikan sebagai kontrak investasi dan dicatat sebagai liabilitas kepada pemegang polis, sama dengan jumlah yang diterima oleh Grup dan imbal hasilnya.

Manajemen mereviu seluruh produk berdasarkan kriteria spesifik di atas untuk menentukan klasifikasi kontrak, baik portofolio asuransi ataupun investasi, atas kontrak yang diterbitkan.

Saat satu kontrak telah diklasifikasikan sebagai kontrak asuransi, maka kontrak tersebut akan tetap sebagai kontrak asuransi sampai seluruh hak dan kewajiban telah diselesaikan atau jatuh tempo. Jadi suatu kontrak asuransi tidak dapat direklasifikasi sebagai kontrak investasi selama masa hidupnya meskipun risiko asuransi telah berkurang.

Kontrak asuransi berjangka waktu pendek adalah kontrak asuransi yang tidak memiliki komponen deposit dan jangka waktunya untuk 12 bulan atau kurang dan umumnya memberikan hak kepada penanggung untuk membatalkan atau menyesuaikan jangka waktu pada akhir kontrak.

x. Reasuransi

Grup mereasuransikan polis-polis yang nilai pertanggungannya melebihi retensi sendiri kepada perusahaan-perusahaan reasuransi. Jumlah premi yang dibayarkan atau porsi premi untuk transaksi reasuransi diakui berdasarkan perjanjian reasuransi dalam proporsi terhadap perlindungan yang diterima. Premi reasuransi dicatat sebagai pengurang premi bruto. Klaim reasuransi dicatat sebagai pengurang klaim bruto.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Grup tidak diperbolehkan saling hapus antara:

- a. aset reasuransi dan liabilitas asuransi terkait; atau
- b. pendapatan atau beban dari kontrak reasuransi dan beban atau pendapatan dari kontrak asuransi terkait.

Aset reasuransi terdiri dari piutang reasuransi dan premi reasuransi yang ditangguhkan dan pemulihan estimasi klaim dari reasuransi. Berdasarkan perjanjian kontrak reasuransi, Grup memiliki hak untuk mengakui aset reasuransi atas premi reasuransi yang ditangguhkan dan pemulihan estimasi klaim dari reasuransi walaupun belum jatuh tempo. Kelebihan penerimaan dari aset reasuransi atas premi reasuransi yang ditangguhkan dan pemulihan estimasi klaim dari reasuransi dengan yang aktual, jika ada, dicatat sebagai kelebihan deposit untuk reasuransi dan disajikan sebagai liabilitas reasuransi.

Aset reasuransi ditelaah untuk penurunan nilai pada setiap tanggal pelaporan, atau lebih sering, ketika terdapat indikasi penurunan nilai selama tahun pelaporan. Penurunan nilai terjadi ketika terdapat bukti obyektif sebagai akibat dari suatu peristiwa yang terjadi setelah pengakuan awal aset reasuransi bahwa Grup tidak dapat menerima seluruh jumlah tercatat karena berdasarkan ketentuan kontrak dan hal tersebut memiliki dampak yang dapat diukur dengan handal yang akan mempengaruhi jumlah yang akan diterima oleh Grup dari reasuradur. Kerugian penurunan nilai dicatat dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

y. Liabilitas Manfaat Polis Masa Depan

Liabilitas manfaat polis masa depan merupakan selisih antara nilai kini manfaat polis masa depan dan nilai kini premi masa depan yang diharapkan.

Liabilitas manfaat polis masa depan diestimasi oleh aktuaria Grup berdasarkan polis yang masih hidup (*in-force*), termasuk polispolis yang belum dibayar preminya dalam periode masa leluasaan (*grace period*) polis. Biaya akuisisi polis tidak ditangguhkan dan dibebankan langsung pada saat terjadinya. Perubahan liabilitas manfaat polis masa depan diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Liabilitas manfaat polis masa depan diakui pada saat kontrak dimulai dan premi telah dikenakan. Liabilitas ditentukan berdasarkan penjumlahan nilai diskonto atas manfaat masa depan yang diharapkan, biaya penanganan klaim dan beban administrasi polis, opsi pemegang polis dan jaminan, setelah dikurangi hasil investasi dari aset pendukung atas liabilitas tersebut, yang secara langsung berhubungan dengan kontrak, dan dikurangi nilai diskonto atas penerimaan premi yang diharapkan dapat memenuhi arus kas keluar masa depan berdasarkan asumsi-asumsi yang digunakan.

Liabilitas produk *unit link* diakui pada saat dana yang diterima, setelah dikurangi biaya-biaya, dikonversi menjadi unit investasi. Liabilitas produk *unit link* akan bertambah atau berkurang sesuai dengan nilai aset neto unit investasi.

z. Tes kecukupan liabilitas

Grup menilai pada setiap akhir periode pelaporan apakah liabilitas asuransi yang diakui telah mencukupi, dengan menggunakan estimasi kini atas arus kas masa depan menggunakan tingkat diskonto pasar masa kini berdasarkan kontrak asuransi.

Jika penilaian tersebut menunjukkan bahwa nilai tercatat liabilitas asuransi tidak mencukupi dibandingkan dengan estimasi arus kas masa depan, maka seluruh kekurangan tersebut diakui dalam laba rugi.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

aa. Pinjaman Diterima

Pinjaman diterima dinyatakan sebesar saldo liabilitas Grup.

Pinjaman diterima diklasifikasikan sebagai liabilitas keuangan yang diukur pada biaya perolehan diamortisasi menggunakan metode suku bunga efektif. Biaya transaksi yang dapat diatribusikan secara langsung dengan nilai perolehan dikurangkan dari jumlah pinjaman yang diterima (Catatan 2g).

ab. Surat Berharga yang Diterbitkan

Surat berharga yang diterbitkan adalah surat berharga dalam bentuk Surat Utang Jangka Menengah atau *Medium Term Notes* (MTN) dan Obligasi.

Surat berharga yang diterbitkan diklasifikasikan sebagai liabilitas keuangan yang diukur pada biaya perolehan diamortisasi menggunakan metode suku bunga efektif. Biaya transaksi yang dapat diatribusikan secara langsung dengan perolehan surat berharga yang diterbitkan dikurangkan dari jumlah surat berharga yang diterbitkan (Catatan 2g).

ac. Kontrak Jaminan Keuangan dan Tagihan Komitmen Lainnya

Kontrak jaminan keuangan adalah kontrak yang mengharuskan penerbit untuk melakukan pembayaran kepada pemegang kontrak atas kerugian yang terjadi karena debitur tertentu gagal untuk melakukan pembayaran pada saat jatuh tempo, sesuai dengan ketentuan dari instrumen utang. Jaminan keuangan tersebut diberikan oleh Grup kepada bank, lembaga keuangan dan badan-badan lainnya atas nama debitur untuk menjamin kredit dan fasilitas-fasilitas perbankan lainnya.

Pengakuan awal jaminan keuangan dalam laporan keuangan adalah sebesar nilai wajar pada saat jaminan diberikan. Nilai wajar jaminan keuangan pada saat berlakunya transaksi pada umumnya sama dengan premi yang diterima karena diberikan dengan syarat dan kondisi normal dan nilai wajar awal diamortisasi sepanjang umur jaminan keuangan.

Setelah pengakuan awal kontrak, jaminan keuangan dicatat pada nilai yang lebih tinggi antara biaya perolehan diamortisasi dengan nilai kini pembayaran yang diharapkan akan terjadi (ketika pembayaran atas jaminan menjadi besar kemungkinan terjadinya), dan selisihnya dibebankan sebagai beban operasional lainnya pada laba rugi.

Cadangan kerugian penurunan nilai atas kontrak jaminan keuangan dan tagihan komitmen lainnya yang memiliki resiko kredit dihitung berdasarkan kerugian historis.

ad. Biaya Emisi Saham

Biaya emisi saham disajikan sebagai pengurang akun tambahan modal disetor dan tidak diamortisasi.

ae. Pengakuan Pendapatan dan Beban

1. Pengakuan Pendapatan Bunga, Beban Bunga, Pendapatan Syariah dan Bagi Hasil Syariah

Pendapatan dan Beban Bunga

Pendapatan dan beban bunga untuk semua instrumen keuangan diakui dalam laba rugi secara akrual dengan menggunakan metode suku bunga efektif.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pendapatan dan Beban/Bagi Hasil Syariah

Pendapatan syariah terdiri dari keuntungan murabahah, pendapatan ijarah muntahiyah bittamlik (sewa), dan bagi hasil pembiayaan mudharabah.

Keuntungan murabahah dan pendapatan ijarah muntahiyah bittamlik diakui selama periode akad berdasarkan konsep akrual. Pendapatan bagi hasil pembiayaan mudharabah diakui pada saat diterima atau dalam periode terjadinya hak bagi hasil sesuai porsi bagi hasil (nisbah) yang disepakati.

Beban berdasarkan prinsip syariah terdiri dari beban bagi hasil mudharabah, beban bonus wadiah dan beban bagi hasil Sertifikat Investasi Mudharabah Antar Bank Syariah.

2. Pengakuan Pendapatan dan Beban *Underwriting* Asuransi Kerugian

Pengakuan Pendapatan Premi

Premi dari kontrak asuransi dan reasuransi jangka pendek diakui sebagai pendapatan sesuai periode polis (kontrak) berdasarkan proporsi jumlah proteksi yang diberikan. Premi dari polis bersama diakui sebesar pangsa premi Grup. Premi hak reasuradur diakui sebagai premi asuransi selama periode kontrak reasuransi secara proporsional dengan proteksi yang diperoleh.

Premi belum merupakan pendapatan dari kontrak asuransi jangka pendek ditentukan untuk masing-masing jenis pertanggungan dihitung berdasarkan premi neto sesuai dengan proporsi jumlah hari sampai dengan polis berakhir (proporsional harian).

Kenaikan atau penurunan premi yang belum merupakan pendapatan adalah selisih antara saldo premi yang belum merupakan pendapatan tahun berjalan dan tahun lalu.

Premi kontrak asuransi jangka panjang diakui sebagai pendapatan pada saat jatuh tempo dari pemegang polis.

Grup mereasuransikan sebagian risiko atas akseptasi pertanggungan yang diperoleh kepada perusahaan asuransi lain dan perusahaan reasuransi. Jumlah premi dibayar atau bagian premi atas transaksi reasuransi prospektif diakui sebagai premi reasuransi sesuai periode kontrak reasuransi secara proporsional dengan proteksi yang diberikan. Pembayaran atau kewajiban atas transaksi reasuransi retrospektif diakui sebagai piutang reasuransi sebesar kewajiban yang dibukukan sehubungan kontrak reasuransi tersebut.

Pengakuan Beban Klaim

Beban klaim meliputi klaim disetujui (*settled claims*), klaim dalam proses penyelesaian termasuk klaim yang terjadi namun belum dilaporkan dan beban penyelesaian klaim. Beban klaim tersebut diakui sebagai beban pada saat timbulnya kewajiban untuk memenuhi klaim. Bagian klaim reasuradur diakui dan dicatat sebagai pengurang beban klaim pada periode yang sama dengan periode pengakuan beban klaim. Hak subrogasi diakui sebagai pengurang beban klaim pada saat realisasi.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Jumlah klaim dalam proses penyelesaian (estimasi klaim) dihitung berdasarkan estimasi kerugian retensi sendiri dari klaim yang pada tanggal laporan posisi keuangan konsolidasian masih dalam proses penyelesaian, termasuk klaim yang sudah terjadi namun belum dilaporkan. Perubahan dalam estimasi klaim diakui dalam laba rugi pada tahun terjadinya perubahan. Kenaikan (penurunan) estimasi klaim adalah selisih antara klaim tahun berjalan dengan tahun lalu.

3. Pengakuan Pendapatan dan Beban *Underwriting* Asuransi Jiwa

Pendapatan Premi

Pendapatan premi kontrak jangka pendek (polis dengan jangka waktu satu tahun, kesehatan, kecelakaan diri) diakui sebagai pendapatan oleh Grup selama jangka waktu penutupan risiko secara proporsional dengan jumlah proteksi yang diberikan selama periode pertanggungjawaban. Pendapatan premi kontrak jangka panjang (termasuk polis *unit link*) diakui sebagai pendapatan oleh Grup pada saat penerimaan premi polis yang pertama dan penerbitan tagihan premi berikutnya.

Bagian pendapatan premi kontrak asuransi jangka pendek yang ditangguhkan sebagai premi belum merupakan pendapatan, merupakan premi dalam kaitannya dengan sisa periode pertanggungjawaban. Premi belum merupakan pendapatan dihitung menggunakan metode prorata harian secara polis individual.

Setiap tanggal pelaporan, premi pemegang polis yang telah jatuh tempo kurang dari periode leluasaan namun belum diterima, dicatat sebagai piutang premi.

Biaya polis yang dibebankan atas polis *unit link* untuk kematian, manajemen aset dan administrasi polis, diakui sebagai pendapatan pada saat asuransi dan jasa telah diberikan.

Hasil investasi diakui secara akrual harian.

Klaim dan Manfaat, Utang Klaim dan Estimasi Liabilitas Klaim

Beban klaim dan manfaat termasuk klaim yang telah disetujui dan manfaat asuransi yang telah dibayar, dikurangi klaim reasuransi, klaim yang telah dilaporkan dan belum disetujui dan estimasi klaim yang telah terjadi namun belum dilaporkan. Selisih antara estimasi utang klaim dan klaim dibayar diakui sebagai hasil operasional pada periode dimana klaim tersebut disetujui.

Klaim dibayar termasuk klaim yang telah jatuh tempo, klaim penebusan dan kematian. Klaim yang telah jatuh tempo dicatat sebagai beban pada tanggal jatuh tempo polis. Klaim penebusan dibebankan dalam laba rugi pada saat dibayar dan klaim kematian dicatat pada saat diberitahukan.

Utang klaim merupakan liabilitas kepada pemegang polis sehubungan dengan nilai tunai, kematian dan jatuh tempo yang telah disetujui untuk dibayar.

Estimasi liabilitas klaim termasuk klaim yang sedang dalam proses dan klaim yang terjadi namun belum dilaporkan.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Klaim yang terjadi namun belum dilaporkan dicatat sebagai “Estimasi Liabilitas Klaim” berdasarkan perhitungan taksiran dari aktuaria Grup dan dengan pertimbangan pengalaman tahun-tahun sebelumnya.

Klaim reasuransi diakui pada saat klaim asuransi bruto terkait diakui berdasarkan jangka waktu kontrak yang relevan.

4. Pengakuan Pendapatan Jasa Biro Administrasi Efek, Jasa Penjaminan Emisi Efek dan Jasa Perantara Pedagang Efek serta Jasa Manajer Investasi

Pendapatan atas jasa biro administrasi efek, jasa perantara pedagang efek yang diterima dari nasabah sebagai imbalan atas transaksi jual/beli efek yang dilakukan di bursa efek dan jasa penjaminan emisi efek diakui pada saat penyerahan jasa.

Pendapatan atas jasa manajer investasi diakui berdasarkan ketentuan yang disepakati dalam kontrak investasi kolektif.

5. Pengakuan Pendapatan dan Beban Lainnya

Provisi dan Komisi Terkait Instrumen Keuangan

Pendapatan dan beban provisi komisi yang terkait dengan perolehan instrumen keuangan dalam kategori dimiliki hingga jatuh tempo, pinjaman diberikan dan piutang, serta tersedia untuk dijual, atau terkait jangka waktu tertentu yang jumlahnya signifikan, dicatat sebagai bagian dari nilai wajar aset atau liabilitas keuangan dan diamortisasi sesuai dengan jangka waktunya dengan menggunakan suku bunga efektif. Sedangkan, pendapatan dan beban provisi dan komisi yang jumlahnya tidak signifikan langsung diakui sebagai pendapatan pada saat penerimaan atau beban pada saat pembayarannya.

Provisi dan Komisi Lainnya

Provisi dan komisi lainnya yang tidak terkait dengan kegiatan perolehan instrumen keuangan dan jangka waktu tertentu yang jumlahnya signifikan, ditangguhkan dan diamortisasi menggunakan metode garis lurus sesuai dengan jangka waktu transaksi yang bersangkutan.

Pendapatan provisi dan komisi lainnya meliputi pendapatan yang tidak terkait dengan kredit, seperti jasa *banca assurance*, pendapatan sebagai pemimpin sindikasi, pendapatan terkait dengan ekspor impor dan bank garansi, diakui sebagai pendapatan pada saat jasa diberikan.

Beban komisi

Komisi yang diberikan kepada pialang asuransi, agen dan perusahaan asuransi lain sehubungan dengan penutupan pertanggungan dicatat sebagai beban komisi, sedangkan komisi yang diperoleh dari transaksi reasuransi dicatat sebagai pendapatan komisi, dan diakui dalam laba rugi pada saat terjadinya.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pendapatan dan Beban Lainnya

Pendapatan dari aset untuk disewakan (pendapatan sewa operasi) dibukukan dengan menggunakan metode garis lurus selama masa periode sewa (Catatan 2k).

Pendapatan administrasi yang terjadi sehubungan dengan transaksi sewa, pembiayaan konsumen dan anjak piutang masing-masing diakui pada saat terjadinya.

Pendapatan dan beban lainnya masing-masing diakui pada saat terjadinya sesuai dengan masa manfaatnya (*accrual basis*).

af. Polis unit link

Kontrak tertentu dengan jangka waktu yang panjang (*polis unit link*) terhubung dengan portofolio aset tertentu. Kontrak-kontrak tersebut memberikan manfaat kepada pemegang polis, baik secara keseluruhan atau sebagian ditentukan dengan mengacu kepada nilai investasi tertentu atau penghasilan atas investasi tersebut. Kontrak-kontrak tersebut juga memberikan cakupan asuransi jiwa yang dijamin dengan manfaat kematian.

Investasi yang dimiliki untuk menutup polis *unit link* diakui dan dicatat pada nilai wajar dalam laporan posisi keuangan konsolidasian; biaya transaksi awal diakui dalam laba rugi. Penyesuaian nilai wajar dan keuntungan dan kerugian yang direalisasi diakui dalam laba rugi.

Liabilitas produk *unit link* diakui pada saat dana yang diterima, setelah dikurangi biayabiaya, dikonversi menjadi unit investasi. Liabilitas produk *unit link* akan bertambah atau berkurang sesuai dengan nilai aset neto unit investasi.

Pendapatan dari polis *unit link* termasuk dalam premi bruto dan terdiri dari biaya yang dikenakan untuk biaya asuransi dan administrasi. Beban-beban termasuk bunga yang dikreditkan ke saldo polis dan pembayaran manfaat yang terjadi karena adanya kelebihan saldo pemegang unit.

ag. Imbalan Kerja

Liabilitas Imbalan kerja jangka pendek

Imbalan kerja jangka pendek diakui sebesar jumlah yang tak-terdiskonto sebagai liabilitas pada laporan posisi keuangan konsolidasian setelah dikurangi dengan jumlah yang telah dibayar dan sebagai beban dalam laba rugi.

Liabilitas Imbalan kerja jangka panjang

Liabilitas imbalan kerja jangka panjang merupakan imbalan pasca-kerja manfaat pasti yang dibentuk tanpa pendanaan khusus dan didasarkan pada masa kerja dan jumlah penghasilan karyawan pada saat pensiun yang dihitung menggunakan metode *Projected Unit Credit*. Pengukuran kembali liabilitas imbalan pasti langsung diakui dalam laporan posisi keuangan konsolidasian dan penghasilan komprehensif lain pada periode terjadinya dan tidak akan direklasifikasi ke laba rugi, namun menjadi bagian dari saldo laba. Biaya liabilitas imbalan pasti lainnya terkait dengan program imbalan pasti diakui dalam laba rugi.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

ah. Pajak Penghasilan

Pajak Kini

Pajak kini ditentukan berdasarkan laba kena pajak dalam tahun yang bersangkutan yang dihitung berdasarkan tarif pajak yang berlaku.

Pajak Tangguhan

Pajak tangguhan diakui sebagai liabilitas jika terdapat perbedaan temporer kena pajak yang timbul dari perbedaan antara dasar pengenaan pajak aset dan liabilitas dengan jumlah tercatatnya pada tanggal pelaporan.

Aset pajak tangguhan diakui untuk seluruh perbedaan temporer yang dapat dikurangkan dan rugi fiskal yang dapat dikompensasikan. Aset pajak tangguhan diakui dan direviu pada setiap tanggal pelaporan atau diturunkan jumlah tercatatnya, sepanjang kemungkinan besar laba kena pajak tersedia untuk pemanfaatan perbedaan temporer yang dapat dikurangkan dan rugi fiskal yang dapat dikompensasikan.

Aset dan liabilitas pajak tangguhan diukur dengan menggunakan tarif pajak yang diharapkan berlaku ketika aset dipulihkan atau liabilitas diselesaikan, berdasarkan tarif pajak (atau peraturan pajak) yang telah berlaku atau secara substantif telah berlaku pada tanggal pelaporan.

Aset pajak tangguhan dan liabilitas pajak tangguhan saling hapus jika dan hanya jika, terdapat hak yang dipaksakan secara hukum untuk melakukan saling hapus aset pajak kini terhadap liabilitas pajak kini dan pajak tangguhan tersebut terkait dengan entitas kena pajak yang sama dan dikenakan oleh otoritas perpajakan yang sama.

ai. Aset Pengampunan Pajak

Pada saat pengakuan awal, aset pengampunan pajak diukur sebesar biaya perolehan sesuai dengan Surat Keterangan Pengampunan Pajak yang diterbitkan oleh Menteri Keuangan Republik Indonesia.

Aset pengampunan pajak dikreditkan pada akun tambahan modal disetor. Uang tebusan yang dibayarkan untuk pengampunan pajak diakui dalam laba rugi.

Pengukuran setelah pengakuan awal aset pengampunan pajak mengacu pada masing – masing kebijakan akuntansi relevan yang diterapkan Grup untuk aset serupa.

Aset pengampunan pajak di reklasifikasi ke dalam pos aset serupa ketika Grup mengukur kembali aset pengampunan pajak berdasarkan nilai wajar sesuai dengan Standar Akuntansi Keuangan pada tanggal Surat Keterangan Pengampunan Pajak dari Menteri Keuangan Republik Indonesia.

aj. Laba (Rugi) Per Saham

Laba (rugi) per saham dasar dihitung dengan membagi laba (rugi) bersih yang dapat diatribusikan kepada pemilik entitas induk dengan jumlah rata-rata tertimbang saham yang beredar pada tahun yang bersangkutan.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

ak. Informasi Segmen

Informasi segmen disusun sesuai dengan kebijakan akuntansi yang dianut dalam penyusunan dan penyajian laporan keuangan konsolidasian.

Segmen operasi diidentifikasi berdasarkan laporan internal komponen-komponen Grup yang secara berkala dilaporkan kepada pengambil keputusan operasional dalam rangka alokasi sumber daya ke dalam segmen dan penilaian kinerja Grup.

al. Provisi

Provisi diakui jika Grup mempunyai liabilitas kini (hukum maupun konstruktif) sebagai akibat peristiwa masa lalu, yang memungkinkan Grup harus menyelesaikan kewajiban tersebut dan estimasi yang andal mengenai jumlah liabilitas tersebut dapat dibuat.

Jumlah yang diakui sebagai provisi adalah hasil estimasi terbaik pengeluaran yang diperlukan untuk menyelesaikan kewajiban kini pada tanggal pelaporan, dengan mempertimbangkan risiko dan ketidakpastian terkait kewajiban tersebut.

3. Penggunaan Estimasi, Pertimbangan dan Asumsi Manajemen

Dalam penerapan kebijakan akuntansi Grup, seperti yang diungkapkan dalam Catatan 2 pada laporan keuangan konsolidasian, manajemen harus membuat estimasi, pertimbangan, dan asumsi atas nilai tercatat aset dan liabilitas yang tidak tersedia oleh sumber-sumber lain. Estimasi dan asumsi tersebut, berdasarkan pengalaman historis dan faktor lain yang dipertimbangkan relevan.

Manajemen berkeyakinan bahwa pengungkapan berikut telah mencakup ikhtisar estimasi, pertimbangan dan asumsi signifikan yang dibuat oleh manajemen, yang berpengaruh terhadap jumlah-jumlah yang dilaporkan serta pengungkapan dalam laporan keuangan konsolidasian.

Pertimbangan

Pertimbangan-pertimbangan berikut dibuat oleh manajemen dalam proses penerapan kebijakan akuntansi Grup yang memiliki dampak yang paling signifikan terhadap jumlah-jumlah yang diakui dalam laporan keuangan konsolidasian:

a. Mata Uang Fungsional

Dalam proses penerapan kebijakan akuntansi Grup, manajemen telah membuat pertimbangan untuk menentukan mata uang fungsional entitas anak luar negeri.

Mata uang fungsional Perusahaan dan entitas anak adalah mata uang lingkungan ekonomi utama dimana masing-masing entitas beroperasi. Mata uang tersebut adalah yang paling mempengaruhi harga jual barang dan jasa, dan mata uang dari negara yang kekuatan persaingan dan peraturannya sebagian besar menentukan harga jual barang dan jasa entitas, dan merupakan mata uang yang mana dana dari aktivitas pendanaan dihasilkan.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

b. Klasifikasi Aset Keuangan dan Liabilitas Keuangan

Grup menentukan klasifikasi aset dan liabilitas tertentu sebagai aset keuangan dan liabilitas keuangan dengan menilai apakah aset dan liabilitas tersebut memenuhi definisi yang ditetapkan dalam PSAK No. 55. Aset keuangan dan liabilitas keuangan dicatat sesuai dengan kebijakan akuntansi Grup sebagaimana diungkapkan dalam Catatan 2.

c. Aset Keuangan yang Tidak Memiliki Kuotasi Harga di Pasar yang Aktif

Grup mengklasifikasikan aset keuangan dengan mengevaluasi, antara lain, apakah aset tersebut memiliki atau tidak memiliki kuotasi harga di pasar yang aktif. Evaluasi tersebut juga mencakup apakah kuotasi harga suatu aset keuangan di pasar yang aktif, merupakan kuotasi harga yang tersedia secara reguler, dan kuotasi harga tersebut mencerminkan transaksi di pasar yang aktual dan terjadi secara reguler dalam suatu transaksi wajar.

d. Cadangan Kerugian Penurunan Nilai Aset Keuangan

Cadangan kerugian penurunan nilai pinjaman yang diberikan dan piutang dipelihara pada jumlah yang menurut manajemen adalah memadai untuk menutup kemungkinan tidak tertagihnya aset keuangan. Pada setiap tanggal laporan posisi keuangan konsolidasian, Grup secara spesifik menelaah apakah telah terdapat bukti obyektif bahwa suatu aset keuangan telah mengalami penurunan nilai (tidak tertagih).

Cadangan yang dibentuk adalah berdasarkan pengalaman penagihan masa lalu dan faktor-faktor lainnya yang mungkin mempengaruhi kolektibilitas, antara lain kemungkinan kesulitan likuiditas atau kesulitan keuangan yang signifikan yang dialami oleh debitur atau penundaan pembayaran yang signifikan.

Jika terdapat bukti obyektif penurunan nilai, maka saat dan besaran jumlah yang dapat ditagih diestimasi berdasarkan pengalaman kerugian masa lalu. Cadangan kerugian penurunan nilai dibentuk atas akun-akun yang diidentifikasi secara spesifik telah mengalami penurunan nilai. Akun pinjaman yang diberikan dan piutang dihapusbukukan berdasarkan keputusan manajemen bahwa aset keuangan tersebut tidak dapat ditagih atau direalisasi meskipun segala cara dan tindakan telah dilaksanakan. Suatu evaluasi atas piutang, yang bertujuan untuk mengidentifikasi jumlah cadangan yang harus dibentuk, dilakukan secara berkala sepanjang tahun. Oleh karena itu, saat dan besaran jumlah cadangan kerugian penurunan nilai yang tercatat pada setiap periode dapat berbeda tergantung pada pertimbangan dan estimasi yang digunakan.

Nilai tercatat aset keuangan Grup dalam kategori pinjaman yang diberikan dan piutang dan dimiliki hingga jatuh tempo pada tanggal 31 Desember 2016 dan 2015 sebagai berikut:

	2016	2015
<i>Dimiliki hingga jatuh tempo</i>		
Investasi jangka pendek		
Penempatan pada Bank Indonesia dan Bank lain	2.614.029	1.817.018
Efek-efek	1.178.527	1.397.788
Jumlah	3.792.556	3.214.806

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
<i>Pinjaman yang diberikan dan piutang</i>		
Kas dan bank	4.178.976	4.117.471
Investasi jangka pendek		
Penempatan pada bank lain	508.339	586.825
Deposito berjangka	2.806.004	3.115.200
Efek-efek - pinjaman dan piutang	875.665	402.226
Piutang pembiayaan konsumen - bersih	804.682	439.570
Tagihan anjak piutang - bersih	2.502.524	1.828.472
Piutang perusahaan efek	419.097	305.116
Piutang lain-lain - bersih	615.543	658.968
Kredit - bersih	19.111.131	17.327.761
Tagihan akseptasi - bersih	191.813	296.215
Aset lain-lain	49.338	40.248
	<u>32.063.112</u>	<u>29.118.072</u>
Jumlah	<u>35.855.668</u>	<u>32.332.878</u>

e. Kerugian Penurunan Nilai Investasi Tersedia Untuk Dijual

Grup berpedoman pada PSAK No. 55 untuk menentukan apakah terjadi penurunan nilai atas investasi tersedia untuk dijual. Penentuan tersebut mensyaratkan pertimbangan yang signifikan. Dalam membuat pertimbangan tersebut, Grup mengevaluasi, antara lain, lamanya dan sejauh mana nilai wajar investasi tersebut berada di bawah biaya perolehannya; tingkat kesehatan keuangan serta gambaran bisnis jangka pendek dari *investee*, termasuk faktor-faktor seperti kinerja industri dan sektor industri, perubahan teknologi serta arus kas operasi serta pendanaan.

Jika penurunan nilai wajar dibawah biaya perolehannya dianggap signifikan dan berkelanjutan, maka Grup akan membukukan tambahan kerugian dalam laporan keuangan konsolidasian, yang setara dengan akumulasi penyesuaian nilai wajar yang diakui di ekuitas atas aset keuangan tersedia untuk dijual yang mengalami penurunan nilai yang akan ditransfer ke laba rugi.

f. Komitmen Sewa

Grup sebagai Lessee

Grup telah menandatangani sejumlah perjanjian sewa dan menentukan bahwa sewa tersebut adalah sewa operasi karena Grup tidak menanggung secara signifikan seluruh risiko dan manfaat dari kepemilikan aset-aset tersebut.

Grup sebagai Lessor

Grup telah menandatangani sejumlah perjanjian sewa ruangan dan menentukan bahwa sewa tersebut adalah sewa operasi karena Grup menanggung secara signifikan seluruh risiko dan manfaat dari kepemilikan aset-aset tersebut.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

g. Pajak Penghasilan

Pertimbangan yang signifikan dibutuhkan untuk menentukan jumlah pajak penghasilan. Terdapat sejumlah transaksi dan perhitungan yang menimbulkan ketidakpastian penentuan jumlah pajak penghasilan karena interpretasi atas peraturan pajak yang berbeda. Jika hasil pemeriksaan pajak berbeda dengan jumlah yang sebelumnya telah dibukukan, maka selisih tersebut akan berdampak terhadap aset dan liabilitas pajak kini dan tanggungan dalam periode dimana hasil pemeriksaan tersebut terjadi.

Estimasi dan Asumsi

Asumsi utama mengenai masa depan dan sumber utama lain dalam mengestimasi ketidakpastian pada tanggal pelaporan yang mempunyai risiko signifikan yang dapat menyebabkan penyesuaian material terhadap nilai tercatat aset dan liabilitas dalam periode berikutnya diungkapkan di bawah ini. Grup mendasarkan asumsi dan estimasi pada parameter yang tersedia saat laporan keuangan konsolidasian disusun. Kondisi yang ada dan asumsi mengenai perkembangan masa depan dapat berubah karena perubahan situasi pasar yang berada di luar kendali Grup. Perubahan tersebut tercermin dalam asumsi ketika keadaan tersebut terjadi:

a. Nilai Wajar Aset Keuangan dan Liabilitas Keuangan

Standar Akuntansi Keuangan di Indonesia mensyaratkan pengukuran aset keuangan dan liabilitas keuangan tertentu pada nilai wajarnya, dan penyajian ini mengharuskan penggunaan estimasi. Komponen pengukuran nilai wajar yang signifikan ditentukan berdasarkan bukti-bukti obyektif yang dapat diverifikasi (seperti nilai tukar, suku bunga), sedangkan saat dan besaran perubahan nilai wajar dapat menjadi berbeda karena penggunaan metode penilaian yang berbeda.

Nilai wajar aset keuangan dan liabilitas keuangan diungkapkan pada Catatan 52.

b. Estimasi Masa Manfaat Properti Investasi dan Aset Tetap

Masa manfaat dari masing-masing properti investasi dan aset tetap Grup diestimasi berdasarkan jangka waktu aset tersebut diharapkan tersedia untuk digunakan. Estimasi tersebut didasarkan pada penilaian kolektif berdasarkan bidang usaha yang sama, evaluasi teknis internal dan pengalaman dengan aset sejenis. Estimasi masa manfaat setiap aset ditelaah secara berkala dan diperbarui jika estimasi berbeda dari perkiraan sebelumnya yang disebabkan karena pemakaian, usang secara teknis atau komersial serta keterbatasan hak atau pembatasan lainnya terhadap penggunaan aset. Dengan demikian, hasil operasi di masa mendatang mungkin dapat terpengaruh secara signifikan oleh perubahan dalam jumlah dan waktu terjadinya biaya karena perubahan yang disebabkan oleh faktor-faktor yang disebutkan di atas. Penurunan estimasi masa manfaat ekonomis setiap aset tetap akan menyebabkan kenaikan beban penyusutan dan penurunan nilai tercatat aset tetap.

Nilai tercatat properti investasi dan aset tetap diungkapkan pada Catatan 17 dan 18.

c. Penghitungan Liabilitas Manfaat Polis Masa Depan

Liabilitas manfaat polis masa depan merupakan nilai kini dari manfaat polis masa depan yang harus dibayar ke pemegang polis atau ahli warisnya dikurangi nilai kini dari premi yang diterima dari pemegang polis, diakui dalam hubungannya dengan pengakuan pendapatan premi. Liabilitas manfaat polis masa depan disajikan dalam laporan posisi keuangan konsolidasian berdasarkan perhitungan aktuarial. Kenaikan atau penurunan liabilitas manfaat polis masa depan diakui dalam laba rugi.

Liabilitas untuk kontrak asuransi jiwa dihitung berdasarkan asumsi tertentu atas tingkat diskonto seperti yang diatur dalam Peraturan Ketua Bapepam-LK No. PER-09/BL/2012 mengenai "Pedoman Pembentukan Cadangan Teknis bagi Perusahaan Asuransi dan Perusahaan Reasuransi", mencerminkan estimasi terbaik pada saat meningkatnya margin risiko dan penyimpangan yang merugikan. Penghitungan liabilitas kepada pemegang polis mencerminkan estimasi terbaik manajemen saat ini atas arus kas masa depan.

Asumsi utama yang digunakan berhubungan dengan tingkat kematian, sakit, biaya, *lapse* dan *surrender* dan tingkat diskonto. Grup menggunakan tingkat kematian dan sakit berdasarkan tabel kematian standar industri di Indonesia yang mencerminkan pengalaman masa lalu, dan telah disesuaikan untuk mencerminkan eksposur risiko Grup yang unik, karakteristik produk, target pasar dan klaim sendiri serta pengalaman yang sering.

Estimasi juga dibuat untuk pendapatan investasi di masa mendatang yang berasal dari kontrak asuransi jiwa beragun aset. Estimasi tersebut didasarkan atas tingkat imbal hasil pasar saat ini serta harapan atas perkembangan ekonomi dan keuangan di masa mendatang.

Asumsi atas beban di masa mendatang didasarkan atas tingkat beban saat ini, disesuaikan dengan beban inflasi, jika diperlukan.

Tingkat *lapse* dan *surrender* berdasarkan atas pengalaman historis Grup atas *lapse* dan *surrender*.

Estimasi liabilitas klaim menunjukkan jumlah yang disisihkan untuk menyediakan klaim yang masih ada dan telah terjadi yang berasal dari polis asuransi yang masih *in force* selama periode akuntansi. Estimasi manajemen diperlukan untuk menentukan jumlah estimasi liabilitas klaim.

d. Tes kecukupan liabilitas

Grup telah melakukan tes kecukupan liabilitas kontrak asuransi. Berdasarkan hasil tes kecukupan liabilitas kontrak asuransi tersebut, manajemen Grup berpendapat bahwa nilai tercatat liabilitas kontrak asuransi pada tanggal 31 Desember 2016 telah cukup. Oleh karena itu, tidak terdapat kekurangan liabilitas asuransi yang dibebankan ke laba rugi.

e. Estimasi liabilitas klaim

Estimasi liabilitas klaim merupakan liabilitas yang disisihkan untuk menyediakan klaim yang terjadi yang timbul dari polis asuransi yang berlaku selama periode akuntansi. Pertimbangan manajemen diperlukan untuk menentukan jumlah estimasi kewajiban klaim sesuai dengan pedoman yang ditetapkan oleh Menteri Keuangan Republik Indonesia.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

f. Aset Reasuransi

Aset yang timbul dari kontrak reasuransi juga dihitung dengan menggunakan metode yang sama dengan liabilitas kontrak asuransi. Selain itu, pemulihan aset ini dinilai secara periodik untuk memastikan bahwa jumlahnya mencerminkan jumlah yang pada akhirnya akan diterima, mempertimbangkan faktor-faktor seperti *counterparty* dan risiko kredit. Penurunan nilai diakui di mana terdapat bukti objektif bahwa Grup tidak dapat menerima jumlah yang terutang untuk itu dan jumlah ini dapat diukur secara andal.

g. Imbalan Kerja Jangka Panjang

Penentuan liabilitas imbalan kerja jangka panjang dipengaruhi oleh asumsi tertentu yang digunakan oleh aktuaris dalam menghitung jumlah tersebut. Asumsi-asumsi tersebut dijelaskan dalam Catatan 47 dan mencakup, antara lain, tingkat kenaikan gaji, dan tingkat diskonto yang ditentukan dengan mengacu pada imbal atas bunga obligasi pemerintah dalam mata uang yang sama dengan mata uang pembayaran imbalan dan memiliki jangka waktu yang mendekati estimasi jangka waktu liabilitas imbalan kerja jangka panjang tersebut. Hasil aktual yang berbeda dengan asumsi Grup dibukukan pada penghasilan komprehensif lain dan dengan demikian, berdampak pada jumlah penghasilan komprehensif lain yang diakui dan liabilitas yang tercatat pada periode-periode mendatang. Manajemen berkeyakinan bahwa asumsi-asumsi yang digunakan adalah tepat dan wajar, namun demikian, perbedaan signifikan pada hasil aktual, atau perubahan signifikan dalam asumsi-asumsi tersebut dapat berdampak signifikan pada jumlah liabilitas imbalan kerja jangka panjang.

Nilai tercatat liabilitas imbalan kerja jangka panjang diungkapkan pada Catatan 47.

h. Aset Pajak Tangguhan

Aset pajak tangguhan diakui untuk semua perbedaan temporer antara nilai tercatat aset dan liabilitas pada laporan keuangan dengan dasar pengenaan pajak jika kemungkinan besar jumlah laba kena pajak akan memadai untuk pemanfaatan perbedaan temporer yang diakui. Estimasi manajemen yang signifikan diperlukan untuk menentukan jumlah aset pajak tangguhan yang diakui berdasarkan kemungkinan waktu terealisasinya dan jumlah laba kena pajak pada masa mendatang serta strategi perencanaan pajak masa depan.

Nilai tercatat aset pajak tangguhan diungkapkan pada Catatan 48.

i. Penurunan Nilai Aset Non-Keuangan

Penelaahan atas penurunan nilai dilakukan apabila terdapat indikasi penurunan nilai aset tertentu. Penentuan nilai wajar aset membutuhkan estimasi arus kas yang diharapkan akan dihasilkan dari pemakaian berkelanjutan dan pelepasan akhir atas aset tersebut. Perubahan signifikan dalam asumsi-asumsi yang digunakan untuk menentukan nilai wajar dapat berdampak signifikan pada nilai terpulihkan dan jumlah kerugian penurunan nilai yang terjadi mungkin berdampak material pada hasil operasi Grup.

Nilai tercatat aset non-keuangan berupa investasi dalam saham pada biaya perolehan, properti investasi, aset tetap dan agunan yang diambil alih masing-masing diungkapkan pada Catatan 16, 17, 18 dan 19.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

4. Kas dan Bank

Terdiri dari:

	<u>2016</u>	<u>2015</u>
Kas		
Rupiah	357.626	404.782
Mata uang asing (Catatan 51)	119.673	85.303
Jumlah	<u>477.299</u>	<u>490.085</u>
Bank		
Pihak ketiga		
Rupiah		
Standard Chartered Bank, Indonesia	286.368	473.266
PT Bank Mayapada Internasional Tbk	163.304	135.496
PT Bank Central Asia Tbk	152.017	113.847
PT Bank Tabungan Negara (Persero)	50.098	284
PT Bank Mega Tbk	38.018	17.446
PT Maybank Indonesia Tbk - Unit Usaha Syariah	27.868	28.599
PT Bank Negara Indonesia (Persero) Tbk	21.928	14.120
PT Bank Permata Tbk	21.685	146.794
PT Bank Mandiri (Persero) Tbk	13.385	43.876
PT Bank CIMB Niaga Tbk	11.083	17.254
PT Bank Maybank Indonesia Tbk	9.120	5.076
PT Bank CIMB Niaga Tbk - Unit Usaha Syariah	6.959	55.374
PT Bank Rakyat Indonesia Tbk (Persero) Tbk	5.381	4.184
Lain-lain (saldo masing-masing dibawah Rp 5.000)	16.531	22.825
Jumlah	<u>823.745</u>	<u>1.078.441</u>
Mata uang asing (Catatan 51)		
Deutsche Bank Trust Company Americas, Amerika Serikat	147.103	33.683
PT Bank Mandiri (Persero) Tbk	95.635	27.259
Bank of America, Merrill Lynch, Amerika Serikat	87.351	42.663
United Overseas Bank, Singapura	39.870	18.828
Deutsche Bank AG, Jerman	39.433	22.297
PT Bank Central Asia Tbk	38.781	41.989
National Australia Bank, Australia	36.897	3.559
Bank of China, Jakarta	33.827	17.657
Banco De Sabadell SA, Spanyol	28.923	-
PT Bank ICBC Indonesia	21.856	6.892
PT Bank Maybank Indonesia Tbk	17.573	3.255
OCBC, Singapura	8.357	27
Bank of China, China	7.396	8.620
Bank of China, Australia	6.521	69.174
UBS AG, Singapura	5.310	62.693
Sumitomo Mitsui Banking Corporation, Jepang	1.315	42.282
Wells Fargo Bank, N.A, Inggris	-	16.386
Lain-lain (saldo masing-masing dibawah Rp 5.000)	16.599	27.732
Jumlah	<u>632.747</u>	<u>444.996</u>
Jumlah	<u>1.456.492</u>	<u>1.523.437</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Giro pada Bank Indonesia		
Rupiah	1.652.104	1.395.984
Mata uang asing (Catatan 51)	386.574	471.633
Jumlah	<u>2.038.678</u>	<u>1.867.617</u>
Penempatan pada perusahaan sekuritas Pihak ketiga		
Mata uang asing (Catatan 51)	33.621	157.725
Aset pemegang polis Unit link		
Rupiah	147.630	41.818
Mata uang asing (Catatan 51)	25.256	36.789
Jumlah	<u>172.886</u>	<u>78.607</u>
Jumlah	<u><u>4.178.976</u></u>	<u><u>4.117.471</u></u>

Sesuai dengan ketentuan Bank Indonesia, BS, entitas anak, diwajibkan memiliki saldo giro minimum di Bank Indonesia untuk cadangan likuiditas sebesar persentase tertentu dari dana pihak ketiga baik dalam Rupiah maupun valuta asing.

Pada tanggal 31 Desember 2016 dan 2015, tidak dibentuk cadangan kerugian penurunan nilai karena berdasarkan hasil penelaahan manajemen seluruh kas dan kas di bank dapat ditagih.

5. Investasi Jangka Pendek

	2016	2015
Deposito berjangka	2.806.004	3.115.200
Penempatan pada Bank Indonesia dan bank lain	3.079.112	2.272.656
Aset pemegang polis unit link	13.368.062	1.488.699
Efek-efek	19.534.108	18.383.917
Jumlah	<u>38.787.286</u>	<u>25.260.472</u>
Cadangan kerugian penurunan nilai	-	(103)
Jumlah - bersih	<u><u>38.787.286</u></u>	<u><u>25.260.369</u></u>

a. Deposito berjangka

	2016	2015
Pihak ketiga		
Bank		
Rupiah		
PT Bank Bukopin Tbk	349.492	420.600
PT Bank Rakyat Indonesia (Persero) Tbk	257.650	273.440
PT Bank Mayapada Internasional Tbk	231.111	304.268
PT Bank Pembangunan Daerah Jawa Barat & Banten Tbk	227.830	512.900
PT Bank Pembangunan Daerah Jawa Timur Tbk	200.000	-
PT Bank Victoria International Tbk	172.703	214.900
PT Bank Tabungan Negara (Persero) Tbk	166.209	64.300
PT Bank Jabar Banten Syariah	100.000	16.000
PT Bank Capital Indonesia Tbk	60.000	15.000

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Pihak ketiga		
Bank		
Rupiah		
PT Maybank Indonesia Tbk	90.140	122.870
PT Bank Panin Dubai Syariah Tbk	83.500	22.800
PT Bank Negara Indonesia (Persero) Tbk	61.110	38.681
PT Bank J Trust Indonesia Tbk	51.501	38.139
PT Bank Pembangunan Daerah Sumatera Barat	50.000	2.100
PT Bank Central Asia Tbk	46.288	44.338
PT Bank Syariah Bukopin	40.250	28.800
PT Bank Ganesha Tbk	40.000	-
PT BRI Syariah	32.600	32.600
PT Bank Mandiri (Persero) Tbk	31.500	1.550
PT Bank Mega Syariah Indonesia	29.677	14.777
PT Bank Victoria Syariah	28.334	7.500
PT Bank Pembangunan Daerah Kalimantan Timur	25.000	-
PT Bank CIMB Niaga Tbk - Divisi Syariah	23.850	52.250
PT Bank Syariah Mandiri	22.760	26.710
PT Bank Permata Tbk	17.000	79.000
PT BNI Syariah	15.800	15.250
PT Bank Tabungan Pensiunan Nasional Tbk	15.050	34.000
PT Bank OCBC NISP Syariah	14.950	15.050
PT Bank DKI Syariah	13.650	13.650
PT BCA Syariah	13.600	13.600
PT Bank OCBC NISP Tbk	11.000	21.300
PT Bank Dinar Indonesia Tbk	10.110	10.110
PT Bank Sumitomo Mitsui Indonesia	10.000	-
PT Bank Maybank Indonesia Tbk - Unit Usaha Syariah	9.800	12.300
PT Bank Permata Tbk - Unit Usaha Syariah	8.950	28.950
PT Bank Tabungan Negara (Persero) Tbk - Syariah	5.600	5.100
PT Bank DKI	5.000	5.000
PT Bank CIMB Niaga Tbk	-	131.750
PT Bank Muamalat Indonesia Tbk	-	73.360
PT Bank Pembangunan Daerah Jawa Barat & Banten Tbk - Unit Usaha Syariah	-	40.000
PT Bank Danamon Indonesia Tbk	-	25.000
PT Bank Mega Tbk	-	15.500
PT Bank Pan Indonesia Tbk	-	14.350
PT Bank Sahabat Sampoerna	-	6.800
PT Bank Pembangunan Daerah Papua	-	5.000
Lain-lain (saldo masing-masing dibawah Rp 5.000)	17.127	24.525
Jumlah	<u>2.589.142</u>	<u>2.844.118</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Pihak ketiga		
Bank		
Mata uang asing (Catatan 51)		
PT Maybank Indonesia Tbk	89.062	159.739
PT Bank Pembangunan Daerah Jawa Barat & Banten Tbk	67.180	-
PT Bank Permata Tbk	-	68.975
PT Bank Central Asia Tbk	-	23.385
PT Bank Mandiri (Persero) Tbk	-	9.164
Lain-lain (saldo masing-masing dibawah Rp 5.000)	12.189	4.795
Jumlah	<u>168.431</u>	<u>266.058</u>
PT Kliring Penjaminan Efek Indonesia	44.362	1.185
PT Kliring Berjangka Indonesia	4.069	3.839
Jumlah	<u>48.431</u>	<u>5.024</u>
Jumlah	<u><u>2.806.004</u></u>	<u><u>3.115.200</u></u>

Suku bunga per tahun deposito berjangka adalah sebagai berikut:

	2016	2015
Deposito berjangka		
Rupiah	4,25% - 9,00%	5,75% - 10,00%
Mata uang asing	0,40% - 3,00%	0,30% - 1,50%

Investasi jangka pendek dalam bentuk deposito berjangka termasuk deposito berjangka yang jatuh temponya lebih dari 3 (tiga) bulan dan deposito wajib untuk memenuhi ketentuan Menteri Keuangan Republik Indonesia atas nama Menteri Keuangan qq entitas anak, serta deposito SMS dan SF, entitas-entitas anak, masing-masing pada PT Kliring Penjaminan Efek Indonesia dan PT Kliring Berjangka Indonesia.

Pada tanggal 31 Desember 2016 dan 2015, tidak dibentuk cadangan kerugian penurunan nilai karena manajemen berpendapat bahwa seluruh deposito berjangka dapat ditagih.

b. Penempatan pada Bank Indonesia dan bank lain

	2016	2015
Bank Indonesia	2.570.773	1.685.831
Bank lain	<u>508.339</u>	<u>586.825</u>
Jumlah	<u><u>3.079.112</u></u>	<u><u>2.272.656</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pada tanggal 31 Desember 2016 dan 2015, penempatan pada Bank Indonesia dan penempatan pada bank lain dalam bentuk *negotiable certificates of deposits* dikategorikan sebagai aset keuangan dimiliki hingga jatuh tempo, sedangkan penempatan pada bank lain dalam bentuk *call money* dan *deposit on call* dikategorikan sebagai aset keuangan dalam kelompok pinjaman yang diberikan dan piutang.

Penempatan pada bank lain pada tanggal 31 Desember 2016 dan 2015 adalah penempatan oleh BS, entitas anak, dengan rincian sebagai berikut:

	<u>2016</u>	<u>2015</u>
Rupiah		
<i>Call money</i>	215.000	160.000
<i>Negotiable Certificates of Deposits</i>	43.256	131.188
Jumlah	<u>258.256</u>	<u>291.188</u>
Mata uang asing (Catatan 51)		
<i>Call money</i>	186.759	293.613
<i>Deposito on call</i>	63.324	2.024
Jumlah	<u>250.083</u>	<u>295.637</u>
Jumlah	<u><u>508.339</u></u>	<u><u>586.825</u></u>

Suku bunga per tahun penempatan pada Bank Indonesia dan bank lain adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Rupiah	4,00% - 8,08%	5,50% - 9,09%
Mata uang asing	0,17% - 1,65%	0,02% - 0,38%

Penempatan berupa *call money*, *NCD* dan *deposito* berjangka dalam mata uang Rupiah pada tanggal 31 Desember 2016 dan 2015 merupakan penempatan pada:

<u>Nama Bank</u>	<u>2016</u>	<u>2015</u>
PT Bank Ganesha Tbk	100.000	-
PT Bank MNC International Tbk	65.000	-
PT Bank Kaltim Syariah	50.000	-
PT Bank QNB Indonesia Tbk	24.634	-
PT Bank Mandiri (Persero) Tbk	18.622	29.650
PT Bank BRI Syariah	-	100.000
PT Bank Commonwealth	-	39.319
PT Bank Tabungan Negara (Persero) Tbk	-	38.211
PT Bank CIMB Niaga Syariah	-	35.000
PT Bank Muamalat Indonesia Tbk	-	25.000
PT Bank CIMB Niaga Tbk	-	24.008
Jumlah	<u><u>258.256</u></u>	<u><u>291.188</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Penempatan bank lain dalam mata uang asing merupakan penempatan pada:

Nama Bank	2016 US\$	2015 US\$
<i>Call Money</i>		
HSH Nordbank, Singapura	5.000.000	-
Standard Chartered Bank, Amerika Serikat	8.862.256	5.599.480
Wells Fargo Bank, N.A., Amerika Serikat	-	10.700.000
PT Bank Nationalnobu Tbk	-	5.000.000
PT Bank Capital Indonesia Tbk	-	-
Jumlah	13.862.256	21.299.480
<i>Deposit on Call</i>		
USB AG, Singapura	4.700.250	146.849
Jumlah	18.562.506	21.446.329

Pada tanggal 31 Desember 2016 dan 2015, saldo penempatan pada bank lain dan Bank Indonesia:

1. Dikategorikan sebagai lancar.
2. Tidak ada yang dijaminkan.
3. Tidak ada yang diblokir.
4. Tidak memiliki dana yang tidak dapat dicairkan pada bank bermasalah, bank beku operasi atau likuidasi.

Manajemen berpendapat bahwa tidak terdapat penurunan nilai atas penempatan pada bank lain sehingga tidak diperlukan cadangan kerugian penurunan nilai.

c. Aset pemegang polis unit link

	2016	2015
<i>Investasi</i>		
Deposito berjangka		
Pihak ketiga		
Rupiah		
Lain-lain (saldo masing-masing dibawah Rp 10.000)	1.100	600
<i>Unit reksa dana</i>		
Pihak berelasi (Catatan 50)		
Rupiah		
Simas Saham Unggulan	142.423	31.264
Simas IDX 30	103.543	-
Danamas Stabil	26.259	8.222
Simas Satu	13.225	-
Lain-lain (saldo masing-masing dibawah Rp 10.000)	-	4.326
Jumlah	285.450	43.812
Mata uang asing (Catatan 51)		
Danamas Dollar	606	-
Jumlah	286.056	43.812

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
Investasi		
Unit reksa dana		
Pihak ketiga		
Rupiah		
RDPT Sucorinvest Pendapatan Tetap I	366.599	380.452
RD HPAM Ultima Ekuitas 1	101.942	-
Schroder Dana Mantap Plus II	90.912	76.341
Premier IDX 30	78.924	-
Kresna IDX 30 Tracker	78.849	-
Pratama Dana Optimum Saham	52.935	50.378
RD HPAM Flexi Plus	49.691	-
RHB LQ45 Tracker	48.115	-
BNP Paribas Prima II	46.887	-
Trim Dana Tetap II	42.879	52.628
Syailendra Market Leader Fund	30.055	82.275
Mandiri Investa Dana Utama	22.171	22.553
Batavia LQ45 Plus	14.868	14.016
Schroder Dana Prestasi Plus	11.588	12.663
Reksa Dana Indeks CIMB-Principal Index IDX30	10.933	53.023
Schroder Dana Terpadu II	1.093	-
PNB Paribas Ekuitas	855	74.047
Batavia Dana Obligasi Ultima	213	26.385
ETF LQ45	-	143.735
RD Indeks RHB OSK LQ45 Tracker	-	43.440
RHB OSK LQ45	-	31.584
Lain-lain (saldo masing-masing dibawah Rp 10.000)	2.271	7.073
Jumlah	<u>1.051.780</u>	<u>1.070.593</u>
Mata uang asing		
Corfina Bima Berimbang Dollar Penyertaan Terbatas	80.338	78.449
BNP Paribas Prima USD	41.424	59.612
Schroder USD Bond Fund	14.684	20.659
BNP Paribas Astro USD	13.756	19.528
Jumlah	<u>150.202</u>	<u>178.248</u>
Jumlah - pihak ketiga	<u>1.201.982</u>	<u>1.248.841</u>
Jumlah unit reksa dana	<u>1.488.038</u>	<u>1.292.653</u>
Lainnya		
Pihak berelasi (Catatan 50)		
Rupiah		
Simas Equity 2		
Deposito berjangka	56.200	-
Obligasi	500.000	-
Saham	8.719.167	-
Jumlah	<u>9.275.367</u>	<u>-</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
Investasi		
Lainnya		
Pihak berelasi (Catatan 50)		
Rupiah		
Simas Fund Rupiah		
Deposito berjangka	202.400	10.000
Obligasi	266.219	101.259
Reksadana	1.976.039	-
Saham	86.866	-
Jumlah	<u>2.531.524</u>	<u>111.259</u>
Wealth Maxima Mixed		
Deposito berjangka	-	13.000
Obligasi	-	28.784
Reksadana	23.086	-
Saham	6.318	2.886
Jumlah	<u>29.404</u>	<u>44.670</u>
Simas Balance Fund		
Deposito berjangka	2.900	-
Reksadana	14.677	-
Saham	2.206	-
Jumlah	<u>19.783</u>	<u>-</u>
Simas Equity Fund		
Deposito berjangka	1.450	-
Saham	12.220	-
Jumlah	<u>13.670</u>	<u>-</u>
Lain-lain (saldo masing-masing dibawah Rp 10.000)		
Reksadana	5.723	-
Saham	562	-
Jumlah	<u>6.285</u>	<u>-</u>
Jumlah	<u>11.876.033</u>	<u>155.929</u>
Pihak ketiga		
Rupiah		
Mega Link Balance Fund		
Deposito berjangka	300	-
Obligasi	-	4.939
Reksadana	-	9.088
Saham	-	4.668
Jumlah	<u>300</u>	<u>18.695</u>
Lain-lain (saldo masing-masing dibawah Rp 10.000)		
Deposito berjangka	2.591	1.215
Obligasi	-	6.192
Reksadana	-	9.427
Saham	-	3.988
Jumlah	<u>2.591</u>	<u>20.822</u>
Jumlah	<u>2.891</u>	<u>39.517</u>
Jumlah - Lainnya	<u>11.878.924</u>	<u>195.446</u>
Jumlah	<u>13.368.062</u>	<u>1.488.699</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pada tanggal 31 Desember 2016 dan 2015, aset pemegang polis unit link dikategorikan sebagai aset keuangan dalam kelompok diukur pada nilai wajar melalui laba rugi.

d. Efek-efek

	<u>2016</u>	<u>2015</u>
Diukur pada nilai wajar melalui laba rugi		
Pihak berelasi (Catatan 50)		
Rupiah		
Saham		
Lain-lain (saldo masing-masing dibawah Rp 10.000)	14.810	7.483
Jumlah	<u>14.810</u>	<u>7.483</u>
Unit reksa dana		
Danamas Stabil	710.914	1.231.271
Simas Danamas Saham	158.710	137.878
Simas Saham Unggulan	87.955	75.668
Simas Satu	82.021	73.182
Simas Pendapatan Tetap	74.285	-
Danamas Fleksi	71.578	76.341
Simas Pendapatan Tetap Berprestasi	30.202	-
Simas Danamas Mantap Plus	24.974	36.546
Simas Saham Bertumbuh	11.389	12.303
Simas Income Fund	-	29.669
Lain-lain (saldo masing-masing dibawah Rp 10.000)	2.541	480
Jumlah - Rupiah	<u>1.254.569</u>	<u>1.673.338</u>
Obligasi		
Obligasi Berkelanjutan I Bumi Serpong Damai Tahap I Tahun 2012 Seri C	79.886	76.640
Mata uang asing (Catatan 51)		
Danamas Dolar	3.439	32.280
Jumlah - Pihak berelasi	<u>1.352.704</u>	<u>1.789.741</u>
Pihak ketiga		
Rupiah		
Saham		
PT Perusahaan Gas Negara (Persero) Tbk	131.252	6.502
PT Inti Agri Resources Tbk	67.444	-
PT Bumi Resources Tbk	57.495	22.218
PT Bakrieland Development Tbk	48.647	48.647
PT Bakrie & Brothers Tbk	29.578	20.337
PT Energi Mega Persada Tbk	26.603	12.878
PT Aneka Tambang (Persero) Tbk	24.280	-
PT Eksploitasi Energi Indonesia Tbk	21.441	21.021
PT Bukit Uluwatu Villa Tbk	10.962	-
PT Sugih Energi Tbk	-	187.732
PT Sekawan Intipratama Tbk	-	34.238
PT Astra International Tbk	-	13.812
Lain-lain (saldo masing-masing dibawah Rp 10.000)	87.701	76.621
Jumlah - Saham	<u>505.403</u>	<u>444.006</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Diukur pada nilai wajar melalui laba rugi		
Pihak ketiga		
Rupiah		
Obligasi korporasi		
Obligasi II Modernland Realty Tahun 2012 Seri B	202.267	198.340
Obligasi Berkelanjutan I Medco Energi Internasional Tahap II Tahun 2013	169.964	163.149
Obligasi Subordinasi III Bank OCBC NISP Tahun 2010	162.262	160.920
Obligasi Subordinasi II Bank Permata 2011	157.121	156.887
Obligasi Berkelanjutan I Duta Anggada Realty Tahap I Tahun 2013	103.025	102.286
Obligasi Subordinasi I Bank Sumut Tahun 2011	101.341	98.827
Obligasi Subordinasi II Bank DKI Tahun 2011	101.186	100.013
Obligasi Berkelanjutan I Mitra Adiperkasa Tahap I Tahun 2012 Seri C	99.954	96.060
Obligasi I Surya Semesta Internusa Tahap I Tahun 2016 Seri A	99.844	-
Obligasi Subordinasi Berkelanjutan I Bank Permata Tahap I Tahun 2012	65.527	69.340
Obligasi Berkelanjutan I Protelindo Tahap I Tahun 2016 Seri A	50.195	-
Obligasi Berkelanjutan Indonesia Exim Bank Tahap III Tahun 2016 Seri B	49.981	-
Obligasi Berkelanjutan I Lautan Luas Tahap I Tahun 2013	32.731	31.675
Obligasi Berkelanjutan II Waskita Karya Tahap II Tahun 2016	26.682	-
Obligasi Indosat VIII Tahun 2012 Seri B	24.722	23.526
Sukuk Ijarah TPS Food II Tahun 2016	10.186	-
Obligasi Berkelanjutan I Toyota Astra Financial Services Tahap III Tahun 2015 Seri B	-	150.000
Obligasi Berkelanjutan II Summarecon Agung Tahap I Tahun 2015	-	90.000
Obligasi Berkelanjutan I Indosat Tahap III 2015 Seri B	-	50.000
Obligasi Berkelanjutan I BIMA Multi Finance Tahap I Tahun 2015	-	40.965
Obligasi Subordinasi I Bank Jateng Tahun 2015	-	33.851
Obligasi Berkelanjutan I Indosat Tahap III Tahun 2015 Seri A	-	15.003
Obligasi Berkelanjutan I WOM Finane Tahap IV Tahun 2015 Seri B	-	14.501
Sukuk Ijarah TPS Food I Tahun 2013	-	12.998
Obligasi I Agung Podomoro Land 2011 Seri B	-	226.990
Lain-lain (saldo masing-masing dibawah Rp 10.000)	48.226	85.826
Jumlah	<u>1.505.214</u>	<u>1.921.157</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Diukur pada nilai wajar melalui laba rugi		
Pihak ketiga		
Rupiah		
Obligasi Pemerintah		
FR0068	142.316	61.100
PBS006	106.540	-
FR0073	105.042	-
FR0065	101.982	-
FR0056	78.266	-
FR0071	56.176	-
FR0052	53.082	-
FR0072	45.529	-
FR0064	38.269	23.679
FR0054	32.976	-
FR0053	32.909	-
FR0061	32.896	-
FR0070	32.811	-
FR0042	25.965	-
FR0059	25.169	-
FR0063	22.254	20.671
PBS014	18.973	-
FR0045	17.197	-
FR0046	16.241	-
SR0008	15.300	-
FR0067	10.249	-
FR0047	11.332	-
ORI012	-	230.506
FR0065	-	102.154
Jumlah	<u>1.021.474</u>	<u>438.110</u>
Jumlah - Obligasi	<u>2.526.688</u>	<u>2.359.267</u>
Unit reksa dana		
Alamanda Growth Fund	403.563	146.468
RDPT HPAM Maestro Flexi I	377.078	652.233
RD Sucorinvest Proteksi 10	219.446	218.706
RDPT Kharisma Flexi Terbatas 3	216.894	436.259
HPAM Maestro Flexi II	189.102	570.421
RDPT Sucorinvest Pendapatan Tetap I (dahulu Gani Penyertaan Terbatas PT I)	180.300	266.024
Reksadana MNC Dana Terproteksi XIII	168.494	-
Reksadana MCM Fixed Income Fund	168.185	-
Reksadana Terproteksi Cipta Terproteksi 3	160.895	-
Si Dana Batavia Terbatas Optimal	157.299	221.451
Reksadana MNC Dana Terproteksi VIII	140.388	-
RD Terproteksi Syailendra Capital Protected Fund	136.081	133.149
Reksadana Terproteksi Sucorinvest Proteksi 17	120.150	-
Sucorinvest Proteksi 5	113.080	111.591

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Diukur pada nilai wajar melalui laba rugi		
Pihak ketiga		
Rupiah		
Unit reksa dana		
Reksadana HPAM Ultima Balance	110.444	-
Batavia Proteksi Optimal 15	102.360	110.388
Reksadana Batavia Campuran Utama	93.981	-
RD Star Fixed Income II	87.064	-
Reksadana Terproteksi Star Capital Proteksi	84.306	-
Star Capital Protected Fund II	64.650	76.182
Reksadana HPAM Ultima Obligasi Plus	52.446	-
Sucorinvest Proteksi 16	44.989	99.983
RD Terproteksi HPAM Smart Protected VI	31.881	-
RD MNC Dana Pendapatan Tetap III	30.428	-
Syailendra Multi Strategy Fund II	26.418	114.588
RD Syariah Insight Simas Asna Pendapatan	15.471	-
RD Syariah Pratama Pendapatan Tetap Syariah	11.779	-
RD Terproteksi Cipta Terproteksi	-	160.907
RD Terproteksi HPAM SMART Protected V	-	120.638
RD Terproteksi Milenium Dana Terproteksi III	-	108.832
RD Terproteksi Milenium Dana Terproteksi II	-	105.897
Sucorinvest Proteksi 7	-	103.494
Star Balanced	-	12.253
Lain-lain (saldo masing-masing dibawah Rp 10.000)	1.135	7.274
Jumlah - reksadana	<u>3.508.307</u>	<u>3.776.738</u>
Jumlah - Rupiah	<u>6.540.398</u>	<u>6.580.011</u>
Mata uang asing (Catatan 51)		
Saham		
Jobstreet Berhad Malaysia	-	7.703
Unit reksa dana		
Frangipani Dollar Fund	<u>61.241</u>	<u>-</u>
Obligasi		
Republic of Indonesia 27 (ROI 27)	27.086	-
Republic of Indonesia 37 (ROI 37)	15.576	14.540
Republic of Indonesia 38 (ROI 38)	12.984	12.156
Republic of Indonesia 2026	-	13.596
Lain-lain (saldo masing-masing dibawah Rp 10.000)	9.638	-
	<u>65.284</u>	<u>40.292</u>
Jumlah - Mata uang asing	<u>126.525</u>	<u>47.995</u>
Jumlah - Pihak ketiga	<u>6.666.923</u>	<u>6.628.006</u>
Jumlah - diukur pada nilai wajar melalui laba rugi	<u>8.019.627</u>	<u>8.417.747</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Tersedia untuk dijual		
Pihak berelasi (Catatan 50)		
Saham		
PT Bumi Serpong Damai Tbk	10.299	-
Unit reksa dana		
Danamas Stabil	-	153.614
Simas Saham Unggulan	-	12.899
	-	166.513
Obligasi		
Obligasi Berkelanjutan I Bumi Serpong Damai Tahap II Tahun 2013	269.509	260.339
Mata uang asing (Catatan 51)		
Unit reksa dana		
Danamas Dollar	-	42.707
	-	-
Jumlah - pihak berelasi	279.808	469.559
Pihak ketiga		
Rupiah		
Saham		
PT Unilever Indonesia Tbk	88.584	39.490
PT Gudang Garam Tbk	68.699	-
PT Jasa Marga (Persero) Tbk	59.353	98.095
PT Hanjaya Mandala Sampoerna Tbk	57.951	-
PT Telekomunikasi Indonesia Tbk	52.187	7.371
PT Bank Central Asia Tbk	49.992	49.914
PT Astra Internasional Tbk	43.577	-
PT Bank Rakyat Indonesia (Persero) Tbk	37.464	58.406
PT Adhi Karya (Persero) Tbk	35.851	11.084
PT Bank Mandiri (Persero) Tbk	35.132	67.014
PT Wijaya Karya (Persero) Tbk	29.921	7.474
PT Wijaya Karya Beton Tbk	19.922	-
PT Indofood CBP Sukses Makmur Tbk	19.596	12.390
PT Perusahaan Gas Negara (Persero) Tbk	16.352	6.931
PT Energi Mega Perkasa Tbk	15.268	15.268
PT Waskita Karya (Persero) Tbk	15.166	-
PT Bakrieland Development Tbk	14.669	14.669
PT Bank Negara Indonesia (Persero) Tbk	13.403	-
PT United Tractors Tbk	10.311	-
PT Kalbe Farma Tbk	-	55.214
PT Bumi Resources Tbk	-	11.334
Lain-lain (saldo masing-masing dibawah Rp 10.000)	75.580	26.546
Jumlah - Saham	758.978	481.200

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Tersedia untuk dijual		
Pihak ketiga		
Rupiah		
Unit reksa dana		
RD Terproteksi Sucorinvest Proteksi 13	480.723	448.716
RD Panin Dana Utama Plus 2	33.226	30.144
RD Insight Money	20.355	-
RD Syailendra Dana Kas	20.271	-
Premier ETF LQ 45	-	104.320
Premier IDX 30	-	76.181
Panin Dana Maksima	-	75.165
OSK LQ 45 Tracker	-	71.585
Syailendra Market Leader Fund	-	50.807
RD Kresna Indeks 45	-	49.897
Pratama Dana Optimum Saham	-	41.690
Jumlah - Reksadana	<u>554.575</u>	<u>948.505</u>
Obligasi korporasi		
Obligasi Global Mediacom I Tahun 2012 Seri B	286.881	283.635
Obligasi Berkelanjutan I Lautan Luas		
Tahap I Tahun 2013	233.087	227.488
Obligasi Berkelanjutan I Japfa Tahap 1 Tahun 2012	210.834	208.444
Obligasi TPS Food I Tahun 2013	199.992	193.794
Obligasi Subordinasi Bank Mayapada III Tahun 2013	183.229	170.523
Obligasi Sumberdaya Sewatama I		
Tahun 2012 Seri B	150.819	146.772
Obligasi II Waskita Karya Tahun 2012 Seri B	150.321	148.833
Obligasi Berkelanjutan I Medco Energi Internasional		
Tahap II Tahun 2013	149.968	143.957
Obligasi II Tunas Baru Lampung Tahun 2012	148.334	145.878
Obligasi Subordinasi Bank Panin III Tahun 2010	131.581	128.243
Obligasi Berkelanjutan I Bank BTN Tahap II		
Tahun 2013	107.971	101.017
Obligasi Subordinasi Berkelanjutan I Bank BII		
Tahap II Tahun 2012	107.125	101.485
Obligasi Berkelanjutan I Duta Anggada Realty		
Tahap I Tahun 2013	100.887	100.686
Obligasi Subordinasi Berkelanjutan I Bank Permata		
Tahap II Tahun 2012	93.007	89.786
Obligasi Ijarah TPS Food I Tahun 2013	85.280	82.021
Obligasi Aneka Gas Industri II Tahun 2012	84.891	82.137
Obligasi Subordinasi II Bank CIMB Niaga		
Tahun 2010	83.064	78.664
Obligasi II Agung Podomoro Land Tahun 2012	75.094	73.202
Obligasi Surya Semesta Internusa I		
Tahun 2012 Seri B	66.671	98.854
Obligasi Subordinasi Berkelanjutan I Bank Permata		
Tahap I Tahun 2012	64.487	61.659
Obligasi Subordinasi I Bank BII Tahun 2011	56.367	54.786

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Tersedia untuk dijual		
Pihak ketiga		
Rupiah		
Obligasi korporasi		
Obligasi Berkelanjutan I Antam Tahap I		
Tahun 2011 Seri B	51.843	55.199
Obligasi I Angkasa Pura I Tahun 2016 Seri A	46.831	-
Obligasi Subordinasi I Bank Nagari Tahun 2010	45.585	44.303
Obligasi Subordinasi II Bank Permata Tahun 2011	43.872	43.481
Obligasi I PNM Tahun 2012	39.875	38.533
Obligasi Subordinasi III Bank OCBC NISP		
Tahun 2010	30.424	46.265
Obligasi Berkelanjutan I Jasa Marga Tahap I		
Tahun 2013 Seri S Seri C	29.869	28.730
Obligasi Berkelanjutan I ROTI Tahap I Tahun 2013	29.492	28.232
Obligasi Berkelanjutan I OCBC NISP Tahap II		
Tahun 2015 Seri C	25.425	24.850
Obligasi Berkelanjutan Indonesia Eximbank II		
Tahap V Tahun 2015 Seri C	25.163	24.787
Sukuk Ijarah Berkelanjutan I XL Axiata		
Tahap I Seri D	21.331	19.952
Obligasi Berkelanjutan I Sumber Alfaria Trijaya		
Tahap I Tahun 2014	20.166	19.924
Obligasi Berkelanjutan I Hutama Karya		
Tahap I Tahun 2016	20.000	-
Obligasi Berkelanjutan II CIMB Niaga Tahap I		
Tahun 2016 Seri A	19.914	-
Obligasi Berkelanjutan WOM Finance		
Tahap II Tahun 2014 Seri B	19.405	19.253
Obligasi Berkelanjutan I Indosat Tahap IV		
Tahun 2016 Seri C	19.390	-
Obligasi PLN XI Tahun 2010 Seri B	17.519	17.126
Obligasi Berkelanjutan III Adira Finance		
Tahap I Tahun 2015 Seri B	15.505	4.971
Obligasi Berkelanjutan I Summarecon Agung		
Tahap I Tahun 2013	15.266	14.906
Obligasi I Bank UOB Indonesia Tahun 2015 Seri C	15.265	14.890
Obligasi Berkelanjutan III Adira Finance		
Tahap I Tahun 2015 Seri A	15.217	14.970
Obligasi I Express Transindo Utama Tahun 2014	13.147	12.871
Obligasi Berkelanjutan I ADHI Tahap II		
Tahun 2013 Seri B	12.141	11.511
Obligasi Berkelanjutan III Sarana Multigriya Financial		
Tahap III Tahun 2015	11.002	-
Obligasi Berkelanjutan I Indosat Tahap III		
Tahun 2015 Seri C	10.486	9.871
Obligasi Subordinasi I Bank UOB Indonesia		
Tahun 2014	10.447	10.137
Obligasi Berkelanjutan I Agung Podomoro Land		
Tahap II Tahun 2014	10.444	10.098

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
Tersedia untuk dijual		
Pihak ketiga		
Rupiah		
Obligasi korporasi		
Obligasi Berkelanjutan Indosat Tahap I		
Tahun 2014 Seri C	10.416	-
Obligasi Berkelanjutan I Indosat Tahap I		
Tahun 2014 Seri B	10.387	9.972
Obligasi V Bank Sulut Tahun 2014	10.284	9.993
Obligasi Berkelanjutan II Adira Finance Tahap IV		
Tahun 2014 Seri B	10.226	10.153
Obligasi Berkelanjutan I Indosat Tapap II Tahun 2015	10.206	9.855
Obligasi Berkelanjutan Maybank Finance Tahap II		
Tahun 2016 Seri A	10.203	-
Obligasi Bank Saudara II Tahun 2012	10.189	10.154
Obligasi Berkelanjutan I Indomobil Finance		
Tahap IV Tahun 2014 Seri C	10.169	9.966
Obligasi Berkelanjutan I WOM Finance Tahap I		
Tahun 2014 Seri B	10.125	-
Obligasi Berkelanjutan II BFI Finance Indonesia		
Tahap II Tahun 2015 Seri C	10.118	9.989
Obligasi Berkelanjutan I SAN Finance Tahap II		
Tahun 2014	10.117	9.962
Obligasi Berkelanjutan II Sarana Multigriya Financial		
Tahap V Tahun 2014 Seri B	10.116	9.915
Obligasi Berkelanjutan Indonesia Eximbank II		
Tahap VII Tahun 2016 Seri B	10.111	-
Obligasi Berkelanjutan II JAPFA Tahap I		
Tahun 2016 Seri A	10.089	-
Obligasi Berkelanjutan I Siantar Top Tahap I		
Tahun 2014 Seri B	10.069	10.025
Obligasi Berkelanjutan I ROTI Tahap II Tahun 2015	10.045	9.635
Obligasi Berkelanjutan I Adira Dinamika Multi Finance		
Tahap III Tahun 2012 Seri C	10.023	9.798
Obligasi Berkelanjutan I Japfa Tahap 2 Tahun 2012	10.013	9.298
Sukuk Ijarah I Angkasa Pura I Tahun 2016 Seri B	10.000	-
Sukuk Mudharabah Berkelanjutan I ADHI Tahap I		
Tahun 2012	10.000	9.733
Obligasi Berkelanjutan I Agung Podomoro Land		
Tahap III Tahun 2014	8.237	10.168
Sukuk Ijarah Berkelanjutan I Summarecon Agung		
Tahap II Tahun 2014	7.108	10.067
Obligasi I Pupuk Indonesia Tahun 2014 Seri A	5.040	19.934
Obligasi PLN IX Tahun 2007 Seri A	2.024	12.076
Obligasi Berkelanjutan I WOM Finance Tahap IV		
Tahun 2015 Seri B	-	74.325
Obligasi Berkelanjutan I PP Tahap I Tahun 2013	-	20.000
Obligasi Berkelanjutan I SAN Finance Tahap I		
Tahun 2013 Seri B	-	10.008
Lain-lain (saldo masing-masing dibawah Rp 10.000)	240.299	157.038
Jumlah	<u>3.870.528</u>	<u>3.688.788</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Tersedia untuk dijual		
Pihak ketiga		
Rupiah		
Obligasi Pemerintah		
FR0073	312.228	34.473
FR0070	284.541	253.381
FR0056	273.766	9.790
FR0072	212.471	18.732
ORI013	199.852	-
FR0065	173.157	152.141
FR0068	165.531	42.300
FR0058	149.592	92.877
FR0067	141.170	-
FR0064	76.538	71.001
FR0052	73.355	-
FR0071	72.076	-
FR0063	71.212	57.878
FR0047	62.326	65.507
FR0045	48.661	31.639
FR0059	42.265	-
FR0040	35.637	-
FR0044	33.509	9.808
FR0046	21.714	-
FR0069	18.169	102.167
FR0062	11.701	-
FR0057	11.067	-
FR0053	10.284	29.276
ORI011	10.166	20.040
FR0042	-	32.758
FR0028	-	30.668
SR006	-	20.077
FR0043	-	16.012
Jumlah	<u>2.510.988</u>	<u>1.090.525</u>
Jumlah - Obligasi	<u>6.381.516</u>	<u>4.779.313</u>
Mata uang asing (Catatan 51)		
Obligasi		
Jababeka International B.V	218.561	214.429
Li & Fung Ltd.	69.516	72.492
Majapahit Holding B.V (PLN) 2017	68.537	73.286
Majapahit Holding B.V (PLN) 2019	68.199	54.601
PT Bank Rakyat Indonesia Tbk 2018	66.858	67.940
Pertamina Persero 2042	64.694	56.818
Pertamina Persero 2043	49.471	43.316
Republic of Indonesia 26 (ROI 26)	47.401	27.191
Barclays Bank PLC	42.542	45.323
Central China Real Estate 2020	41.840	40.512

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
Tersedia untuk dijual		
Pihak ketiga		
Mata uang asing (Catatan 51)		
Obligasi		
Alam Synergi Pte. Ltd.	40.872	34.815
Pertamina Persero 2022	27.584	26.452
Euro Bonds Indonesia 2019	24.134	25.969
Prudential PLC	20.071	21.032
AXA SA	19.053	19.760
Majapahit Holdings B.V (PLN) 2037	15.895	14.899
Pertamina Persero 2041	13.779	12.157
Pertamina Persero 2023	13.302	12.553
Shimao Property Holding Ltd.	13.163	13.597
Helium Capital Funding	10.240	10.514
Majapahit Holdings B.V (PLN) 2016	-	28.728
Lain-lain (saldo masing-masing dibawah Rp 10.000)	18.420	19.950
Jumlah - Obligasi	<u>954.132</u>	<u>936.334</u>
Unit Reksadana		
Schroder USD Bond Fund	144.688	221.942
Danareksa Melati Premium Dollar	-	67.896
BNP Paribas Prima USD	49.325	34.010
	<u>194.013</u>	<u>323.848</u>
Jumlah - pihak ketiga	<u>8.843.214</u>	<u>7.469.200</u>
Jumlah - Tersedia untuk di jual	<u>9.123.022</u>	<u>7.938.759</u>
Biaya Perolehan		
Pihak ketiga		
Rupiah		
Obligasi korporasi		
Sukuk Ijarah TPS Food I Tahun 2013	15.000	15.000
Sukuk Sub Mudharabah Berkelanjutan I Tahap I		
Bank Muamalat Tahun 2012	15.000	-
Sukuk Ijarah Sumberdaya Sewatama I Tahun 2012	15.000	15.000
Subnotes Bank Syariah Mandiri Tahap II Tahun 2011	-	20.000
Sukuk Ijarah Berkelanjutan I Summarecon Agung		
Tahap II Tahun 2014	-	16.000
Lain-lain (saldo masing-masing dibawah Rp 10.000)	10.471	14.588
Jumlah	<u>55.471</u>	<u>80.588</u>
Obligasi Pemerintah		
PBS012	79.364	-
PBS006	10.236	-
IFR006	6.389	26.892
Jumlah	<u>95.989</u>	<u>26.892</u>
Jumlah - Biaya Perolehan	<u>151.460</u>	<u>107.480</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
Nilai Wajar		
Pihak berelasi (Catatan 50)		
Rupiah		
Unit reksa dana		
Lain-lain (saldo masing-masing dibawah Rp 10.000)	12.346	12.701
Jumlah - pihak berelasi	<u>12.346</u>	<u>12.701</u>
Pihak ketiga		
Rupiah		
Saham		
Lain-lain (saldo masing-masing dibawah Rp 10.000)	11.690	7.970
Jumlah - Saham	<u>11.690</u>	<u>7.970</u>
Unit reksa dana		
Terproteksi MNC Dana Syariah Terproteksi	28.572	-
Batavia Pendapatan Tetap Utama Syariah	27.197	-
Terproteksi HPAM Smart Syariah Protected	27.133	-
I-HAJJ Syariah Fund	19.511	17.762
SAM Syariah Berimbang	12.116	6.665
Batavia Pendapatan Tetap Utama Syariah	10.351	-
Lain-lain (saldo masing-masing dibawah Rp 10.000)	36.891	28.433
Jumlah - Reksadana	<u>161.771</u>	<u>52.860</u>
Obligasi		
Sukuk Ijarah TPS Food I Tahun 2013	-	21.229
Sukuk Ijarah BKLJT I Summarecon Agung		
Tahap II Th 2014	-	10.982
Sukuk Ijarah Berkelanjutan I PLN		
Tahap I Tahun 2013	-	10.302
Lain-lain (masing-masing dibawah Rp 10.000)	-	3.873
Jumlah - Obligasi	<u>-</u>	<u>46.386</u>
Jumlah - pihak ketiga	<u>173.461</u>	<u>107.216</u>
Jumlah - Nilai Wajar	<u>185.807</u>	<u>119.917</u>
Dimiliki Hingga Jatuh Tempo		
Pihak ketiga		
Rupiah		
Obligasi korporasi		
Obligasi Berkelanjutan I Sumber Alfaria Trijaya		
Tahap I Tahun 2014	30.000	30.000
Obligasi Berkelanjutan II Astra Sedaya Finance		
Tahap V Tahun 2015 Seri B	24.994	24.972
Obligasi Berkelanjutan I OCBC NISP Tahap II		
Tahun 2015 Seri C	21.993	21.984
Obligasi Berkelanjutan II Adira Finance Tahap III		
Tahun 2014 Seri A	20.000	20.000

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Dimiliki Hingga Jatuh Tempo		
Pihak ketiga		
Rupiah		
Obligasi korporasi		
Obligasi Indofood Sukses Makmur VII Tahun 2014	20.000	20.000
Obligasi I Pupuk Indonesia Tahun 2014 Seri A	20.000	20.000
Obligasi Berkelanjutan I Indosat Tahap I Tahun 2014 Seri A	20.000	20.000
MTN I Bank Sumitomo Mitsui Indonesia	20.000	20.000
Obligasi Berkelanjutan I Modernland Realty Tahap I Tahun 2015 Seri A	20.000	20.000
Obligasi Berkelanjutan I ROTI Tahap II Tahun 2015	20.000	20.000
Sukuk Ijarah berkelanjutan I PT XL Axiata Tbk Tahap I 2015 Seri C	20.000	20.000
Obligasi Berkelanjutan I Indosat Tahap II Tahun 2015 Seri C	20.000	20.000
Obligasi Global Mediacom I Tahun 2012 Seri B	19.999	19.999
Sukuk Ijarah Berkelanjutan I PLN Tahap I Tahun 2013	10.911	-
Obligasi Berkelanjutan II FIF Tahap I Tahun 2015 Seri B	10.000	10.000
Obligasi Berkelanjutan II BTN Tahap II Tahun 2015 Seri A	10.000	10.000
MTN VI Bank Resona Perdania Tahun 2016	10.000	-
MTN I Mitsubishi UFJ Tahun 2015 Seri A	-	50.000
MTN Sarana Multi Infrastruktur I Tahun 2015	-	50.000
MTN BFI Finance II Tahun 2015	-	30.000
Obligasi I Ciputra Residence Tahun 2014 Seri A	-	20.000
MTN I Danareksa Tahun 2015	-	20.000
Sukuk Sub Mudharabah Berkelanjutan I Tahap I Bank Muamalat Tahun 2012	-	15.000
Obligasi Berkelanjutan I FIF Tahap I Tahun 2015 Seri A	-	10.000
Lain-lain (masing-masing dibawah Rp 10.000)	62.325	71.498
	<u>380.222</u>	<u>563.453</u>
Obligasi Pemerintah		
Sertifikat Bank Indonesia	247.764	70.972
Sertifikat Deposito Bank Indonesia	10.000	246.934
FR0028	79.866	79.637
FR0038	50.630	50.971
FR0069	49.843	49.783
FR0031	29.813	29.778
FR0043	28.797	28.657
SR008	27.666	-
FR0034	20.963	21.123
FR0036	20.309	20.405
IFR006	20.230	-
SR006	20.024	20.157
FR0070	19.341	19.277
FR0045	17.403	-
ORI 010	-	20.134
FR0044	-	17.375
Jumlah	<u>642.649</u>	<u>675.203</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
Dimiliki Hingga Jatuh Tempo		
Mata uang asing (Catatan 51)		
Obligasi		
Republic of Indonesia 37 (ROI 37)	75.747	77.406
Republic of Indonesia 2022 - Sukuk	40.418	12.749
Republic of Indonesia 17 (ROI 17)	13.493	13.914
Republic of Indonesia 25 (ROI 25)	13.404	13.708
Republic of Indonesia 2025 - Sukuk	12.594	41.355
	<u>155.656</u>	<u>159.132</u>
Jumlah - Dimiliki Hingga Jatuh Tempo	<u>1.178.527</u>	<u>1.397.788</u>
Pinjaman diberikan dan piutang		
Pihak ketiga		
Rupiah		
Tagihan atas wesel ekspor	47.825	82.813
<i>Promissory notes</i>	268.000	195.000
	<u>315.825</u>	<u>277.813</u>
Mata uang asing (Catatan 51)		
Tagihan atas wesel ekspor	559.840	124.413
Jumlah - Pinjaman diberikan dan piutang	<u>875.665</u>	<u>402.226</u>
Jumlah	19.534.108	18.383.917
Cadangan kerugian penurunan nilai	-	(103)
Jumlah	<u>19.534.108</u>	<u>18.383.814</u>

Saldo kerugian yang belum direalisasi dari efek-efek yang tersedia untuk dijual yang menjadi bagian Grup pada tanggal 31 Desember 2016 dan 2015, dicatat sebagai bagian dari akun "Komponen Ekuitas Lainnya – Keuntungan (Kerugian) dari perubahan nilai wajar efek entitas anak yang belum direalisasi" pada bagian ekuitas dalam laporan posisi keuangan konsolidasian (Catatan 36).

Mutasi cadangan kerugian penurunan nilai efek-efek adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	103	125
Pemulihan tahun berjalan	<u>(103)</u>	<u>(22)</u>
Saldo akhir tahun	<u>-</u>	<u>103</u>

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai efek-efek pada tanggal 31 Desember 2016 dan 2015 adalah cukup untuk menutup kemungkinan kerugian yang akan timbul akibat tidak tertagihnya efek-efek.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Obligasi

Berikut ini adalah rincian peringkat efek obligasi korporasi dari PT Pemeringkat Efek Indonesia (PT Pefindo), FitchRating dan Standard & Poor's seperti yang dilaporkan oleh Bursa Efek Indonesia dan tanggal jatuh tempo obligasi dengan nilai nominal masing-masing di atas Rp 10.000 pada tanggal 31 Desember 2016 dan 2015:

	Tanggal Jatuh Tempo	Peringkat	
		2016	2015
Jababeka International B.V	24-Sep-19	B+ (idn)	B+ (idn)
Li & Fung Ltd.	25-Nop-49	BBB+ (S&P)	BBB+ (S&P)
Majapahit Holding B.V (PLN) 2016	17-Okt-16	-	BB (S&P)
Majapahit Holding B.V (PLN) 2017	28-Jun-17	idA	BB (S&P)
Majapahit Holding B.V (PLN) 2019	07-Agust-19	idA	BB (S&P)
PT Bank Rakyat Indonesia Tbk 2018	26-Mar-18	idAAA	idAAA
Pertamina Persero 2042	03-Mei-42	idAAA	idAAA
Pertamina Persero 2043	20-Mei-43	idAAA	idAAA
Barclays Bank PLC	21-Nop-22	A (idn)	A- (idn)
Central China Real Estate 2020	28-Jan-20	N.R	N.R BB- (S&P)
Alam Synergi Pte. Ltd.	27-Mar-20	B+ (idn)	B+ (idn)
Prudential PLC	31-Des-42	BBB+ (idn)	BBB+ (idn)
Axa SA	22-Jul-49	AA- (S&P)	BBB (S&P)
Majapahit Holding B.V (PLN) 2037	29-Jun-37	idA	BB (S&P)
Pertamina Persero 2041	27-Mei-41	idAAA	idAAA
Pertamina Persero 2023	20-Mei-23	idAAA	idAAA
Pertamina Persero 2022	03-Mei-22	idAAA	idAAA
Shimao Property Holding Ltd.	14-Jan-20	BB+ (idn)	BB+ (idn)
Helium Capital Ltd.	22-Mei-22	-	-
Obligasi Global Mediacom I Tahun 2012 Seri B	12-Jul-17	idA+	idA+
Obligasi Berkelanjutan I Bumi Serpong Damai Tahap II Tahun 2013	05-Jun-18	idAA-	idAA-
Obligasi Berkelanjutan I Lautan Luas Tahap I Tahun 2013	19-Jun-18	idA-	idA-
Obligasi Berkelanjutan I Japfa Tahap I Tahun 2012	12-Jan-17	A+(idn)	idA
Obligasi TPS Food I Tahun 2013	05-Apr-18	idA	idA-
Obligasi Subordinasi Bank Mayapada III Tahun 2013	05-Jul-20	idBBB+	idBBB+
Obligasi Sumberdaya Sewatama I Tahun 2012 Seri B	30-Nop-17	idA	idA
Obligasi II Waskita Karya Tahun 2012 Seri B	05-Jun-17	idA-	idA
Obligasi Berkelanjutan I Medco Energi Internasional Tahap II Tahun 2013	15-Mar-18	idA+	idA+

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Tanggal Jatuh Tempo	Peringkat	
		2016	2015
Obligasi II Tunas Baru Lampung Tahun 2012	05-Jul-17	idA-	idA
Obligasi Subordinasi Bank Panin III Tahun 2010	09-Nop-17	idAA-	idAA-
Obligasi Berkelanjutan I Bank BTN Tahap II Tahun 2013	27-Mar-23	AA(idn)	idAA
Obligasi Subordinasi Berkelanjutan I Bank BII Tahap II Tahun 2012	31-Okt-19	idAA+	AA(idn)
Obligasi Berkelanjutan I Duta Anggada Realty Tahap I Tahun 2013	08-Okt-18	idBBB+	idA-
Obligasi Subordinasi Berkelanjutan I Bank Permata Tahap II Tahun 2012	19-Des-19	idAA+	idAA+
Sukuk Ijarah TPS Food I Tahun 2013	05-Apr-18	idA(sy)	idA-
Obligasi Aneka Gas Industri II Tahun 2012	18-Des-17	A-(idn)	A-(idn)
Obligasi Subordinasi II Bank CIMB Niaga Tahun 2010	23-Des-20	AA(idn)	AA(idn)
Obligasi II Agung Podomoro Land Tahun 2012	15-Agust-17	idA-	idA
Obligasi Surya Semesta Internusa I Tahun 2012 Seri B	06-Nop-17	idA	idA
Obligasi Subordinasi Berkelanjutan I Bank Permata Tahap I Tahun 2012	15-Jun-19	idAA+	idAA+
Obligasi Subordinasi I Bank BII Tahun 2011	19-Mei-18	idAA+	AA(idn)
Obligasi Berkelanjutan I Antam Tahap I Tahun 2011 Seri B	14-Des-21	idBBB+	idA-
Obligasi I Angkasa Pura II Tahun 2016 Seri A	30-Jun-21	idAAA	-
Obligasi Subordinasi I Bank Nagari Tahun 2010	13-Jan-18	idA-	idA-
Obligasi Subordinasi II Bank Permata Tahun 2011	28-Jun-18	idAA+	idAA+
Obligasi I PNM Tahun 2012	12-Okt-17	idA	idA
Obligasi Subordinasi III Bank OCBC NISP Tahun 2010	30-Jun-17	AA(idn)	AA(idn)
Obligasi Berkelanjutan I Jasa Marga Tahap I Tahun 2013 Seri S Seri C	27-Sep-18	idAA	idAA
Obligasi Berkelanjutan I ROTI Tahap I Tahun 2013	11-Jun-18	idAA-	idAA-
Obligasi Berkelanjutan I OCBC NISP Tahap II Tahun 2015 Seri C	10-Feb-18	idAAA	idAAA
Obligasi Berkelanjutan Indonesia Eximbank II Tahap V Tahun 2015 Seri C	13-Mar-20	idAAA	idAAA
Sukuk Ijarah Berkelanjutan I XL Axiata Tahap I Seri D	02-Des-22	AAA(idn)	AAA(idn)
Obligasi Berkelanjutan I Sumber Alfaria Trijaya Tahap I Tahun 2014	26-Jun-17	idAA-	idAA-
Obligasi Berkelanjutan I Hutama Karya Tahap I Tahun 2016	21-Des-26	idA-	-

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Tanggal Jatuh Tempo	Peringkat	
		2016	2015
Obligasi Berkelanjutan II Bank Cimb Tahap I Tahun 2016 Seri A	13-Nop-17	idAAA	idAAA
Obligasi PLN XI Tahun 2010 Seri B	12-Jan-20	idAAA	idAAA
Obligasi Berkelanjutan III Adira Finance Tahap I Tahun 2015 Seri B	30-Jun-20	idAAA	idAAA
Obligasi Berkelanjutan I Summarecon Agung Tahap I Tahun 2013	11-Des-14	idA+	idA+
Obligasi I Bank UOB Indonesia Tahun 2015 Seri C	01-Apr-20	AAA(idn)	AAA(idn)
Obligasi Berkelanjutan III Adira Finance Tahap I Tahun 2015 Seri A	30-Jun-18	idAAA	idAAA
Obligasi I Express Transindo Utama Tahun 2014	24-Jun-19	idBBB+	idA
Obligasi Berkelanjutan I ADHI Tahap II Tahun 2013 Seri B	15-Mar-20	idA-	idA
Obligasi Berkelanjutan III Sarana Multigriya Financial Tahap III Tahun 2015	03-Jan-17	idAA+	-
Obligasi Subordinasi I Bank UOB Indonesia Tahun 2014	28-Mei-21	AA(idn)	AA(idn)
Obligasi Berkelanjutan I Agung Podomoro Land Tahap II Tahun 2014	06-Jun-19	idA-	idA
Obligasi V Bank Sulut Tahun 2014	08-Okt-19	A(idn)	A(idn)
Obligasi Berkelanjutan II Adira Finance Tahap IV Tahun 2014 Seri B	12-Nop-17	idAAA	idAAA
Obligasi Berkelanjutan Maybank Finance Tahap II Tahun 2016 Seri A	13-Apr-19	AA+(idn)	-
Obligasi Bank Saudara II Tahun 2012	29-Nop-17	idA+	idA+
Obligasi Berkelanjutan I Indomobil Finance Tahap IV Tahun 2014 Seri C	22-Apr-18	idA	idA
Obligasi Berkelanjutan II BFI Finance Indonesia Tahap II Tahun 2015 Seri C	19-Mar-18	A+(idn)	A+(idn)
Obligasi Berkelanjutan I SAN Finance Tahap II Tahun 2014	16-Des-17	idAA-	idAA-
Obligasi Berkelanjutan II Sarana Multigriya Financial Tahap V Tahun 2014 Seri B	16-Des-17	idAA+	idAA+
Obligasi Berkelanjutan Indonesia EXIMBANK II Tahap VII Tahun 2016 Seri B	19-Feb-19	idAAA	-
Obligasi Berkelanjutan II JAPFA Tahap I Tahun 2016 Seri A	01-Des-19	A+(idn)	-
Obligasi Berkelanjutan I Siantar Top Tahap I Tahun 2014 Seri B	08-Apr-17	idA	idA
Obligasi Berkelanjutan I ROTI Tahap II Tahun 2015	18-Mar-20	idAA-	idAA-
Obligasi Berkelanjutan I Adira Dinamika Multi Finance Tahap III Tahun 2012 Seri C	27-Sep-17	idAAA	idAAA

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Tanggal Jatuh Tempo	Peringkat	
		2016	2015
Obligasi Berkelanjutan I Japfa Tahap II Tahun 2012	01-Feb-17	idA	idA
Sukuk Ijarah I Angkasa Pura I Tahun 2016 Seri B	22-Nop-23	idAAA(sy)	-
Sukuk Mudharabah Berkelanjutan I ADHI Tahap I Tahun 2012	03-Jul-17	idA-(sy)	idA(sy)
Obligasi I Pupuk Indonesia Tahun 2014 Seri A	08-Jul-17	AAA(idn)	AAA(idn)
Obligasi Berkelanjutan I Pembangunan Perumahan Tahap I Tahun 2013	24-Feb-20	idA	idA
Sukuk Ijarah Sumberdaya Sewatama I Tahun 2012	30-Nop-17	idA(sy)	idA
Obligasi Berkelanjutan I Mitra Adiperkasa Tahap I Tahun 2012 Seri C	12-Des-17	idAA-	idAA-
Obligasi PLN IX Tahun 2007 Seri A	10-Jul-17	idAAA	idAAA
Sukuk Ijarah Berkelanjutan I Summarecon Agung Tahap II Tahun 2014	10-Okt-19	idA+(sy)	idA+(sy)
Obligasi Berkelanjutan I SAN FINANCE Tahap I Tahun 2013 Seri B	25-Sep-16	-	idAA-
Sukuk Sub Mudharabah Berkelanjutan I Tahap I Bank Muamalat Tahun 2012	29-Jun-22	idA-(sy)	idA(sy)
Obligasi Berkelanjutan I Bumi Serpong Damai Thp I Tahun 2012 Seri C	04-Jul-19	idAA-	idAA-
Sukuk Ijarah Berkelanjutan I PLN Tahap II Tahun 2013 Seri B	10-Des-23	idAAA(sy)	idAAA(sy)
Obligasi II Modernland Realty Tahun 2012 Seri B	27-Des-17	idA	idA
Obligasi Subordinasi II Bank Permata Tahun 2011	28-Jun-18	idAA+	idAA+
Obligasi Subordinasi I Bank Sumut Tahun 2011	05-Jul-18	idA-	idA-
Obligasi Subordinasi II Bank DKI Tahun 2011	17-Jun-18	idA	idA+
Obligasi Berkelanjutan I Mitra Adiperkasa Tahap I Tahun 2012 Seri B	12-Des-17	idAA-	idAA-
Obligasi Berkelanjutan I Bumi Serpong Damai Thp I Tahun 2012 Seri C	04-Jul-19	idAA-	idAA-
Obligasi Subordinasi Berkelanjutan I Bank Permata Tahap I Tahun 2012	15-Jun-19	idAA+	idAA+
Obligasi I Surya Semesta Internusa Tahap I Tahun 2016 Seri A	22-Sep-19	idA	-
Obligasi Berkelanjutan II Federal International Finance Tahap IV 2016 Seri A	07-Okt-17	idAAA	-
Obligasi Berkelanjutan Indonesia Eximbank III Tahap I Tahun 2016 Seri C	08-Jun-21	idAAA	-
Obligasi Berkelanjutan II Waskita Karya Tahap II Tahun 2016	28-Sep-21	idA-	-
Sukuk Ijarah TPS Food II Tahun 2016	19-Jul-21	idA(sy)	-
Obligasi Berkelanjutan I WOM Finance Tahap I Tahun 2014 Seri B	25-Jun-17	AA(idn)	-

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Tanggal Jatuh Tempo	Peringkat	
		2016	2015
Obligasi Berkelanjutan WOM Finance Tahap II Tahun 2014 Seri B	05-Des-17	AA(idn)	AA(idn)
Obligasi Berkelanjutan I WOM Finance Tahap IV Tahun 2015 Seri B	22-Des-18	AA(idn)	-
Obligasi Berkelanjutan I Indosat Tahap IV Tahun 2016 Seri C	02-Sep-21	idAAA	idAAA
Obligasi Berkelanjutan I Indosat Tahap II Tahun 2015 Seri C	04-Jun-20	idAAA	idAAA
Obligasi Berkelanjutan I Indosat Tahap III Tahun 2015 Seri A	08-Des-18	idAAA	idAAA
Obligasi Berkelanjutan I Indosat Tahap III Tahun 2015 Seri B	08-Des-20	idAAA	idAAA
Obligasi Berkelanjutan I Indosat Tahap III Tahun 2015 Seri C	08-Des-22	idAAA	idAAA
Obligasi Berkelanjutan I Indosat Tahap I Tahun 2014 Seri A	12-Des-17	idAAA	idAAA
Obligasi Berkelanjutan I Indosat Tahap I Tahun 2014 Seri B	12-Des-19	idAAA	idAAA
Obligasi Berkelanjutan Indosat Tahap I Tahun 2014 Seri C	12-Des-21	idAAA	-
Obligasi Indosat VIII Tahun 2012 Seri B	27-Jun-22	idAAA	idAAA
MTN Bank Sumitomo Mitsui Indonesia	03-Feb-18	idAAA	idAAA
MTN VI Bank Resona Perdanania Tahun 2016	26-Feb-19	idAA-	-
Obligasi Berkelanjutan II Astra Sedaya Finance Tahap V Tahun 2015 Seri B	02-Jul-18	AAA(idn)	idAAA
Obligasi Indofood Sukses Makmur VII Tahun 2014	13-Jun-19	idAA+	idAA+
Obligasi Modernland Realty Tahap I Tahun 2015 Seri A	07-Jul-18	idA	idA
Sukuk Ijarah Berkelanjutan I PLN Tahap I Tahun 2013	05-Jul-20	idAAA(sy)	idAAA(sy)
Obligasi Berkelanjutan II BTN Tahap II Tahun 2015 Seri A	08-Jul-18	idAA+	idAA
MTN Mitsubishi UFJ Lease & Finance Indonesia 2015 Seri A	19-Nop-18	idAAA	idAAA
MTN BFI Finance Indonesia IV Tahun 2015 Seri A	15-Agust-16	idA-	idA-
Obligasi I Ciputra Residence Tahun 2014 Seri A	02-Apr-17	A-(idn)	A-
MTN I Danareksa Tahun 2015	20-Des-16	idA	idA
Sukuk Ijarah Berkelanjutan I Summarecon Agung Tahap II Tahun 2014	10-Okt-19	idA+(sy)	idA+(sy)
Obligasi Berkelanjutan II Summarecon Agung Tahap I Tahun 2015	22-Apr-18	idA+	idA+
Obligasi Berkelanjutan BIMA Multi Finance Tahap I Tahun 2015	22-Des-18	idBBB	BBB
Obligasi Subordinasi I Bank Jateng Tahun 2015	18-Des-22	idA-	-
Obligasi Berkelanjutan I Toyota Astra Financial Services Tahap III Tahun 2015 Seri B	06-Nop-18	AAA(idn)	-
Obligasi I Agung Podomoro Land Tahun 2011 Seri B	25-Agust-16	idA-	idA

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Tanggal Jatuh Tempo	Peringkat	
		2016	2015
MTN PT sarana Multi Infrastruktur Persero I Tahun 2015	14-Mar-16	-	idAA+
Obligasi Berkelanjutan II Adira Finance Tahap III Tahun 2014 Seri A	14-Mei-17	idAAA	idAAA
Obligasi Berkelanjutan II FIF Tahap I Tahun 2015 Seri A	24-Apr-18	-	idAAA
Subnotes Bank Syariah Mandiri Tahap II Tahun 2011	19-Des-21	-	AA
MTN Sinar Mas Multifinance	06-Feb-20	A-	-
Sukuk Ijarah Berkelanjutan I XL Axiata Tahap I Tahun 2015 Seri C	02-Des-20	AAA(sy)	AAA(idn)

Suku bunga per tahun obligasi pada tanggal 31 Desember 2016 dan 2015, masing-masing berkisar antara 5,63% - 12,65% dan 5,63% - 13,50% dalam mata uang Rupiah serta dalam mata uang asing masing-masing berkisar antara 0,78% - 11,75% dan 2,95% - 11,75%.

Unit reksa dana

Efek diperdagangkan dalam bentuk unit penyertaan reksa dana pada pihak berelasi, dikelola oleh SMS, entitas anak, sebagai manajer investasi (Catatan 50).

Grup melakukan investasi pada beberapa jenis reksa dana antara lain reksa dana pendapatan tetap, reksa dana pasar uang, reksa dana campuran, reksa dana saham, reksadana terproteksi dan reksadana penyertaan terbatas.

6. Piutang Pembiayaan Konsumen

a. Terdiri dari:

	2016	2015
Pihak ketiga - Rupiah		
Piutang pembiayaan konsumen - kotor	3.458.295	2.875.651
Bagian yang dibiayai pihak lain	(2.319.948)	(2.216.050)
Jumlah piutang pembiayaan konsumen - bersih	1.138.347	659.601
Pendapatan pembiayaan konsumen yang belum diakui - kotor	(554.403)	(435.108)
Bagian yang dibiayai pihak lain	238.346	225.048
Jumlah pendapatan pembiayaan konsumen yang belum diakui - bersih	(316.057)	(210.060)
Jumlah	822.290	449.541
Cadangan kerugian penurunan nilai	(17.608)	(9.971)
Jumlah - bersih	804.682	439.570
Suku bunga per tahun Rupiah	12,00% - 35,60%	15,00% - 33,55%

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

b. Rincian pembiayaan konsumen menurut jenis obyek pembiayaan

	<u>2016</u>	<u>2015</u>
Obyek Pembiayaan		
Mobil	1.129.040	616.319
Tanah dan bangunan	5.873	5.193
Lainnya	2.961	1.567
Motor	<u>473</u>	<u>36.522</u>
Jumlah	<u><u>1.138.347</u></u>	<u><u>659.601</u></u>

c. SMF dan ABSM, entitas-entitas anak, memberikan jasa pembiayaan untuk kendaraan bermotor dengan jangka waktu antara 1 (satu) sampai dengan 4 (empat) tahun.

d. Manajemen berpendapat bahwa tidak terdapat konsentrasi signifikan pada piutang pembiayaan konsumen dari pihak ketiga.

e. Piutang pembiayaan konsumen dijamin dengan Bukti Pemilikan Kendaraan Bermotor (BPKB) dari kendaraan bermotor yang dibiayai SMF dan ABSM.

f. Pada tanggal 31 Desember 2016 dan 2015, terdapat piutang pembiayaan konsumen yang digunakan sebagai jaminan atas pinjaman yang diterima (Catatan 31) dan utang obligasi (Catatan 30).

g. Berikut ini disajikan rincian piutang pembiayaan konsumen konsolidasian berdasarkan umur dari angsuran:

	<u>2016</u>	<u>2015</u>
Telah jatuh tempo tetapi tidak mengalami penurunan nilai	1.602	1.602
Telah jatuh tempo dan mengalami penurunan nilai	26.484	29.656
Belum jatuh tempo		
Tidak lebih atau sama dengan 1 tahun	529.873	514.721
Lebih dari 1 tahun sampai dengan 2 tahun	382.803	76.604
Lebih dari 2 tahun	197.585	37.018
Jumlah	<u>1.110.261</u>	<u>628.343</u>
Jumlah	<u><u>1.138.347</u></u>	<u><u>659.601</u></u>

h. Mutasi cadangan kerugian penurunan nilai piutang adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	9.971	8.340
Penambahan tahun berjalan	40.164	13.687
Penghapusan tahun berjalan	<u>(32.527)</u>	<u>(12.056)</u>
Saldo akhir tahun	<u><u>17.608</u></u>	<u><u>9.971</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai piutang adalah cukup untuk menutup kerugian yang mungkin timbul akibat tidak tertagihnya piutang pembiayaan konsumen.

7. Piutang Sewa Pembiayaan

a. Terdiri dari:

	<u>2016</u>	<u>2015</u>
Piutang pembiayaan - pihak ketiga	6.656	105.531
Nilai residu yang dijamin	443	288
Penghasilan pembiayaan tangguhan	(1.682)	(24.088)
Simpanan jaminan	<u>(443)</u>	<u>(288)</u>
Jumlah	4.974	81.443
Cadangan kerugian penurunan nilai	<u>(58)</u>	<u>(426)</u>
Jumlah - bersih	<u><u>4.916</u></u>	<u><u>81.017</u></u>
Suku bunga per tahun	12,50% - 18,00%	9,32% - 25,00%

b. SMF dan ABSM, entitas - entitas anak, memberikan sewa pembiayaan (*finance lease*) untuk alat-alat berat, mesin-mesin industri dan transportasi.

c. Rincian piutang sewa pembiayaan berdasarkan umur dari angsuran:

	<u>2016</u>	<u>2015</u>
Belum jatuh tempo		
Tidak lebih atau sama dengan 1 tahun	2.131	65.681
Lebih dari 1 tahun tetapi tidak lebih dari 2 tahun	1.804	28.661
Lebih dari 2 tahun	<u>2.654</u>	<u>15</u>
Jumlah	6.589	94.357
Telah jatuh tempo tetapi tidak mengalami penurunan nilai	-	9.935
Telah jatuh tempo dan mengalami penurunan nilai	<u>67</u>	<u>1.239</u>
Jumlah	<u><u>6.656</u></u>	<u><u>105.531</u></u>

d. Pada tanggal 31 Desember 2016 dan 2015, terdapat piutang sewa pembiayaan yang dijamin atas pinjaman yang diterima (Catatan 31).

e. Mutasi cadangan kerugian penurunan nilai piutang adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	426	1.798
Penambahan tahun berjalan	22.903	125
Pemulihan tahun berjalan	-	(1.497)
Penghapusan tahun berjalan	<u>(23.271)</u>	<u>-</u>
Saldo akhir tahun	<u><u>58</u></u>	<u><u>426</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai piutang adalah memadai untuk menutup kerugian yang mungkin timbul akibat tidak tertagihnya piutang sewa pembiayaan.

8. Tagihan Anjak Piutang

a. Terdiri dari:

	<u>2016</u>	<u>2015</u>
Pihak berelasi (Catatan 50)		
Rupiah	69.825	69.825
Pihak ketiga		
Rupiah	2.445.791	1.742.562
Mata uang asing (Catatan 51)	-	20.002
Jumlah	<u>2.445.791</u>	<u>1.762.564</u>
Jumlah	<u>2.515.616</u>	<u>1.832.389</u>
Cadangan kerugian penurunan nilai	<u>(13.092)</u>	<u>(3.917)</u>
Jumlah - bersih	<u><u>2.502.524</u></u>	<u><u>1.828.472</u></u>
Suku bunga per tahun		
Rupiah	6,00% - 24,00%	6,00% - 24,00%
Mata uang asing	9,00%	9,00%

b. Pada tanggal 31 Desember 2016 dan 2015, terdapat tagihan anjak piutang yang digunakan sebagai jaminan untuk pinjaman yang diterima (Catatan 31) dan utang obligasi (Catatan 30).

c. Berikut ini adalah tagihan anjak piutang berdasarkan jatuh temponya:

	<u>2016</u>	<u>2015</u>
Telah jatuh tempo	139.164	477.507
Belum jatuh tempo	<u>2.376.452</u>	<u>1.354.882</u>
Jumlah	<u><u>2.515.616</u></u>	<u><u>1.832.389</u></u>

d. Mutasi cadangan kerugian penurunan nilai piutang adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	3.917	4.580
Penambahan tahun berjalan	45.404	1.215
Pemulihan tahun berjalan	(34)	(1.878)
Penghapusan tahun berjalan	<u>(36.195)</u>	<u>-</u>
Saldo akhir tahun	<u><u>13.092</u></u>	<u><u>3.917</u></u>

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai piutang adalah cukup untuk menutup kerugian yang mungkin timbul akibat tidak tertagihnya tagihan anjak piutang.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

9. Piutang Premi dan Reasuransi

a. Terdiri dari:

	<u>2016</u>	<u>2015</u>
Pihak berelasi (Catatan 50)		
Piutang premi	146.469	134.257
Piutang reasuransi	6.036	14.315
Jumlah	<u>152.505</u>	<u>148.572</u>
Pihak ketiga		
Piutang premi	223.259	357.968
Piutang reasuransi	114.365	178.851
Jumlah	<u>337.624</u>	<u>536.819</u>
Jumlah	490.129	685.391
Cadangan kerugian penurunan nilai	<u>(1.372)</u>	<u>(2.982)</u>
Jumlah - bersih	<u><u>488.757</u></u>	<u><u>682.409</u></u>

b. Rincian piutang premi dan reasuransi berdasarkan mata uang:

	<u>2016</u>	<u>2015</u>
Rupiah		
Piutang premi	264.705	376.296
Piutang reasuransi	95.305	144.583
Jumlah	<u>360.010</u>	<u>520.879</u>
Mata uang asing (Catatan 51)		
Piutang premi	105.023	115.929
Piutang reasuransi	25.096	48.583
Jumlah	<u>130.119</u>	<u>164.512</u>
Jumlah	490.129	685.391
Cadangan kerugian penurunan nilai	<u>(1.372)</u>	<u>(2.982)</u>
Jumlah - bersih	<u><u>488.757</u></u>	<u><u>682.409</u></u>

c. Rincian piutang reasuransi berdasarkan domisili reasuradur:

	<u>2016</u>	<u>2015</u>
Reasuradur dalam negeri	96.526	155.695
Reasuradur luar negeri	23.875	37.471
Jumlah	<u>120.401</u>	<u>193.166</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

d. Rincian piutang premi berdasarkan jatuh temponya:

	<u>2016</u>	<u>2015</u>
Jatuh tempo 1 - 60 hari		
Pihak berelasi	146.134	129.155
Pihak ketiga	194.664	320.034
Jatuh tempo lebih dari 60 hari		
Pihak berelasi	335	4.839
Pihak ketiga	28.595	38.197
Jumlah	<u>369.728</u>	<u>492.225</u>

e. Mutasi cadangan kerugian penurunan nilai adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	2.982	4.659
Pemulihan selama tahun berjalan	<u>(1.610)</u>	<u>(1.677)</u>
Saldo akhir tahun	<u>1.372</u>	<u>2.982</u>

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai untuk piutang pada tanggal 31 Desember 2016 dan 2015 adalah cukup untuk menutup kerugian yang mungkin timbul akibat tidak tertagihnya piutang premi dan reasuransi tersebut.

10. Kredit

Merupakan kredit yang diberikan oleh BS, entitas anak.

a. Berdasarkan Jenis Kredit

	<u>2016</u>	<u>2015</u>
Pihak berelasi (Catatan 50)		
Rupiah		
Pinjaman karyawan	3.816	1.195
Pinjaman konsumsi	2.694	2.112
Piutang syariah - murabahah	2.418	2.595
Pinjaman cicilan	2.242	988
Piutang syariah - murabahah	1.279	-
Pinjaman rekening koran	141	698
Jumlah - Rupiah	<u>12.590</u>	<u>7.588</u>
Mata uang asing (Catatan 51)		
Pinjaman tetap	-	234.345
Jumlah - Pihak berelasi	<u>12.590</u>	<u>241.933</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Pihak ketiga		
Rupiah		
Pinjaman cicilan	6.430.663	4.201.632
Pinjaman tetap	5.265.826	4.023.992
Pinjaman konsumsi	3.501.222	3.386.754
Pembiayaan mudharabah	1.739.375	1.449.205
Pinjaman anjak piutang	657.625	758.858
Piutang syariah - murabahah	335.489	702.175
Pinjaman rekening koran	171.287	624.256
Pinjaman karyawan	49.468	47.588
Pinjaman investasi	6.134	409.265
Piutang syariah - qardh	60	32
Jumlah	<u>18.157.149</u>	<u>15.603.757</u>
Mata uang asing (Catatan 51)		
Pinjaman cicilan	640.918	516.315
Pinjaman tetap	545.857	1.139.495
Pembiayaan mudharabah	1.740	4.677
Piutang syariah - murabahah	-	393
Pinjaman anjak piutang	-	-
Jumlah	<u>1.188.515</u>	<u>1.660.880</u>
Jumlah	<u>19.345.664</u>	<u>17.264.637</u>
Jumlah	19.358.254	17.506.570
Cadangan kerugian penurunan nilai	<u>(247.123)</u>	<u>(178.809)</u>
Jumlah - bersih	<u><u>19.111.131</u></u>	<u><u>17.327.761</u></u>

b. Berdasarkan Sektor Ekonomi

	2016	2015
Rupiah		
Perdagangan besar dan eceran	5.910.852	3.945.143
Rumah tangga	3.142.719	3.664.899
Perantara keuangan	2.139.258	2.104.081
Pertanian, perburuan dan kehutanan	1.741.192	748.270
Real estat, usaha persewaan, dan jasa perusahaan	1.563.655	1.421.067
Transportasi, pergudangan, dan komunikasi	1.262.687	730.935
Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	656.503	986.594
Pertambangan dan penggalian	411.922	245.972
Konstruksi	311.241	565.998
Industri pengolahan	280.656	357.759
Penyediaan akomodasi dan penyediaan makan minum	242.267	132.783
Jasa perorangan yang melayani rumah tangga	47.766	10.025
Perikanan	28.264	20.685
Jasa kesehatan dan kegiatan sosial	23.352	16.778
Jasa pendidikan	19.636	2.202
Listrik, gas dan air	4.819	241.700
Lain-lain	382.950	416.454
Jumlah	<u>18.169.739</u>	<u>15.611.345</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
Mata uang asing (Catatan 51)		
Real estat, usaha persewaan, dan jasa perusahaan	468.011	805.222
Industri pengolahan	341.167	606.565
Pertambangan dan penggalan	258.386	270.991
Transportasi, pergudangan, dan komunikasi	65.547	63.962
Konstruksi	28.483	89.315
Perdagangan besar dan eceran	26.921	49.923
Jasa pendidikan	-	7.789
Perantara keuangan	-	1.458
Jumlah	<u>1.188.515</u>	<u>1.895.225</u>
Jumlah	19.358.254	17.506.570
Cadangan kerugian penurunan nilai	<u>(247.123)</u>	<u>(178.809)</u>
Jumlah - bersih	<u><u>19.111.131</u></u>	<u><u>17.327.761</u></u>

c. Jangka Waktu

Jangka waktu kredit diklasifikasikan berdasarkan periode kredit sebagaimana yang tercantum dalam perjanjian kredit dan waktu yang tersisa sampai dengan saat jatuh temponya.

Berdasarkan periode perjanjian kredit:

	<u>2016</u>	<u>2015</u>
Rupiah		
Kurang dari atau sama dengan 1 tahun	1.981.911	53.785
Lebih dari 1 - 2 tahun	6.141.975	7.031.011
Lebih dari 2 - 5 tahun	5.439.311	5.251.684
Lebih dari 5 tahun	4.606.542	3.274.865
Jumlah	<u>18.169.739</u>	<u>15.611.345</u>
Mata uang asing (Catatan 51)		
Kurang dari atau sama dengan 1 tahun	22.689	10
Lebih dari 1 - 2 tahun	356.778	1.121.499
Lebih dari 2 - 5 tahun	794.106	421.120
Lebih dari 5 tahun	14.942	352.596
Jumlah	<u>1.188.515</u>	<u>1.895.225</u>
Jumlah	19.358.254	17.506.570
Cadangan kerugian penurunan nilai	<u>(247.123)</u>	<u>(178.809)</u>
Jumlah - bersih	<u><u>19.111.131</u></u>	<u><u>17.327.761</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Berdasarkan sisa umur jatuh tempo:

	<u>2016</u>	<u>2015</u>
Rupiah		
Kurang dari atau sama dengan 1 tahun	7.963.949	1.149.613
Lebih dari 1 - 2 tahun	2.163.787	8.476.143
Lebih dari 2 - 5 tahun	5.508.924	4.126.930
Lebih dari 5 tahun	2.533.079	1.858.659
Jumlah	<u>18.169.739</u>	<u>15.611.345</u>
Mata uang asing (Catatan 51)		
Kurang dari atau sama dengan 1 tahun	548.460	185.980
Lebih dari 1 - 2 tahun	35.152	1.179.516
Lebih dari 2 - 5 tahun	604.903	199.493
Lebih dari 5 tahun	-	330.236
Jumlah	<u>1.188.515</u>	<u>1.895.225</u>
Jumlah	19.358.254	17.506.570
Cadangan kerugian penurunan nilai	<u>(247.123)</u>	<u>(178.809)</u>
Jumlah - bersih	<u>19.111.131</u>	<u>17.327.761</u>

d. Suku bunga per tahun kredit adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Rupiah	3,00% - 67,50%	3,00% - 65,65%
Mata uang asing	7,00% - 12,00%	2,00% - 12,00%

e. Mutasi cadangan kerugian penurunan nilai kredit adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	178.809	75.078
Penambahan (pemulihan) tahun berjalan	205.834	125.382
Penghapusan tahun berjalan	(144.562)	(23.449)
Penerimaan kembali kredit yang dihapus buku	7.508	1.063
Selisih kurs penjabaran	<u>(466)</u>	<u>735</u>
Saldo akhir tahun	<u>247.123</u>	<u>178.809</u>

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai untuk kredit adalah cukup untuk menutup kerugian yang mungkin timbul akibat tidak tertagihnya kredit tersebut.

f. Saldo kredit *channeling* BS pada tanggal 31 Desember 2016 dan 2015 masing-masing adalah sebesar Rp 2.993.259 dan Rp 3.449.101. Pada tanggal 31 Desember 2016 dan 2015, masing-masing sebesar Rp 2.856.755 dan Rp 2.645.417 dari saldo kredit *channeling* disalurkan melalui SMF.

g. Kredit kepada pihak berelasi berupa pinjaman karyawan merupakan kredit untuk membeli kendaraan, rumah dan keperluan lainnya yang dibebani bunga 0% untuk kredit dibawah 1 tahun dan 6% untuk kredit antara 1 sampai dengan 10 tahun.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

- h. Pada tanggal 31 Desember 2016 dan 2015, kredit *non-performing* yang telah dihentikan pembebanan bunganya masing-masing adalah sebesar Rp 405.153 dan Rp 653.355.

11. Tagihan dan Liabilitas Akseptasi

a. Tagihan Akseptasi

	<u>2016</u>	<u>2015</u>
Pihak berelasi		
Rupiah	18.773	19.493
Pihak ketiga		
Rupiah	161.544	187.450
Mata uang asing	116.293	106.697
	<u>277.837</u>	<u>294.147</u>
Jumlah	296.610	313.640
Cadangan kerugian penurunan nilai	<u>(104.797)</u>	<u>(17.425)</u>
Jumlah	<u>191.813</u>	<u>296.215</u>

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai untuk tagihan akseptasi adalah cukup untuk menutup kemungkinan kerugian yang akan timbul akibat tidak tertagihnya tagihan akseptasi tersebut.

b. Liabilitas Akseptasi

Liabilitas akseptasi merupakan utang kepada bank lain – pihak ketiga.

12. Aset Ijarah

Pada tanggal 31 Desember 2016 dan 2015, akun ini merupakan obyek sewa dari transaksi ijarah *muntahiyah bittamlik* dengan opsi perpindahan hak milik obyek sewa dengan hibah.

	1 Januari 2016	<u>Perubahan selama tahun berjalan</u>		31 Desember 2016
		<u>Penambahan</u>	<u>Pengalihan pada akhir masa akad</u>	
Biaya perolehan	185.318	164.154	(100.675)	248.797
Akumulasi penyusutan	85.205	34.774	(100.675)	19.304
Cadangan kerugian penurunan nilai	43.088	809	(43.273)	624
Nilai Tercatat	<u>57.025</u>			<u>228.869</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	1 Januari 2015	Perubahan selama tahun berjalan		31 Desember 2015
		Penambahan	Pengalihan pada akhir masa akad	
Biaya perolehan	173.733	88.249	(76.664)	185.318
Akumulasi penyusutan	78.765	83.105	(76.665)	85.205
Cadangan kerugian penurunan nilai	10.788	32.300	-	43.088
Nilai Tercatat	84.180			57.025

13. Piutang Perusahaan Efek

	2016	2015
Pihak berelasi (Catatan 50)		
Piutang nasabah	5.287	13.700
Pihak ketiga		
Piutang nasabah	360.321	43.664
Piutang dari PT KPEI	38.736	237.477
Piutang komisi	14.753	10.275
	413.810	291.416
Jumlah	419.097	305.116

Piutang dari PT Kliring Penjaminan Efek Indonesia (KPEI), piutang nasabah serta piutang perusahaan efek lainnya merupakan piutang yang timbul sehubungan dengan transaksi pembelian dan penjualan saham dan efek lainnya (bersih) yang belum dilunasi pada tanggal laporan posisi keuangan konsolidasian.

Manajemen tidak membentuk cadangan kerugian penurunan nilai atas piutang perusahaan efek karena manajemen berpendapat bahwa piutang perusahaan efek tersebut seluruhnya dapat ditagih.

14. Piutang Lain-lain

	2016	2015
Piutang bunga	305.468	329.145
Piutang penjualan saham	51.498	10.583
Pinjaman hipotik	51.236	52.902
Piutang klaim	16.361	9.459
Pinjaman kepada karyawan dan agen pemasaran	7.466	7.905
Pinjaman polis	5.098	4.981
Lain-lain	178.485	244.083
Jumlah	615.612	659.058
Cadangan kerugian penurunan nilai	(69)	(90)
Jumlah - bersih	615.543	658.968

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Piutang bunga terdiri dari piutang bunga atas deposito berjangka, obligasi dan tagihan anjak piutang.

Pinjaman hipotik merupakan pinjaman yang diberikan oleh ASM dan AJSM, entitas-entitas anak, kepada karyawan dan pihak ketiga untuk pembelian tanah atau bangunan. Pinjaman hipotik kepada karyawan dibebani bunga khusus sedangkan untuk pihak ketiga dibebani dengan suku bunga pasar yang berlaku. Pelunasannya dilakukan dengan cara angsuran bulanan. Pinjaman ini dijamin dengan surat hipotik atas tanah atau bangunan yang pembeliannya dibiayai dengan pinjaman ini.

Piutang klaim merupakan tagihan kepada tertanggung sehubungan dengan klaim yang dibayarkan entitas anak melebihi nilai pertanggungan yang diperkenankan dalam polis asuransi kesehatan.

Pinjaman polis merupakan pinjaman yang diberikan kepada pemegang polis yang telah memiliki nilai tunai.

Suku bunga per tahun pinjaman polis adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Rupiah	9,75% - 14,00%	6,50% - 18,00%
Mata uang asing	6,00%	1,85% - 6,00%

Mutasi cadangan kerugian penurunan nilai adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	90	134
Penambahan (pemulihan) selama tahun berjalan	335	(44)
Penghapusan tahun berjalan	<u>(356)</u>	<u>-</u>
Saldo akhir tahun	<u><u>69</u></u>	<u><u>90</u></u>

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai untuk piutang lain-lain pada tanggal 31 Desember 2016 dan 2015 adalah cukup untuk menutup kerugian yang mungkin timbul akibat tidak tertagihnya piutang lain-lain tersebut.

15. Aset Reasuransi

	<u>2016</u>	<u>2015</u>
Cadangan klaim	420.313	693.484
Cadangan premi	<u>258.709</u>	<u>248.220</u>
Jumlah	<u><u>679.022</u></u>	<u><u>941.704</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

16. Investasi Dalam Saham

Pada tanggal 31 Desember 2016 dan 2015, investasi dalam saham dengan persentase kepemilikan dibawah 20%, dikategorikan sebagai aset keuangan tersedia untuk dijual dan dinyatakan pada biaya perolehan.

	2016	2015
Investasi saham oleh Perusahaan		
Metode ekuitas	-	17.971
Metode biaya	573.115	22.500
Jumlah	573.115	40.471
Investasi saham oleh entitas anak		
Metode ekuitas	429.658	369.017
Tersedia untuk dijual - pada biaya perolehan	43.677	38.203
Jumlah	473.335	407.220
Jumlah	1.046.450	447.691

a. Investasi Saham oleh Perusahaan

	Persentase kepemilikan %	Nilai penyertaan awal tahun	2016			Nilai penyertaan akhir tahun
			Penambahan	Ekuitas pada laba (rugi) bersih	Divestasi	
Metode Ekuitas						
Entitas Asosiasi						
PT Panji Ratu Jakarta	21,02	17.971	-	-	(17.971)	-
Metode Biaya						
Entitas Asosiasi						
PT Sinarmas Hana Finance	15,00	22.500	-	-	-	22.500
PT Oto Multiartha	25,99	-	139.306	-	-	139.306
PT Summit Oto Finance	18,39	-	366.309	-	-	366.309
PT Century Tokyo Leasing Indor	15,00	-	45.000	-	-	45.000
Jumlah		22.500	550.615	-	-	573.115

	Persentase kepemilikan %	Nilai penyertaan awal tahun	2015			Nilai penyertaan akhir tahun
			Ekuitas pada laba (rugi) bersih	Reklasifikasi		
Metode Ekuitas						
Entitas Asosiasi						
PT Asuransi Simas Jiwa (dahulu PT Asuransi Jiwa Mega Life)	50,00	266.240	(28.224)	(238.016)	-	-
PT Panji Ratu Jakarta	21,02	18.102	(131)	-	-	17.971
Jumlah		284.342	(28.355)	(238.016)	-	17.971
Metode Biaya						
Entitas Asosiasi						
PT Sinarmas Hana Finance	15,00	-	22.500	-	-	22.500

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Metode Ekuitas

PT Panji Ratu Jakarta (PRJ)

PRJ, berkedudukan di Jakarta, merupakan perusahaan yang bergerak di bidang usaha pembangunan, perdagangan dan jasa.

Pada tanggal 1 April 2016, Perusahaan menjual seluruh saham PRJ yang dimiliki dengan harga jual Rp 17.000 sehingga perusahaan mengalami kerugian sebesar Rp 971.

Ringkasan informasi keuangan entitas asosiasi tersebut adalah sebagai berikut:

	<u>2015</u>
Jumlah Aset	84.261
Jumlah Liabilitas	86
Jumlah Ekuitas	84.175
Laba (Rugi) Bersih	(625)

PT Asuransi Simas Jiwa (ASJ)

AJML, berkedudukan di Jakarta, merupakan perusahaan yang bergerak di bidang usaha asuransi jiwa.

Pada tanggal 6 Oktober 2015, PT Asuransi Sinar Mas (ASM) entitas anak, mengakuisisi 250.000.000 lembar saham atau 50% kepemilikan saham pada ASJ dari PT Mega Corpora dengan nilai akuisisi Rp 245.657. Sesuai dengan Akta No. 17 tanggal 6 Oktober 2015 dari Wiwik Condro S.H., notaris di Jakarta, PT Asuransi Jiwa Mega Life berganti nama menjadi PT Asuransi Simas Jiwa. Sejak akuisisi tersebut, Perusahaan memperoleh pengendalian sebesar 100% atas ASJ, sehingga laporan keuangan ASJ dikonsolidasikan ke dalam laporan keuangan konsolidasian Grup sejak pengendalian menjadi efektif.

Metode Biaya

PT Sinarmas Hana Finance (SHF)

SHF, berkedudukan di Jakarta, merupakan perusahaan yang bergerak di bidang pembiayaan. Perusahaan melakukan investasi pada saham SHF sebesar Rp 22.500, dengan persentase kepemilikan sebesar 15%.

PT OTO Multiartha (OTO)

OTO, berkedudukan di Jakarta, merupakan perusahaan yang bergerak dibidang pembiayaan. Perusahaan melakukan investasi pada saham OTO sebesar Rp 139.306. Pada tanggal 31 Desember 2016 persentase kepemilikan Perusahaan adalah sebesar 15,00%.

PT Summit Oto Finance (SOF)

SOF, berkedudukan di Jakarta, merupakan perusahaan yang bergerak dibidang pembiayaan. Perusahaan melakukan investasi pada saham SOF sebesar Rp 366.309. Pada tanggal 31 Desember 2016 persentase kepemilikan Perusahaan adalah sebesar 15,00%.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

PT Century Tokyo Leasing Indonesia (CTLI)

CTLI, berkedudukan di Jakarta merupakan perusahaan yang bergerak dibidang pembiayaan. Perusahaan melakukan investasi pada saham CTLI sebesar Rp 17.000 dengan persentase kepemilikan 15,00%.

b. Investasi saham oleh entitas anak

	2016	2015
Metode ekuitas		
PT Bintang Rajawali Perkasa	319.683	253.881
PT Asuransi Sumit Oto	57.804	67.004
PT LIG Insurance Indonesia	52.171	48.132
Jumlah	<u>429.658</u>	<u>369.017</u>
Tersedia untuk dijual - biaya perolehan		
PT Bursa Komoditi dan Derivatif Indonesia	10.000	10.000
Konsorsium Asuransi Risiko Khusus - PT Tugu Reasuransi Indonesia	10.000	10.000
PT Kustodian Sentral Efek Indonesia	6.600	6.600
PT Pemeringkat Efek Indonesia	3.500	3.500
Nanjing Sinar Mas & Zi Jin Private Equity	3.214	3.214
PT Asuransi MAIPARK Indonesia	2.378	2.378
Nanjing Sinar Mas Mei Ah Movie Fund Management Co.,Ltd	1.269	1.269
Fair Oil & Energy Insurance Syndicate	455	455
Nanjing Sinar Mas & Fangshan Private Equity	230	230
Nanjing Zidong International Creative Park Private Equity	161	161
PT Damai Indah Padang Golf	140	140
PT Bursa Efek Indonesia	135	135
PT Sedana Golf	101	101
PT Menara Proteksi Indonesia	20	20
Qindao Sinarmas & Zijin Venture Capital Management Co.,Ltd	1.970	-
Nanjing Bee Invenstment Management Co.,Ltd	1.378	-
Kashi Shin Kong Hualing Investment Management Co.,Ltd	2.126	-
Jumlah	<u>43.677</u>	<u>38.203</u>
Jumlah	<u>473.335</u>	<u>407.220</u>

Metode Ekuitas

PT LIG Insurance Indonesia

PT LIG Insurance Indonesia (LIG) yang merupakan perusahaan patungan dengan LIG Korea. Kepemilikan ASM pada LIG adalah 30%.

PT Asuransi Summit Oto

PT Asuransi Summit Oto (ASO) yang merupakan perusahaan patungan dengan Djohan Marzuki dan PT Summit Investment Indonesia. Kepemilikan ASM pada ASO adalah 48%.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

17. Properti Investasi

Pada tanggal 31 Desember 2016 dan 2015, akun ini merupakan investasi pada tanah dan bangunan milik entitas anak yaitu ASM, RLS dan ASJ.

Berikut ini adalah saldo dan mutasi properti investasi dan akumulasi penyusutannya:

	1 Januari 2016	Perubahan selama tahun 2016			31 Desember 2016
		Penambahan	Pengurangan	Reklasifikasi	
Biaya perolehan					
Bangunan	232.333	722	-	-	233.055
Akumulasi penyusutan					
Bangunan	54.265	7.935	-	-	62.200
Nilai Tercatat	<u>178.068</u>				<u>170.855</u>

	1 Januari 2015	Perubahan selama tahun 2015				31 Desember 2015
		Penambahan	Pengurangan	Akuisisi*)	Reklasifikasi	
Biaya perolehan						
Tanah	17.116	-	-	-	(17.116)	-
Bangunan	226.497	6.722	-	9.299	(10.185)	232.333
	243.613	6.722	-	9.299	(27.301)	232.333
Akumulasi penyusutan						
Bangunan	44.790	8.415	-	1.060	-	54.265
Nilai Tercatat	<u>198.823</u>					<u>178.068</u>

*) Nilai tercatat aset tetap ASJ, entitas anak yang diakuisisi (Catatan 1)

Beban penyusutan properti investasi untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2016 dan 2015 masing-masing sebesar Rp 7.935 dan Rp 8.415.

Pada tahun 2015, terdapat reklasifikasi akun properti investasi ke akun aset tetap sebesar Rp 27.301.

Pada tanggal 31 Desember 2016 dan 2015, nilai wajar properti investasi milik ASM, entitas anak, masing-masing adalah sebesar Rp 25.389 dan Rp 24.950, ditentukan berdasarkan laporan penilai independen Ihot, Dolar & Raymond yang laporannya masing-masing tertanggal 13 Februari 2017 dan 25 Februari 2016.

Properti investasi telah diasuransikan kepada ASM, entitas anak, dan perusahaan asuransi lainnya, pihak ketiga, dengan jumlah pertanggungan sebesar Rp 442.917 dan US\$ 1.117.663 pada tahun 2016 dan Rp 352.800 dan US\$ 1.117.663 pada tahun 2015. Manajemen berpendapat bahwa nilai pertanggungan tersebut telah cukup untuk menutup kemungkinan kerugian atas aset tetap terhadap risiko-risiko yang dipertanggungkan.

Manajemen berpendapat bahwa tidak terdapat penurunan nilai atas properti investasi tersebut pada tanggal 31 Desember 2016 dan 2015.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

18. Aset Tetap

	1 Januari	Perubahan selama tahun 2016			31 Desember
	2016	Penambahan	Pengurangan	Reklasifikasi	2016
Biaya perolehan					
Pemilikan langsung					
Tanah	546.908	120.294	-	-	667.202
Bangunan	1.211.896	112.357	(12.849)	171.465	1.482.869
Peralatan kantor	1.158.643	146.719	(55.242)	21.250	1.271.370
Kendaraan bermotor	261.456	24.823	(25.096)	-	261.183
Perlengkapan kantor	77.948	2.420	(2.411)	-	77.957
Mesin dan peralatan	15.349	364	-	-	15.713
Aset dalam pembangunan	1.016.604	144.591	(1.561)	(192.715)	966.919
Jumlah	4.288.804	551.568	(97.159)	-	4.743.213
Akumulasi penyusutan					
Pemilikan langsung					
Bangunan	290.803	74.825	(5.872)	-	359.756
Peralatan kantor	601.689	135.491	(51.464)	-	685.716
Kendaraan bermotor	176.250	26.438	(20.951)	-	181.737
Perlengkapan kantor	50.200	6.714	(2.378)	-	54.536
Mesin dan peralatan	9.642	1.936	-	-	11.578
Jumlah	1.128.584	245.404	(80.665)	-	1.293.323
Nilai Tercatat	3.160.220				3.449.890

	1 Januari	Perubahan selama tahun 2015			31 Desember	
	2015	Penambahan	Pengurangan	Akuisisi*)	Reklasifikasi	2015
Biaya perolehan						
Pemilikan langsung						
Tanah	493.140	44.094	(7.442)	-	17.116	546.908
Bangunan	1.122.263	85.340	(36.422)	4.887	35.828	1.211.896
Peralatan kantor	945.160	205.178	(5.049)	13.354	-	1.158.643
Kendaraan bermotor	250.860	18.691	(11.026)	2.931	-	261.456
Perlengkapan kantor	70.880	2.382	(11)	4.566	131	77.948
Mesin dan peralatan	13.598	1.800	(55)	-	6	15.349
Aset dalam pembangunan	822.158	220.226	-	-	(25.780)	1.016.604
Jumlah	3.718.059	577.711	(60.005)	25.738	27.301	4.288.804
Akumulasi penyusutan						
Pemilikan langsung						
Bangunan	233.267	59.262	(6.613)	4.887	-	290.803
Peralatan kantor	481.670	112.587	(4.723)	12.155	-	601.689
Kendaraan bermotor	154.761	27.762	(8.765)	2.492	-	176.250
Perlengkapan kantor	38.410	7.331	(13)	4.472	-	50.200
Mesin dan peralatan	7.505	2.153	(16)	-	-	9.642
Jumlah	915.613	209.095	(20.130)	24.006	-	1.128.584
Nilai Tercatat	2.802.446					3.160.220

*) Nilai tercatat aset tetap ASJ, entitas anak yang diakuisisi (Catatan 1)

Penambahan aset tetap pada tahun 2016 sebesar Rp 81.893 berasal dari keikutsertaan entitas-entitas anak dalam program pengampunan pajak Pemerintah Indonesia.

Beban penyusutan aset tetap untuk tahun 2016 dan 2015 masing-masing sebesar Rp 245.404 dan Rp 209.095. Sebesar Rp 1.836 dan Rp 1.961 dari beban penyusutan aset tetap untuk tahun 2016 dan 2015 dialokasikan ke dalam beban lain – beban pokok jasa bengkel (Catatan 46).

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pada tanggal 31 Desember 2016, aset tetap dalam pembangunan merupakan konstruksi bangunan di Cilacap, Purwakarta, Rantau Prapat, Pekanbaru, Cirebon, Lembang, Kupang, Wonogiri, Bengkulu, Tomohon, Babel, Balikpapan, Muaro Bungo, Pangkal Pinang, Purwokerto, Tasikmalaya, Tanjung Pinang, Sukabumi, Semarang, Magelang, Kemantren, dan Cikarans dengan nilai kontrak sebesar Rp 10.634 dan USD 92.273.103 dan estimasi penyelesaian pembangunan tersebut pada tahun 2016 - 2017, dengan jumlah komitmen kontraktual sebesar Rp 1.562 dan USD 8.177.523.

Pengurangan aset tetap yang merupakan penjualan dengan rincian sebagai berikut:

	2016	2015
Harga penjualan	34.768	71.021
Nilai tercatat	16.494	39.875
Laba penjualan aset tetap (Catatan 42)	<u>18.274</u>	<u>31.146</u>

Aset tetap telah diasuransikan kepada ASM, entitas anak, dan perusahaan asuransi lainnya, dengan jumlah pertanggungan sebesar Rp 1.766.871 dan US\$ 500 pada tanggal 31 Desember 2016 dan US\$ Rp 2.406.778 dan US\$ 4.080.153 pada tanggal 31 Desember 2015. Manajemen berpendapat bahwa nilai pertanggungan tersebut telah cukup untuk menutup kemungkinan kerugian atas aset tetap terhadap risiko-risiko yang dipertanggungkan.

Manajemen berpendapat bahwa tidak terdapat penurunan nilai atas nilai tercatat aset tersebut pada tanggal 31 Desember 2016 dan 2015.

19. Agunan yang Diambil Alih

Agunan yang diambil alih diperoleh SMF dan BS, entitas-entitas anak, dari penyelesaian piutang dan kredit.

	2016	2015
Tanah, rumah dan apartemen	518.211	67.996
Kendaraan bermotor	20.818	13.908
Alat berat	570	-
Lain-lain	519	443
Jumlah	<u>540.118</u>	<u>82.347</u>
Cadangan kerugian penurunan nilai	<u>(2.523)</u>	<u>(1.411)</u>
Jumlah - bersih	<u>537.595</u>	<u>80.936</u>

Agunan yang diambil alih tidak diasuransikan.

Saat ini SMF dan BS sedang dalam proses menjual agunan yang diambil alih, antara lain dengan bekerja sama dengan agen pemasaran properti untuk memasarkan tanah, rumah dan apartemen tersebut.

Mutasi cadangan kerugian penurunan nilai agunan yang diambil alih.

	2016	2015
Saldo awal	1.411	3.477
Penambahan (pemulihan) tahun berjalan	<u>1.112</u>	<u>(2.066)</u>
Saldo akhir	<u>2.523</u>	<u>1.411</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Manajemen berpendapat bahwa jumlah cadangan kerugian penurunan nilai pada tanggal 31 Desember 2016 dan 2015 adalah cukup untuk menutup kerugian yang mungkin timbul akibat penurunan nilai agunan yang diambil alih tersebut.

20. Aset Lain-lain

	<u>2016</u>	<u>2015</u>
Biaya dibayar dimuka	340.708	419.410
Uang muka pembelian aset tetap	115.314	191.342
Persediaan	65.749	63.515
Uang jaminan	49.338	40.248
Uang muka renovasi bangunan	25.683	37.909
Goodwill	14.492	14.492
Pajak dibayar dimuka	6.794	12.141
Uang muka investasi	500	500
Lain-lain	<u>99.778</u>	<u>74.817</u>
Jumlah	<u><u>718.356</u></u>	<u><u>854.374</u></u>

Biaya dibayar dimuka meliputi biaya sewa kantor, biaya administrasi saham, materai dan premi asuransi.

Uang muka pembelian aset tetap dan renovasi bangunan merupakan pembelian dan atau pembayaran kepada pemasok dan kontraktor yang belum terselesaikan pada tanggal laporan posisi keuangan konsolidasian.

Biaya akuisisi tanggungan merupakan biaya yang dikeluarkan untuk menjual, *underwriting*, dan menginisiasi kontrak asuransi baru baik biaya langsung maupun tidak langsung yang ditanggungkan dan diamortisasi secara konsisten dengan metode premi yang belum merupakan pendapatan.

Pajak dibayar dimuka meliputi pajak badan lebih bayar dan Pajak Pertambahan Nilai.

21. Simpanan dan Simpanan dari Bank Lain

Merupakan simpanan dan simpanan dari bank lain pada BS, entitas anak.

	<u>2016</u>	<u>2015</u>
Giro	7.241.150	5.385.799
Tabungan	7.482.461	6.691.904
Deposito berjangka	9.706.017	9.468.848
Simpanan dari bank lain	<u>915.484</u>	<u>1.114.481</u>
Jumlah	<u><u>25.345.112</u></u>	<u><u>22.661.032</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

a. Giro terdiri dari:

	<u>2016</u>	<u>2015</u>
Pihak berelasi (Catatan 50)		
Rupiah	1.804.305	956.792
Mata uang asing (Catatan 51)	866.145	619.897
Jumlah	<u>2.670.450</u>	<u>1.576.689</u>
Pihak ketiga		
Rupiah	2.743.282	2.421.744
Mata uang asing (Catatan 51)	1.827.418	1.387.366
Jumlah	<u>4.570.700</u>	<u>3.809.110</u>
Jumlah	<u><u>7.241.150</u></u>	<u><u>5.385.799</u></u>

Pada tanggal 31 Desember 2016 dan 2015, giro yang dikelola oleh unit usaha Syariah masing-masing sebesar Rp 108.434 dan Rp 202.929.

Suku bunga per tahun giro adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Rupiah	0,00% - 6,50%	0,00% - 7,00%
Mata uang asing	0,00% - 1,50%	0,00% - 2,50%

b. Tabungan terdiri dari:

	<u>2016</u>	<u>2015</u>
Rupiah		
Pihak berelasi (Catatan 50)	31.238	13.125
Pihak ketiga	7.451.223	6.678.779
Jumlah	<u>7.482.461</u>	<u>6.691.904</u>

Pada tanggal 31 Desember 2016 dan 2015, tabungan yang dikelola oleh unit usaha Syariah masing-masing sebesar Rp 634.011 dan Rp 331.010

Suku bunga per tahun tabungan adalah sebesar 0,00% - 7,50% dan 0,00% - 6,00% pada tanggal 31 Desember 2016 dan 2015.

c. Deposito berjangka terdiri dari:

	<u>2016</u>	<u>2015</u>
Pihak berelasi (Catatan 50)		
Rupiah	1.188.066	659.276
Mata uang asing (Catatan 51)	31.447	858.578
Jumlah	<u>1.219.513</u>	<u>1.517.854</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
Pihak ketiga		
Rupiah	8.098.005	6.874.367
Mata uang asing (Catatan 51)	<u>388.499</u>	<u>1.076.627</u>
Jumlah	<u>8.486.504</u>	<u>7.950.994</u>
Jumlah	<u><u>9.706.017</u></u>	<u><u>9.468.848</u></u>

Pada tanggal 31 Desember 2016 dan 2015, deposito yang dikelola oleh unit usaha Syariah masing-masing sebesar Rp 1.623.906 dan Rp 1.721.307.

Saldo deposito berjangka yang diblokir dan dijadikan jaminan kredit, *letters of credit* dan bank garansi pada tanggal 31 Desember 2016 dan 2015 masing-masing adalah sebesar Rp 230.489 dan Rp 706.412 (Catatan 10 dan 54).

Suku bunga per tahun deposito berjangka adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Rupiah	3,50% - 9,50%	3,50% - 10,25%
Mata uang asing	0,50% - 3,50%	0,00% - 3,75%

d. Simpanan dari bank lain terdiri dari:

	<u>2016</u>	<u>2015</u>
<i>Call Money</i>	525.474	1.010.649
Deposito berjangka	297.900	45.000
Giro	62.110	58.832
Sertifikat investasi mudharabah antar bank syariah	<u>30.000</u>	<u>-</u>
Jumlah	<u><u>915.484</u></u>	<u><u>1.114.481</u></u>

1. *Call money* terdiri dari:

	<u>2016</u>	<u>2015</u>
Pihak berelasi (catatan 50)		
Mata uang asing (Catatan 51)	110.474	100.649
Pihak ketiga (kurang dari 1 bulan)		
Rupiah	<u>415.000</u>	<u>910.000</u>
Jumlah	<u><u>525.474</u></u>	<u><u>1.010.649</u></u>

Suku bunga per tahun *Call Money* dalam Rupiah adalah sebesar 5,00% - 7,80% dan 7,25% - 10,00% pada tahun 2016 dan 2015, sedangkan dalam mata uang asing sebesar 0,40% dan 0,17% pada tahun 2016 dan 2015.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

2. Deposito berjangka merupakan deposito berjangka yang ditempatkan oleh pihak ketiga dalam Rupiah.

Pada tanggal 31 Desember 2016 dan 2015, deposito yang dikelola oleh unit usaha Syariah masing-masing sebesar Rp 72.100 dan Rp 26.700.

Suku bunga per tahun deposito berjangka dari bank lain dalam Rupiah adalah sebesar 6,00% - 8,00% dan 6,50% - 9,00% pada tanggal 31 Desember 2016 dan 2015.

3. Giro terdiri dari:

	2016	2015
Pihak berelasi (Catatan 50)		
Mata uang asing (Catatan 51)	3.197	3.827
Pihak ketiga		
Rupiah	58.465	55.005
Mata uang asing (Catatan 51)	448	-
Jumlah	<u>62.110</u>	<u>58.832</u>

Suku bunga per tahun giro dari bank lain adalah sebagai berikut:

	2016	2015
Rupiah	0,00% - 2,50%	0,00% - 3,00%
Mata uang asing	0,00%	0,00% - 0,05%

Pada tanggal 31 Desember 2016 dan 2015, giro yang dikelola oleh unit usaha Syariah masing-masing sebesar Rp 44.580 Rp 27.645.

22. Efek yang Dijual Dengan Janji Dibeli Kembali

Pada tanggal 31 Desember 2016, tidak terdapat efek yang dijual dengan janji dibeli kembali dan pada tanggal 31 Desember 2015, efek yang dijual dengan janji dibeli kembali, yang terdiri dari:

Jenis	Jangka Waktu	Tanggal Jatuh Tempo	2015		
			Nilai Nominal	Beban Bunga yang belum diamortisasi	Nilai Bersih
Sertifikat Bank Indonesia - Rupiah					
IDBI161216364C	7 hari	6-Jan-16	50.000	3.185	46.815
IDSD030616182C	7 hari	6-Jan-16	50.000	1.370	48.630
IDSD24021691C	7 hari	6-Jan-16	50.000	436	49.564
Jumlah			<u>150.000</u>	<u>4.991</u>	<u>145.009</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

23. Utang Asuransi

Terdiri dari:

	<u>2016</u>	<u>2015</u>
Pihak berelasi (Catatan 50)		
Utang reasuransi	29.379	4.137
Utang komisi	13.273	11.543
Utang klaim asuransi	1.095	1.224
Utang premi	169	344
Jumlah	<u>43.916</u>	<u>17.248</u>
Pihak ketiga		
Utang reasuransi	175.872	244.737
Utang klaim asuransi	126.199	183.460
Utang komisi	79.773	103.042
Utang premi	55.442	39.559
Jumlah	<u>437.286</u>	<u>570.798</u>
Jumlah	<u>481.202</u>	<u>588.046</u>

Rincian utang asuransi berdasarkan mata uang:

	<u>2016</u>	<u>2015</u>
Rupiah		
Utang klaim asuransi	104.678	148.418
Utang reasuransi	86.675	103.983
Utang komisi	82.118	103.503
Utang premi	32.046	19.990
Jumlah	<u>305.517</u>	<u>375.894</u>
Mata uang asing (Catatan 51)		
Utang reasuransi	118.576	144.891
Utang komisi	10.928	11.082
Utang premi	23.565	19.913
Utang klaim asuransi	22.616	36.266
Jumlah	<u>175.685</u>	<u>212.152</u>
Jumlah	<u>481.202</u>	<u>588.046</u>

Utang reasuransi merupakan bagian premi asuransi dari perusahaan reasuransi sesuai dengan perjanjian reasuransi (*treaty*) untuk polis asuransi jumlah tertentu.

Utang komisi dan klaim asuransi merupakan utang komisi kepada broker dan agen asuransi serta utang kepada pemegang polis sehubungan dengan klaim yang telah disetujui namun masih dalam proses pembayaran.

Utang premi merupakan utang premi koasuransi kepada perusahaan anggota koasuransi yang timbul dari transaksi penutupan asuransi bersama.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

24. Premi Diterima Dimuka

Akun ini merupakan premi yang diterima dimuka oleh ASM, entitas anak, sehubungan dengan penerbitan polis asuransi dengan jangka waktu pertanggungan lebih dari 1 (satu) tahun.

Rincian premi diterima dimuka berdasarkan jenis asuransi adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Kendaraan bermotor	817.663	866.204
Kebakaran	28.751	26.587
Pengangkutan	25.120	87
Rekayasa	3.167	2.006
Kesehatan	255	32
Kerangka kapal	235	144
Aneka	<u>36.489</u>	<u>59.105</u>
Jumlah	<u><u>911.680</u></u>	<u><u>954.165</u></u>

25. Liabilitas Manfaat Polis Masa Depan

- a. Liabilitas manfaat polis masa depan merupakan jumlah dana yang harus disediakan oleh penanggung untuk membayar manfaat dari klaim yang jatuh tempo di masa yang akan datang kepada pihak sebagaimana dinyatakan dalam polis, yang ditetapkan berdasarkan perhitungan aktuaris.
- b. Rincian liabilitas manfaat polis masa depan berdasarkan jenis pertanggungan adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Perorangan:		
Dwiguna dan kombinasinya	5.922.157	6.419.228
Seumur hidup dan kombinasinya	198.022	60.215
Kematian	6.306	4.380
Non-tradisional	1.433	1.341
Jumlah	<u>6.127.918</u>	<u>6.485.164</u>
Kumpulan		
Kematian	524.454	567.981
Non-tradisional	6.454	58
Dwiguna	1.317	3.027
Jumlah	<u>532.225</u>	<u>571.066</u>
Jumlah	<u><u>6.660.143</u></u>	<u><u>7.056.230</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

- c. Pada tanggal 31 Desember 2016 dan 2015, AJSM dan ASJ, entitas anak, membukukan liabilitas manfaat polis masa depan berdasarkan perhitungan aktuaris. Asumsi perhitungan yang dipergunakan adalah sebagai berikut:

Jenis Asuransi	Tabel Mortalita	31 Desember 2016		Metode Perhitungan Cadangan
		Bunga Aktuarial		
		IDR	USD	
a. Perorangan:				
Kematian	Reasuransi + TMI93	6,88% - 8,52%	1,60% - 5,28%	GPV
Dwiguna	Reasuransi + TMI93	6,88% - 8,52%	1,60% - 5,28%	GPV
Dwiguna kombinasi	Reasuransi + TMI93	6,88% - 8,52%	1,60% - 5,28%	GPV
Seumur hidup	Reasuransi + TMI93	6,88% - 8,52%	1,60% - 5,28%	GPV
Seumur hidup kombinasi	Reasuransi + TMI93	6,88% - 8,52%	1,60% - 5,28%	GPV
b. Kelompok:				
Kematian	Reasuransi + CSO 58	6,88% - 8,52%	1,60% - 5,28%	GPV

Jenis Asuransi	Tabel Mortalita	31 Desember 2015		Metode Perhitungan Cadangan
		Bunga Aktuarial		
		IDR	USD	
a. Perorangan:				
Kematian	Reasuransi + TMI93	8,17% - 9,19%	1,55% - 5,69%	GPV
Dwiguna	Reasuransi + TMI93	8,96% - 9,14%	-	GPV
Dwiguna kombinasi	Reasuransi + TMI93	8,17% - 9,21%	1,55% - 6,16%	GPV
Seumur hidup	Reasuransi + TMI93	8,88% - 9,21%	4,72% - 6,16%	GPV
Seumur hidup kombinasi	Reasuransi + TMI93	8,86% - 9,21%	4,48% - 6,16%	GPV
b. Kelompok:				
Kematian	Reasuransi + CSO 58	8,17% - 9,21%	1,55% - 5,39%	GPV

Metode perhitungan liabilitas manfaat polis masa depan ini adalah prospektif dengan interpolasi linear.

- d. Perubahan liabilitas manfaat polis masa depan adalah sebagai berikut:

	2016	2015
Saldo awal tahun	7.056.230	8.592.486
Penambahan saldo dari akuisisi entitas anak	-	309.941
Penurunan liabilitas manfaat polis masa depan (Catatan 43)	(387.456)	(1.857.158)
Kenaikan (penurunan) liabilitas manfaat masa depan - syariah	(8.631)	10.961
Saldo akhir tahun	6.660.143	7.056.230

26. Premi Belum Merupakan Pendapatan dan Estimasi Liabilitas Klaim

	2016	2015
Premi belum merupakan pendapatan	1.060.589	1.052.487
Estimasi liabilitas klaim	687.017	981.534
Jumlah	1.747.606	2.034.021

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

a. Premi belum merupakan pendapatan

Rincian premi belum merupakan pendapatan berdasarkan jenis asuransi adalah sebagai berikut:

	2016	2015
Kendaraan bermotor	495.618	476.467
Kebakaran	208.065	186.831
Kesehatan	161.468	168.097
Kecelakaan diri	13.815	2.767
Kerangka kapal	11.877	12.226
Kematian	4.034	2.169
Pengangkutan	1.728	3.729
Rekayasa	-	27.387
Aneka	163.984	172.814
Jumlah	<u>1.060.589</u>	<u>1.052.487</u>

Perubahan premi belum merupakan pendapatan adalah sebagai berikut:

	2016	2015
Saldo awal tahun	1.052.487	1.087.316
Penambahan saldo dari akuisisi entitas anak	-	6.294
Kenaikan (penurunan) premi belum merupakan pendapatan (Catatan 39)	8.245	(26.990)
Kenaikan (penurunan) aset reasuransi	13.145	(31.562)
Kenaikan dana tabarru	<u>(13.288)</u>	<u>17.429</u>
Saldo akhir tahun	<u>1.060.589</u>	<u>1.052.487</u>

b. Estimasi liabilitas klaim

Rincian estimasi liabilitas klaim berdasarkan jenis asuransi adalah sebagai berikut:

	2016	2015
Kebakaran	364.978	662.004
Kendaraan bermotor	83.773	86.159
Kematian	56.299	53.404
Kesehatan	33.568	31.200
Kerangka kapal	26.819	25.416
Pengangkutan	4.353	6.920
Kecelakaan dini	2.118	350
Rekayasa	-	38.635
Aneka	115.109	77.446
Jumlah	<u>687.017</u>	<u>981.534</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Perubahan estimasi liabilitas klaim adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	981.534	1.085.180
Penambahan saldo dari akuisisi entitas anak	-	26.095
Kenaikan estimasi liabilitas klaim (Catatan 43)	(30.103)	(31.067)
Kenaikan aset reasuransi	(270.150)	(102.051)
Kenaikan dana tabarru	5.736	3.377
	<u>687.017</u>	<u>981.534</u>
Saldo akhir tahun	<u>687.017</u>	<u>981.534</u>

27. Utang Perusahaan Efek

	<u>2016</u>	<u>2015</u>
Utang kepada nasabah	256.410	217.407
Utang kepada KPEI	129.608	-
Utang komisi	2.406	1.423
Utang kepada Perusahaan efek lainnya	-	179
	<u>388.424</u>	<u>219.009</u>
Jumlah	<u>388.424</u>	<u>219.009</u>

Utang kepada nasabah merupakan liabilitas SMS, entitas anak, sehubungan dengan transaksi jual beli saham nasabah.

28. Utang Pajak

	<u>2016</u>	<u>2015</u>
Pajak penghasilan		
Pasal 29 (Catatan 48)	102.509	21.877
Pasal 21	22.318	15.780
Pasal 4 (2)	18.804	19.344
Pasal 25	8.923	5.243
Pasal 23 dan 26	6.782	4.620
Pajak Pertambahan Nilai	13.631	3.379
	<u>172.967</u>	<u>70.243</u>
Jumlah	<u>172.967</u>	<u>70.243</u>

Besarnya pajak yang terutang ditetapkan berdasarkan perhitungan pajak yang dilakukan sendiri oleh wajib pajak (*self-assessment*). Berdasarkan Undang-undang No. 28 Tahun 2007 mengenai Perubahan Ketiga atas Ketentuan Umum dan Tata Cara Perpajakan, Kantor Pajak dapat melakukan pemeriksaan atas perhitungan pajak dalam jangka waktu 5 tahun setelah terutangnya pajak, dengan beberapa pengecualian, sebagaimana diatur dalam Undang-undang tersebut.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

29. Beban Akrual

	<u>2016</u>	<u>2015</u>
Bunga	71.329	58.882
Lain-lain	<u>113.286</u>	<u>89.200</u>
Jumlah	<u><u>184.615</u></u>	<u><u>148.082</u></u>

Lain-lain meliputi biaya-biaya operasional yang masih harus dibayar.

30. Surat Berharga yang Diterbitkan

	<u>2016</u>	<u>2015</u>
Surat utang jangka menengah	350.000	400.000
Obligasi	1.000.000	500.000
Biaya emisi yang belum diamortisasi	<u>(9.591)</u>	<u>(4.514)</u>
Jumlah	<u><u>1.340.409</u></u>	<u><u>895.486</u></u>

Surat Utang Jangka Menengah

SMF, entitas anak, menerbitkan Surat Utang Jangka Menengah atau *Medium Term Notes* (MTN) Sinar Mas Multifinance Tahun 2012 dengan jumlah nilai pokok sebesar Rp 1.000.000 juta yang dilakukan dalam 2 kali penarikan yaitu:

- a. Sebesar Rp 600.000 pada tanggal 13 November 2012; dan
- b. Sebesar Rp 400.000 pada tanggal 29 November 2012.

Jangka waktu MTN tersebut adalah 3 (tiga) tahun atau jangka waktu yang lebih singkat jika dilakukan Opsi oleh SMF. Suku bunga MTN ini adalah 11% per tahun yang dibayarkan setiap 3 (tiga) bulan. MTN tersebut akan jatuh tempo masing-masing pada tanggal 13 November dan 29 November 2015.

MTN ini tidak dijamin (*unsecured*) dan tidak dicatatkan di bursa manapun.

Pada tahun 2016, SMF memperoleh peringkat [Idr]A- (A minus) dari PT Fitch Ratings Indonesia.

BS, entitas anak, bertindak sebagai *Arranger* serta Agen Pemantau dan Agen Pembayaran MTN Sinar Mas Multifinance Tahun 2012.

Pada bulan Juli 2013 dan November 2015, SMF telah melunasi pokok utang masing-masing sebesar Rp 200.000 dan Rp 400.000 dari jumlah penarikan Rp 600.000.

Pada tanggal 26 November 2015, SMF selaku penerbit MTN Sinar Mas Multifinance Tahun 2012 dengan pokok utang sebesar Rp 400.000 telah melakukan perpanjangan jangka waktu MTN yang dihitung sejak tanggal 29 November 2015 sampai dengan tanggal 29 November 2018.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Obligasi

Obligasi Sinar Mas Multifinance II (SMF II)

Pada tanggal 28 Maret 2013, SMF memperoleh Pernyataan Efektif dari Kepala Eksekutif Pengawas Pasar Modal Otoritas Jasa Keuangan (OJK) melalui Suratnya No. S-63/D.04/2013 untuk melaksanakan Penawaran Umum Obligasi Sinar Mas Multifinance II (SMF II) Tahun 2013 Dengan Tingkat Bunga Tetap, dengan jumlah pokok obligasi sebesar Rp 500.000 dengan jangka waktu 5 (lima) tahun, dan suku bunga 10,75% pertahun dan dibayarkan setiap 3 bulan sejak tanggal 10 April 2013.

Obligasi Sinar Mas Multifinance III (SMF III)

Pada tanggal 1 Desember 2016, SMF memperoleh Pernyataan Efektif dari Kepala Eksekutif Pengawas Pasar Modal Otoritas Jasa Keuangan (OJK) melalui suratnya No. S-713/D.04/2016 untuk melaksanakan Penawaran Umum Obligasi Sinar Mas Multifinance III Tahun 2016 Dengan Tingkat Bunga Tetap. Jumlah pokok obligasi adalah sebesar Rp 500.000 dengan jangka waktu lima (5) tahun sampai dengan 14 Desember 2021 dan suku bunga sebesar 9,50% per tahun. Bunga dibayar setiap triwulanan.

Pada tahun 2016, peringkat obligasi SMF dari PT Fitch Ratings Indonesia adalah [I]dr]A-(A minus).

Obligasi ini (SMF II dan SMF III) ini dijamin dengan piutang SMF berupa piutang pembiayaan konsumen, dan tagihan anjak piutang (Catatan 6 dan 8).

PT Bank Permata bertindak sebagai wali amanat pada obligasi SMF II dan PT Bank Mega Tbk bertindak sebagai wali amanat pada obligasi SMF III.

31. Pinjaman yang Diterima

Pada tanggal 31 Desember 2016 dan 2015, pinjaman yang diterima merupakan fasilitas kredit yang diterima oleh SMF dan ABSM, entitas-entitas anak, yang diperoleh dari:

	<u>2016</u>	<u>2015</u>
Pihak ketiga		
PT Bank Pan Indonesia Tbk	1.000.000	800.000
PT Bank Negara Indonesia (Persero) Tbk	349.944	128.936
PT Bank Capital Indonesia Tbk	110.000	200.000
PT Bank ICBC Indonesia	<u>38.550</u>	<u>65.450</u>
Jumlah	1.498.494	1.194.386
Biaya transaksi yang belum diamortisasi	<u>(3.025)</u>	<u>(1.721)</u>
Jumlah	<u>1.495.469</u>	<u>1.192.665</u>
Suku bunga pertahun	9,25% - 14,00%	11,00% - 14,00%

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

PT Bank Pan Indonesia Tbk (Panin)

SMF memperoleh fasilitas Kredit Modal Kerja dari Panin dengan jumlah maksimum fasilitas sebesar Rp 400.000 dan bersifat *revolving*. Batas waktu penarikan fasilitas ini adalah 12 bulan. Pada tanggal 8 Juli 2015, jumlah maksimum fasilitas ini ditingkatkan menjadi sebesar Rp 800.000 dengan jatuh tempo sampai dengan 30 Maret 2016, kemudian pada tanggal 30 Mei 2016, fasilitas ini ditingkatkan menjadi Rp 1.000.000 dengan jatuh tempo sampai dengan 30 Maret 2017.

Fasilitas ini dijamin secara fidusia dengan piutang pembiayaan konsumen dan piutang sewa pembiayaan (Catatan 6 dan 7).

PT Bank Capital Indonesia Tbk (Capital)

Pada tanggal 15 Juli 2014, SMF memperoleh fasilitas kredit modal kerja dari Capital, dengan jumlah fasilitas maksimum sebesar Rp 139.000 dan bersifat *revolving*. Fasilitas ini memiliki jangka waktu 12 bulan, sampai dengan tanggal 16 Desember 2017.

Fasilitas ini dijamin secara fidusia dengan piutang pembiayaan konsumen (Catatan 6).

PT Bank Negara Indonesia (Persero) Tbk (BNI)

SMF memperoleh fasilitas kredit modal kerja dari BNI dengan jumlah maksimum sebesar Rp 350.000 dan bersifat *revolving*. Batas waktu penarikan fasilitas ini adalah 12 bulan. Fasilitas ini telah diperpanjang beberapa kali, terakhir diperpanjang sampai dengan 25 April 2017.

Fasilitas-fasilitas ini dijamin secara fidusia atas piutang pembiayaan kredit kendaraan bermotor (Catatan 6).

PT Bank ICBC Indonesia (ICBC)

ABSM, entitas anak, memperoleh fasilitas kredit dalam bentuk pinjaman tetap *On Demand* dengan jumlah fasilitas maksimum sebesar Rp 70.000. Fasilitas ini mempunyai jangka waktu 1 tahun dan telah mengalami beberapa kali perpanjangan dengan perpanjangan terakhir sampai dengan 11 Juni 2017. Suku bunga pinjaman ini adalah sebesar 12,50% - 13,00% per tahun.

Fasilitas ini dijamin secara fidusia dengan tagihan anjak piutang (Catatan 8).

Pinjaman yang diperoleh entitas anak dari Panin, Capital, BNI dan ICBC mencakup persyaratan yang membatasi hak entitas anak, antara lain untuk mengadakan merger, akuisisi, re-organisasi, mengubah kegiatan usaha atau mengubah bentuk/status hukum atau membubarkan entitas anak, mengajukan permohonan untuk dinyatakan pailit atau penundaan pembayaran atas utang-utangnya, menarik kembali atau menurunkan modal disetor dan menjaminkan atau menggadaikan saham, serta entitas-entitas anak diwajibkan untuk memelihara rasio keuangan tertentu.

Pada tanggal 31 Desember 2016 dan 2015, entitas-entitas anak telah memenuhi persyaratan dalam perjanjian utang yang disebutkan diatas.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

32. Liabilitas Lain-lain

	<u>2016</u>	<u>2015</u>
Titipan premi	279.259	83.819
Liabilitas segera lainnya yang masih harus dibayar	127.050	146.686
Penerimaan premi dalam proses identifikasi	105.689	91.427
Dana tabarru	78.940	64.821
Setoran jaminan	67.422	28.472
Pendapatan diterima dimuka	10.636	13.770
Utang zakat	4.853	3.369
Cek perjalanan	255	355
Lain-lain	<u>412.293</u>	<u>311.424</u>
Jumlah	<u><u>1.086.397</u></u>	<u><u>744.143</u></u>

Dana tabarru merupakan dana yang dibentuk dari kontribusi, hasil investasi dan akumulasi surplus *underwriting* dan tabarru yang dialokasikan kembali ke dana tabarru.

33. Kepentingan Nonpengendali atas Aset Bersih dan Laba (Rugi) Bersih Entitas anak

a. Kepentingan nonpengendali atas aset bersih entitas anak

	<u>2016</u>	<u>2015</u>
AJSM	3.986.529	3.688.900
BS	1.721.590	1.489.252
GAI	4.097	4.424
JTU	55	53
AUP	<u>1</u>	<u>1</u>
Jumlah	<u><u>5.712.272</u></u>	<u><u>5.182.630</u></u>

b. Kepentingan nonpengendali atas laba (rugi) komprehensif bersih entitas anak

	<u>2016</u>	<u>2015</u>
AJSM	174.657	(950.820)
BS	158.318	83.416
GAI	67	16
JTU	<u>2</u>	<u>1</u>
Jumlah	<u><u>333.044</u></u>	<u><u>(867.387)</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

34. Modal Saham

Susunan kepemilikan pemegang saham Perusahaan berdasarkan catatan yang dibuat oleh STG, Biro Administrasi Efek, entitas anak, adalah sebagai berikut:

Berdasarkan Seri Saham

Jenis saham	%	2016		
		Jumlah Saham	Nilai Nominal per Saham (dalam Rp penuh)	Jumlah Modal Disetor
Seri A	2,24	142.474.368	5.000	712.372
Seri B	97,76	6.225.190.349	100	622.519
Jumlah	100,00	6.367.664.717		1.334.891

Jenis saham	%	2015		
		Jumlah Saham	Nilai Nominal per Saham (dalam Rp penuh)	Jumlah Modal Disetor
Seri A	2,24	142.474.368	5.000	712.372
Seri B	97,76	6.215.190.349	100	621.519
Jumlah	100,00	6.357.664.717		1.333.891

Berdasarkan Kepemilikan Pemegang Saham

Pemegang Saham	2016		2015	
	%	Jumlah Saham	%	Jumlah Saham
Bank of Singapore Limited S/A PT Sinar Mas Cakrawala	51,11	3.255.000.000	-	-
PT Sinar Mas Cakrawala	7,77	495.000.000	-	-
Bank of Singapore Limited	-	-	51,19	3.255.000.000
JBC International Finance (MAU) Limited	-	-	7,79	495.000.000
Masyarakat (masing-masing di bawah 5%)	41,12	2.617.664.717	41,02	2.607.664.717
Jumlah	100	6.367.664.717	100	6.357.664.717

Semua saham yang dikeluarkan oleh Perusahaan (saham Seri A dan Seri B) adalah saham biasa.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Ikhtisar perubahan modal saham Perusahaan adalah sebagai berikut:

	Jumlah Saham	Modal Disetor
Saldo pada tanggal 1 Januari 2015	6.237.808.717	1.321.905
Peningkatan modal tanpa Hak Memesan Efek Terlebih Dahulu (HMETD)	<u>119.856.000</u>	<u>11.986</u>
Saldo pada tanggal 31 Desember 2015	6.357.664.717	1.333.891
Peningkatan modal tanpa Hak Memesan Efek Terlebih Dahulu (HMETD)	<u>10.000.000</u>	<u>1.000</u>
Saldo pada tanggal 31 Desember 2016	<u><u>6.367.664.717</u></u>	<u><u>1.334.891</u></u>

Berdasarkan Akta No. 51 tanggal 20 November 2015 dari Aryanti Artisari, S.H, M.Kn., notaris di Jakarta, tentang Berita Acara Rapat Umum Pemegang Saham Luar Biasa (RUPSLB), pemegang saham Perusahaan menyetujui untuk menerbitkan 623.780.871 saham baru seri B yang berasal dari saham portepel Perusahaan dengan nilai nominal Rp 100 (dalam Rupiah Penuh) melalui penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu (PMTHMETD).

Pada tanggal 22 Desember 2015, Perusahaan melaksanakan PMTHMETD sebanyak 119.856.000 saham dengan harga Rp 5.006 (dalam rupiah penuh) per saham. Jumlah dana yang diperoleh dari pemegang saham dalam pelaksanaan PMTHMETD adalah sebesar Rp 600.000.

Pada tanggal 16 Agustus 2016, Perusahaan melaksanakan PMTHMETD sebanyak 10.000.000 saham dengan harga Rp 5.006 (dalam rupiah penuh) per saham. Jumlah dana yang diperoleh dari pemegang saham dalam pelaksanaan PMTHMETD adalah sebesar Rp 50.060.

Manajemen Permodalan

Tujuan utama dari manajemen permodalan Grup adalah untuk memastikan bahwa Grup mempertahankan rasio modal yang sehat dalam rangka mendukung usaha bisnis dan memaksimalkan nilai pemegang saham. Grup tidak diwajibkan untuk memenuhi syarat-syarat modal tertentu.

Grup mengelola struktur modal dan membuat penyesuaian terhadap struktur modal sehubungan dengan perubahan kondisi ekonomi. Grup memantau modalnya dengan menggunakan analisa *gearingratio* (rasio utang terhadap modal), yakni membagi utang bersih terhadap jumlah modal. Utang bersih adalah jumlah utang (termasuk utang jangka pendek dan jangka panjang di laporan posisi keuangan konsolidasian) dikurangi kas dan bank. Modal adalah ekuitas yang dapat diatribusikan kepada pemegang saham Perusahaan, yang disajikan dalam laporan posisi keuangan konsolidasian.

Rasio utang bersih terhadap modal pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	2016	2015
Simpanan dan simpanan dari bank lain	22.345.112	22.661.032
Pinjaman yang diterima	1.495.649	1.192.665
Surat berharga yang diterbitkan	1.340.409	895.486
Kas dan bank	<u>4.178.976</u>	<u>4.117.471</u>
Jumlah - bersih	<u>29.360.146</u>	<u>28.866.654</u>
Jumlah ekuitas	<u>14.736.714</u>	<u>13.193.324</u>
Rasio utang bersih terhadap modal	<u><u>199,22%</u></u>	<u><u>156,48%</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

35. Tambahan Modal Disetor - Bersih

Akun ini terdiri dari agio saham dan biaya emisi efek ekuitas pada tanggal 31 Desember 2016 dan 2015 dengan rincian sebagai berikut:

Ikhtisar perubahan saldo tambahan modal disetor adalah sebagai berikut:

	2016	2015
Agio saham	1.450.716	1.401.656
Aset pengampunan pajak	106.850	-
Selisih nilai transaksi restrukturisasi entitas sepengendali	93.484	93.484
Biaya emisi	<u>(3.530)</u>	<u>(3.437)</u>
Jumlah	<u>1.647.520</u>	<u>1.491.703</u>
	2016	2015
Saldo awal	1.491.703	903.989
Aset pengampunan pajak	106.850	-
Peningkatan modal tanpa Hak Memesan Efek Terlebih Dahulu (HMETD)	49.060	588.014
Biaya emisi tanpa Hak Memesan Efek Terlebih Dahulu (HMETD)	<u>(93)</u>	<u>(300)</u>
Jumlah	<u>1.647.520</u>	<u>1.491.703</u>

a. Agio saham, terdiri dari:

	Rp
Penawaran umum perdana	78.000
Penawaran umum terbatas I	165.750
Penawaran umum terbatas III	24.783
Konversi waran Seri I	49.372
Konversi waran Seri III	396.353
Konversi waran Seri IV	175.884
Konversi ke modal saham	(76.500)
Penawaran umum non HMETD tahun 2015	588.014
Penawaran umum non HMETD tahun 2016	<u>49.060</u>
Jumlah	<u>1.450.716</u>

b. Biaya emisi efek ekuitas berasal dari Penawaran Umum Terbatas II, III dan IV serta penawaran umum non HMETD masing-masing sebesar Rp 904, Rp 1.060, Rp 1.173, Rp 300 dan Rp 93.

c. Selisih nilai transaksi restrukturisasi entitas sepengendali.

Pada bulan Desember 2006, Perusahaan menambah setoran modal pada saham AJSM sebesar Rp 15.000. Penambahan setoran modal tersebut telah meningkatkan persentase kepemilikan Perusahaan pada saham AJSM yaitu dari 50,00% menjadi 73,08%, dikarenakan pemegang saham lainnya yaitu PT Sinarindo Gerbangmas (SG) dan PT Sinar Mas Tunggal (SMT) (merupakan entitas-entitas yang dimiliki oleh Grup Sinar Mas) tidak melakukan penyeteroran modal. Selisih nilai setoran modal Perusahaan dengan nilai tercatat aset bersih yang diperoleh adalah sebesar Rp 46.028 dibukukan sebagai bagian dari tambahan modal disetor.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pada bulan Desember 2007, Perusahaan menambah setoran modal pada saham AJSM sebesar Rp 20.000. Penambahan setoran modal tersebut telah meningkatkan persentase kepemilikan Perusahaan pada saham AJSM yaitu dari 73,08% menjadi 83,33%, dikarenakan SG dan SMT tidak melakukan penyetoran modal. Selisih nilai setoran modal Perusahaan dengan nilai tercatat aset bersih yang diperoleh adalah sebesar Rp 47.475 dibukukan sebagai bagian dari tambahan modal disetor.

Pada tahun 2012, 2011, 2010, 2009 dan 2008, Perusahaan menambah setoran modal pada saham JTUM masing-masing sebesar Rp 25.000, Rp 25.000, Rp 15.000, Rp 20.000 dan Rp 8.000. Penambahan setoran modal tersebut telah meningkatkan persentase kepemilikan Perusahaan pada saham JTUM yaitu menjadi sebesar 99,93% pada tahun 2011, 99,90% pada tahun 2010, 99,86% pada tahun 2009 dan 99,67% pada tahun 2008, dikarenakan pemegang saham lainnya yaitu PT Kalibesar Raya Utama, perusahaan yang dimiliki oleh Grup Sinar Mas, tidak melakukan penyetoran modal. Selisih nilai tercatat aset bersih yang diperoleh dengan nilai setoran modal Perusahaan sebesar nihil, Rp (1), Rp (1), Rp (7) dan Rp (10) dibukukan sebagai bagian dari tambahan modal disetor.

Saldo tambahan modal disetor dari transaksi-transaksi diatas pada tanggal 31 Desember 2016 dan 2015 masing-masing adalah sebesar Rp 93.484.

36. Komponen Ekuitas Lainnya

Akun ini merupakan perubahan nilai investasi Perusahaan sehubungan dengan perubahan ekuitas entitas anak dan entitas asosiasi yang menyebabkan perubahan kepemilikan pada AJSM, BS, dan PT Panji Ratu Jakarta, nilai wajar investasi efek yang belum direalisasi dari ASM, AJSM dan BS.

	<u>2016</u>	<u>2015</u>
Kerugian (keuntungan) dari perubahan nilai wajar efek entitas anak yang belum direalisasi (Catatan 5)	25.377	(83.596)
Ekuitas pada penyesuaian penjabaran dari entitas anak	2.678	2.963
Dampak transaksi entitas anak dan entitas asosiasi dengan investor lain atau kepentingan nonpengendali	<u>2.814.689</u>	<u>2.883.158</u>
Jumlah	<u><u>2.842.744</u></u>	<u><u>2.802.525</u></u>

37. Dividen Tunai

Berdasarkan Rapat Umum Pemegang Saham Tahunan (RUPS Tahunan) yang diadakan pada tanggal 24 Juni 2016, para pemegang saham menyetujui pembagian dividen tunai untuk tahun 2015 sebesar Rp 6.358 atau Rp 1 (dalam Rupiah penuh) per saham seri A dan seri B.

Berdasarkan Rapat Umum Pemegang Saham Tahunan (RUPS Tahunan) yang diadakan pada tanggal 12 Juni 2015, para pemegang saham menyetujui pembagian dividen tunai untuk tahun 2015 sebesar Rp 6.238 atau Rp 1 (dalam Rupiah penuh) per saham Seri A dan Seri B.

38. Saldo Laba yang Ditentukan Penggunaannya

Pada tanggal 31 Desember 2016 dan 2015, saldo laba yang ditentukan penggunaannya masing-masing sebesar Rp 791.607. Cadangan umum ini dibentuk sehubungan dengan ketentuan Undang-Undang No. 40/2007 tanggal 16 Agustus 2007 tentang Perseroan Terbatas.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

39. Pendapatan *Underwriting* Asuransi

	<u>2016</u>	<u>2015</u>
Premi bruto	24.406.074	11.726.004
Premi reasuransi	(2.683.456)	(2.486.147)
Penurunan (kenaikan) premi belum merupakan pendapatan (Catatan 26)	(8.245)	26.990
Kenaikan (penurunan) aset reasuransi	<u>(7.177)</u>	<u>10.765</u>
Jumlah	<u><u>21.707.196</u></u>	<u><u>9.277.612</u></u>

40. Pendapatan Bunga dan Bagi Hasil

	<u>2016</u>	<u>2015</u>
Kredit	2.624.356	2.148.577
Anjak piutang	399.602	285.503
Investasi jangka pendek	383.386	339.791
Pembiayaan konsumen	369.832	290.394
Deposito berjangka	182.092	278.697
Sewa pembiayaan	10.733	2.943
Pinjaman hipotik	2.322	1.880
Efek yang dibeli dengan janji jual kembali	1.156	2.350
Lain-lain	<u>232</u>	<u>21.380</u>
Jumlah	<u><u>3.973.711</u></u>	<u><u>3.371.515</u></u>

41. Penjualan

Akun ini merupakan penjualan mata uang asing oleh SMC, entitas anak dan penjualan barang elektronik oleh Perusahaan.

42. Pendapatan Lain-lain

	<u>2016</u>	<u>2015</u>
Pendapatan jasa bengkel	49.614	46.970
Pendapatan bunga - jasa giro	30.401	32.483
Pendapatan dividen	29.505	8.195
Laba penjualan aset tetap (Catatan 18)	17.642	31.146
Pendapatan pengelolaan investasi	10.157	2.932
Pendapatan pembagian surplus <i>underwriting</i>	6.706	-
Pendapatan denda	2.850	6.855
Pendapatan dari penggantian biaya cetak polis	838	4.225
Lain-lain	<u>179.416</u>	<u>61.897</u>
Jumlah	<u><u>327.129</u></u>	<u><u>194.703</u></u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

43. Beban *Underwriting* Asuransi

	<u>2016</u>	<u>2015</u>
Klaim bruto	9.908.518	11.197.782
Klaim reasuransi	(274.563)	(868.206)
Komisi - neto	667.122	722.086
Penurunan liabilitas dana pemegang polis unit link	11.857.187	(418.181)
Penurunan estimasi liabilitas klaim (Catatan 26)	(30.103)	(31.067)
Penurunan liabilitas manfaat polis masa depan (Catatan 25)	(387.456)	(1.857.158)
Kenaikan liabilitas kontrak asuransi	(2.915)	671
Beban <i>underwriting</i> lain	88.372	40.804
	<u>21.826.162</u>	<u>8.786.731</u>

44. Beban Umum dan Administrasi

	<u>2016</u>	<u>2015</u>
Keperluan kantor	619.352	444.363
Penyusutan (Catatan 17 dan 18)	251.503	215.549
Listrik, air dan telepon	222.445	219.271
Sewa	168.220	145.612
Pemasaran dan iklan	153.217	214.936
Jasa profesional	64.190	38.139
Imbalan kerja jangka panjang (Catatan 47)	50.944	46.156
Lainnya	88.419	94.166
	<u>1.618.290</u>	<u>1.418.192</u>

45. Beban Bunga dan Bagi Hasil

	<u>2016</u>	<u>2015</u>
Simpanan dan simpanan dari bank lain	1.078.482	986.300
Surat berharga yang diterbitkan	101.864	134.795
Pinjaman yang diterima	159.966	98.618
Premi penjaminan Pemerintah	46.235	42.498
Lain-lain	4.161	4.706
	<u>1.390.708</u>	<u>1.266.917</u>

46. Beban Lain-lain

	<u>2016</u>	<u>2015</u>
Perbaikan dan pemeliharaan	192.492	159.148
Pelatihan dan pendidikan	68.989	63.741
Beban pokok jasa bengkel	15.070	16.006
Lain-lain	58.923	53.391
	<u>335.474</u>	<u>292.286</u>

Lain-lain termasuk sumbangan, denda-denda, rugi penjualan agunan yang diambil alih dan lain-lain.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

47. Liabilitas Imbalan Kerja Jangka Panjang

Grup menghitung liabilitas imbalan kerja jangka panjang dihitung berdasarkan peraturan yang berlaku, yakni Undang-undang No. 13 Tahun 2003 tanggal 25 Maret 2003.

Pada tanggal 31 Desember 2016 dan 2015, perhitungan aktuarial terakhir atas liabilitas imbalan kerja jangka panjang Grup dilakukan oleh aktuaris independen.

Jumlah-jumlah yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian sehubungan dengan imbalan pasti adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Biaya jasa kini	28.670	28.798
Biaya bunga neto	<u>22.274</u>	<u>18.139</u>
Komponen biaya imbalan pasti yang diakui di laba rugi	50.944	46.937
Pengukuran kembali liabilitas imbalan pasti - kerugian aktuarial yang diakui dalam penghasilan komprehensif lain	<u>7.609</u>	<u>374</u>
Jumlah	<u><u>58.553</u></u>	<u><u>47.311</u></u>

Biaya jasa kini dan biaya bunga neto untuk tahun berjalan disajikan sebagai bagian dari "Beban umum dan administrasi" pada laba rugi (Catatan 44).

Mutasi liabilitas imbalan kerja jangka panjang yang diakui di laporan posisi keuangan konsolidasian adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Saldo awal tahun	249.598	205.942
Penambahan saldo dari akuisisi entitas anak	-	8.685
Biaya jasa kini	28.670	28.798
Biaya bunga neto	22.274	18.139
Kerugian aktuarial yang timbul dari perubahan asumsi aktuarial	7.609	374
Pembayaran imbalan kerja jangka panjang tahun berjalan	<u>(30.453)</u>	<u>(12.340)</u>
Liabilitas imbalan kerja jangka panjang pada akhir tahun	<u><u>277.698</u></u>	<u><u>249.598</u></u>

Asumsi-asumsi aktuarial utama yang digunakan dalam perhitungan imbalan kerja jangka panjang adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Tingkat kenaikan gaji	4,00% - 8,00%	4,00% - 8,00%
Tingkat diskonto	8,50%	9,10%

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Analisa sensitivitas dari perubahan asumsi-asumsi utama terhadap liabilitas imbalan kerja jangka panjang pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	2016		
	Dampak terhadap liabilitas imbalan pasti		
	Perubahan Asumsi	Kenaikan Asumsi	Penurunan Asumsi
Tingkat diskonto	1%	(22.366)	25.728
Tingkat pertumbuhan gaji	1%	6.995	(6.170)

	2015		
	Dampak terhadap liabilitas imbalan pasti		
	Perubahan Asumsi	Kenaikan Asumsi	Penurunan Asumsi
Tingkat diskonto	1%	(22.358)	17.718
Tingkat pertumbuhan gaji	1%	6.592	(5.805)

48. Pajak Penghasilan

Beban pajak Grup terdiri dari:

	2016	2015
Beban pajak kini		
Perusahaan	3.654	-
Entitas anak	201.837	104.215
Jumlah	205.491	104.215
Beban (Penghasilan) pajak tangguhan		
Perusahaan	(113)	(92)
Entitas anak	30.984	11.098
Jumlah	30.871	11.006
Jumlah	236.362	115.221

Pajak Kini

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

	2016	2015
Laba (rugi) sebelum pajak menurut laporan laba rugi dan penghasilan komprehensif lain konsolidasian	1.926.212	(877.632)
Dikurangi:		
Laba sebelum pajak entitas anak	(1.854.502)	(899.617)
Laba sebelum pajak - Perusahaan	71.710	21.985
Perbedaan temporer:		
Imbalan kerja jangka panjang	565	460

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2016	2015
Perbedaan tetap:		
Kerugian atas penurunan nilai wajar yang belum direalisasi	9.773	-
Beban umum dan administrasi	7.748	7.138
Beban penyusutan aset tetap	5.159	5.271
Ekuitas pada laba entitas asosiasi	-	131
Kerugian penjualan efek-efek	3.386	-
Beban lain-lain	887	724
Pendapatan bunga	(17.329)	(15.958)
Pendapatan sewa	(8.724)	(7.239)
Keuntungan dari investasi pada unit reksa dana	(41.880)	(25.623)
Jumlah	<u>(40.980)</u>	<u>(35.556)</u>
Laba kena pajak (Rugi fiskal)	31.385	(13.111)
Dikurangi:		
Rugi fiskal tahun 2015	<u>(13.111)</u>	-
Laba kena pajak (Rugi fiskal)	18.274	(13.111)
Beban pajak kini	3.654	-
Pajak dibayar dimuka	<u>(3.536)</u>	-
Utang pajak kini (akumulasi rugi fiskal) - Perusahaan	<u>118</u>	<u>(26.222)</u>
Rincian utang pajak kini		
Perusahaan	118	-
Entitas anak	<u>102.391</u>	<u>21.877</u>
Jumlah utang pajak kini (Catatan 28)	<u>102.509</u>	<u>21.877</u>

Pajak Tangguhan

	Dikreditkan (dibebankan) ke				31 Desember 2015	Dikreditkan (dibebankan) ke		
	1 Januari 2015	Laba rugi	Penghasilan Korporatif Lain	Akuisisi Entitas Anak		Laba rugi	Penghasilan Korporatif Lain	31 Desember 2016
Aset Pajak Tangguhan								
Aset (liabilitas) pajak tanggung:								
Imbalan kerja jangka panjang	336	92	(10)	-	418	113	21	552
Jumlah - Perusahaan	336	92	(10)	-	418	113	21	552
Entitas anak	<u>54.627</u>	<u>9.785</u>	<u>2.410</u>	<u>419</u>	<u>67.241</u>	<u>(13.150)</u>	<u>4.716</u>	<u>58.807</u>
Jumlah	<u>54.963</u>	<u>9.877</u>	<u>2.400</u>	<u>419</u>	<u>67.659</u>	<u>(13.037)</u>	<u>4.737</u>	<u>59.359</u>
Liabilitas Pajak Tangguhan								
Entitas anak	<u>(94.040)</u>	<u>(20.883)</u>	<u>(1.789)</u>	<u>-</u>	<u>(116.712)</u>	<u>(17.834)</u>	<u>(3.220)</u>	<u>(137.766)</u>

Manajemen berkeyakinan bahwa aset pajak tangguhan yang timbul dari perbedaan temporer tersebut dapat direalisasi di masa yang akan datang.

Manajemen berpendapat bahwa tidak terdapat keyakinan bahwa Perusahaan akan memperoleh laba kena pajak yang memadai untuk pemanfaatan aset pajak tangguhan dari rugi fiskal. Jumlah aset pajak tangguhan atas rugi fiskal yang tidak dapat diakui pada tanggal 31 Desember 2015 adalah sebesar Rp 2.622.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Rekonsiliasi antara total beban pajak dan hasil perkalian sebelum pajak dengan laba akuntansi tarif pajak yang berlaku adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Laba (rugi) sebelum pajak menurut laporan laba rugi dan penghasilan komprehensif lain konsolidasian	1.926.302	(877.632)
Dikurangi:		
Laba sebelum pajak entitas anak	<u>1.854.502</u>	<u>(899.617)</u>
Laba (rugi) sebelum pajak - Perusahaan	<u>71.800</u>	<u>21.985</u>
Beban pajak atas dasar tarif pajak yang berlaku	<u>14.360</u>	<u>4.397</u>
Pengaruh pajak atas perbedaan tetap:		
Kerugian atas penurunan nilai wajar yang belum direalisasi	1.955	-
Beban umum dan administrasi	1.550	1.427
Beban penyusutan aset tetap	1.032	1.054
Ekuitas pada laba entitas asosiasi	-	26
Kerugian penjualan efek-efek	677	-
Beban lain-lain	177	145
Pendapatan sewa	(1.746)	(1.447)
Pendapatan bunga	(3.466)	(3.192)
Keuntungan dari investasi pada unit reksa dana	<u>(8.376)</u>	<u>(5.125)</u>
Jumlah	<u>(8.197)</u>	<u>(7.112)</u>
Koreksi aset pajak tangguhan atas rugi tahun lalu yang tidak diakui	<u>(2.622)</u>	<u>-</u>
Beban pajak Perusahaan	3.541	-
Beban pajak entitas anak	<u>232.821</u>	<u>115.221</u>
Jumlah	<u><u>236.362</u></u>	<u><u>115.221</u></u>

49. Laba (Rugi) per Saham

	<u>2016</u>	<u>2015</u>
Laba (rugi) bersih untuk perhitungan laba per saham dasar	<u>1.356.806</u>	<u>(125.466)</u>
Jumlah rata-rata tertimbang saham biasa untuk perhitungan laba per saham dasar	<u>6.361.363.347</u>	<u>6.357.664.717</u>
Laba (rugi) bersih per saham Dasar	213	(20)

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

50. Sifat dan Transaksi Berelasi

Sifat Berelasi

Selain karyawan kunci, pihak berelasi dengan Perusahaan adalah perusahaan-perusahaan yang berada di bawah grup Sinar Mas, karena grup Sinar Mas merupakan pemegang saham utama dari Perusahaan. Adapun pihak-pihak berelasi adalah sebagai berikut:

- Pemegang saham (termasuk pemegang saham akhir) Perusahaan.
- Perusahaan-perusahaan yang dimiliki secara langsung atau tidak langsung oleh pemegang saham Perusahaan.
- Perusahaan-perusahaan yang dikendalikan oleh anggota keluarga dekat pemegang saham dan manajemen kunci Perusahaan.

Transaksi-transaksi Berelasi

Dalam kegiatan usahanya, Grup melakukan transaksi tertentu dengan pihak berelasi.

- Saldo dalam laporan posisi keuangan konsolidasian yang merupakan transaksi dengan pihak-pihak berelasi yang material pada tanggal laporan posisi keuangan konsolidasian adalah sebagai berikut:

	2016		2015	
	Jumlah	Persentase terhadap Jumlah Aset/ Liabilitas %	Jumlah	Persentase terhadap Jumlah Aset/ Liabilitas %
ASET				
Investasi jangka pendek	13.806.947	18,66	2.471.742	4,35
Tagihan anjak piutang	69.825	0,09	69.825	0,12
Piutang premi dan reasuransi	152.505	0,21	148.572	0,26
Kredit	12.590	0,02	241.933	0,43
Tagihan akseptasi	18.773	0,02	19.493	0,03
Piutang perusahaan efek	5.287	0,01	13.700	0,00
Piutang lain-lain	42.015	0,06	49.105	0,09
Aset lain-lain	53.571	0,07	51.512	0,09
Jumlah Aset	14.161.513	19,13	3.065.882	5,37
LIABILITAS				
Simpanan dan simpanan dari bank lain	4.034.872	7,54	3.212.144	8,36
Utang asuransi	43.916	0,08	17.248	0,04
Premi yang belum merupakan pendapatan dan estimasi liabilitas klaim	375.796	0,70	498.225	1,30
Utang perusahaan efek	23.700	0,04	7.632	0,02
Beban akrual	3.928	0,01	4.168	0,01
Liabilitas lain-lain	3.057	0,01	3.157	0,01
Jumlah Liabilitas	4.485.269	8,38	3.742.574	9,74

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

- b. Pada tanggal 31 Desember 2016 dan 2015, Grup menginvestasikan dananya masing-masing sebesar Rp 1.581.519 dan Rp 1.978.834, dalam unit penyertaan reksa dana yang dikelola oleh SMS, entitas anak, sebagai manajer investasi (Catatan 5).
- c. Grup telah mengasuransikan properti investasi dan aset tetap pada ASM (Catatan 18 dan 19).
- d. Beban gaji dan tunjangan yang telah dibayar oleh Grup kepada seluruh dewan komisaris dan direksi untuk tahun 2016 dan 2015 masing-masing sebesar Rp 255.939 dan Rp 182.726.
- e. Pada tanggal 31 Desember 2016 dan 2015, saldo transaksi komitmen dan kontinjensi (L/C dan bank garansi) dengan pihak berelasi masing-masing sebesar Rp 105.782 dan Rp 140.339 dan (Catatan 54).

51. Aset dan Liabilitas Moneter Bersih dalam Mata Uang Asing

	2016		2015	
	Ekuivalen US\$	Ekuivalen Rp	Ekuivalen US\$	Ekuivalen Rp
Aset				
Kas dan bank	88.930.811	1.197.871	86.782.494	1.196.446
Investasi jangka pendek	214.386.045	2.884.240	244.490.826	3.371.601
Tagihan anjak piutang	-	-	1.450.000	20.002
Piutang premi dan reasuransi	9.684.432	130.119	11.925.451	164.512
Kredit	88.217.851	1.188.515	137.484.585	1.895.225
Tagihan akseptasi	8.631.880	116.293	7.740.080	106.697
Piutang lain-lain	1.822.015	24.506	2.449.337	33.777
Aset reasuransi	35.784.845	480.805	56.370.718	777.634
Aset lain-lain	529.252	7.127	813.945	11.221
Jumlah Aset	<u>447.987.131</u>	<u>6.029.476</u>	<u>549.507.436</u>	<u>7.577.115</u>
Liabilitas				
Simpanan dan simpanan dari bank lain	239.572.908	3.227.628	293.575.868	4.046.944
Utang asuransi	13.075.724	175.685	15.378.907	212.152
Dana pemegang polis unit link	8.541.022	114.757	11.851.542	163.492
Liabilitas manfaat polis masa depan	89.988.737	1.209.089	122.957.161	1.696.194
Premi diterima dimuka	891.268	11.975	1.802.215	24.862
Premi belum merupakan pendapatan dan estimasi liabilitas klaim	39.875.482	535.767	63.061.351	869.930
Liabilitas akseptasi	8.631.880	116.293	7.740.080	106.697
Beban akrual	24.049	324	171.708	2.367
Liabilitas lain-lain	7.200.136	96.880	8.332.816	114.884
Jumlah Liabilitas	<u>407.801.206</u>	<u>5.488.398</u>	<u>524.871.648</u>	<u>7.237.522</u>
Jumlah Aset - bersih	<u>40.185.925</u>	<u>541.078</u>	<u>24.635.788</u>	<u>339.593</u>

Pada tanggal 31 Desember 2016 dan 2015, kurs konversi yang digunakan Grup diungkapkan pada Catatan 2 atas laporan keuangan konsolidasian.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

52. Nilai Wajar Aset dan Liabilitas

Tabel berikut menyajikan pengukuran nilai wajar aset dan liabilitas tertentu Grup:

	2016			
	Nilai Tercatat	Pengukuran nilai wajar menggunakan		
		Level 1	Level 2	Level 3
Aset yang diukur pada nilai wajar:				
Aset keuangan yang diukur pada nilai wajar melalui laba rugi				
Saham dan waran	520.213	520.213	-	-
Obligasi	2.671.858	-	-	-
Reksadana	4.827.556	4.053.284	774.272	-
Aset pemegang polis unit link	13.101.121	12.654.184	446.937	-
Aset keuangan tersedia untuk dijual				
Penempatan pada Bank Indonesia	2.570.773	2.570.773	-	-
Saham	769.277	769.277	-	-
Reksadana	748.588	748.588	-	-
Obligasi	7.605.157	7.589.748	-	15.409
Efek syariah - nilai wajar				
Saham	11.690	11.690	-	-
Reksadana	174.117	174.117	-	-
Obligasi	-	-	-	-
Aset yang nilai wajarnya disajikan:				
Pinjaman yang diberikan dan piutang				
Piutang pembiayaan konsumen	822.290	-	822.290	-
Kredit	19.358.254	-	19.358.254	-
Tagihan akseptasi	296.610	-	296.610	-
Tagihan anjak piutang	2.515.616	-	2.515.616	-
Setoran jaminan dalam akun "Aset lain-lain"	49.338	-	48.641	-
Dimiliki hingga jatuh tempo				
Obligasi	1.178.527	1.178.527	-	-
Liabilitas keuangan yang diukur pada nilai wajar				
Dana pemegang polis unit link	13.058.212	13.058.212	-	-
Liabilitas derivatif	37	-	37	-
Liabilitas yang nilai wajarnya disajikan				
Surat berharga yang diterbitkan	1.340.409	-	1.340.409	-
Pinjaman yang diterima	1.495.469	-	1.495.469	-
2015				
Nilai Tercatat	Pengukuran nilai wajar menggunakan			
	Level 1	Level 2	Level 3	
Aset yang diukur pada nilai wajar:				
Aset keuangan yang diukur pada nilai wajar melalui laba rugi				
Saham dan waran	459.192	459.192	-	-
Obligasi	2.476.199	2.476.199	-	-
Reksadana	5.482.356	4.127.841	1.354.515	-
Aset pemegang polis unit link	1.463.884	1.463.884	458.901	-
Aset keuangan tersedia untuk dijual				
Penempatan pada Bank Indonesia	1.685.831	1.685.831	-	-
Saham	481.200	481.200	-	-
Reksadana	1.481.573	1.481.573	-	-
Obligasi	5.975.986	5.975.986	-	-
Efek syariah - nilai wajar				
Saham	7.970	7.970	-	-
Reksadana	65.561	65.561	-	-
Obligasi	46.386	46.386	-	-

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2015			
	Nilai Tercatat	Pengukuran nilai wajar menggunakan		
		Level 1	Level 2	Level 3
Aset yang nilai wajarnya disajikan:				
Pinjaman yang diberikan dan piutang				
Piutang pembiayaan konsumen	449.541	-	449.541	-
Kredit	17.506.570	-	17.506.570	-
Tagihan akseptasi	313.640	-	313.640	-
Tagihan anjak piutang	1.832.389	-	1.832.389	-
Setoran jaminan dalam akun "Aset lain-lain"	40.248	-	39.679	-
Dimiliki hingga jatuh tempo				
Obligasi	1.397.788	1.397.788	-	-
Liabilitas keuangan yang diukur pada nilai wajar				
Dana pemegang polis unit link	1.015.554	1.015.554	-	-
Liabilitas derivatif	605	-	605	-
Liabilitas yang nilai wajarnya disajikan				
Surat berharga yang diterbitkan	895.486	-	895.486	-
Pinjaman yang diterima	1.192.665	-	1.192.665	-

Nilai wajar instrumen keuangan yang diperdagangkan di pasar aktif adalah berdasarkan kuotasi harga pasar pada tanggal pelaporan. Pasar dianggap aktif apabila kuotasi harga tersedia sewaktu-waktu dan dapat diperoleh secara rutin dari bursa, pedagang efek atau perantara efek, badan penyedia jasa penentuan harga kelompok industri atau badan pengatur, dan harga tersebut mencerminkan transaksi pasar yang aktual dan rutin dalam suatu transaksi yang wajar. Kuotasi harga pasar yang digunakan untuk aset keuangan yang dimiliki oleh Grup adalah harga penawaran (*bid price*) terkini. Instrumen keuangan seperti ini termasuk dalam hirarki Level 1.

Nilai wajar instrumen keuangan yang tidak diperdagangkan di pasar aktif ditentukan menggunakan teknik penilaian. Teknik penilaian ini memaksimalkan penggunaan data pasar yang dapat diobservasi yang tersedia dan sesedikit mungkin mengandalkan estimasi spesifik yang dibuat oleh entitas. Jika seluruh input signifikan yang dibutuhkan untuk menentukan nilai wajar dapat diobservasi, maka instrumen tersebut termasuk dalam hirarki Level 2.

Jika satu atau lebih input signifikan tidak diambil dari data pasar yang dapat diobservasi, maka instrumen tersebut termasuk dalam hirarki Level 3.

Teknik penilaian yang digunakan untuk mengukur estimasi nilai wajar Level 2 dan Level 3 adalah analisa arus kas diskonto.

53. Perjanjian dan Ikatan

- a) Pada tanggal 6 Juni 2008, Perusahaan mengadakan perjanjian sewa menyewa ruangan jangka panjang dengan ASM, entitas anak, di gedung perkantoran Plaza Simas milik Perusahaan, yang terletak di Jl. Fachrudin No. 20, Jakarta Pusat. Jangka waktu sewa tersebut adalah 15 tahun, terhitung sejak tanggal 1 Oktober 2008 sampai 1 Oktober 2023 (Catatan 50).
- b) AJSM, entitas anak, mengadakan perjanjian kerjasama dimana AJSM ditunjuk sebagai agen asuransi dengan beberapa pihak antara lain: PT Bank Commonwealth Indonesia, PT Bank Mayapada Tbk, PT Bank Permata Tbk, PT Bank Muamalat Indonesia, PT Bank OCBC NISP Tbk, PT Bank Nusantara Parahyangan Tbk, PT Bank Windu Kentjana International Tbk, PT Bank BCA Syariah, BS, PT Bank Kesawan Tbk, PT Bank Syariah Mandiri, PT Bank UOB Buana Tbk, PT Bank Mega Tbk, PT ICB Bumiputera Indonesia Tbk, PT Bank International Indonesia Tbk, PT Bank Mutiara Tbk, PT Bank Victoria International Tbk, Bank of China Limited dan beberapa Bank Perkreditan Rakyat.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

- c) SMF, entitas anak, mengadakan Perjanjian Pembiayaan Bersama Dengan Cara Pengambilalihan Portofolio dan Penunjukan Agen Jaminan serta Perjanjian Kerjasama Penyaluran Kredit secara *Channeling* dengan BS (Catatan 10).
- d) ABSM, entitas anak, mengadakan beberapa perjanjian sewa operasi (*operating lease*) dengan BS, entitas anak, atas kendaraan bermotor milik ABSM dan peralatan kantor dengan jangka waktu 1 tahun.

54. Komitmen dan Kontinjensi

- a. BS, entitas anak, memiliki komitmen pembelian dan penjualan tunai mata uang asing (*spot, forward* dan *swap*) yang belum diselesaikan pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Pembelian tunai mata uang asing (<i>spot, forward</i> dan <i>swap</i>) Dolar Amerika Serikat	<u>99.117</u>	<u>168.866</u>
Penjualan tunai mata uang asing (<i>spot, forward</i> dan <i>swap</i>) Dolar Amerika Serikat Yen Jepang	<u>263.470</u> <u>-</u>	<u>235.724</u> <u>29.670</u>
Jumlah	<u>263.470</u>	<u>265.394</u>

Transaksi *spot, forward* dan *swap* di atas akan selesai masing-masing dalam 1 hari sampai 2 hari dan 1 hari sampai 117 hari.

- b. BS memiliki tagihan dan liabilitas komitmen dan kontinjensi dalam rangka ekspor-impor, pemberian garansi dan pemberian kredit kepada nasabah dengan rincian sebagai berikut:

	<u>2016</u>	<u>2015</u>
Komitmen		
Liabilitas komitmen		
Fasilitas kredit kepada nasabah yang belum digunakan	387.199	351.066
Irrevocable letter of credit	<u>132.257</u>	<u>177.498</u>
Jumlah	<u>519.456</u>	<u>528.564</u>
Kontinjensi		
Tagihan kontinjensi		
Pendapatan bunga dalam penyelesaian	765.222	66.204
Liabilitas kontinjensi		
Bank garansi	<u>1.005.420</u>	<u>1.238.927</u>
Jumlah - bersih	<u>(240.198)</u>	<u>(1.172.723)</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pada tanggal 31 Desember 2016 dan 2015, saldo transaksi komitmen dan kontinjensi (terdiri dari L/C dan bank garansi) dengan pihak berelasi masing-masing sebesar Rp 105.782 dan Rp 140.339 (Catatan 50).

Pada tanggal 31 Desember 2016 dan 2015, jangka waktu untuk L/C masing-masing berkisar antara 1 – 19 bulan dan 1 – 16 bulan, sedangkan untuk bank garansi masing-masing berkisar antara 15 hari – 57 bulan dan 41 hari – 35 bulan.

55. Informasi Segmen

Segmen operasi dilaporkan sesuai dengan pelaporan internal kepada pembuat keputusan operasional, yang bertanggung jawab atas alokasi sumber daya ke masing-masing segmen yang dilaporkan serta menilai kinerja masing-masing segmen tersebut.

2016

	Induk Perusahaan	Underwriting asuransi	Pembiayaan konsumen, Piutang sewa pembiayaan dan anjak piutang	Jasa biro administrasi efek	Jasa penjaminan emisi & perantara pedagang efek serta jasa manajer investasi	Perbankan	Pembangunan, Perdagangan, dan Jasa	Jumlah sebelum eliminasi	Eliminasi	Jumlah setelah eliminasi
Pendapatan operasi	-	21.707.196	-	3.705	176.270	-	-	21.887.171	5.537	21.892.708
Pendapatan bunga dan bagi hasil	17.313	299.217	799.072	-	7.462	2.875.084	262	3.998.410	(24.699)	3.973.711
Keuntungan atas kenaikan nilai wajar efek-efek yang belum direalisasi	(9.773)	1.281.153	-	-	66.883	1.907	-	1.340.170	-	1.340.170
Keuntungan dari investasi pada unit reksa dana	41.880	1.235.632	179	1.416	42.428	3.851	4.833	1.330.219	-	1.330.219
Penjualan	7.538	-	-	-	-	-	848.670	856.208	-	856.208
Pendapatan administrasi dan komisi	-	-	167.162	-	-	646.903	-	814.065	(100.718)	713.347
Bagian laba pada entitas asosiasi	1.295.611	37.160	-	-	-	-	115.423	1.448.194	(1.305.232)	142.962
Pendapatan lain-lain	54.972	153.128	48.017	212	25.849	12.207	125.965	420.350	(93.221)	327.129
Jumlah pendapatan	<u>1.407.541</u>	<u>24.713.486</u>	<u>1.014.430</u>	<u>5.333</u>	<u>318.892</u>	<u>3.539.952</u>	<u>1.095.153</u>	<u>32.094.787</u>	<u>(1.518.333)</u>	<u>30.576.454</u>
Beban operasi	-	21.921.233	-	-	-	-	-	21.921.233	(95.071)	21.826.162
Gaji dan tunjangan karyawan	7.859	564.073	250.304	2.968	59.429	512.258	33.039	1.429.930	-	1.429.930
Bunga dan bagi hasil	-	-	261.829	-	140	1.133.618	3.552	1.399.139	(8.431)	1.390.708
Urmun dan administrasi	14.044	353.895	104.939	1.030	63.119	896.845	32.697	1.466.569	(99.782)	1.366.787
Beban pokok penjualan	7.382	-	-	-	-	-	847.507	854.889	-	854.889
Keuntungan (kerugian) penjualan investasi jangka pendek - bersih	3.386	795.956	-	-	(7.723)	(21.659)	-	769.960	-	769.960
Penyusutan dan amortisasi	5.356	50.280	76.838	257	5.688	92.880	19.032	250.331	1.172	251.503
Penyisihan penghapusan aset produktif	-	-	-	-	-	229.907	-	229.907	-	229.907
Penyisihan piutang ragu-ragu	-	4	109.855	-	-	-	-	109.859	-	109.859
Kerugian kurs mata uang asing - bersih	74	61.939	2.145	-	(778)	20.711	1	84.092	-	84.092
Beban lain-lain	3.029	75.825	48.599	183	1.797	177.309	34.284	341.026	(4.581)	336.445
Jumlah beban operasional	<u>41.130</u>	<u>23.823.205</u>	<u>854.509</u>	<u>4.438</u>	<u>121.672</u>	<u>3.041.869</u>	<u>970.112</u>	<u>28.856.935</u>	<u>(206.693)</u>	<u>28.650.242</u>
Laba (rugi) sebelum pajak	1.366.411	890.281	159.921	895	197.220	498.083	125.041	3.237.852	(1.311.640)	1.926.212
Penghasilan (beban) pajak	(3.542)	(34.154)	(39.017)	1	(35.648)	(122.981)	(1.368)	(236.708)	346	(236.362)
Laba bersih	<u>1.362.869</u>	<u>856.127</u>	<u>120.904</u>	<u>896</u>	<u>161.572</u>	<u>375.102</u>	<u>123.673</u>	<u>3.001.144</u>	<u>(1.311.294)</u>	<u>1.689.850</u>
Aset segmen	1.173.205	34.791.697	4.611.055	27.045	1.609.865	30.893.136	513.234	73.619.237	(736.722)	72.882.515
Investasi dalam saham	13.435.320	368.725	8	301	19.937	-	437.947	14.262.238	(13.215.788)	1.046.450
Aset yang tidak dialokasikan	7.209	55.161	-	381	2.023	15	1.367	66.156	-	66.156
Jumlah aset	<u>14.615.734</u>	<u>35.215.583</u>	<u>4.611.063</u>	<u>27.727</u>	<u>1.631.825</u>	<u>30.893.151</u>	<u>952.548</u>	<u>87.947.631</u>	<u>(13.952.510)</u>	<u>73.995.121</u>
Liabilitas segmen	12.612	23.960.160	3.020.871	4.256	414.444	26.500.857	93.361	54.006.561	(771.160)	53.235.401
Liabilitas yang tidak dialokasikan	591	24.800	29.473	152	18.424	231.449	456	305.345	5.389	310.734
	<u>13.203</u>	<u>23.984.960</u>	<u>3.050.344</u>	<u>4.408</u>	<u>432.868</u>	<u>26.732.306</u>	<u>93.817</u>	<u>54.311.906</u>	<u>(765.771)</u>	<u>53.546.135</u>

* Aset segmen tidak termasuk pajak dibayar dimuka dan aset pajak tangguhan, sedangkan kewajiban segmen tidak termasuk utang pajak dan liabilitas pajak tangguhan

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

2015

	Induk Perusahaan	Underwriting asuransi	Pembiayaan konsumen, Investasi sewa neto dan anjak piutang	Jasa biro administrasi efek	Jasa penjaminan emisi & perantara pedagang efek serta jasa manajer investasi	Perbankan	Pembangunan, Perdagangan, dan Jasa	Jumlah sebelum eliminasi	Eliminasi	Jumlah setelah eliminasi
Pendapatan operasi	-	9.268.164	-	3.543	138.326	-	-	9.410.033	395	9.410.428
Pendapatan bunga dan bagi hasil dan komisi	15.943	413.741	601.373	-	7.313	2.371.426	133	3.409.929	(38.414)	3.371.515
Penjualan	39.413	-	139.751	-	-	429.423	316.691	569.174	(58.169)	511.005
Ekuitas pada laba entitas asosiasi - bersih	(146.502)	39.898	-	-	-	-	102.715	356.104	(3.889)	356.104
Keuntungan kurs mata uang asing - bersih	101	135.826	1.784	-	2.214	5.240	(53)	145.112	-	145.112
Pendapatan lain-lain	9.821	49.555	38.716	150	33.996	11.568	122.094	265.900	(71.197)	194.703
Jumlah pendapatan	(81.224)	9.907.184	781.624	3.693	181.849	2.817.657	541.580	14.152.363	(54.099)	14.098.264
Beban operasi	-	8.834.956	-	-	-	-	-	8.834.956	(57.673)	8.777.283
Umum dan administrasi	20.076	427.451	157.337	1.294	60.137	783.166	48.741	1.498.202	(80.010)	1.418.192
Gaji dan tunjangan karyawan	6.797	478.050	246.146	2.804	58.554	424.708	30.770	1.247.829	-	1.247.829
Bunga	-	-	233.413	-	5	1.048.494	4.331	1.286.243	(19.326)	1.266.917
Kerugian atas penurunan nilai wajar efek yang belum direalisasi	2.341	758.148	-	-	17.954	873	-	779.316	-	779.316
Kerugian (keuntungan) dari investasi pada unit reksa dana	(25.623)	667.783	-	(1.377)	12.432	(6.452)	(2.079)	644.684	-	644.684
Kerugian (keuntungan) penjualan investasi jangka pendek - bersih	-	32.741	-	-	(16.303)	(2.679)	-	13.759	-	13.759
Beban pokok penjualan	38.170	-	-	-	-	-	316.056	354.226	-	354.226
Beban kerugian penurunan nilai aset keuangan dan non keuangan	-	-	9.509	-	-	171.895	-	181.404	-	181.404
Beban lain-lain	1.398	69.374	40.233	153	5.647	155.188	29.036	301.029	(8.743)	292.286
Jumlah beban	43.159	11.268.503	686.638	2.874	138.426	2.575.193	426.855	15.141.648	(165.752)	14.975.896
Laba (rugi) sebelum pajak	(124.383)	(1.361.319)	94.986	819	43.423	242.464	114.725	(989.285)	111.653	(877.632)
Penghasilan (beban) pajak	92	(25.766)	(25.286)	(12)	(5.247)	(53.801)	(5.663)	(115.683)	462	(115.221)
Laba bersih	(124.291)	(1.387.085)	69.700	807	38.176	188.663	109.062	(1.104.968)	112.115	(992.853)
Aset segmen	1.591.325	22.622.531	3.579.210	25.735	1.313.238	27.564.748	457.357	57.154.144	(903.566)	56.250.578
Investasi dalam saham	11.570.875	373.886	8	301	19.937	-	345.960	12.310.967	(11.863.275)	447.692
Aset yang tidak dialokasikan	10.738	51.524	-	306	14.865	14	2.354	79.801	-	79.801
Jumlah aset	13.172.938	23.047.941	3.579.218	26.342	1.348.040	27.584.762	805.671	69.544.912	(12.766.841)	56.778.071
Liabilitas segmen	12.459	12.462.799	2.213.273	3.575	318.518	24.066.138	77.577	39.154.339	(939.177)	38.215.162
Liabilitas yang tidak dialokasikan	551	14.342	8.677	207	8.007	147.940	1.496	181.220	5.735	186.955
Jumlah liabilitas	13.010	12.477.141	2.221.950	3.782	326.525	24.214.078	79.073	39.335.559	(933.442)	38.402.117

* Aset segmen tidak termasuk pajak dibayar dimuka dan aset pajak tangguhan, sedangkan liabilitas segmen tidak termasuk utang pajak dan liabilitas pajak tangguhan

56. Tujuan dan Kebijakan Manajemen Risiko Keuangan

Aktivitas Grup terpengaruh berbagai risiko keuangan: risiko pasar (termasuk risiko mata uang asing, risiko suku bunga dan risiko harga), risiko kredit dan risiko likuiditas. Program manajemen risiko Grup secara keseluruhan difokuskan pada pasar keuangan yang tidak dapat diprediksi dan Grup menjalankan kegiatan operasional secara hati-hati untuk meminimalkan efek yang berpotensi merugikan kinerja keuangan Grup.

Manajemen risiko merupakan tanggung jawab Direksi. Direksi bertugas menentukan prinsip dasar kebijakan manajemen risiko Grup secara keseluruhan serta kebijakan pada area tertentu seperti risiko mata uang asing, risiko suku bunga, risiko harga, risiko kredit, risiko likuiditas, risiko hukum, risiko strategis dan risiko operasional.

Dalam pelaksanaannya, penerapan manajemen risiko Grup meliputi pengawasan aktif manajemen, penerapan kebijakan dan prosedur, penetapan limit risiko, proses identifikasi, pengukuran dan pemantauan risiko, penerapan sistem informasi dan pengendalian risiko serta sistem pengendalian internal.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Risiko Kredit

Risiko kredit adalah risiko bahwa Grup akan mengalami kerugian yang timbul dari pelanggan atau pihak lawan akibat gagal memenuhi liabilitas kontraktualnya. Grup mengendalikan risiko kredit dengan cara melakukan hubungan usaha dengan pihak lain yang memiliki kredibilitas, menganalisa risiko kredit pelanggan baru sebelum persyaratan pembayaran dan distribusi ditawarkan, menetapkan kebijakan verifikasi dan otorisasi kredit, serta memantau kolektibilitas pinjaman yang diberikan dan piutang secara berkala untuk mengurangi jumlah piutang tak tertagih.

Kualitas kredit baik yang belum jatuh tempo atau tidak mengalami penurunan nilai dapat dinilai dengan mengacu pada informasi historis mengenai tingkat gagal bayar debitur:

	2016			Jumlah
	Belum jatuh tempo	Telah jatuh tempo tetapi tidak mengalami penurunan nilai	Jatuh tempo dan mengalami penurunan nilai	
Kas dan bank	1.662.999	-	-	1.662.999
Investasi jangka pendek	31.642.200	-	-	31.642.200
Piutang pembiayaan konsumen	1.110.261	1.602	26.484	1.138.347
Piutang pembiayaan sewa	6.589	-	67	6.656
Tagihan anjak piutang	2.376.452	17.754	121.410	2.515.616
Kredit	18.953.101	-	405.153	19.358.254
Tagihan akseptasi	176.810	-	119.800	296.610
Piutang perusahaan efek	419.097	-	-	419.097
Piutang lain - lain	614.860	230	522	615.612
Investasi dalam saham	616.792	-	-	616.792
Aset lain-lain	49.338	-	-	49.338
	<u>57.628.499</u>	<u>19.586</u>	<u>673.436</u>	<u>58.321.521</u>

	2015			Jumlah
	Belum jatuh tempo	Telah jatuh tempo tetapi tidak mengalami penurunan nilai	Jatuh tempo dan mengalami penurunan nilai	
Kas dan bank	1.759.769	-	-	1.759.769
Investasi jangka pendek	21.070.963	-	-	21.070.963
Piutang pembiayaan konsumen	628.343	1.602	29.656	659.601
Piutang pembiayaan sewa	94.357	9.935	1.239	105.531
Tagihan anjak piutang	1.354.882	463.754	13.753	1.832.389
Kredit	17.012.014	-	653.355	17.665.369
Tagihan akseptasi	139.840	-	173.800	313.640
Piutang perusahaan efek	305.116	-	-	305.116
Piutang lain - lain	585.963	73.095	-	659.058
Investasi dalam saham	60.703	-	-	60.703
Aset lain-lain	40.248	-	-	40.248
	<u>43.052.198</u>	<u>548.386</u>	<u>871.803</u>	<u>44.472.387</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Berikut adalah eksposur maksimum laporan posisi keuangan konsolidasian yang terkait risiko kredit:

	2016		2015	
	Jumlah bruto	Jumlah neto	Jumlah bruto	Jumlah neto
<i>Diukur pada nilai wajar melalui laba rugi</i>				
Investasi jangka pendek - efek-efek - saham dan waran	520.213	520.213	459.192	459.192
Investasi jangka pendek - efek-efek - obligasi	1.585.100	1.585.100	1.989.617	1.997.797
Investasi jangka pendek - efek-efek - reksadana	4.827.556	4.827.556	5.482.356	5.482.356
Investasi jangka pendek - aset pemegang unit link - reksadana	1.488.038	1.488.038	1.292.653	1.292.653
<i>Tersedia untuk dijual</i>				
Investasi jangka pendek - efek-efek - saham	769.277	769.277	481.200	481.200
Investasi jangka pendek - efek-efek - obligasi	5.094.169	5.094.169	4.885.461	4.885.461
Investasi jangka pendek - efek-efek - reksadana	748.588	748.588	1.481.573	1.481.573
Investasi dalam saham	616.792	616.792	60.703	60.703
<i>Instrumen berbasis syariah - harga perolehan</i>				
Investasi jangka pendek - efek-efek - obligasi	55.471	55.471	80.588	80.588
<i>Instrumen berbasis syariah - nilai wajar</i>				
Investasi jangka pendek - efek-efek - saham	11.690	11.690	7.970	7.970
Investasi jangka pendek - efek-efek - obligasi	-	-	46.386	46.386
Investasi jangka pendek - efek-efek - reksadana	174.117	174.117	65.561	65.561
<i>Dimiliki hingga jatuh tempo</i>				
Investasi jangka pendek - efek-efek - obligasi	380.222	380.222	563.453	563.453
<i>Pinjaman yang diberikan dan piutang</i>				
Kas dan bank	1.662.999	1.662.999	1.759.769	1.759.769
Investasi jangka pendek - penempatan pada bank lain	508.339	508.339	586.825	586.825
Investasi jangka pendek - deposito berjangka	2.806.004	2.806.004	3.115.200	3.115.200
Investasi jangka pendek - efek-efek - tagihan atas wesel ekspor	607.665	607.665	207.226	207.226
Piutang pembiayaan konsumen	822.290	804.682	449.541	439.570
Piutang sewa pembiayaan	4.974	4.916	81.443	81.017
Tagihan anjak piutang	2.515.616	2.502.524	1.832.389	1.828.472
Piutang perusahaan efek	419.097	419.097	305.116	305.116
Piutang lain-lain	615.612	615.543	659.058	658.968
Tagihan akseptasi	296.610	191.813	313.640	296.215
Kredit - bersih	19.358.254	19.111.131	17.506.570	17.327.762
Aset lain-lain	49.338	49.338	40.248	40.248
Jumlah Aset Keuangan	<u>45.938.031</u>	<u>45.555.284</u>	<u>43.753.738</u>	<u>43.551.281</u>

Risiko Pasar

Risiko pasar merupakan nilai wajar atau arus kas kontraktual masa datang dari suatu instrumen keuangan yang dimiliki oleh Grup akan terpengaruh akibat perubahan variabel pasar seperti suku bunga, nilai tukar, termasuk turunan dari kedua risiko tersebut (risiko instrumen derivatif).

a. Risiko Suku Bunga

Risiko suku bunga Grup timbul dari kredit, simpanan dan simpanan dari bank lain dan pinjaman yang diterima. Kredit, simpanan dan simpanan dari bank lain dan pinjaman yang diterima dengan suku bunga mengambang mengakibatkan timbulnya risiko suku bunga arus kas terhadap Grup. Aset keuangan dan liabilitas keuangan dengan suku bunga tetap mengakibatkan timbulnya risiko nilai wajar suku bunga terhadap Grup.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pada akhir periode pelaporan, kredit, simpanan dan simpanan dari bank lain dan pinjaman yang diterima dengan suku bunga mengambang adalah sebagai berikut:

	2016	2015
Aset		
Kredit	12.142.458	11.055.272
Liabilitas		
Simpanan dan simpanan dari bank lain	14.785.721	11.543.764
Pinjaman yang diterima	1.148.550	1.065.450

Grup menganalisa eksposur suku bunga secara dinamis. Berbagai skenario disimulasikan dengan mempertimbangkan pembiayaan kembali, pembaruan posisi yang ada, serta alternatif pembiayaan. Untuk setiap simulasi, pergerakan suku bunga yang sama digunakan untuk seluruh mata uang. Berdasarkan skenario ini, Grup menghitung dampak laba atau rugi dari pergerakan suku bunga. Skenario-skenario tersebut dilakukan hanya untuk liabilitas yang mewakili posisi utama yang dikenakan bunga.

Pada tanggal 31 Desember 2016 dan 2015, jika suku bunga atas kredit, simpanan dan simpanan dari bank lain dan pinjaman yang diterima didenominasikan dalam Rupiah lebih tinggi/rendah 1% dan variabel lain dianggap tetap, laba setelah pajak untuk tahun berjalan akan lebih tinggi/rendah masing-masing sebesar Rp 2.844 dan Rp 1.165, terutama sebagai akibat tingginya/rendahnya pendapatan bunga dari kredit dan beban bunga dari pinjaman dengan suku bunga mengambang.

b. Risiko Mata Uang Asing

Grup terpengaruh risiko nilai tukar mata uang asing yang timbul dari berbagai eksposur mata uang, terutama terhadap Dolar Amerika Serikat. Risiko nilai tukar mata uang asing timbul dari transaksi komersial di masa depan serta aset dan liabilitas yang diakui.

Manajemen telah menetapkan kebijakan yang mengharuskan Grup mengelola risiko nilai tukar mata uang asing terhadap mata uang fungsionalnya. Risiko nilai tukar mata uang asing timbul ketika transaksi komersial masa depan atau aset dan liabilitas yang diakui didenominasikan dalam mata uang yang bukan mata uang fungsional. Risiko diukur dengan menggunakan proyeksi arus kas.

Pada tanggal 31 Desember 2016 dan 2015, jika mata uang melemah/menguat sebesar 5% terhadap Dolar Amerika Serikat dengan variabel lain konstan, laba setelah pajak untuk tahun berjalan akan lebih rendah/tinggimasing-masing sebesar Rp 20.290 dan Rp 24.075, terutama diakibatkan keuntungan/(kerugian) dari penjabaran aset keuangan dan liabilitas keuangan.

c. Risiko Harga

Grup terpengaruh risiko harga efek ekuitas dan efek utang karena Grup memiliki investasi yang diklasifikasikan sebagai tersedia untuk dijual atau diukur pada nilai wajar melalui laba rugi dalam laporan posisi keuangan konsolidasian.

Untuk mengelola risiko harga yang timbul dari investasi efek ekuitas, Grup melakukan diversifikasi portofolio. Diversifikasi portofolio dilakukan sesuai dengan batasan yang ditentukan oleh Grup.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Grup memiliki investasi pada saham entitas lain yang diperdagangkan di bursa, investasi pada unit reksadana dan investasi pada obligasi yang mempunyai dampak kenaikan/penurunan pada laba setelah pajak Grup untuk tahun berjalan dan dampak pada komponen ekuitas lainnya. Dengan asumsi bahwa harga efek ekuitas dan efek utang - pada nilai wajar melalui laba rugi telah naik/turun sebesar 1% dan seluruh variabel lain konstan, akan berdampak terhadap laba setelah pajak untuk tahun 2016 dan 2015 lebih tinggi/rendah sebesar Rp 82.052 dan Rp 85.174. Sedangkan apabila harga efek ekuitas dan efek utang – tersedia untuk dijual telah naik/turun sebesar 1% dan seluruh variabel lain konstan, berdampak terhadap komponen ekuitas lainnya pada tahun 2016 dan 2015 lebih tinggi/rendah masing-masing sebesar Rp 91.230 dan Rp 81.129. Laba setelah pajak untuk tahun berjalan akan naik/turun sebagai akibat keuntungan/(kerugian) pada surat berharga ekuitas yang diukur pada nilai wajar melalui laba rugi. Komponen ekuitas lainnya akan naik/turun sebagai akibat keuntungan/(kerugian) pada surat berharga ekuitas yang tersedia untuk dijual.

Untuk mengelola risiko harga yang timbul dari investasi pada surat berharga utang, Grup melakukan analisa terkait besaran bunga kupon yang ditawarkan dengan tingkat imbal hasil yang diharapkan oleh pasar.

Risiko Likuiditas

Risiko likuiditas adalah risiko kerugian yang timbul karena Grup tidak memiliki likuiditas yang cukup untuk memenuhi liabilitasnya.

Dalam pengelolaan risiko likuiditas, manajemen memantau dan menjaga jumlah kas dan setara kas yang dianggap memadai untuk membiayai operasional Grup dan untuk mengatasi dampak fluktuasi arus kas. Manajemen juga melakukan evaluasi berkala atas proyeksi arus kas dan arus kas aktual, termasuk jadwal jatuh tempo utang, dan terus-menerus melakukan penelaahan pasar keuangan untuk mendapatkan sumber pendanaan yang optimal.

Tabel di bawah ini menganalisa liabilitas keuangan Grup yang diselesaikan secara neto yang dikelompokkan berdasarkan periode yang tersisa sampai dengan tanggal jatuh tempo kontraktual. Jumlah yang diungkapkan dalam tabel merupakan arus kas kontraktual yang tidak didiskontokan:

	2016				Jumlah	Biaya transaksi	
	< 1 tahun	> 1 tahun s.d 2 tahun	> 2 tahun s.d 5 tahun	> 5 tahun		Jumlah	Jumlah
Liabilitas							
Simpanan dan simpanan dari bank lain	25.345.125	-	-	-	25.345.125	-	25.345.125
Surat berharga yang diterbitkan	-	850.000	500.000	-	1.350.000	9.591	1.340.409
Pinjaman yang diterima	1.498.494	-	-	-	1.498.494	3.025	1.495.469
Liabilitas akseptasi	176.810	-	-	-	176.810	-	176.810
Utang perusahaan efek	384.249	-	-	-	384.249	-	384.249
Beban akrual	184.615	-	-	-	184.615	-	184.615
Liabilitas lain-lain	8.205.234	-	-	-	8.205.234	-	8.205.234
Jumlah Liabilitas	<u>35.794.527</u>	<u>850.000</u>	<u>500.000</u>	<u>-</u>	<u>37.144.527</u>	<u>12.616</u>	<u>37.131.911</u>

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	2015				Jumlah	Biaya transaksi	
	< 1 tahun	> 1 tahun s.d 2 tahun	> 2 tahun s.d 5 tahun	> 5 tahun		transaksi	Jumlah
Liabilitas							
Simpanan dan simpanan dari bank lain	22.661.032	-	-	-	22.661.032	-	22.661.032
Surat berharga yang diterbitkan	-	-	900.000	-	900.000	4.514	895.486
Pinjaman yang diterima	1.194.386	-	-	-	1.194.386	1.721	1.192.665
Liabilitas akseptasi	139.840	-	-	-	139.840	-	139.840
Utang perusahaan efek	219.009	-	-	-	219.009	-	219.009
Beban akrual	148.082	-	-	-	148.082	-	148.082
Liabilitas lain-lain	204.208	-	-	-	204.208	-	204.208
Jumlah Liabilitas	24.566.557	-	900.000	-	25.466.557	6.235	25.460.322

Risiko Hukum

Risiko hukum adalah risiko yang timbul dari kelemahan aspek hukum, antara lain akibat dari tindakan hukum, tidak adanya peraturan yang mendukung atau kelemahan dari ketentuan-ketentuan yang mengikat secara hukum, seperti kegagalan untuk mematuhi persyaratan hukum suatu perjanjian dan celah-celah dalam pengikatan jaminan.

Pelaksanaan identifikasi, pengukuran, dan pemantauan terhadap potensi risiko hukum dilaksanakan terhadap seluruh aktivitas Grup, terutama kegiatan operasional Grup dengan melibatkan pihak ketiga yang memiliki potensi benturan kepentingan atau gugatan hukum.

Grup melakukan manajemen risiko hukum dengan melakukan penanganan proses hukum secara profesional dan jika diperlukan membuat pencadangan potensi biaya kerugian.

Risiko Strategis

Risiko strategis adalah risiko yang antara lain disebabkan oleh adanya penetapan dan pelaksanaan strategi Grup yang tidak tepat, pengambilan keputusan bisnis yang tidak tepat atau kurang responsifnya Grup terhadap perubahan eksternal.

Grup telah menyusun strategi dan rencana bisnis yang sebelumnya telah didiskusikan dengan Dewan Komisaris, Direksi serta seluruh manajemen Perusahaan. Grup juga melakukan kajian dan evaluasi stratejik bisnis serta realisasi yang telah dicapai oleh Grup sesuai dengan yang terangkum dalam rencana bisnis.

Risiko Operasional

Risiko operasional adalah risiko yang timbul dari ketidakcukupan dana atau tidak berfungsinya proses internal, kesalahan manusia, kegagalan sistem atau adanya problem eksternal yang berdampak kepada kegiatan operasional Grup.

Model tata kelola risiko operasional untuk Grup memberikan tata kelola yang formal, transparan dan konsisten yang secara jelas menegaskan tugas dan tanggung jawab serta alur pelaporan untuk mengelola risiko operasional dalam Grup secara efektif. Model tata kelola bertujuan untuk menempatkan akuntabilitas terhadap risiko operasional yang mungkin timbul serta pada saat yang bersama memfasilitasi pemisahan tugas secara independen antara *risk taking units*, unit pengendali risiko dan Satuan Kerja Audit Internal.

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

57. Informasi Lainnya

Informasi Keuangan Lainnya

- a.** Rasio Kewajiban Penyediaan Modal Minimum (KPMM) dari BS dihitung sesuai dengan Peraturan Bank Indonesia

Perhitungan rasio kecukupan modal adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
I. Komponen Modal		
A. Modal Inti	4.119.753	3.073.385
B. Modal Pelengkap	<u>206.460</u>	<u>176.981</u>
II. Jumlah modal	<u><u>4.326.213</u></u>	<u><u>3.250.366</u></u>
III. Aset Tertimbang Menurut Risiko (ATMR)		
Risiko kredit setelah memperhitungkan risiko spesifik	21.362.751	19.672.543
Risiko pasar	486.269	733.368
Risiko operasional	<u>3.597.401</u>	<u>2.212.763</u>
Jumlah ATMR untuk risiko kredit, pasar dan operasional	<u><u>25.446.421</u></u>	<u><u>22.618.674</u></u>
IV Rasio Kewajiban Penyediaan Modal Minimum (KPMM) yang tersedia		
KPMM dengan memperhitungkan risiko kredit	19,89%	16,52%
KPMM dengan memperhitungkan risiko kredit dan pasar	19,45%	15,93%
KPMM dengan memperhitungkan risiko kredit dan operasional	17,03%	14,85%
KPMM dengan memperhitungkan risiko kredit dan operasional dan pasar	16,70%	14,37%
V. Rasio Kewajiban Penyediaan Modal Minimum yang diwajibkan	9%	8%

- b.** Rasio tingkat solvabilitas

Perhitungan rasio tingkat solvabilitas adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
AJSM	627,71%	466,46%
ASM	360,87%	359,95%
ASJ	449,76%	473,23%

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

c. Modal Kerja Bersih Disesuaikan (MKBD)

Perhitungan MKBD SMS adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Modal Kerja Bersih Disesuaikan	651.097	574.945
Modal Kerja Bersih Disesuaikan wajib	<u>25.200</u>	<u>25.200</u>
Lebih MKBD	<u><u>625.897</u></u>	<u><u>549.745</u></u>

58. Reklasifikasi Akun

Beberapa akun dalam laporan keuangan konsolidasian tahun 2015 telah direklasifikasi agar sesuai dengan penyajian laporan keuangan konsolidasian tahun 2016, sebagai berikut:

	<u>Sebelum reklasifikasi</u>	<u>Sesudah reklasifikasi</u>
<u>Laporan posisi keuangan konsolidasian</u>		
Liabilitas Manfaat Polis Masa Depan	7.241.700	7.056.230
Dana Pemegang Polis - Unit Link	1.015.554	1.201.024
<u>Laporan laba rugi dan penghasilan komprehensif lain konsolidasian</u>		
Pendapatan <i>Underwriting</i> Asuransi	9.268.164	9.277.612
Beban <i>Underwriting</i> Asuransi	8.777.283	8.786.731

Reklasifikasi diatas tidak mempengaruhi laporan perubahan ekuitas konsolidasian Grup tahun 2015.

59. Pengungkapan Tambahan Transaksi Bukan Kas

Grup mempunyai transaksi bukan kas yang tidak mempengaruhi laporan arus kas konsolidasian sebagai berikut:

	<u>2016</u>	<u>2015</u>
Penghapusan piutang pembiayaan konsumen (Catatan 6)	32.527	12.056
Penghapusan piutang sewa pembiayaan (Catatan 7)	23.271	-
Penghapusan tagihan anjak piutang (Catatan 8)	36.195	-
Penghapusan kredit yang diberikan (Catatan 10)	-	23.449
Penambahan modal disetor melalui pengampunan pajak	108.650	-
Perolehan aset tetap melalui pengampunan pajak	81.893	-

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

60. Penyajian Kembali Laporan Keuangan Konsolidasian

Entitas anak, AJSM, mempertimbangkan bahwa AJSM memiliki pengendalian atas beberapa Entitas Bertujuan Khusus (EBK), dalam bentuk reksa dana, sehingga AJSM mengkonsolidasikan laporan keuangan reksadana yang dikendalikan olehnya dan menerapkan konsolidasi secara restropektif. Grup menyajikan kembali laporan keuangan konsolidasian tahun 2015 dan Laporan posisi keuangan konsolidasian tanggal 1 Januari 2015/ 31 Desember 2014 sehubungan dengan hal tersebut.

Akun-akun dalam laporan keuangan konsolidasian tahun 2015 dan laporan posisi keuangan konsolidasian tanggal 1 Januari 2015/31 Desember 2014 sebelum dan setelah penyajian kembali adalah sebagai berikut:

	31 Desember 2015		
	Disajikan sebelumnya	Penyesuaian penyajian kembali	Disajikan Kembali
<u>Laporan posisi keuangan konsolidasian</u>			
<u>Aset</u>			
Kas dan bank	4.103.746	13.725	4.117.471
Investasi jangka pendek	25.334.795	(74.426)	25.260.369
Piutang lain-lain	591.293	67.675	658.968
<u>Liabilitas</u>			
Beban akrual	141.198	6.884	148.082
Utang lain-lain	660.234	90	660.324
1 Januari 2015/ 31 Desember 2014			
	Disajikan sebelumnya	Penyesuaian penyajian kembali	Disajikan Kembali
<u>Laporan posisi keuangan konsolidasian</u>			
<u>Aset</u>			
Kas dan bank	2.637.727	24.786	2.662.513
Investasi jangka pendek	25.194.523	(205.331)	24.989.192
Piutang lain-lain	2.105.313	183.280	2.288.593
<u>Liabilitas</u>			
Beban akrual	104.096	2.597	106.693
Utang lain-lain	1.008.512	138	1.008.650

PT SINAR MAS MULTIARTHA Tbk DAN ENTITAS ANAK
Catatan atas Laporan Keuangan Konsolidasian
Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

61. Standar Akuntansi Keuangan Baru

a. Diterapkan pada Tahun 2016

Grup telah menerapkan standar akuntansi baru dan amandemen standar-standar akuntansi berikut, namun tidak mengakibatkan perubahan substansial terhadap kebijakan akuntansi Grup dan tidak memiliki dampak signifikan terhadap laporan keuangan konsolidasian:

1. PSAK No. 4, Laporan Keuangan Tersendiri: Metode Ekuitas dalam Laporan Keuangan Tersendiri
2. PSAK No. 5, Segmen Operasi
3. PSAK No. 7, Pengungkapan Pihak-pihak Berelasi
4. PSAK No. 15, Investasi pada Entitas Asosiasi dan Ventura Bersama tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi
5. PSAK No. 24, Imbalan Kerja tentang Program Imbalan Pasti: Iuran Pekerja
6. PSAK No. 65, Laporan Keuangan Konsolidasian tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi
7. PSAK No. 66, Pengaturan Bersama tentang Akuntansi Akuisisi Kepentingan dalam Operasi Bersama.
8. PSAK No. 67, Pengungkapan Kepentingan dalam Entitas Lain tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi
9. PSAK No. 68, Pengukuran Nilai Wajar
10. PSAK No. 70, Akuntansi Aset dan Liabilitas Pengampunan Pajak.

b. Standar Akuntansi Keuangan Berlaku Efektif 1 Januari 2017 dan 2018

Ikatan Akuntansi Indonesia telah menerbitkan Pernyataan Standar Akuntansi Keuangan (PSAK) baru, amandemen PSAK, dan Interpretasi Standar Akuntansi Keuangan (ISAK) baru yang akan berlaku efektif pada periode yang dimulai 1 Januari 2017, kecuali Amandemen PSAK No. 16 dan PSAK No. 69 yang berlaku efektif 1 Januari 2018:

PSAK

1. PSAK No. 1, Penyajian Laporan Keuangan: Prakarsa Pengungkapan
2. PSAK No. 16, Agrikultur: Tanaman Produktif
3. PSAK No. 69, Agrikultur

ISAK

1. ISAK No. 31, Interpretasi atas Ruang Lingkup PSAK 13: Properti Investasi

Grup memperkirakan bahwa penerapan PSAK dan ISAK di atas tidak berdampak signifikan terhadap laporan keuangan konsolidasian.

LAMPIRAN I**PT SINAR MAS MULTIARTHA Tbk****Informasi Tambahan****Laporan Posisi Keuangan Entitas Induk *)****31 Desember 2016 dan 2015****(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)**

	<u>2016</u>	<u>2015</u>
ASET		
Kas dan Bank		
Pihak berelasi	7.162	3.257
Pihak ketiga	1.223	1.282
Jumlah	<u>8.385</u>	<u>4.539</u>
Investasi Jangka Pendek		
Pihak berelasi	635.220	1.195.759
Pihak ketiga	325.521	205.703
Jumlah	<u>960.741</u>	<u>1.401.462</u>
Piutang Lain-lain		
Pihak berelasi	5.438	4.528
Pihak ketiga	41.194	33.885
Jumlah	<u>46.632</u>	<u>38.413</u>
Persediaan	-	2.279
Investasi dalam Saham	<u>4.260.218</u>	<u>3.303.620</u>
Aset tetap		
Harga perolehan	29.205	29.179
Akumulasi penyusutan	(2.856)	(2.149)
Nilai tercatat	<u>26.349</u>	<u>27.030</u>
Aset tetap dalam Rangka Bangun, Kelola dan Serah		
Harga perolehan	140.944	140.944
Akumulasi penyusutan	(39.996)	(35.347)
Nilai tercatat	<u>100.948</u>	<u>105.597</u>
Aset Pajak Tangguhan	<u>552</u>	418
Aset Lain-lain		
Pihak berelasi	9.543	9.585
Pihak ketiga	27.295	12.739
Jumlah	<u>36.838</u>	<u>22.324</u>
JUMLAH ASET	<u><u>5.440.663</u></u>	<u><u>4.905.682</u></u>

*) Investasi dalam saham pada biaya perolehan

LAMPIRAN I**PT SINAR MAS MULTIARTHA Tbk****Informasi Tambahan****Laporan Posisi Keuangan Entitas Induk *)****Untuk Tahun-tahun Yang Berakhir 31 Desember 2016 dan 2015****(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)**

	<u>2016</u>	<u>2015</u>
LIABILITAS DAN EKUITAS		
LIABILITAS		
Utang Pajak	<u>590</u>	<u>551</u>
Beban AkruaI	<u>2.027</u>	<u>1.799</u>
Liabilitas Imbalan Kerja Jangka Panjang	<u>2.759</u>	<u>2.090</u>
Liabilitas Lain-lain		
Pihak berelasi	7.011	7.750
Pihak ketiga	<u>820</u>	<u>820</u>
Jumlah	<u>7.831</u>	<u>8.570</u>
Jumlah Liabilitas	<u>13.207</u>	<u>13.010</u>
EKUITAS		
Modal Saham	1.334.891	1.333.891
Tambahan Modal Disetor - bersih	1.447.186	1.398.219
Saldo laba		
Ditentukan penggunaannya	791.607	791.607
Tidak ditentukan penggunaannya	<u>1.853.772</u>	<u>1.368.955</u>
Jumlah Ekuitas	<u>5.427.456</u>	<u>4.892.672</u>
JUMLAH LIABILITAS DAN EKUITAS	<u>5.440.663</u>	<u>4.905.682</u>

*) Investasi dalam saham pada biaya perolehan

LAMPIRAN I**PT SINAR MAS MULTIARTHA Tbk****Informasi Tambahan****Laporan Laba Rugi dan Penghasilan Komprehensif Lain Entitas Induk *)****Untuk Tahun-tahun yang Berakhir 31 Desember 2016 dan 2015****(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)**

	<u>2016</u>	<u>2015</u>
PENDAPATAN		
Dividen	443.087	549
Keuntungan dari investasi pada unit reksadana	41.880	25.623
Jasa manajemen	27.130	2.000
Bunga	17.313	15.942
Sewa	8.724	7.239
Penjualan	7.538	39.413
Lainnya	31	411
Jumlah	<u>545.703</u>	<u>91.177</u>
BEBAN		
Umum dan administrasi	16.162	15.244
Kerugian atas penurunan nilai wajar yang belum direalisasi	9.773	2.341
Gaji dan tunjangan karyawan	7.859	6.797
Beban pokok penjualan	7.382	38.170
Beban penyusutan	5.356	5.507
Kerugian penjualan efek-efek	3.386	-
Kerugian kurs mata uang asing - bersih	74	278
Lainnya	912	723
Jumlah	<u>50.904</u>	<u>69.060</u>
LABA SEBELUM PAJAK	<u>494.799</u>	<u>22.117</u>
BEBAN PAJAK		
Kini	3.654	-
Tangguhan	(113)	(92)
Jumlah	<u>3.541</u>	<u>(92)</u>
LABA TAHUN BERJALAN	491.258	22.209
PENGHASILAN (RUGI) KOMPREHENSIF LAIN		
Pos yang tidak akan direklasifikasi ke laba rugi		
Pengukuran kembali liabilitas imbalan pasti	(104)	48
Pajak sehubungan dengan pos yang tidak akan direklasifikasi	21	(10)
PENGHASILAN (RUGI) KOMPREHENSIF LAIN SETELAH PAJAK	<u>(83)</u>	<u>38</u>
JUMLAH PENGHASILAN KOMPREHENSIF	<u>491.175</u>	<u>22.247</u>

*) Investasi dalam saham pada biaya perolehan

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk
 Informasi Tambahan
 Laporan Perubahan Ekuitas Entitas Induk *)
 Untuk Tahun-tahun yang Berakhir 31 Desember 2015 dan 2014
 (Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	Modal Saham	Tambahkan Modal Disetor - Bersih	Saldo Laba		Jumlah Ekuitas
			Ditentukan penggunaannya	Tidak ditentukan penggunaannya	
Saldo pada tanggal 1 Januari 2015	1.321.905	810.505	791.607	1.352.946	4.276.963
Penghasilan komprehensif					
Laba tahun berjalan	-	-	-	22.209	22.209
Penghasilan komprehensif lain					
Pengukuran kembali liabilitas imbalan kerja jangka panjang	-	-	-	38	38
Jumlah penghasilan komprehensif	-	-	-	22.247	22.247
Penambahan modal	11.986	567.714	-	-	599.700
Dividen tunai	-	-	-	(8.238)	(6.238)
Saldo pada tanggal 31 Desember 2015	1.333.891	1.398.219	791.607	1.388.955	4.892.872
Penghasilan komprehensif					
Laba tahun berjalan	-	-	-	491.258	491.258
Penghasilan komprehensif lain					
Pengukuran kembali liabilitas imbalan kerja jangka panjang	-	-	-	(83)	(83)
Jumlah penghasilan komprehensif	-	-	-	491.175	491.175
Penambahan modal	1.000	48.967	-	-	49.967
Dividen tunai	-	-	-	(6.358)	(6.358)
Saldo pada tanggal 31 Desember 2016	1.334.891	1.447.186	791.607	1.853.772	5.427.456

*) Investasi dalam saham pada biaya perolehan

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk

Informasi Tambahan

Laporan Arus Kas Entitas Induk *)

Untuk Tahun-Tahun yang Berakhir 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

	<u>2016</u>	<u>2015</u>
ARUS KAS DARI AKTIVITAS OPERASI		
Penerimaan atas jasa manajemen	24.300	-
Penerimaan bunga	17.372	15.942
Penerimaan dari pendapatan lainnya	8.017	7.650
Penerimaan dari pelanggan	90	6.807
Kerugian selisih kurs - bersih	(37)	(278)
Pembayaran pembelian persediaan	(3.183)	(20.838)
Pembayaran beban usaha	(24.135)	(22.716)
Rugi operasi sebelum perubahan aset/liabilitas operasi	22.424	(13.433)
Penurunan (kenaikan) aset:		
Investasi jangka pendek	506.442	(588.499)
Piutang lain-lain	2.000	6.508
Aset lain-lain	(16.474)	3.192
Kenaikan (penurunan) liabilitas:		
Utang pajak	(78)	328
Liabilitas lain-lain	(4)	(118)
Kas bersih digunakan untuk Aktivitas Operasi	514.310	(592.022)
Pembayaran pajak penghasilan	(3.536)	(11.551)
Kas Bersih Diperoleh dari (Digunakan untuk) Aktivitas Operasi	510.774	(603.573)
ARUS KAS DARI AKTIVITAS INVESTASI		
Penerimaan dividen	443.087	549
Penjualan investasi dalam saham	17.000	-
Penambahan aset tetap	(26)	-
Penambahan investasi dalam saham	(973.598)	(22.500)
Penambahan properti investasi	-	(1.937)
Penambahan aset tetap dalam rangka bangun, kelola dan serah	-	(734)
Kas Bersih Digunakan untuk Aktivitas Investasi	(513.537)	(24.622)
ARUS KAS DARI AKTIVITAS PENDANAAN		
Pembayaran dividen tunai	(6.358)	(6.238)
Penambahan modal disetor dan agio saham dari Penawaran Umum Tanpa Hak Memesan Efek Terlebih Dahulu	49.967	599.700
Kas Bersih Diperoleh dari Aktivitas Pendanaan	43.609	593.462
KENAIKAN (PENURUNAN) BERSIH KAS DAN SETARA KAS	40.846	(34.733)
KAS DAN SETARA KAS AWAL TAHUN	202.539	237.272
KAS DAN SETARA KAS AKHIR TAHUN	243.385	202.539
PENGUNGKAPAN TAMBAHAN		
Kas dan bank	8.385	4.539
Investasi jangka pendek-jangka waktu jatuh tempo tiga bulan atau kurang sejak tanggal perolehan	235.000	198.000
Jumlah Kas dan Setara Kas	243.385	202.539

*) Investasi dalam saham pada biaya perolehan

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk
Informasi Tambahan
Catatan atas Laporan Keuangan Entitas Induk
Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

1. Kas dan Bank

	<u>2016</u>	<u>2015</u>
Kas	<u>5</u>	<u>5</u>
Bank		
Rupiah		
Pihak Berelasi		
PT Bank Sinarmas Tbk	2.273	2.712
Pihak Ketiga		
PT Bank Maybank Indonesia Tbk	<u>47</u>	<u>77</u>
Jumlah	<u>2.320</u>	<u>2.789</u>
Dolar Amerika Serikat		
Pihak Berelasi		
PT Bank Sinarmas Tbk	4.889	545
Pihak Ketiga		
PT Bank Maybank Indonesia Tbk	<u>1.171</u>	<u>1.200</u>
	<u>6.060</u>	<u>1.745</u>
Jumlah	<u><u>8.385</u></u>	<u><u>4.539</u></u>

2. Investasi Jangka Pendek

	<u>2016</u>	<u>2015</u>
Deposito berjangka	235.000	198.000
Efek-efek - bersih	<u>725.741</u>	<u>1.203.462</u>
Jumlah	<u><u>960.741</u></u>	<u><u>1.401.462</u></u>

a. Deposito Berjangka

	<u>2016</u>	<u>2015</u>
Pihak ketiga		
Rupiah		
Bank		
PT Bank Victoria Internasional Tbk	165.000	198.000
PT Bank Ganesha Tbk	40.000	-
PT Bank Mayapada Internasional Tbk	<u>30.000</u>	<u>-</u>
Jumlah	<u><u>235.000</u></u>	<u><u>198.000</u></u>

LAMPIRAN I**PT SINAR MAS MULTIARTHA Tbk****Informasi Tambahan****Catatan atas Laporan Keuangan Entitas Induk****Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015****(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)****b. Efek-efek**

	<u>2016</u>	<u>2015</u>
Diukur pada nilai wajar melalui laba rugi		
Pihak Berelasi		
Rupiah		
Unit Reksadana		
Danamas Stabil	552.088	1.124.973
Dana Simas Saham Unggulan	48.259	41.941
Simas Danamas Saham	20.844	18.108
Simas Satu	9.189	8.199
Terproteksi Simas 5	2.038	-
Danamas Mantap Plus	557	520
Danamas Rupiah Plus	384	365
Jumlah - Rupiah	<u>633.359</u>	<u>1.194.106</u>
Pihak Ketiga		
Rupiah		
Saham		
PT Inti Agri Resource Tbk	67.444	-
PT Bakrie & Brothers Tbk	19.578	-
PT Truba Alam Manunggal Engineering Tbk	3.499	-
Jumlah - Rupiah	<u>90.521</u>	<u>-</u>
Mata uang asing		
Saham		
Jobstreet Berhad Malaysia	-	7.703
Jumlah - Mata uang asing	<u>-</u>	<u>7.703</u>
Jumlah - Diukur pada nilai wajar melalui laba rugi	<u>723.880</u>	<u>1.201.809</u>
Instrumen Berbasis Syariah - nilai wajar		
Pihak Berelasi		
Rupiah		
Unit Reksadana		
Simas Syariah Unggulan	1.861	1.653
Jumlah - nilai wajar	<u>1.861</u>	<u>1.653</u>
Jumlah	<u>725.741</u>	<u>1.203.462</u>

Pada tanggal 31 Desember 2016 dan 31 Desember 2015, keuntungan dari kenaikan nilai investasi dalam unit reksadana adalah masing-masing sebesar Rp 41.880 dan Rp 25.623, yang diakui dalam laba rugi.

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk

Informasi Tambahan

Catatan atas Laporan Keuangan Entitas Induk

Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

3. Piutang Lain-lain

	2016	2015
Pihak berelasi		
Piutang dividen	2.568	2.568
Piutang manajemen fee	2.870	1.960
Jumlah	5.438	4.528
Pihak ketiga		
Piutang penjualan	40.055	32.606
Piutang bunga deposito	636	696
Piutang karyawan	373	413
Lain-lain	130	170
Jumlah	41.194	33.885
Jumlah	46.632	38.413

4. Investasi dalam Saham

Perusahaan	2016	2015
PT Bank Sinarmas Tbk	1.440.719	1.020.216
PT Sinar Mas Multifinance	1.000.074	1.000.074
PT Summit Oto Finance	366.309	-
PT Asuransi Simas Jiwa	251.192	251.192
PT Asuransi Sinar Mas	199.998	199.998
PT Rizky Lancar Sentosa	177.499	177.499
PT Shinta Utama	176.151	176.151
PT Jakarta Teknologi Utama	148.000	148.000
PT Sinarmas Sekuritas	142.699	142.699
PT Oto Multiartha	139.306	-
PT Asuransi Jiwa Sinarmas MSIG	126.249	126.249
PT Century Tokyo Leasing Indonesia	45.000	-
PT Sinarmas Hana Finance	22.500	22.500
PT AB Sinar Mas Multifinance	7.949	7.949
Global Asian Investment Limited	4.629	4.629
PT Simas Money Changer	2.768	2.768
PT Wapindo Jasaartha	2.519	2.519
PT Komunindo Arga Digital	2.499	19
PT Asuransi Simas Net	1.000	1.000
PT Balai Lelang Sinarmas	999	999
Sinar Mas Insurance	538	538
PT Arthamas Solusindo	512	512
PT Arthamas Konsulindo	500	500
PT Sinartama Gunita	499	499
PT Sinar Artha Konsulindo	50	50
PT Sinar Artha Inforindo	12	12
PT Sinar Artha Solusindo	12	12
PT Arthamas Informatika	12	12
PT Artha Bina Usaha	12	12
PT Sinar Artha Trading	12	12
PT Panji Ratu Jakarta	-	17.000
Jumlah	4.260.218	3.303.620

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk
Informasi Tambahan
Catatan atas Laporan Keuangan Entitas Induk
Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

5. Aset Tetap

	1 Januari 2016	Perubahan selama tahun 2016			31 Desember 2016
		Penambahan	Pengurangan	Reklasifikasi	
<u>Biaya Perolehan:</u>					
Tanah	17.116	-	-	-	17.116
Bangunan	10.185	-	-	-	10.185
Kendaraan	14	-	-	-	14
Perlengkapan kantor	412	26	-	-	438
Peralatan kantor	1.452	-	-	-	1.452
Jumlah	29.179	26	-	-	29.205
<u>Akumulasi penyusutan:</u>					
Bangunan	509	509	-	-	1.018
Kendaraan	12	2	-	-	14
Perlengkapan kantor	389	24	-	-	413
Peralatan kantor	1.239	172	-	-	1.411
Jumlah	2.149	707	-	-	2.856
Nilai tercatat	27.030				26.349
	1 Januari 2015	Perubahan selama tahun 2015			31 Desember 2015
		Penambahan	Pengurangan	Reklasifikasi	
<u>Biaya Perolehan:</u>					
Tanah	-	-	-	17.116	17.116
Bangunan	-	-	-	10.185	10.185
Kendaraan	14	-	-	-	14
Perlengkapan kantor	412	-	-	-	412
Peralatan kantor	1.452	-	-	-	1.452
Jumlah	1.878	-	-	27.301	29.179
<u>Akumulasi penyusutan:</u>					
Bangunan	-	509	-	-	509
Kendaraan	10	2	-	-	12
Perlengkapan kantor	366	23	-	-	389
Peralatan kantor	1.027	212	-	-	1.239
Jumlah	1.403	746	-	-	2.149
Nilai tercatat	475				27.030

6. Properti Investasi

	1 Januari 2015	Perubahan selama tahun 2015			31 Desember 2015
		Penambahan	Pengurangan	Reklasifikasi	
<u>Biaya perolehan:</u>					
Tanah	17.116	-	-	(17.116)	-
Bangunan	8.248	1.937	-	(10.185)	-
Jumlah	25.364	1.937	-	(27.301)	-
<u>Akumulasi penyusutan:</u>					
Bangunan	-	-	-	-	-
Nilai tercatat	25.364				-

Pada tahun 2015, property investasi sebesar Rp 27.301 direklasifikasi sebagai aset tetap.

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk
Informasi Tambahan
Catatan atas Laporan Keuangan Entitas Induk
Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015
(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

7. Aset Tetap dalam Rangka Bangun, Kelola, dan Serah

	1 Januari 2016	Perubahan selama tahun 2016		31 Desember 2016
		Penambahan	Pengurangan	
<u>Biaya perolehan:</u>				
Bangunan	62.690	-	-	62.690
Peralatan	9.478	-	-	9.478
Perlengkapan	7.054	-	-	7.054
Aset dalam pembangunan	61.722	-	-	61.722
Jumlah	140.944	-	-	140.944
<u>Akumulasi penyusutan:</u>				
Bangunan	21.387	3.134	-	24.521
Peralatan	8.236	1.183	-	9.419
Perlengkapan	5.724	332	-	6.056
Jumlah	35.347	4.649	-	39.996
Nilai tercatat	105.597			100.948
	1 Januari 2015	Perubahan selama tahun 2015		31 Desember 2015
		Penambahan	Pengurangan	
<u>Biaya perolehan:</u>				
Bangunan	62.690	-	-	62.690
Peralatan	9.478	-	-	9.478
Perlengkapan	7.054	-	-	7.054
Aset dalam pembangunan	60.988	734	-	61.722
Jumlah	140.210	734	-	140.944
<u>Akumulasi penyusutan:</u>				
Bangunan	18.253	3.134	-	21.387
Peralatan	7.052	1.184	-	8.236
Perlengkapan	5.281	443	-	5.724
Jumlah	30.586	4.761	-	35.347
Nilai tercatat	109.624			105.597

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk

Informasi Tambahan

Catatan atas Laporan Keuangan Entitas Induk

Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

8. Aset Lain - Lain

	<u>2016</u>	<u>2015</u>
Pihak berelasi		
Uang muka setoran modal	8.000	8.000
Simpanan jaminan	1.371	1.408
Biaya dibayar dimuka	<u>172</u>	<u>177</u>
Jumlah	<u>9.543</u>	<u>9.585</u>
Pihak ketiga		
Uang muka investasi	20.138	-
Pajak dibayar dimuka	6.657	10.320
Uang muka setoran modal	500	500
Uang muka pembelian persediaan	<u>-</u>	<u>1.919</u>
Jumlah	<u>27.295</u>	<u>12.739</u>
Jumlah	<u><u>36.838</u></u>	<u><u>22.324</u></u>

9. Utang Pajak

	<u>2016</u>	<u>2015</u>
Pajak penghasilan		
Pasal 29	118	-
Pasal 21	468	418
Pasal 23	3	3
Pasal 4 (2)	<u>1</u>	<u>130</u>
Jumlah	<u><u>590</u></u>	<u><u>551</u></u>

10. Liabilitas Lain-lain

	<u>2016</u>	<u>2015</u>
Pihak berelasi		
Pendapatan sewa diterima dimuka	<u>7.011</u>	<u>7.750</u>
Pihak ketiga		
Utang dividen	364	361
Lain-lain	<u>456</u>	<u>459</u>
Jumlah	<u>820</u>	<u>820</u>
Jumlah	<u><u>7.831</u></u>	<u><u>8.570</u></u>

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk

Informasi Tambahan

Catatan atas Laporan Keuangan Entitas Induk

Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

11. Modal Saham

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

Berdasarkan Seri Saham

Jenis saham	2016			
	%	Jumlah Saham	Nilai Nominal per Saham (dalam Rp penuh)	Jumlah Modal Disetor
Seri A	2,24	142.474.368	5.000	712.372
Seri B	97,76	6.225.190.349	100	622.519
Jumlah	100,00	6.367.664.717		1.334.891

Jenis saham	2015			
	%	Jumlah Saham	Nilai Nominal per Saham (dalam Rp penuh)	Jumlah Modal Disetor
Seri A	2,24	142.474.368	5.000	712.372
Seri B	97,76	6.215.190.349	100	621.519
Jumlah	100,00	6.357.664.717		1.333.891

Berdasarkan Kepemilikan Pemegang Saham

Pemegang Saham	2016		2015	
	%	Jumlah Saham	%	Jumlah Saham
Bank of Singapore Limited S/A PT Sinar Mas Cakrawala	51,11	3.255.000.000	-	-
PT Sinar Mas Cakrawala	7,77	495.000.000	-	-
Bank of Singapore Limited	-	-	51,19	3.255.000.000
JBC International Finance (MAU) Limited	-	-	7,79	495.000.000
Masyarakat (masing-masing di bawah 5%)	41,12	2.617.664.717	41,02	2.607.664.717
Jumlah	100	6.367.664.717	100	6.357.664.717

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk

Informasi Tambahan

Catatan atas Laporan Keuangan Entitas Induk

Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

12. Beban Umum dan Administrasi

	2016	2015
Beban listrik, air dan telepon	6.407	6.768
Beban sewa	4.858	4.029
Perangkat lunak	1.045	-
Beban profesional	596	1.672
Imbalan kerja jangka panjang	565	460
Beban perjalanan	468	47
Beban asuransi	414	522
Beban sponsor	350	-
Beban administrasi efek	259	414
Beban iklan	248	563
Perlengkapan kantor	159	44
Jamsostek	64	49
Pelatihan	61	44
Beban pemasaran	-	84
Lain-Lain	668	548
Jumlah	<u>16.162</u>	<u>15.244</u>

13. Liabilitas imbalan Kerja Jangka Panjang

Besarnya imbalan pasca-kerja dihitung berdasarkan Undang-undang No. 13 Tahun 2003 tanggal 25 Maret 2003. Tidak terdapat pendanaan khusus yang disisihkan sehubungan dengan imbalan kerja jangka panjang tersebut.

Perhitungan aktuarial terakhir atas liabilitas imbalan kerja jangka panjang dilakukan oleh PT Dian Artha Tama aktuaris independen, tertanggal 10 Maret 2017.

Jumlah karyawan yang berhak atas imbalan kerja jangka panjang tersebut masing-masing sebanyak 8 karyawan pada tahun 2016 dan 2015.

Jumlah-jumlah yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain sehubungan dengan imbalan pasti adalah sebagai berikut:

	2016	2015
Biaya jasa kini	375	326
Biaya bunga neto	190	134
Komponen biaya imbalan pasti yang diakui di laba rugi	565	460
Pengukuran kembali liabilitas imbalan pasti - kerugian/(keuntungan) aktuarial yang diakui dalam penghasilan komprehensif lain	104	(48)
Jumlah	<u>669</u>	<u>412</u>

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk

Informasi Tambahan

Catatan atas Laporan Keuangan Entitas Induk

Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Beban jasa kini dan bunga neto untuk tahun berjalan disajikan sebagai bagian dari “Beban Umum dan Administrasi” (Catatan 12).

Mutasi liabilitas imbalan kerja jangka panjang yang diakui di laporan posisi keuangan adalah sebagai berikut:

	2016	2015
Liabilitas imbalan kerja jangka panjang pada awal tahun	2.090	1.678
Biaya jasa kini	375	326
Biaya bunga neto	190	134
Kerugian (penghasilan) yang timbul dari perubahan asumsi aktuarial	104	(48)
Liabilitas imbalan kerja jangka panjang pada akhir tahun	2.759	2.090

Analisa sensitivitas dari perubahan asumsi-asumsi utama terhadap liabilitas imbalan kerja jangka panjang adalah sebagai berikut:

	2016		
	Dampak terhadap liabilitas imbalan pasti		
	Perubahan Asumsi	Kenaikan Asumsi	Penurunan Asumsi
Tingkat diskonto	1%	(94)	105

	2015		
	Dampak terhadap liabilitas imbalan pasti		
	Perubahan Asumsi	Kenaikan Asumsi	Penurunan Asumsi
Tingkat diskonto	1%	(83)	91

Asumsi aktuarial utama yang digunakan untuk menghitung imbalan kerja jangka panjang adalah sebagai berikut:

	2016	2015
Usia pensiun normal	55	55
Tingkat diskonto	8,4%	9,1%
Tingkat kenaikan gaji	8%	8%
Tabel mortalita	Indonesia - III (2011)	Indonesia - III (2011)

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk

Informasi Tambahan

Catatan atas Laporan Keuangan Entitas Induk

Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

14. Pajak Penghasilan

Beban (penghasilan) pajak Perusahaan terdiri dari:

	<u>2016</u>	<u>2015</u>
Pajak kini	3.654	-
Pajak tangguhan	<u>(113)</u>	<u>(92)</u>
Jumlah	<u><u>3.541</u></u>	<u><u>(92)</u></u>

Pajak Kini

Rekonsiliasi antara laba (rugi) sebelum pajak menurut laporan laba rugi dan penghasilan komprehensif lain dengan laba (rugi) kena pajak adalah sebagai berikut:

	<u>2016</u>	<u>2015</u>
Laba sebelum pajak menurut laporan laba rugi dan penghasilan komprehensif lain	<u>494.799</u>	<u>22.117</u>
Perbedaan temporer:		
Imbalan kerja jangka panjang	<u>565</u>	<u>460</u>
Perbedaan tetap:		
Kerugian atas penurunan nilai wajar yang belum direalisasi	9.773	-
Beban umum dan administrasi	7.748	7.138
Beban penyusutan aset tetap	5.159	5.271
Kerugian penjualan efek-efek	3.386	-
Beban lain-lain	887	724
Pendapatan sewa	(8.724)	(7.239)
Pendapatan bunga	(17.329)	(15.958)
Keuntungan dari investasi pada unit reksa dana	(41.880)	(25.624)
Pendapatan deviden	<u>(422.999)</u>	<u>-</u>
Jumlah	<u><u>(463.979)</u></u>	<u><u>(35.688)</u></u>
Laba kena pajak (Rugi fiskal)	31.385	(13.111)
Dikurangi		
Rugi fiskal tahun 2015	<u>(13.111)</u>	<u>-</u>
Laba kena pajak (Rugi fiskal)	<u><u>18.274</u></u>	<u><u>(13.111)</u></u>
Beban pajak kini	3.654	-
Pajak dibayar dimuka	<u>(3.536)</u>	<u>-</u>
Jumlah utang pajak kini (Catatan 9)	<u><u>118</u></u>	<u><u>-</u></u>

LAMPIRAN I

PT SINAR MAS MULTIARTHA Tbk

Informasi Tambahan

Catatan atas Laporan Keuangan Entitas Induk

Untuk Tahun-tahun yang Berakhir pada Tanggal 31 Desember 2016 dan 2015

(Angka-angka Disajikan dalam Jutaan Rupiah, kecuali Dinyatakan Lain)

Pajak Tangguhan

	Dikreditkan (dibebankan) ke			Dikreditkan (dibebankan) ke			
	1 Januari 2014	Laba rugi	Penghasilan Komprehensif Lain	31 Desember 2014	Laba rugi	Penghasilan Komprehensif Lain	31 Desember 2015
<u>Aset Pajak Tangguhan</u>							
Aset (liabilitas) pajak tangguhan:							
Imbalan kerja jangka panjang	<u>336</u>	<u>92</u>	<u>(10)</u>	<u>418</u>	<u>113</u>	<u>21</u>	<u>552</u>

Manajemen berkeyakinan bahwa aset pajak tangguhan yang timbul dari perbedaan temporer tersebut dapat direalisasi di masa yang akan datang.

Rekonsiliasi antara jumlah beban pajak dan laba akuntansi Perusahaan yang dihitung berdasarkan tarif pajak yang berlaku adalah sebagai berikut:

	<u>2016</u>	<u>2014</u>
Laba sebelum pajak menurut laporan laba rugi dan penghasilan komprehensif lain	<u>494.799</u>	<u>22.117</u>
Beban pajak atas dasar tarif pajak yang berlaku	<u>98.959</u>	<u>4.424</u>
Pengaruh pajak atas perbedaan tetap:		
Kerugian atas penurunan nilai wajar yang belum direalisasi	1.955	-
Beban umum dan administrasi	1.553	1.427
Beban penyusutan aset tetap	1.032	1.054
Kerugian penjualan efek-efek	677	-
Beban lain-lain	174	145
Pendapatan sewa	(1.745)	(1.447)
Pendapatan bunga	(3.466)	(3.192)
Keuntungan dari investasi pada unit reksa dana	(8.376)	(5.125)
Pendapatan dividen	(84.600)	-
Jumlah	<u>(92.796)</u>	<u>(7.138)</u>
Koreksi aset pajak tangguhan atas rugi tahun lalu yang tidak diakui	<u>(2.622)</u>	<u>-</u>
Beban pajak Perusahaan	<u>3.541</u>	<u>-</u>

sinarmas multiartha

PT Sinar Mas Multiartha Tbk

Sinar Mas Land Plaza Menara I Lantai 9
Jl. M.H. Thamrin No. 51
Jakarta 10350, Indonesia

Tel : +6221 392 5660

Fax : +6221 392 5788

Website : www.sinarmasmultiartha.com

Email : multiartha@smma.co.id